

17. Yüzyıl Hollanda Resim Sanatında Yiyecek-İçecek Öğeleri: Portre, Tür ve Ölüdoğa Sanatından Örneklerle (Food and Drink in 17th Century Dutch Painting)

*Defne AKDENİZ AY^a

^a Okan University, School of Applied Sciences, Department of Gastronomy, Istanbul/ Turkey

Makale Geçmişi

Gönderim

Tarihi:22.06.2016

Kabul Tarihi:06.02.2017

Anahtar Kelimeler

Hollanda Resim Sanatı

Gastronomi

Portre

Tür

Ölüdoğa

Keywords

Dutch Painting

Gastronomy

Portrait

Genre

Still-life

Öz

17. yüzyılda Hollanda'da yaşanan siyasi, ekonomik, dini ve sosyal değişiklikler bölgenin sanat anlayışında değişimlere neden olmuştur. Protestanlar'ın kiliselerdeki İncil sahnelerinin tasvir edildiği eserlere karşı çıkmasıyla sanat, dinsel olandan din dışına evrilmiştir. Bu nedenle, dini sanat eserleri ile geçimini sağlayan sanatçılar büyük geçim sıkıntısı yaşamaya başlamışlardır. Hollanda'nın Altın Çağı olarak isimlendirilen bu dönemde sanatta günlük yaşamdan sahneler yer bulmaya başlamıştır. Bu dönemde üretilen eserler arasında tavernalarda, pazarlarda, mutfaklarda ve çeşitli kutlamalardaki insanların yiyecek-içecek öğeleriyle kuşatılmış portreleri bulunur. Bu anlamda yiyecek ve içecek, Hollandalı sanatçıların krizden çıkmasında önemli bir kaynak olmuştur. Balıkçılık, ticaret ve imalat ile beraber görülen yiyecek-içecek ve baharat zenginliği sanatçıların eserlerine yansımıştır. Yeni sanat anlayışının ortaya çıkardığı portre, tür (janr) ve ölüdoğa resim türleri sayesinde dönemin yeme-içme dünyası hakkında geniş bilgi sahibi olmak mümkün olmuştur. Bu çalışma resim sanatına ait sayısız eserin verildiği 17. Yüzyılda Hollanda'da eser veren büyük ustalardan Frans Hals, Jan Steen, Job Berckheyde, Johannes Vermeer ve Willem Claesz. Heda'nın yeme-içme dünyasına ışık tutan portre, tür ve ölüdoğa resimlerini sosyal ve imgesel bağlamda incelemeyi amaçlamıştır.

Abstract

In seventeenth century, political, economic, religious, and social circumstances created a unique and fruitful climate for the arts in Netherlands. One of the main changes in art was its evolution from devotional to non-religious since Protestants objected to depictions of biblical scenes on the church walls unlike Roman Catholics. The dramatic decrease in the market for religious art forced painters to create new ways of generating income enough to survive. These included portraits of people during a banquet or celebration, genre paintings of ordinary people's daily life surrounded by food and drink in taverns, markets, kitchens and festive occasions. Food and drink were one of the greatest sources of Dutch painters to come through a serious economic crisis. The rich cornucopia of foods and spices generated by fishing, manufacturing and trade were reflected in Dutch paintings and were sold. In this study a tremendous transformation of a society is aimed to study through art and gastronomy. Food and drink items, utensils, special occasions represented by the painters are studied within historical, societal and figurative context. The paintings of well-known Dutch masters such as Frans Hals, Jan Steen, Job Berckheyde, Johannes Vermeer and Willem Claesz. Heda are investigated..

* Sorumlu Yazar.

E-posta: defne.akdeniz@okan.edu.tr (D. AKDENİZ AY),

GİRİŞ

Bugün Hollanda olarak bildiğimiz ülkede ortaçağ boyunca küçük kontluklar egemendi. Holland ve Zeeland olarak adlandırılan bölgeler, bataklık arazilerden oluşmaktaydı; ayrıca buralar yerleşime elverişsiz ve seyrek nüfuslu bölgelerdi. Kentleri çevreleyen bostanlar kent nüfusuna sadece sebze tedarik edebiliyordu. Sebze ile birlikte yağmurlu iklimde yetişen otlarla irileşen inekler dışında ülke ekonomisinde yerel üretim çok kısıtlıydı. *‘Alçak ve sulak arazisi yüzünden bu ülke çok az miktarda buğday üretiyor ve hiç çavdar üretmiyor.’* diye yazar 1567 yılında ülkeyi ziyaret eden bir İtalyan (Kronl, 2014, s.169). 13. yüzyılda Holland ve Zeeland bölgesindeki bataklık araziler kurutulmaya ve deniz doldurulup geniş düzlüklerden oluşan polderler oluşturulmaya başlandı. Böylece 13. ve 14. yüzyıllarda bu kıyı kesimlerinin nüfusu tarımsal üretimden dolayı hızla artmaya başladı, gittikçe zenginleşen kıyı bölgesi halkı balıkçılıkla, deniz ticaretiyle ve hayvancılıkla da uğraşmaya başladı. Polderleri koruyan setlerin sık sık yıkılıp taşkınlara neden olması tarımsal üretimi daha istikrarsız bir duruma getirdikçe; deniz ticareti ve hayvancılık temel ekonomik faaliyetler haline gelmeye başladı. Böylece oldukça gelişmiş bir ticaret hayatına ve canlı bir ekonomiye sahip bir Flemenk ülkesi doğmuş oldu. (Çeler, 2012, s.73-74)

Ortaçağ sonunda güneyden gelen bir saldırıyla sarsılan ve günümüzde Belçika, Lüksemburg ve Hollanda'nın bulunduğu Flemek ülkesi, İspanyol hakimiyetine girdi. 15. ve 16. yy'a damgasını vuran İspanyol egemenliği dönemi boyunca toplumun yapısı ve gelişimi derinden etkilendi. Aşırı tutucu olan İspanyol Kral II.Philip, Katolik inancını zorla kabul ettirmeye çalışıyor aynı zamanda dine bağladığı kişileri vergilendirmeye çalışıyordu. İnatçı Flemenkliler, özellikle de müreffeh ve çoğunluğu Protestan kasabalarda yaşayanlar bunu kabul etmediler (Kronl, 2014, s.171-172). Tüm dini, siyasal ve askeri baskılara rağmen iktisadi hayat özellikle Kuzey Flemenk'te gelişimini sürdürmekte ve şehirler durmadan büyümekteydi. II. Philip, 1568 yılında muazzam ordusunun küçük bir bölümünü göndererek bu isyankarları bastırmak istedi. Çatışma olarak başlayan olaylar resmi olarak seksen yıl sürecek korkunç bir savaşa dönüştü (Kronl, 2014, s.172). Birbirleri ile ittifak yapan ve 1579'da Utrecht Birliği'nin altında toplanan Kuzey Flemenk şehirleri İspanyollardan bağımsızlıklarını kazandılar. İspanyol egemenliği altında kalan Flandre ve Brabant ise daha sonra Belçika olarak adlandırılacak olan ülkeyi oluşturdular. Güneydeki bu İspanyol Hollandası büyük çoğunlukla Katolik nüfusa sahipti. Kuzeydeki Flemenk Birleşik Eyaletleri (daha yaygın bilinen adıyla 'Flemenk Cumhuriyeti') bölgesinde çoğunluk Protestandı ve özellikle 16.yüzyılın başlarında zenginleşen kuzey şehirlerindeki ticaret burjuvazisi yeni ortaya çıkan ve kendi iktisadi görüşüyle de uyuşan, bireyciliği ve çalışmayı vurgulayıp öven reformcu kiliselerin etkisine girmeye başlamıştı. Kuzeydeki Flemenk Cumhuriyeti'nde özellikle iktisadi olarak baskın olan Utrecht ve Hollanda eyaletlerinde Kalvinistlerin sözü geçiyordu. Ancak güneydeki İspanyol egemenliğindeki bölgeler (Brabant, Limburg ve Flandre) Katolik kalmaya devam etmişti (Çeler, 2012, s.75).

Güneydeki Katolikler ve Kuzeydeki Protestanlar arasında yaşanan geniş çaplı çatışmaların önemli bir sonucu da Katolik Kiliselerinin, manastırlarının ve diğer ibadet yerlerinin tahrip edilmesi, yıkılması ve yok edilmesi olmuştu. Kalvinist öğretisi kiliselerde her türden imgeyi yasaklamıştı. Yaşanan bu ikonoklazma dönemi sonrasında Katoliklerin bölgedeki sayısı oldukça azalmıştı. Katoliklerin aksine Protestanlar, kilise duvarlarında azizlerin ve kutsal sahnelerin tasvirlerini putperestlik olarak görüyor ve karşı çıkıyordu. Bu nedenle kilise duvarlarını beyaza boyayıp süslemeden bırakıyorlardı. Duvarlara Eski ve Yeni Ahit'e dair hiçbir figür asmıyorlardı. Bu durum

ressamları geçim sıkıntısına sokmaya başlamıştı çünkü Reform hareketlerinden önce ressam, kilise ve manastırları süslemek için kiliseler ve din adamları tarafından kutsal kişi ve sahnelere ait figürlerin resimlerini yapmak için görevlendiriliyor ve eserleri karşılığında ücretlendiriliyorlardı. Reform hareketleri sonrasında yaşanan ikonoklazma ve Protestan inancı sonucunda kilise ve manastırları dekore etmeye ihtiyaç duyulmadığından, bu eserleri üreten sanatçılara da gerek kalmamıştı (Barnes ve Rose, 2002, s.9).

Sanat anlayışı büyük bir değişimin eşiğine gelmişti. Bu zamana kadar ressam ve din adamları birbirlerine bağlı yaşıyorlardı. Hristiyan inancının yayılabilmesi adına kutsal hikayeleri sözlü olarak halka açıklayan vaizler, bunu görsel yollarla yapan ressamdan büyük oranda yararlanıyorlardı. Halkın çoğu okuma yazma bilmediği için ressam ve yaptıkları resimler, kutsal hikayeleri görsel yollarla halka anlatmakla yükümlüydü. (Çeler, 2012, s.71). Ama şimdi sanat, tanrısalıktan çıkıp dünyeviliğe doğru eviriliyordu. Dini öğelerin betimlendiği sanat eserlerine olan talep oldukça düşmüştü. Din temalı eserler sadece eğitilmiş ve zengin Hollandalı tüccarlar tarafından evlerini süslemek amacıyla satın alınıyordu. Bu ressam için önemli bir değişikliği çünkü artık resimler din adamlarının değil, zengin ve eğitilmiş bir kesimin beğenisine sunuluyordu. Sanatsal üretimin tek alıcısı şehirli burjuva sınıfı olmuştu. Bu değişiklik, yapılan resimlerin de değişmesine sebep oluyordu. Artık resimlerdeki dini tasvirler ve sahneler resmin merkezi olmaktan çıkıyor, arka plana doğru kayıyordu. Sanatçılar geleneksel sanattan kopmaya başlıyordu. Başlangıçta din dışı sahnelerle İncil konularını bir arada resmettiği yapıtlar üretilirken, zaman içinde bu resimlerin içindeki dinsel öğeler gittikçe azalıyor ve hatta bazı örneklerde tümüyle ortadan kalkıyordu (Özkan, 2014, s.84).

Reformasyona ek olarak ekonomik ve ticari gelişmeler de Hollanda'daki sanat anlayışının değişiminde rol oynayacaktır. 17.yy'da Hollanda, liman kentleri ve büyük donanmaları sayesinde dünyanın dört bir yanına yayılıyor ve topraklarını genişletiyordu. Fethettikleri coğrafyalar sayesinde ticareti ve değişimi yapılan gıda ürünlerinin sayısı artıyordu. Hollanda tereyağı ve peyniri, ringa balığı, tuzlanmış morina balığı, tekstil ürünleri ve mamul mallar, yeni topraklardan elde edilen kürk, deri, tütün, şarap, zeytin yağı, kereste, porselen, kağıt, ipek, tuz, bakır, çelik, baharatlar, şeker (daha sonrasında çay ve kahve), köleler ve en önemlisi fermente içeceklerde ve fırıncılıkta kullanılmak üzere tahıllarla (buğday, çavdar, arpa ve yulaf) değiş-tokuş ediliyordu. Bu ticaret sayesinde zenginleşen kentliler, tüccarlar ve burjuva sınıfı ülkedeki yiyecek-içecek, baharat ve ekipman gibi lüks ürünleri bolca satın alma gücüne sahip olmuştu. Zengin tabaka sadece bu egzotik yeni ürünleri satın almakla kalmıyor, toplumsal statülerini sergilemek için bu ürünlerin resmedildiği sanat eserlerine de büyük talep gösteriyordu. Şehirli burjuvalar her türlü yaşam alanlarını, saraylarını, ofislerini dekore etmek ve yeni tüketim alışkanlıklarını gösterişe dönüştürmek amacıyla çok sayıda tablo siparişi veriyorlardı. Sanata olan talep öylesine büyük bir boyutlardaydı ki; 1660'lı yıllarda Hollanda'daki evlerde toplam üç milyon tablo bulunuyordu. Evler dışında belediye saraylarının, hastanelerin, yetimhanelerin, askeri binaların, tiyatroların hatta bazı genelevlerin duvarlarında bile sanat eserleri boy göstermeye başlamıştı (Barnes ve Rose, 2002, s.10).

17.yüzyılda Hollanda'yı ziyaret eden yabancılar, denizcilik, ticaret, sanayi ve finans sistemindeki yenilik ve ilerlemeyi, şehirlerin güzelliği, düzeni ve temizliğini, din ve düşünce alanındaki geniş hoşgörüyü, felsefe, sanat ve bilim alanındaki ilerlemeyi görünce hayrete düşüyorlardı (Çeler, 2012, s.73). 17.yy'da Hollanda'da maaşlar Avrupa'nın diğer yerlerine göre daha yüksekti, Baltık yöresinden getirilen tahıl nispeten daha ucuzdu. Vasıflı bir

işçi birkaç peni karşılığında yakl. 1,35kg çavdar ekmeği ve artan parasıyla da sebze, peynir ve ringa balığı alabiliyordu. Bir işçi ailesi, yılda bir kez bile de olsa, bayramlarda yapılan zencefilli çörek sayesinde daha pahalı olan baharatları da tadabiliyordu. Amsterdam yetimhanelerinde günlük beslenme hakları ekmek, fasulye ve biranın yanında haftada bir de et veya balık istihkakları olan olan tombul çocuklar görenleri şaşkına çeviriyordu (Kronl, 2014, s.169). Bölgedeki görece zenginlik, Avrupa'nın diğer bölgelerinde kıtlık ve zor yaşam koşullarıyla mücadele eden birçok Avrupalının Hollanda'ya göçünü hızlandırıyordu. Topraklarını terk edip Alçak Ükelere gelenler arasında liman işçisi, denizci, dokumacı, elmas kesici, sanatçı, tüccar, hekim, cerrah, bilim adamı, ilahiyatçı, akademisyen gibi farklı mesleklerden birçok kişi vardı. 1550 ile 1650 yılları arasında Hollanda'nın nüfusu neredeyse üç katına çıkmıştı. Artan nüfus Hollanda'nın Amsterdam, Rotterdam, Haarlem, Leiden, The Hague, Delft, Dordrecht şehirlerinde toplanıyordu. Ülke nüfusuna yeni katılanların tümü büyüyen Hollanda ekonomisinin önemli bir parçası olmakla kalmayıp, bölgedeki endüstrinin daha da canlanmasını sağladılar (Barnes ve Rose, 2002, s.10).

17.yy'ın sonlarına gelindiğinde Hollanda, Avrupa'daki en yüksek okuma yazma oranına ulaşmıştı. Dünya ticaretinin başkenti konumundaki Amsterdam şehri, Avrupa'da en çok kitap basılan yer oldu. Basımı yapılan kitapların konusu çeşitliydi: din, şiir, seyahat, Latin ve Yunan klasikleri, ilaç, sağlık, anatomi, vb. Bölgeye ticaret yoluyla giriş yapan birçok yeni bitki, hayvan, gıda ürününe yabancı olan kesimler, bu ürünleri kendi yaşam alanlarında, bahçelerinde, ya da kırsal bölgelerde yetiştirmek ve mutfaklarında pişirmek üzere yeni ve kullanışlı bilgilere ihtiyaç duyuyordu. Bunun sonucunda ortaya çıkan rehber kitaplar bahçecilik, kasaplık, hayvan besiciliği, aşçılık, fırıncılık ve şekerleme yapımı üzerine olmuştu (Barnes ve Rose, 2002, s.10). 1668-1711 yılları arasında en az on baskısı yapılan popüler yemek pişirme rehberi '*De verstandige kock* (Akıllı Aşçı)'ya göre 17.yy'da Hollandalıların oldukça iyi beslendiği iddia edilir. Rehberde dana eti, av eti, süt domuzu, hindi, keklik, balıkçıl, ringa balığı, kalkan, mersin balığı, hindiba, kuşkonmaz ve enginar içeren tarifler bulunur. Dönemin bütün yemek kitapları gibi bu kitapçık da tariflerin bol miktarda baharat içermesinden anlaşılacağı üzere varlıklı kesim için yazılmıştır. Küçükhindistancevizi, karabiber, besbase, karanfil ve tarçın birleşimi, balık ve sebzelerle daha nadir olmakla beraber neredeyse her et yemeğinde bulunmaktadır. Avrupa'nın geri kalanında görülen az baharatlı yemeklerle karşılaştırıldığında şaşılacak derecede çok miktarlarda kullanılan baharat o zamanlar birçok Hollandalının maddi olanaklarının egzotik baharatları almaya yettiğine işaret eder. 17.yy'ın sonuna gelindiğinde karabiber ve zencefil lüks bir tüketim malı olmaktan çıkmış, diğer baharatların fiyatı ise çok az artış göstermiştir (Kronl, 2014, s.166-67).

Ekonominin neredeyse her alanında görülen canlılık, Hollandalıların Avrupa'da en iyi beslenen nüfus olmasıyla sonuçlanmıştı. Gerçekten de pazarda görülen yiyecek ve baharat bolluğu dikkat çekiciydi. Fransa, Almanya, İtalya ve İspanya'dan şarap; Almanya'dan bira; Prusya ve Polonya'dan tahıl; Akdeniz'den kuru üzüm, hurma, incir, kuruyemiş; Karayipler'den şeker; Hindistan'dan baharatlar ithal ediliyordu. Kendi topraklarından ve denizlerinden arz edilen balık ve diğer deniz ürünleri, tereyağı ve peynir, meyve ve çiçek bahçeleri ithal edilen ürünlerle birleşince ortaya zengin ve oldukça lüks bir gıda pazarı çıkıyordu (Barnes ve Rose, 2002, s.11).

Hollanda'daki sanat anlayışı bir yandan yaşanan dini reformasyona ve ona eşlik eden ekonomik, siyasi ve sosyal değişime kayıtsız kalmamıştı. Lüks tüketim ürünleri arasında gösterilen egzotik yiyecekleri, kitapları ve sanat eserlerini daha rahat satın alabilen varlıklı kesim bu ürünlerin pazardaki hareketliliğini artırmıştı. Her türlü yaşam alanını bu ürünlerle süsleyerek toplumsal statüsünü güçlendirmeye çalışmıştı. Sanatçılar, yiyecek-içecek çeşitliliği ve zenginliğini farklı açılardan yorumlayarak, kendilerine özgü üsluplarla eserlerine taşımış ve dönemin gastronomi dünyasına tanıklık ediyorlardı.

PORTRE SANATI VE YEMEK

Sekülerleşen ve burjuvazinin şehirli gururunu yansıtan birçok resim, burjuva ailelerinin yaşantılarını ya da şehirlerin kamusal yaşantısını konu almaya başlamıştı. Belediye meclisi üyesi ya da belediye başkanı seçilmiş birçok saygın kent soylu, taşıdıkları unvanın simgeleriyle resmedilmeyi arzu ediyordu. Dahası, Hollanda kentlerinde önemli bir yer tutan yerel komiteler ya da yönetim kurulları, toplandıkları salonlara asmak üzere kendi grup portrelerini yaptırma geleneğine sahiptiler (Grombich, 2013, s.413). Portrelerin yapılma amacı hem bireylerin sosyal statüsünün gösterilmesi hem de gelecek nesillere saygınlık ve gururlu bir duruş bırakılmak istenmesiydi (Özgenç, 2014, s.19). Özellikle İspanyollara karşı verilen mücadelede önemli rol oynayan şehir milisleri daha sonrasındaki barış döneminde de varlıklarını sürdürmüşler, bir nevi kapalı birer grup halinde kendi sembollerini ve hiyerarşilerini koruyarak toplumsal statü odakları haline gelmişlerdir. Bu nedenle 17.yy Hollanda resim sanatında grup portreleri oldukça geniş yer bulur. Rembrandt ve özellikle de Frans Hals bu milis gruplarının toplu tablolarını resmetmişlerdir. Frans Hals, "Aziz Giorgio Birliği'nin Muhafızları Ziyafette" tablosunda (Resim1) üç yıllık görev dönemi sonunda askeri birliklerdeki subayların onuruna verilen ziyafetin anısına 11 asker ve bir hizmetkarın portresini gerçek boyutlarıyla bir arada yapmıştır. Hals'ın da resmettiği gibi bu türdeki toplu portre resimlerinde mekan genellikle bir ziyafet salonudur. Bu ziyafetlerde yemek ve içki oldukça bol olurdu. Hatta bir dönem yiyecek-içecek tüketimi öyle büyük boyutlara ulaşmıştır ki, ziyafet dönemi üç veya dört gün olarak sınırlandırılmıştır (Troop, 1987-88).

Resim 1: Aziz Giorgio Birliği'nin Subayları Ziyafette, Frans Hals, 1616, Tuval Üstüne Yağlıboya, 175*324, Frans Hals Museum, Haarlem

Hals bu resmi yaparken resimdeki on iki kişiden her birini büyük bir gerçekçilikle sunarken, ziyafetin neşeli ruhunu yansıtmayı ve topluluğa canlı bir ifade kazandırmayı unutmamıştır (Grombich, 2013, s.415). Gerçek boyutlu bu resim, sanatçının öteki hiçbir eserine benzemez ve hareketli portre tekniğiyle üretilmiş bir başyapıttır. Hals, bu eseriyle gelenekten kopmuş ve modellerini çok çeşitli duruş ve ifadelerle asimetrik bir düzen içerisinde yerleştirmiştir. Sonuçta ortaya karakter bakımından zengin ve neşeli bir grup portresi çıkmıştır (Farthing, 2014, s.223).

Bu portrelerde kendisini de görmeyi isteyen bir muhafız bunun için bir miktar ödeme yapmak zorundaydı. Masanın bir ucunda oturmuş kadehini kaldıran heybetli albay hem yaptığı ödeme hem de rütbesi sayesinde masada oturur konumda ve elinde kadehi ile resmedilebiliyordu. Görüldüğü gibi masa turuncu kuşağı olan tek muhafız kendisidir. Masada oturmayan ve ellerinde bayrak taşıyan en düşük rütbeli askerlerin ayakta resmedilmesi birlikteki hiyerarşinin resme bir diğer yansımasıdır. Albayın sağında oturan yüksek rütbeli askerinin sol elinde tuttuğu “*verre d’amitié*” denilen flüt şampanya kadehi arkadaşlıkların şerefine kaldırılan özel bir kadehtir ve bu resimdeki subayların birliğine ve arkadaşlığına vurgu yapar.

Beyazın gölgeleri ve farklı tonları kullanılarak üretilen Flanders tipi masa örtüsü ziyafete katılan askerlerin milliyetlerini vurgular ve ziyafete bir zarafet katar.

Masada bir üsteğmen tarafından yapılan etin paylaşılma işi, Rönesans’tan sonra bir tranşör (Carver) tarafından yapılmaya başlandı. Bu sayede her davetlinin kendi etini alması için ellerini kullanmasına gerek kalmamıştı.

Ziyafet sofrasında şarap, flüt kadeh, bira ve şarap kadehleri, gümüş veya altın saplı bıçaklar, büyük yekpare bir et ve zeytin gibi egzotik bir yiyeceğin resmedilmesi, burjuvazinin zenginliğini vurgular. Ekseriyetle, askeri birliklerin ziyafetleri pek o kadar da şen ve samimi bir havada geçmezdi; ziyafet sırasında yerine getirilmesi gereken çok sayıda ayin, tören ve görenek vardı. Hatta kayıtlara göre bu merasimler biraz kontrolden çıkmış durumdaydı.

TÜR SANATI VE YEMEK

Uzun bir süredir gelişimini sürdüren resim sanatı ve sanatçılar reform hareketleri ve ikonoklazma yağması sonucunda zor durumdan çıkabilmek için portre resimlerini çıkış yolu olarak yoğun bir biçimde kullanmaya başlamışlardı. Portre resimleri haricinde Protestan Kilisesi'nin karşı çıkamayacağı her tür konuyu resmetmeyi de denemeye başladılar. Flaman sanatçıları doğayı taklit ederek her türlü manzara (şehir, liman, deniz vb.) resmi yapmada en mükemmel ustalar olarak tanınmaya başlamışlardı. Onlardan önce gelen Rönesans dönemi İtalyan sanatçıları hareket halindeki güzel insan figürlerini betimlemede rakipsiz olarak görülürken, Flaman sanatçıların bir çiçeği, bir ağacı, bir tahıl ambarını ya da bir koyun sürüsünü resimlemede gösterdikleri sabır ve özen, Rönesans ressamlarını aratmıyordu hatta bazı eleştirmenlere göre onları geçmişlerdi. Bu nedenle artık kendilerinden sunak resmi ve diğer dinsel konulu resimler istenmeyen kuzeyli sanatçıların, onaylanan yetenekleri için bir pazar bulmaya çalışmaları çok doğaldı. Onların bu tür resimlerdeki amaçlarından biri, nesnelere yüzeyini betimlerken becerilerini insanı şaşırtacak derecede sergilemekti. Şimdi artık, resmin uygulama aralığı daralmıştı ve ressamlar uzmanlaşma yolunda ilerliyorlardı. Ressamların belirli bir dalda veya türdeki konuları, özellikle günlük yaşamdan alınmış sahneleri bilerek ele alıp işledikleri resimlere daha sonraları “genre” ya da “janr” resimleri denilmeye başlandı. (Gombrich, 2013, s.379-381). Genellikle “tür sanatı” olarak tanımlanan resim biçimi ve bu türlerde uzmanlaşmış bir ressam kuşağı oluşmaya başlamıştı. Kimi ressamlar sadece tür sanatı, kimileri sadece manzara, kimileri sadece ölü doğa, kimileriye sadece portre üzerinde uzmanlaşmıştı (Çeler, 2012, s.76).

Bu noktada tür sanatının ortaya çıkışında büyük önemi bulunan Kalvinci hareketten bahsetmek gerekiyor. Kuzey Avrupa ülkelerinde Martin Luther'den sonra etkili olan Kalvinizm öğretisi burjuvaziye oldukça desteklemişti. Kalvinizm, burjuva sınıfının ticaret sayesinde kazandığı zenginliğini ve toplumsal gücünü kabul ettirmeye yaramıştı. İnancı, ruhban sınıfının tekelinden çıkartıp zenginlerin menfaatine bırakmıştı. Zenginliği yücelten bu yapı, zengin olmayı tanrısal kurtuluş olarak görüyordu. Böyle bir toplumda da, fakir insanların yaşamları, davranışları ve kahkahaları tasvip edilmiyor hatta mizah unsuru olarak görülüyordu. Kalvincilik, kapitalist birikim uğruna yapılacak her türlü alçaklık ve namussuzluğu olduğu kadar, yoksullara karşı horlamayı ve zalimliği de kutsallaştırıyordu (Özgenç, 2014, s.20).

Burjuva sınıfı kendisine yeni bir eğlence malzemesi bulmuşa benziyordu. Artık tablo siparişi verirken önlerine hem yeni, hem din dışı, hem de örtük bir mizahi alan açılmıştı. Halkın eğlenceli dünyasının yanı sıra fakirliğinin ve sefaletinin de yansıtıldığı resim siparişleri sayesinde burjuvazi, sınıfsal üstünlüğünü de vurgulayabiliyorlardı. Resimlerde gülen, sırtan, davranışlarını kontrol edemeyen yoksullar, kaba köylüler ve çocuklar onların gücünü meşrulaştırıyordu. Toplumun alt sınıfı genellikle tavernalarda, sokaklarda, mutfaklarda, açık-hava pazarlarında, yiyecek satan dükkanlarda, kutlamalarda, festivallerde veya doğum sonrası yapılan ziyaretlerde resmediliyordu. Kent soylularının duvarlarındaki bu tür resimler, adeta bir ahlak dersi görevi görüyordu. Bu ders, fakirlerin Tanrı istediği için yoksul oldukları ve Tanrı'yı hiçe sayıp günlük hayatın neşesine kapıldıkları için bedel ödedikleri yönündeydi. Zenginler resimleri bir ahlak dersi ve güç aracı olarak kullanırken, ressamlar da toplumdaki bastırılmışlığa, ikiyüzlülüğe ve ahlaki yapıya bir eleştiri yapıyordu. Fakirlik teşhir edilirken bir yandan da burjuva ahlakı görünür kılınıyordu hatta belki de eleştiriliyordu.

Halkın yaşamını neşe dolu basit resimlerle yansıtip Kuzey sanatı geleneğini sürdüren ve belge niteliğinde eserler veren en önemli sanatçılardan biri Jan Steen (1626-1679)'dir. Jan Steen tür sanat tarzını yetkinliğe ulaştıran kişi olmuştur. Zamanın birçok sanatçısı gibi Steen de, ressamlıktan geçinemiyor, bunun için de meyhanecilik yapıyordu. Bu sayede eğlenen insanları gözlemleyebiliyor ve komik tipler dağarcığını zenginleştirebiliyordu (Grombich, 2013, s.428). Onun resimlerindeki sade vatandaşlar zarif cam kadehlerden Ren şarabı içmez ve İtalyan çinisi tabaklardan baharatlı tavşan yemezler. Onun yerine hüpürdeterek biralarını içerler, iri dilimlenmiş esmer ekmeklerini ve kalın peynir ve jambon dilimlerini kaba bir şekilde yerler (Kronl, 2014, s.169). Jan Steen'in çalışmalarının çoğunda saklı bir ahlak dersi ve sembolik bir mesaj bulunur. Sanatçının, günlük yaşam sahnelerinde karakterlerin ifadelerinde betimlediği haz, arzu, alay ve mutluluk duyguları izleyiciye hem burjuvazi sınıfı dışında kalan alt toplumların nasıl yaşadığını hem de nasıl yaşamaması gerektiğini söyler. Bir diğer deyişle, resimler sıradan insanlara nasıl yaşamaları konusunda güçlü bir uyarı niteliğindedir.

Resim 2: Aziz Nicholas Yortusu, Jan Steen, yakl.1665, Tuval Üzerine Yağlıboya, Rijksmuseum, Amsterdam Hollanda

“Aziz Nicholas Yortusu”nda küçük komik bir drama resmedilir ve bu eser de diğer eserleri gibi ahlaki ders ve alay ile doludur. Her yıl 5 Aralık 6 Aralıkta bağlayan gece Hollanda’da Katolikler tarafından Aziz Nikolas Yortusu (*Sinterklaas*) olarak kutlanır. Hollanda’da halen çok önemli tatillerden biri olan 6 Aralık günü özellikle çocuklara adanmıştır. İnanişâ göre çocukların ve denizcilerin azizi olan Aziz Nikolas uşağı Siyah (Kara) Pete ile birlikte tam gece yarısında atının üzerinde Hollanda evlerinin çatısında dolanır. Beraberinde getirdiği hediyeleri evlerin bacalarından girerek, ateşin yakınlıklarına bırakılan boş çorap ve ayakkabıları bu hediyelerle doldurur. Çocuklar da genellikle azizin atı için ayakkabılarının içine havuç veya saman koyar. Bu özel günde aileler, Aziz’in onuruna şarkılar söylerler, büyük miktarlarda şekerleme, kurabiye ve özel gün ekmekleri pişirir ve paylaşırlar. Aziz Nikolas, yıl boyunca hangi çocukların uslu ve çalışkan, hangilerinin de yaramaz ve tembel olduğunu bilir ve çocuklara hak ettiğini düşündüğü hediye verir. Bu önemli bilgiyi ise ailelerin küçük bir fısıldamasıyla elde eder. Kalvinist öğretisi bu inanışın çocukları budalaya çevirdiğini, hazır konan ve çaba harcamadan kolayca hediye elde eden ahmak çocuklar haline getirdiğini söyler (Koepsell, 2004, s.1104). Kalvinist öğretisi çocukluğun kutlanılacak bir evre

olmadığını, çocukların İncil'i kendi başlarına okumaları ve Hristiyan gereklerini kendi başlarına öğrenmeleri gerektiğini ileri sürer. Kilise dışında evde verilen din eğitiminde çocuklara oyun oynamak yerine öğrenmeleri ve çalışmalarının önemi aşılanmaya çalışılır. Tablolardaki anne-çocuk temsilleri, annenin ev içi eğitimde çocuğa aşıladığı toplumsal ve dini kodlara ve geleneklere dikkat çeker. Kalvinci öğretilerde anneler, toplum için önem arz eden çalışkanlık, tutumlu ve düzenli olmak gibi değerleri sonraki kuşaklara ileten önemli kişiler olarak görülür. Resimlerde işlenen aile sahneleri, Hollanda toplumunda aileye yüklenen kutsallığı, annenin eğitmen olarak önemini ve çocuk eğitiminin ahlaki yapısını gözler önüne serer ve pedagojik mesajlar verir. Tabloda resmedilen yere saçılmış yiyecekler ve zemindeki sahipsiz ayakkabı yine toplumsal düzenin sağlanmasında ailede verilen eğitimi vurgulayarak. İstenmeyen bir sahne aracılığıyla olması istenen ideal yapının mesajı verilir (Çeler, 2012, s.80).

Tablo, Hollanda'da orta sınıf bir ailenin 6 Aralık gününün sabahını resmediyor. Resmin merkezindeki sevimli küçük kız çocuğu büyük olasılıkla Jan Steen'in altı çocuğundan biri olan Catania. Sağ elinde yeni bir oyuncak bebek tutuyor. Annesi, küçük kızı hediyelerini göstermesi için ikna etmeye çalışıyor; ona doğru uzanıyor. Küçük kızın elindeki haça ve başının üstündeki haleye bakılırsa bu oyuncak bebek Vaftizci Yahya'yı temsil ediyor. Sol elindeki küçük kovada çubuğa geçirilmiş horoz şekeri, tarçınlı kurabiye ve tatlılardan oluşan diğer hediyeleri var. Baharatlı kurabiye ve tatlılara düşkünlüğü ile bilinen Hollandalılar özellikle *Sinterklaas* ve *Noel* zamanında bu tatlıları bol bol tüketiyordu. İçerisinde tarçın, zencefil, karanfil ve küçükhindistancevizi gibi baharatların bulunduğu bu yiyecekler sıcaklığından ve tatlılığından

dolayı oldukça tercih edilirdi. Hollandalı büyükanneler bu günü torunlarını çeşit çeşit tatlılarla şımartarak kutlardı (Kronl, 2014, s. 163).

Annenin hemen sağında duran diğer bir mutlu çocuğun hediyesi bir *kolf* çubuğu ve topu. *Kolf*, günümüz Hokey'ine çok benzeyen ve kışın donmuş kanallarda, yazın ise düzlüklerde yaygın olarak oynanan bir oyun. İzleyiciye doğrudan bakan bu mutlu çocuğun yüzünde tür sanatının belirgin ögesi olan bir sırıtma var. Bu çocuk sağ eliyle bir ayakkabıyı işaret ediyor. Ayakkabı resim arka solunda ağlayan ağabeye ait. İçinden bir çalı süpürgesinin dalları taşıyor. Dönemin Hollanda'sında çalı süpürgesi ülkemizde olduğu gibi yaramazlık yapan çocukları cezalandırma yöntemi olarak sıklıkla kullanılıyordu. Görülen o ki ağabey, yaramazlığı yüzünden Aziz Nikolas tarafından cezalandırılmış. Hem ailesi hem de solundaki hizmetçi kız tarafından alaya alınıyor. Ama resmin en arkasında kırmızı perdeyi aralayan büyükanne olduğunu düşündüğümüz karakter bu alaycı sahneyi daha fazla uzatmak istemiyor. Muhtemelen perdenin arkasından ağabey için daha güzel bir hediye çıkaracak. Resmin sağındaki üç çocuktan en büyüğü kucagında taşıdığı bebeğe bacayı gösteriyor. Bebeğin elinde Aziz Nikolas tasvirinde bir tarçınlı çörek var. Diğer çocuk ise Aziz Nikolas'ın bacadan nasıl indiğine hayret edercesine bacanın derinliklerine bakıyor (De Rynck, 2012).

Resmin sağ alt köşesinde bir natürmort sanatı örneği görüyoruz. Steen, bir sehpanın üzerine yerleştirilmiş yiyecekleri resmediyor. Üzerine bir madeni para iliştirilmiş elma, arkadaşların birbirine sürpriz ve şaka yapmak için sıklıkla kullandığı geleneksel bir gıda ürünü. Sehpanın üzerinde şekerlemeler, kurabiyeler, etimekler ve diğer tatlılar bulunuyor. Sehpaya dik olarak yaslanmış baklava benzeri şekle sahip “*duivekater*” ekmeği sadece özel günlerde özellikle de Aziz Nikolas Yortusu’nda üretiliyor. Bu ekmeği Flaman ressamalara ait başka tablolar da görüyoruz (örn. Job Berckheyde’nin “Bakery Shop” adlı tablosu).

Hollanda mutfağında ekmekler, pastalar, kurabiyeler oldukça büyük yer tutar. O dönemde Hollanda’da fırıncılar loncalara tabidir. Fırıncılar loncası devlet kurumlarınca denetlenir, üyelik katı kurallar ve kısıtlamalarla düzenlenirdi. Fırıncı loncasına tam üye olabilmek için öncelikle o şehrin vatandaşı olmak, zor bir çıraklık döneminden geçmek ve ustalık sınavını başarıyla tamamlamak gerekiyordu. Fırıncılar, pişirdikleri ekmeklerin tariflerini ticaret sırrı olarak gizli tutarlardı. Bu gizlilik dolayısıyla ekmeklerin daha önceden nasıl yapıldığına dair kesin bilgiye ulaşmak ne yazık ki imkansız. Ancak *duivekater* ekmeğinin önceki dönemlerde çavdar unu ve bal ile yapıldığı tahmin ediliyor. 17.yy’ın sonuna doğru ise beyaz undan üretilmeye başlanıyor (Barnes ve Rose, 2002, s.23). Yerdeki sepetin içinde bol miktarda ekmek ve pasta ürünü görüyoruz. Özel günlerde (Aziz Nikolas Yortusu, Christmas, Yılbaşı Gecesi, Epiphany –On İkinci Gece) fırınlarda ve evlerde bu hamur ürünlerini pişirmek hala süregelen önemli bir gelenektir. Hamur işi ürünler oldukça farklı şekillerde (yassı, yuvarlak, uzun, vb.) üretilir. Sepetin içinde Hollandalıların “*nieuwjarskoeken*” dedikleri yassı, yuvarlak, çıtır ve tatlı bir stroopwaffle görüyoruz.

Ekmeklerin ve fırın ürünlerinin geniş yer bulduğu çalışmalardan biri de Job Berckheyde’ye (1630-1693) aittir. Berckheyde ‘*Fırıncı*’ isimli tablosunda (bkz. Resim3) iriyarı, kaba bir fırıncıyı bir öküz boynuzunu üflerken resmetmiştir. Müşterilerine ekmeklerin fırından yeni çıktığını ve sıcacık olduğunu duyurabilmesi için belli ki çok kuvvetli üflemetedir. Ekmekler için verdiği emek ve harcadığı çaba ifadesinde kolayca fark edilir. Tabloda fırıncı bir duvar girintisi ile çerçevelenmiştir. Böylece izleyicinin dikkati teşhir edilen ürünlere kaydırılmıştır. Duvarın arkasında raflarda ekmekler ve yapımında kullanılan edevatlar bulunur. Bir kabın içinde duran süngerimsi görümlü beyaz karışım muhtemelen bundan sonraki pişirim için ayrılan hamurdur.

Duvardan sarkan rafta “krakelingen” denilen “B” şeklinde tatlı gevrekler (pretzel) asılı durmaktadır. Pretzel’lar Hollanda sanatında oldukça yaygın olarak ele alınırlar. Bunun olası birçok nedeni bulunur. Bunlar arasında en çok kabul gören neden, Pretzel’ların ortaya çıkışına dair din kökenli inanıştır. İnanışa göre gevreğin “B” biçiminde getirilmesinin sebebi, dua sırasında göğüse çaprazlanmış kollardan kaynaklanıyor. Din eğitimi sırasında hocasının sorularına doğru yanıtlar veren çocuklara ödül olarak pretzel verilmesi yiyeceğin dinsel kökenine dair bir başka varsayım. Belki de fırıncılar putperestliği kesinlikle andırmayacak bir şekil bulmaya çalıştılar ve dua eden bir insanın kollarının duruşundan ilham aldılar. İçeriğinde Perhiz döneminde yenmesinde sakınca olan hiçbir şey bulunmadığı için gevrekler, bu dönem ile sembolize edilen ideal bir yiyecektir.

Resim 3: Fırıncı (The Baker), Job Berckheyde, yakl. 1681, Tuval Üzerine Yağlıboya, Worcester Art Museum, Worcester.

Sağ tarafta dik duran rafta “schootjes” denilen porsiyonlanmış ekmekler sergilenmiştir. Öndeki sepetin içinde de türlü ekmekler ve gevrekler bulunur. Yine aynı sepette üzümlü bir ekmek ve çukur bir şekle sahip olan başka bir ekmeği (*zottinnekoeken*) görülmektedir. Bu gevrek hamur işi genellikle içine şekerleme doldurularak yeni doğum yapan kadınlara ve lohusa ziyaretine gelenlere servis edilir (bkz. Resim 4’te masanın üzerindeki gümüş tabak). Yapımı epey uğraş veren bu çukurlu form, hamurun kaynar sudan geçirilip, daha sonra altına boydan boya bir çizik atılması ve sonra da kille mühürlenmiş sıcak bir fırında pişirilmesiyle elde ediliyor. Bu işlemler dizisi fırıncının hünerini ve yaptığı işin püf noktasını bildiğini gösterir.

Resim 4:Yeni Doğan
(The New Born Baby),
Matthijs Naiveu, 1675,
Metropolitan Museum
of Art, New York.

ÖLÜDOĞA SANATI VE YEMEK

Hollandalı ressamların en fazla uzmanlaştıkları “ölüdoğa” (natürmort) resimleri, genellikle şarap dolu güzel sürahileri, hoş porselenler üzerine dizilmiş iştah açıcı meyveleri veya başka leziz yiyecekleri göstermektedir. Bunlar bir yemek salonuna çok uygun düşen ve kolayca alıcı bulan tablolarıdır. Ama, sadece sofranın zevklerini anımsatmak için yapılmıyorlardı. Ölüdoğalarda, sanatçılar istedikleri nesnelere seçmekte ve bunları kendi zevklerine göre masaya yerleştirmekte özgürdüler. Bu yüzden de ölüdoğa resimleri, ressamların çeşitli deneyler yapabileceği mükemmel bir alan oluşturdular. Bu alanda uzmanlaşan ressamlar, farkında olmaksızın, bir tabloda konunun sanıldığından çok daha az önemli olduğunu göstermeye başlamışlardı. Mükemmel tablolar yapmak için dramatik bir kutsal sahneyi canlandırmak şart değildi; sıradan konulardan da bir şaheser ortaya çıkarılabildi. Nasıl söz olmadan güzel bir müzik olabilirse, aynı biçimde, önemli bir konu olmadan da güzel bir resim yapılabilir. Bu anlayışla yola çıkan 17.yy sanatçıları görünen dünyanın salt güzelliğini keşfetmişlerdi. Ve ömürleri boyunca aynı konuyu işleyen Hollandalı uzman ressamlar, bir resim için konunun ikinci dereceden önemli olduğunu ispatlamışlardı (Grombich, 2013, s.430).

Flemek burjuvazisi her tür resme bayılıyordu ve yemek de resimde görmeyi tercih ettikleri bir konuydu. Yemeğin bütünüyle ön plana taşındığı ölüdoğa resimlerinde uzak diyarlardan getirtilen egzotik yiyecekler, çiçekler, renkli kuşlar, Türk halıları, ıslık ıslık Ren camı, gümüş tabaklar, Çin porselenleri parlardı. Sanat tarihçilerinin bu resimlerin gerçeği ne kadar yansıttığı konusunda halen tartıştığı bu resimler kimine göre lezzetli yemek görüntülerinin arkasına gizlenmiş ahlak dersleriydi. Kimine göre ise sanatçının teknik ustalığını göstermek için yaptığı bireysel bir tercihti. Tartışmalar henüz netlik kazanmamış olsa da tabloda görülen öğelerin iştah kabartıcı, baştan çıkarıcı ve gerçekçi olduğu genel kabul edilen görüştür (Kronl, 2014, s. 168)

Ölüdoğa ustalarının en önemlisi Rembrandt'tan bir kuşak sonra doğan Johannes Vermeer van Delft (1632-1675)'tir. Yaşamı boyunca pek fazla tablo yapmayan Vermeer hakkında elimizde çok fazla bilgi yok. Alışılının

ötesinde yavaş çalışan sanatçı, çoğunlukla tipik bir Hollanda evinin bir odasında duran sıradan figürleri işlemiştir. Mavi ve sarının tonlarına odaklanan resimlerinin çoğunun, incelikli farkları, renk uyumu ve kompozisyon dengesi olağanüstü çekicidir. Yapıtlarında çoğunlukla bir ya da iki insan figürü yer alır. Bunlardan bazıları sıradan bir işe kendine vermiş tek bir figür içerir yalnızca. Örneğin süt boşaltan bir kadın gibi (Resim 5) (Grombich, 2013, s.432).

Vermeer ile birlikte, janr (günlük yaşam) resmi, mizahi bir çizim olmaktan tamamen kurtulmuştur. Vermeer'in tabloları aslında içinde insan figürü bulunan ölüdoğalardır. Bu basit ve iddiasız tabloyu tüm zamanların en büyük başyapıtlarından biri yapan nedenlerden biri Vermeer'in tablonun üstünde fazla çalışılmış hissi yaratmadan, dokuların, renklerin ve biçimlerin betimlenmesinde ulaştığı kılı kırk yaran bir kesinliktir. Biçimlerin netliğini kaybetmeden kontrastları yumuşatan bir fotoğrafçı gibi, Vermeer de nesnelerin dış çizgilerini yumuşatmış ama onların kütleli etkilerini korumayı bilmiştir. İşte bu yumuşaklığın ve kesinliğin garip birleşimi, onun en iyi tablolarını böylesine unutulmaz yapmaktadır. Caravaggio'nun eserlerindeki doğalcılığı mükemmel seviyeye taşıyan Vermeer'in bu tabloları, sıradan bir sahneyi taze bir bakış açısıyla görmemizi sağlıyor (Grombich, 2013, s.433).

Resim 5: Süt Döken Kadın, Johannes Vermeer, 1658-1660, Tuval Üzerine Yağlıboya, Rijksmuseum, Amsterdam.

Tabloda sade bir 17.yy mutfağında genç ve gürbüz bir hizmetçi bir kaba dikkatle süt dökmeye çalışıyor. Tabloya adını veren “Milkmaid” kavramı o dönemde aile fertleri için süt sağan kadınlar için kullanılırdı. Ancak tabloda resmedilen kadının sütü sağan değil de mutfak işlerine yardım eden hizmetçi bir kadın “kitchenmaid” olması daha olası. Tablonun yapılmasından en az iki yüzyıl öncesinden itibaren “milkmaid” olarak adlandırılan kadınlar aşk, şehvet ve sekse eğilimli kişiler olarak nam salmışlardı. Vermeer’in yaşadığı dönemde de ev ve mutfak işlerine yardımcı olan kadınlar, ailenin iç huzurunu bozabilecek bir tehdit olarak görülürdü. Vermeer, öncülleri ve çağdaşlarının aksine, hizmetçi kadını daha onurlu ve ağırbaşlı bir karakter olarak resmederek benzerine az rastlanan bir eser ortaya koymuştur. Öte yandan eserde cinselliğe gönderme yapan diğer öğeler, Vermeer’in bir yandan çağdaşlarının geleneğini hala sürdürdüğünü gösterir. Örneğin kadının ifadesindeki yumuşak ve düşünceli gülümseme, izleyicinin aklına “Acaba ne düşünüyor?” muzip sorusunu getirmektedir.

Aynı şekilde Delft Şehrine özgü seramikler de gizli bir mesaj olarak algılanabilir. Vermeer, seramik çinileriyle ünlü Delft şehrinde doğmuştur. Duvarın alt kenarını kaplayan çinilerin birinde betimlenen aşk tanrısı Eros ile hemen önünde açıkta duran ayak ısıtıcısı, kadınsı şehveti simgeler.

Günlük yaşamı gözlemlemek konusunda usta olan ressam, duvardaki çivinin ve badnadaki lekelerin de ortaya koyduğu gibi ayrıntılara özel bir dikkat gösterir. Işığın ve gölgelerin ele alınış biçimi de büyük bir ustalığın belirtisidir. Hizmetçiye vuran ışık, onun solgun kollarına vurgu yapar ve izleyicinin bakışını akan süte yönlendirir. Hizmetçinin giysisinin üst kısmı önlüğündeki mavi ve yeşil renkler ışıktaki parlamaktadır; Işık, masanın üzerin mavi kumaşa ve nesnelere de yansır. “Süt Döken Kadın” bir portre değildir, ancak izleyici, resmin doğrudan gözlemle yapıldığı ve bir kadının gerçek bir kişiye ait özelliklerinin dikkatle betimlendiği konusunda hiç bir kuşku yaşamaz (Vermeer ailesinin hizmetçisi Tanneke Everpoel resim için poz vermiş olabilir.) (Farthing, 2014, s.228).

Masanın üstünde duran ekmek sepeti, sürahi ve toprak kap bir kahvaltı masasına ait bir natürmort veya ekmek pudingi yapımını gösteren bir janr resmi olabilir. Perspektife hafif bir uyumsuzluk verme pahasına masaya öne doğru hafif bir eğim veren Vermeer, bu yolla izleyicinin her şeyi görebilmesini sağlamıştır.

Vermeer, ayrıntılar konusunda titizliğiyle tarihe geçmiştir. Uzaktan bakıldığında, sepetin içindeki ekmeğin hayli inandırıcı ve gerçekçidir; yakından bakıldığında ise izleyici aslında ekmeğin sayısız boya noktacılarıyla yapıldığını açıkça görebilir.

Ölüdoğa resimlerinin Hollanda'daki en önemli isimlerinden bir diğeri de Willem Claesz. Heda (yaklaşık 1594-1680) idi. Willem Claesz. Heda 17. yüzyılın en ünlü natürmort ressamlarından biriydi. Tabaklar sürahiler, güğümler, balık ve ekmeğin günlük yaşama ait, yumuşak renk tonları olan nesnelerin resmini yapmayı tercih ederdi. 'Yıldızlı Kupa ile Natürmort' (Resim 6) ve benzeri yapıtlarında Heda, kesilmiş ekmeğin, bir tabak istiridyeye, kalaylı maşrapa ve Roma tarzı yeşil bir cam bardağı büyük bir ustalık ve zevkle masa üstüne yerleştirmişti. Bu resimde, çerçevenin sağında spiral şeklinde aşağı doğru sarkan sarı limon kabuğu, aksi halde sönük ve zayıf kalacak renk paletiyle güçlü bir kontrast sunmuştur. Heda, gerek kalay, gümüş ve camı betimleme şekli gerekse bu düz, parlak yüzeylere ışığı yansıtma tarzıyla ustalığını sergilemiştir (Farthing, 2014, s.225).

Heda eserlerinde, yansıyan ışığı kullanmada ve tek bir hakim rengin farklı tonlarını ve gölgelerini kullanmada uzmanlaşmıştır. Stüdyosunda egzotik ve değerli objelerin yerlerini sürekli değiştirerek ve kusursuz kompozisyonu bulmaya çalışmıştır. Sadece zengin sofralarda görülebilen objeleri tekrar tekrar kullanıyor; kalaydan maşrapa, cam kadehler ve bardaklar, gümüş tabaklar, açılmış istiridyeler, soyulmuş limon, kabuklu bir yemiş (ceviz, fındık), vb. Ayrıca resmettiği öğeleri yatırarak, dik hale getirerek, içini doldurarak veya boşaltarak, kırarak, keserek, kabuğunu soyarak çok fazla sayıda birbirine benzeyen eser vermiştir. Objelerin formunda ve duruşunda yaptığı bu değişikliklerle ressam eserlerinde birçok duyu organını da harekete geçirmeyi başarabilmiştir.

Tablodaki istiridyeler hem ileri bir damak zevkine ve zengin sofralara hem de afrodisyak özellikleri dolayısıyla tensel bir şehvete işaret ediyor. Kalay istiridyeye tabağının arkasında parçalara ayrılmış kırık bir bardak yatıyor. Kırık parçalar büyük ihtimalle hayatın geçiciliğine bir gönderme yapıyor. Belki de Heda, ışığın yansımalarını resmetmedeki üstün yeteneğini göstermek için kırık cam parçalarını bir fırsat olarak kullanmış. Kabuğu açılmış istiridyeler üç farklı dokuyu da izleyiciye bir arada gösteriyor: dıştaki sert kabuk, ortadaki daha yumuşakça sedef tabakası (*mother-of-pearl*) ve içindeki yumuşakçanın kendisi. Bu gösterim limon için de aynı yapıdadır: dışarıdaki sert sarı kabuk, ortadaki daha yumuşakça beyaz kabuk ve içteki yumuşak meyve. Soyulmuş limon ve portakal kabuğu Flaman ressamlar arasında oldukça yaygın kullanılan bir öğedir (örn. Willem Kalf, (1645), 'Still Life of Metal Plates with Fruit and Other Elements', Jan Davidsz. de Heem (yakl. 1648-49), 'Still Life with Fruit and Lobster', Abraham van Beyeren, (1667), 'Banquet Still Life with a Mouse'). Bu tarz bir gösterim genellikle dünyevi hayatın bir temsili olarak görülür. Dıştan bir kabuk ile çevrelenen insanın kabuğunu kırarak ruhunu özgür kılmasıdır belki de vurgulanmak istenen. Bütün bir ceviz ve onun sağında duran kırık ceviz kabuğu bu vurguyu daha da kuvvetlendirmiyor mu?

Resim 6: İstiridye, Limon ve Gümüş Vazo ile Ölüdoğa (Still Life with Oysters, Lemon and Silver Tazza), Willem Claesz Heda, 1634, Museum Boijmans Van Beuningen, Rotterdam

Kağıttan yapılmış bir külahın içindeki karabiber taneleri Hollanda natürmortlarında oldukça geniş yer bulur. Doğu'dan getirtilen bu baharat önceleri oldukça pahalı olmasına karşın 17.yy'ın sonlarında artık lüks bir tüketim malı olmaktan çıkmıştır. Bu Hollanda'nın hakimiyet alanının genişliğine ve zenginliğine işaret eder. Ortadaki şarap kadehi ve sağ arkadaki bira bardağının ikisi de yarısına kadar doludur. Daha önce de değindiğimiz gibi Hollanda 17.yy'da bir yandan altın çağını yaşıyor bir yandan da dinsel ayrışmaların toplumda oldukça belirgin olduğu bir dönemden geçiyordu. Toplumda, Kalvinistler, Reformcular, Katolikler ve ülkeye göç eden diğer ülke vatandaşları dolayısıyla oldukça farklı görüş ve inanışta toplulukları mevcuttu. Bu dönemde sanat sadece zenginlere değil toplumun diğer sınıflarına da hitap etmeye başlamıştı. Bu nedenle sanatçılar eserlerinde toplumun çoğunluğu tarafından kabul edilen unsurlara yer veriyordu. Sanat, toplumu bir araya getiren sosyal bir yapıştırıcı görevi görerek, toplumsal bütünleşmeye yardımcı oluyordu. Tablodaki limon kabuğu, kadehteki içecekler toplumun her kesiminden izleyicinin dikkatini çekebiliyor ve ortak duyularını harekete geçirebiliyordu. Tabloda kullanılan renkler, objeler, objelerin konumları, dokuları, hafızalardaki kokuları izleyicinin tüm duyularını harekete geçiriyor. Yarı dolu şarap ve bira belki de toplumdaki bu yatışma, serinkanlılık ve birleşmeye işaret ediyor. Ama bunun nedeni belki de Heda'nın yalnızca gölge-ışık oyununu göstermek istemek için sıvıları devreye sokmak istemesidir. Şarap kadehinin dibinde gördüğümüz bir ayrıntı ikinci ihtimali daha da güçlendiriyor. İstenirse, stüdyodaki pencerenin kadehteki yansıması yine aynı ihtimal yörüngesinde değerlendirilebilir.

SONUÇ

16. ve 17.yüzyılda Hollanda topraklarında yaşanan siyasi, ekonomik ve toplumsal deęişimler mevcut sanat anlayışına da yansımıştır. Daha öncesinde dinin egemen olduęu topraklarda İncil'den veya Azizlerin hayatına ait bir sahneyi öykülemeyi amaçlayan resim sanatı, çoęunluęu okuma yazma bilmeyen insanlara kutsal metinleri görsel yollarla açıklama işlevi görüyordu. Hollanda'nın baęımsızlıęını kazanması, geniş ticaret kolonileri oluřturması ve ülke topraklarında yaşanan ticari hareketlilik ile beraber ülke büyük bir zenginlięe kavuřmuřtu. Bununla birlikte ikonoklazma hareketi ile Katolik kiliselerinin tahrip edilmesi, Protestan kilisesinin kilise duvar ve sunaklarındaki resimleri putperestlik olarak deęerlendirip buna karřı çıkması sonucunda, daha önceleri kiliseler tarafından finanse edilen sanatçılar zor durumda kalmıřtı. Kazanılan maddi zenginlik ve eęitim düzeyinin yükselmesi sayesinde varlıklı soylular ve tüccarlar, hatta orta sınıfa ait bazı kesimler bile sanata ilgi duymaya ve sanat için para harcamaya bařlamıřlardı. Yařam ve çalıřma alanlarını sanat objeleri ile dekore etmek isteyen bu varlıklı kesim, sanatçıların yeni patronları haline gelmiřti. Bu kiřiler, sarayların, kamu binalarının, dükkanların, tavernaların, mutfakların ve pek çok yerin duvarlarının süslenmesi için farklı amaçlarla resim sipariřleri veriyorlardı: Kimisi sosyal statüsünü gösteren grup portreleri; kimisi büyük deęişimlerin yařandığı toplumun sınıfsal farklılıklarını gözler önüne seren ve ideal toplumsal düzeni vurgulayan sahneleri; kimisi de gastronomi bilgisini, damak zevkini ve zenginlięini gösteren, ülke topraklarında nadir görülen pahalı yiyecek, iecek ve ekipmanların resmini satın almak istiyordu. Böylelikle portre, tür (janr) ve ölüdoęa resim türleri öne çıkmaya bařladı ve bu türlere ait resim sayısında inanılmaz bir artış yařandı. Geim sıkıntısı ile boęuřan sanatçılar, yeni patronlarının verdięi bu sipariřler sayesinde çıkıř yolunu bulmuřlardı.

Hollanda'daki toplumsal deęişimler sayesinde deęişen sanat anlayışı gastronomi için de önemli bir bilgi kaynağı olmuřtur. Ortaya konan eserler, günümüzde gastronomi ve yemek tarihi için oldukça önem arz eden etnografik birer belge işlevi görürler. Ülke topraklarında artış gösteren yiyecek miktarı ve türleri, tüketim alışkanlıkları, yeme ime ritüelleri, gelenekler, kutlamalar bu resimlerde betimlenir.

Bu çalıřmada incelenen eserler sonucunda öncelikle ortaya çıkan řey, Altın Çaęını yařan Hollanda'nın yeme-ime bakımından da yeni bir döneme girmesidir. Alçak ve sulak arazisi yüzünden yerel üretimle nüfusunu besleyemeyen Flemenk ekonomisi, çareyi uzaklarda aramıřtır. Doęu Hint adalarına kadar uzanan gıda arayışını yüksek kar marjlı bir ticarete dökmüş ve ülke topraklarında her alanda görülen bir zenginlięe kavuřmuřtur. Sanatçılar eserlerinde bu yiyecek-iecek zenginlięi resmederek varlıklı kesimlerin toplumsal statülerini sergilemelerini saęlamıřlardır. Zenginleřen tüccar ve soylu sınıf, uzak topraklardan getirtilen egzotik meyvelerin, kabukluların, řarapların, turunçgillerin, baharatların, gümüş ve porselen araç-gereçlerin hem kendisini hem de ierisinde bu öğelerin bulunduęu sanat eserlerini rahatlıkla satın alabilmektedir.

Varlıklı kesimin beslenme ve tüketim alışkanlıklarına ayna tutan portre ve natürmort eserlerine ek olarak tür sanatına dair resimler ise orta ve alt tabaka kesimlerin yařamına dair kesitler sunmaktadır. Bu sınıf ağırlıklı olarak hamur ürünleri, bira, peynir, jambon ve balık tüketmektedir. Orta ve alt sınıflar varlıklı kesimler kadar olmasa da baharatlardan satın alabilmekte, en azından tatillerde ve kutlamalarda tadına bakabilmektedir.

17.yy'da altın çağını yaşayan Hollanda resim sanatı milyonlarca eser ortaya koymuştur. Bu çalışma inceleme alanı olarak öne çıkan ve gastronomi için önem gören sadece altı tabloyu seçebilmiştir. Kesin bir sonuca varmak açısından ne yazık ki asla yeterli olmayan bu sayıya rağmen çalışma, önünü açtığı keşfedilmemiş alan gastronomi yazınına çeşitlilik ve fayda sağlamayı amaçlamıştır. Ortaya konan tüm eserlerin değerlendirilmesinin mümkün olamayacağı göz önünde bulundurulduğunda, farklı resim türlerinden ele aldığı başyapıtlar aracılığıyla ortaya bir kesit koyması açısından önemlidir. Çalışma bu yönüyle kendinden sonra gelecek çalışmaların önünü açmaktadır.

Son olarak, bu çalışma sayesinde gastronomi alanında yapılan çalışmalara çeşitlilik kazandırılması sağlanmıştır. Gastronomi alanında yapılan akademik çalışmalar genellikle gizli kalmış yeme-içme öğelerinin açığa çıkarılması, turistik ürün haline getirilmesi yönündedir. Gastronomi yazınında görülen pazarlama ve yönetim odaklı çalışmalar da nicelik olarak kayda değer miktardadır. Ancak kültürel ve tarihsel boyutu ile ele alınan gastronomi çalışmalarını ne yazık ki az sayıda ve sanat ile yeterince ilişkilendirilmemiştir. Halbuki sanat, özellikle Batı resim sanatı yeme-içme öğeleri, ritüelleri, gelenekleri, kutlamaları, kullanılan ekipmanları göstermede belge niteliğindedir ve dönemin yeme-içme dünyasına ayna tutar.

KAYNAKÇA

- Barnes, D. R. ve Rose, P. G. (2002). *Matters of Taste: Food and Drink in Seventeenth-Century Dutch Art and Life*, Albany: Institute of History and Art / Syracuse University Press.
- Çeler, Z. (2012). 17. Yüzyıl Hollanda Toplumunu ve Resim Sanatı Üzerine: Bakış, Üslup ve Yorumlama, *Galatasaray Üniversitesi İletişim Dergisi*, 16, 65-84.
- De Rynck, P. (2012). *How to Read a Painting, Decoding, Understanding and Enjoying the Old Masters*, London: Thames&Hudson.
- Farthing, S. (2014). *Sanatın Tüm Öyküsü* (2. Baskı). Gizem Aldoğan, Firdevs Candil Çulcu (Çev.). İstanbul: Hayalperest Yayınevi.
- Grombich, E.H. (2013). *Sanatın Öyküsü* (8. Baskı). Erol Erduran ve Ömer Erduran (Çev.). İstanbul: Remzi Kitabevi.
- Koepsell, T. (2004). The Feast of St Nicholas, *Archives of Pediatrics&Adolescent Medicine*, 158, 1104.
- Kronld, M. (2014). *Lezzet Fetihleri*. Aslı Kutay Yoviç (Çev.). İstanbul: Ruhun Gıdası Kitaplar.
- Malaguzzi, S. (2008). *Food and Feasting in Art*. Los Angeles: Getty Publications.
- Özgenç, N. (2014). Sanatın Ciddiyeti Üzerine: 17. Yüzyıl Hollanda Resim Sanatında Gülme Eylemi. *Yedi: Sanat, Tasarım ve Bilim Dergisi*, 11, 17-25.
- Özkan, S. (2014). Et Tezgahı. *Yemek ve Kültür Dergisi*, 35.
- Painting in the Dutch Golden Age, A Profile of the Seventeenth Century. (2007). Washington: National Gallery of Art Publications. Erişim: http://www.nga.gov/content/dam/ngaweb/Education/learning-resources/teaching-packets/pdfs/dutch_painting.pdf (07.09.2016)

Şentürk V. L. (2012). *Analitik Resim Çözümlemeleri*. İstanbul: Ayrıntı Yayınları.

Troop, J. M. (1987-1988). Frans Hals' Military Company Group Portraits, 1616-1639. *Canadian Journal of Netherlandic Studies*, 8(ii), 38-58.

Extensive Summary

Food and Drink in 17th Century Dutch Painting

After the Eighty Years War ended in 1648, the territory of the modern Netherlands was separated in two parts: the seven northern provinces became the Dutch Republic where majority were Protestants and provinces in the south remained the Habsburg Netherlands where majority were Roman Catholics. Although the country was short on natural resources and engaged in wars for nearly hundred years, the Treaty of Münster gave Dutch important trade advantages. Dutch ships owned and operated by the East and West India Companies, traveled to far corners of the globe thus created a flourishing capitalist economy based heavily on fishing, manufacturing and trade. Dutch butter and cheese, preserved herring and salted cod, textiles and manufactured items were exchanged for goods such as furs, leather, tobacco, wine, olive oil, lumber, porcelain, paper, silk, etc. the Dutch had a rich cornucopia of foods and spices available, and during the seventeenth century were the best-fed population in Europe.

In the meanwhile, Calvinism became the country's official religion. Unlike Roman Catholics, Protestants objected to depictions of saints and biblical scenes on their church walls. That meant that Dutch painters were not commissioned to provide devotional art, as they had before the Reformation. As a result, the market for religious art declined dramatically. Due to the increasing prosperity, members of merchant class and aristocracy had money to spend and their consumerism contributed to an abundance of visual art during the Golden Age. Municipal institutions, taverns, inns, shops, offices were ornamented with sculptures and paintings as interior decoration. Painting was no longer primarily the preserve of church or aristocracy or even the very wealthy. A remarkable number of pictures of extraordinary quality were produced during the Dutch Golden Age.

While some well-off merchants commissioned landscapes or marine pictures, some preferred scenes of daily life (known as genre paintings). In addition to landscape and genre painting some patrons favored still-life pictures in which elaborate arrangements of food and drink items were displayed. Less frequently portraits (individual portraits of adults and children or family portraits) are commissioned by wealthiest patrons. Food and drink were one of the greatest sources of the new Dutch art market. Excessive still-life images of food and drink, portraits of people with fruits and drinking utensils and images of people surrounded by food and drink in taverns, markets, kitchens and festive occasions were prized for some reasons.: to impress visitors of the wealth mercantile and aristocracy, to possess high social status of the nobility, to imply the owner's knowledge about the sumptuous raw and cooked foods. The pictures also served as "moral messages" and "warnings" against luxury, family structures, disconformity and many other sinful activities (Barnes ve Rose, 2002, s.14).

Group portraits often depicted the officers of the guard at banquets, where food was copious and drink flowed freely. Frans Hals (1581-1666) had a keen talent for observing individuals and glorifying the Dutch bourgeoisie. During his age the officers of the Military Groups served for three years. At the end they were given a banquet. During the banquet consumption of food and drink was excessive. The rigid banquet protocol in rule was reflected in Hals' "The Banquet of the Officers of the St George Militia Company" in 1616 in which eleven officers and a servant was portrayed. The tone-on-tone white tablecloth, the wines, flute, wine and beer glasses, gold or silver-handled knives, large joint of meat, exotic foodstuffs such as olives gives an insight into the prosperous of the bourgeoisie (Troop, 1987-88).

Repeated occurrences of violent iconoclasm and elimination of sacred images from churches in Holland urged artists to find other subjects for their work. All these occurred at a time of particular prosperity for the Low Countries, and there was a considerable demand for art from a bourgeoisie acquiring ever greater economic power (Malaguzzi, 2008, s.60). As a result scenes of everyday life depicting food and drink in markets, kitchens, shops, taverns, festive gained great popularity. The pictures gave remarkable insight into what living in the seventeenth century Netherland looked and felt like. Some serious, some comic, they depict in great detail the life and society in the seventeenth century.

Painted by Jan Steen around 1665, "The Feast of St Nicholas" depicts the night of December 5. That night it is believed that St Nicholas drops gifts and goodies down the chimney into shoes and stockings near the fireplace. Tucked away in the paintings lower corners are little still lifes of breakfast cookies, holiday breads, and marzipan apples soon to be enjoyed. A huge diamond shaped bread (duivekater) which is baked only during the holiday season leans against a coffee table.

Job Berckheyde's burly baker blows an ox horn to alert his customers that fresh baked bread-stuffs are hot from the oven and ready for sale. Utensils and breads can be seen in the bakery. A pretzel rack hangs by a string from the inside curve of the niche. Along the ledge at right, portioned rolls are displayed with two breads of different weights and a basket filled with white, whole wheat and raisin rolls and more pretzels.

The new paradigm "learning about the world" urged scientists, natural philosophers, and painters to turn their focus on plants, animals and man-made objects. The desire for exploration increased in exotic species imported from the globe. Simple still-life paintings of flowers, fruits reminded viewers of the prosperity of their republic. In addition they could have more complex and various meanings for viewers. The painter's skill was hidden in the selection and arrangement of objects on aesthetic criteria and sometimes the ability to convey a message.

Willem Claesz. Heda was one of the greatest Dutch still-life artists, noted particularly for breakfast and banquet pieces. His talent in the arrangement of foods, cutlery, goblets and fine glass harmoniously is evidenced. The aphrodisiac oysters are not only emblems of the sense of taste but also as a symbol of sensual pleasure in general. Lemon peel cut in a spiral is very common in Flemish still-lives. It may be a symbolic representation of life on earth which the individual takes a journey from its physical envelope to the soul. Pepper depicted in a paper cone is an extremely rare subject in 17th century and usually associated with oysters.