
See discussions, stats, and author profiles for this publication at: https://www.researchgate.net/publication/322746366

GASTRONOMIC PLATE DESIGN TECHNIQUES AND INNOVATIVE

REPRESENTATIONS

Thesis · April 2017

DOI: 10.13140/RG.2.2.34628.12163

CITATIONS

0
READS

966

1 author:

Some of the authors of this publication are also working on these related projects:

Gastronomy View project

Ceyhun Uçuk

Gaziantep University

9 PUBLICATIONS 0 CITATIONS

SEE PROFILE

All content following this page was uploaded by Ceyhun Uçuk on 27 January 2018.

The user has requested enhancement of the downloaded file.

https://www.researchgate.net/publication/322746366_GASTRONOMIC_PLATE_DESIGN_TECHNIQUES_AND_INNOVATIVE_REPRESENTATIONS?enrichId=rgreq-28465fa9502109dc33f1732fe075ba9b-XXX&enrichSource=Y292ZXJQYWdlOzMyMjc0NjM2NjtBUzo1ODc0ODkxOTAzNzU0MjRAMTUxNzA3OTc0NjQzNQ%3D%3D&el=1_x_2&_esc=publicationCoverPdf
https://www.researchgate.net/publication/322746366_GASTRONOMIC_PLATE_DESIGN_TECHNIQUES_AND_INNOVATIVE_REPRESENTATIONS?enrichId=rgreq-28465fa9502109dc33f1732fe075ba9b-XXX&enrichSource=Y292ZXJQYWdlOzMyMjc0NjM2NjtBUzo1ODc0ODkxOTAzNzU0MjRAMTUxNzA3OTc0NjQzNQ%3D%3D&el=1_x_3&_esc=publicationCoverPdf
https://www.researchgate.net/project/Gastronomy-3?enrichId=rgreq-28465fa9502109dc33f1732fe075ba9b-XXX&enrichSource=Y292ZXJQYWdlOzMyMjc0NjM2NjtBUzo1ODc0ODkxOTAzNzU0MjRAMTUxNzA3OTc0NjQzNQ%3D%3D&el=1_x_9&_esc=publicationCoverPdf
https://www.researchgate.net/?enrichId=rgreq-28465fa9502109dc33f1732fe075ba9b-XXX&enrichSource=Y292ZXJQYWdlOzMyMjc0NjM2NjtBUzo1ODc0ODkxOTAzNzU0MjRAMTUxNzA3OTc0NjQzNQ%3D%3D&el=1_x_1&_esc=publicationCoverPdf
https://www.researchgate.net/profile/Ceyhun_Ucuk?enrichId=rgreq-28465fa9502109dc33f1732fe075ba9b-XXX&enrichSource=Y292ZXJQYWdlOzMyMjc0NjM2NjtBUzo1ODc0ODkxOTAzNzU0MjRAMTUxNzA3OTc0NjQzNQ%3D%3D&el=1_x_4&_esc=publicationCoverPdf
https://www.researchgate.net/profile/Ceyhun_Ucuk?enrichId=rgreq-28465fa9502109dc33f1732fe075ba9b-XXX&enrichSource=Y292ZXJQYWdlOzMyMjc0NjM2NjtBUzo1ODc0ODkxOTAzNzU0MjRAMTUxNzA3OTc0NjQzNQ%3D%3D&el=1_x_5&_esc=publicationCoverPdf
https://www.researchgate.net/institution/Gaziantep_University?enrichId=rgreq-28465fa9502109dc33f1732fe075ba9b-XXX&enrichSource=Y292ZXJQYWdlOzMyMjc0NjM2NjtBUzo1ODc0ODkxOTAzNzU0MjRAMTUxNzA3OTc0NjQzNQ%3D%3D&el=1_x_6&_esc=publicationCoverPdf
https://www.researchgate.net/profile/Ceyhun_Ucuk?enrichId=rgreq-28465fa9502109dc33f1732fe075ba9b-XXX&enrichSource=Y292ZXJQYWdlOzMyMjc0NjM2NjtBUzo1ODc0ODkxOTAzNzU0MjRAMTUxNzA3OTc0NjQzNQ%3D%3D&el=1_x_7&_esc=publicationCoverPdf
https://www.researchgate.net/profile/Ceyhun_Ucuk?enrichId=rgreq-28465fa9502109dc33f1732fe075ba9b-XXX&enrichSource=Y292ZXJQYWdlOzMyMjc0NjM2NjtBUzo1ODc0ODkxOTAzNzU0MjRAMTUxNzA3OTc0NjQzNQ%3D%3D&el=1_x_10&_esc=publicationCoverPdf

T.C.

GAZİANTEP ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ

GASTRONOMİ VE MUTFAK SANATLARI ANA BİLİM DALI

GASTRONOMİDE TABAK TASARIM TEKNİKLERİ

VE YENİLİKÇİ SUNUM ANLAYIŞLARI

YÜKSEK LİSANS TEZİ

CEYHUN UÇUK

GAZİANTEP

NİSAN 2017

 C
e

y
h

u
n

U

Ç
U

K

 Y
Ü

K
S

E
K

L

İS
A

N
S

T

E
Z

İ

 G
A

Z
İA

N
T

E
P

 Ü

N
İV

E
R

S
İT

E
S

İ

G
A

S
T

R
O

N
O

M
İ

 V
E

M

U
T

F
A

K

S
A

N
A

T
L

A
R

I

 A
B

D

 2

0
1

7

T.C.

GAZİANTEP ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ

GASTRONOMİ VE MUTFAK SANATLARI ANA BİLİM DALI

GASTRONOMİDE TABAK TASARIM TEKNİKLERİ

VE YENİLİKÇİ SUNUM ANLAYIŞLARI

YÜKSEK LİSANS TEZİ

Ceyhun UÇUK

Tez Danışmanı: Yrd. Doç. Dr. Oya ÖZKANLI

GAZİANTEP

NİSAN 2017

i

ÖZET

GASTRONOMİDE TABAK TASARIM TEKNİKLERİ VE YENİLİKÇİ

SUNUM ANLAYIŞLARI

UÇUK, Ceyhun

Yüksek Lisans Tezi, Gastronomi ve Mutfak Sanatları ABD

Tez Danışmanı: Yrd. Doç. Dr. Oya ÖZKANLI

Nisan 2017, 84 sayfa

Beslenme tüm canlılar için biyolojik bir gerekliliktir. İnsan beslenmesini diğer

canlılardan ayıran en temel özellik ise beslenme biçiminin değişerek evrilmesidir

denilebilir. Ateşin keşfi ile birlikte insanın beslenme biçiminde bir devrim

gerçekleşmiştir. Yemek yeme alışkanlıkları teknoloji, ulaşım ve yiyecek içecek

endüstrisi gibi birçok etkenin gelişimi ile sürekli kendini yenilemektedir. İnsanların

önceleri salt karın doyurma aktivitesi olan yemek yeme olayının günümüzde farklı

anlamlar kazanması ile yenilen yemeğin sunumu da gittikçe önem kazanmaktadır.

Yemeğin ilk önce gözle yenilmesi, yemeğin estetik kaygı güdülerek hazırlanması

gerekliliğini de beraberinde getirmiştir. Bu bağlamda, hazırlanan çalışma dört

bölümden oluşmaktadır. Birinci bölümde çalışmanın konusu, amaçları, problem,

yöntem ve sınırlılık kısımları yer alırken, ikinci bölümde yiyeceğin tarihsel süreci,

gastronomi kavramı ve gastronominin diğer disiplinler ile olan ilişkisi irdelenmiştir.

Üçüncü bölümde sanat kavramı, gastronomi-sanat ilişkisi ve yiyecek sunumunun

önemine değinilmiştir. Çalışmanın dördüncü bölümünde ise tabak tasarım ilkeleri ve

uygulanabilirliği tartışılmıştır.

Anahtar Kelimeler: Gastronomi, Tabak Prezentasyonu, Yenilikçi Sunum, Yemek

Sunumu

i

ABSTRACT

PLATE DESIGN TECHNIQUES IN GASTRONOMY AND INNOVATIVE

PRESENTATION APPROACHES

UÇUK, Ceyhun

Master’s Thesis, Gastronomy and Culinary Arts

Thesis Advisor: Assistant Professor Oya ÖZKANLI

April 2017, 84 pages

Nutrition is a biological necessity for all living things. The most basic feature that

distinguishes human nutrition from other living things is that it changes the way of

nutrition. With the discovery of fire, a revolution in human nutrition has occurred.

Eating habits are constantly renewing with the development of many factors such as

technology, transportation and the food and beverage industry. It is becoming more

and more important for people to eat their meal, which different meanings today and

to have a meal eaten. The first obsession with your meal also necessitated the

preparation of your aesthetic concern. In this context, the study consists of four parts.

In the first part, the subject of study, its aims, problems, methods and limitations are

included. In the second part, the historical process of food, the concept of

gastronomy and the relation of gastronomy with other disciplines are examined. In

the third chapter, the concept of art, the relation between gastronomy and art and the

importance of food presentation are mentioned. In the fourth part of the work, plate

design principles and applicability are discussed.

Key Words: Gastronomy, Plate Presentation, Innovative Presentation, Food

Presentation

ii

ÖNSÖZ

Bu çalışmanın içeriği gastronominin sanatsal yönü ile ilgilidir. Gastronomi

bilim olmanın yanında, daha çok kendisini sanat olarak ifade edebilecek bir alandır

aynı zamanda. İnsanın güzeli arama çabasının binlerce yıldır devam ettiği göz

önünde bulundurulduğunda, en temel gereksinim olan yemek olgusunun estetik

kaygı güdülmeden hazırlanması düşünülemez.

Gastronomi günümüzde daha çok sanat olarak düşünülmektedir. İnsanların

yiyecek seçimlerinde göz önünde bulundurdukları en önemli etken, yiyecekle ilk

temas eden duyuları ile şekillenmektedir. Göze hitap etmeyen bir yemeğin tercih

edilebilirlik oranının düşük olması bu anlamda sanat ile arasındaki bağı da

güçlendirmekte ve her zaman kendisini yenilemeye zorlamaktadır. Bu çalışma ile

insanların yemekteki görsel beğenilerini etkileyen unsurları ortaya çıkarmayı ve

tasarım ilkelerini belirlemeye çalıştık.

“Gastronomide Tabak Tasarım Teknikleri ve Yenilikçi Sunum Anlayışları”

başlıklı tez çalışmamda bana yardım ve önerilerini esirgemeyen ve akademik bilgi ve

tecrübesi ile daima yol gösterici olan tez danışmanım Sayın Yrd. Doç. Dr. Oya

ÖZKANLI hocama teşekkürü bir borç bilirim. Yüksek lisans öğrenimim süresince

her zaman bilgi ve önerilerini benimle paylaşan Sayın Yrd. Doç. Dr. Ayhan ÖZER

hocama teşekkür ederim.

Tüm hayatım boyunca öğrenim hayatıma ışık tutan, hiçbir konuda

desteklerini esirgemeyen, maddi manevi olarak her zaman yanımda olan; anneme,

babama ve abime, özverisi, anlayışı ve sevgisi ile her zaman yanımda olan sevgili

eşime teşekkür ederim.

 Ceyhun UÇUK

 Nisan 2017

iii

Hayatımdaki İki Özel Kadına:
Anneme ve Reyhan’a…

iv

İÇİNDEKİLER

ÖZET ... i

ABSTRACT ... i

ÖNSÖZ ... ii

İÇİNDEKİLER ... iv

RESİM LİSTESİ ... vi

KISALTMALAR ... vii

BİRİNCİ BÖLÜM ... 8

GİRİŞ .. 8

1.1.GİRİŞ ... 8

1.2.PROBLEM ..11

1.3.AMAÇLAR ...11

1.4.ÖNEMİ ...12

1.5.SINIRLILIKLAR ..12

1.6.YÖNTEM ...12

İKİNCİ BÖLÜM ..13

GASTRONOMİNİN ORTAYA ÇIKIŞI VE MUTFAK AKIMLARI13

2.1.YİYECEĞE DAİR ..13

2.2.GASTRONOMİNİN KISA TARİHÇESİ ..15

2.3.GASTRONOMİNİN TANIMI ...17

2.4.GASTRONOMİNİN DİĞER DİSİPLİNLERLE İLİŞKİSİ20

2.5.MUTFAK AKIMLARI ...22

2.5.1.Haute Cuisine (Rafine Mutfak)..22

2.5.2.Nouvelle Cuisine (Yeni Mutfak) ...25

2.5.3.Slow Food (Yavaş Yemek)..28

2.5.4.Avangarde Cuisine (Avangart Mutfak) ..29

2.5.5.Moleküler Cuisine (Moleküler Mutfak) ...30

ÜÇÜNCÜ BÖLÜM ..33

SANAT, TASARIM VE GASTRONOMİ ..33

3.1.SANAT ...33

3.2.SANATIN ÖNEMİ ...35

3.3.TASARIM VE GASTRONOMİDE TASARIM...36

3.3.1.Tasarımcı ve Gastronomide Tasarımcı ..39

3.3.2.Yaratıcılık ve Gastronomide Yaratıcılık ..40

3.4.GASTRONOMİ VE SANAT İLİŞKİSİ ...41

v

DÖRDÜNCÜ BÖLÜM ...45

TEMEL TASARIM ELEMANLARI VE TABAK PREZENTASYONU45

4.1.TABAK PREZENTASYONU VE TABAK PREZENTASYONUNUN

ÖNEMİ ...45

4.2.TASARIM ELEMANLARI VE TABAK PREZENTASYONU İLİŞKİSİ50

4.2.1.Tabak Prezentasyonunda Kompozisyon ..50

4.2.2. Tabak Prezentasyonunda Nokta ..51

4.2.3. Tabak Prezentasyonunda Çizgi ...53

4.2.4. Tabak Prezentasyonunda Biçim ..55

4.2.5. Tabak Prezentasyonunda Ton (Valör)-Işık-Gölge56

4.2.6. Tabak Prezentasyonunda Doku (Tekstür) ...57

4.2.7. Tabak Prezentasyonunda Hareket/Yön ...58

4.2.8. Tabak Prezentasyonunda Boşluk-Doluluk ..59

4.2.9. Tabak Prezentasyonunda Renk ...60

4.2.9.1. Tabak Prezentasyonunda Armoni (Uyum)..62

4.2.9.2. Tabak Prezentasyonunda Ana Renkler ...64

4.2.9.3. Tabak Prezentasyonunda Ara Renkler ..64

4.2.9.4. Tabak Prezentasyonunda Sıcak-Soğuk Renkler65

4.2.9.5. Tabak Prezentasyonunda Nötr Renkler ..65

4.2.9.6. Tabak Prezentasyonunda Kontrast Renkler66

4.3.TASARIM İLKELERİ VE TABAK PREZENTASYONU İLİŞKİSİ66

4.3.1. Tabak Prezentasyonunda Yüzey ...66

4.3.2. Tabak Prezentasyonunda Denge ...66

4.3.3. Tabak Prezentasyonunda Ritm ...68

4.3.4. Tabak Prezentasyonunda Aralık ...69

4.3.5. Tabak Prezentasyonunda Tekrar ...70

4.3.5.1. Tabak Prezentasyonunda Tam Tekrar ..71

4.3.5.2. Tabak Prezentasyonunda Tekrar ..72

4.3.5.3. Tabak Prezentasyonunda Değişken Tekrar72

4.3.6. Tabak Prezentasyonunda Baskınlık/Egemenlik/Dominant73

4.3.7. Tabak Prezentasyonunda Zıtlık ..74

4.3.9. Tabak Prezentasyonunda Birlik/Bütünlük ...75

SONUÇ ..77

KAYNAKÇA ...80

ÖZGEÇMİŞ..89

vi

RESİM LİSTESİ

Resim 1: Marie-Antoine Caréme ..23

Resim 2: François Pierre La Varenne ...25

Resim 3: Henry Gault ...26

Resim 4: Paul Bocuse ...28

Resim 5: August Escoffier ..30

Resim 6: Tabak Prezentasyonunda Nokta ...52

Resim 7: Tabak Prezentasyonunda Noktanın Kullanımı ...53

Resim 8: Tabakta Çizginin Kullanımı ...54

Resim 9: Tabak Prezentasyonunda Çizginin Kullanımı...55

Resim 10: Tabak Prezentasyonunda Ton ..57

Resim 11: Tabak Prezentasyonunda Yön ..59

Resim 12: Tabak Prezentasyonunda Boşluk-Doluluk ..60

Resim 13: Renk Çemberi ..61

Resim 14: Tabak Prezentayonunda Armoni ..63

Resim 15: Tabak Prezentasyonu ve Denge ...67

Resim 16: Tabak Prezentasyonunda Ritm ...68

Resim 17: Tabak Prezentasyonunda Aralık ...70

Resim 18: Tabak Prezentasyonunda Tekrar ..71

Resim 19: Tabak Prezentasyonunda Tekrar ..72

Resim 20: Tabak Prezentasyonunda Değişken Tekrar ...73

Resim 21: Tabak Prezentasyonunda Baskınlık ..74

vii

KISALTMALAR

Akt. : Aktaran

Çev. : Çeviren

MEB : Milli Eğitim Bakanlığı

TDK : Türk Dil Kurumu

Vb. : Ve benzeri

Vd. : Ve diğerleri

8

BİRİNCİ BÖLÜM

GİRİŞ

1.1.GİRİŞ

 Canlıların tümünün yaşamlarını sürdürebilmeleri için yeme içme veya

beslenme faaliyetini gerçekleştirmeleri gerekmektedir. İnsanı beslenme açısından

diğer canlılardan ayıran en temel özelliğinin beslenme biçimindeki evrimi olduğu

söylenebilir. İnsanın varoluşundan günümüze kadar geçirdiği tüm evrelerde yeme

içme eylemini farklı biçimlerde gerçekleştirdiğini söylemek mümkündür. İnsanda

beslenme anne karnından başlayarak ölüm aşamasına kadar devam eden bir süreçtir

ve bu süreçte yeme içme faaliyetlerini etkileyen birçok unsur bulunmaktadır.

 Görkem ve Sevim (2016)’e göre: İlk insandan başlayarak yirmi birinci

yüzyıla kadar beslenme insanoğlu için temel gereksinim olmuştur. Bu gereksinimin

karşılanmasının, toplayıcılık ve avcılıkla başladığını ifade eden Görkem ve Sevim,

çeşitli hayvan türlerinin evcilleştirilmesi ve yerleşik hayata geçişle birlikte tarım

faaliyetlerinin başlamasıyla beslenmenin farklı bir boyut kazandığını, insanların

yiyecek tedarik etme, hazırlama, pişirme ve yemek yeme yöntemlerinin tarihi süreç

içinde sürekli değişim gösterdiğini belirtmektedirler. Ateşin icadı bu değişimde

dönüm noktası olmuştur. Civitello (2004)’dan akt. Görkem ve Sevim’in ifade ettiği

üzere; ateşin kullanımıyla çiğ besin maddeleri pişirilebilmiş dolayısıyla yemek

pişirme, ateşin icadıyla başlamıştır. Bunun yanında Glass (2005)’ten akt. Görkem ve

Sevim tarafından vurgulandığı gibi, taşların birbirine vurulmasıyla veya ahşap

çubukların sürtünmesiyle oluşturulan ateşin kullanımıyla yemek pişirme yöntemleri

geliştirilmeye başlanmıştır. İnsanın beslenmesi biyolojik bir eylem olmakla birlikte,

yemek olgusu sadece biyolojik boyutuyla değerlendirilmemelidir.

Beslenmenin salt biyolojik bir olgu olarak incelendiği dönemlerin varlığından

söz edebiliriz. Bu durum günümüzde, yemek yemenin farklı boyutlar ile ele alınması

9

biçimine dönüşmüştür diyebiliriz. Yemek yeme olgusu yirmi birinci yüzyılda farklı

boyutları ile de değerlendirilmektedir.

Beşirli (2010)’ye göre yemek büyük ölçüde biyolojik bir eylem olarak kabul

edilmektedir ve bu nedenle birçok sosyolog bu konuya çok az ilgi göstermiştir.

Ancak birçok teorisyen de insanın besin ihtiyacına ve bunun karşılanması için bir

araya gelme aktivitelerine çeşitli yollarla göndermede bulunmuştur.

Yaşanılan bölgenin coğrafik yapısı, bölgede yetiştirilen ürünler, inanç, sosyo

ekonomik sınıf, etnik köken, diğer insan ve insan toplulukları ile olan etkileşim,

statü, toplumun hassasiyetleri ve siyasi iktidar insanların yeme içme alışkanlıklarını

etkileyen unsurlar arasında sayılabilir. İnsanların veya toplumların, yalnızca yeme

içme faaliyetlerinin gözlemlenmesi ile o insan veya toplum hakkında birçok veriye

ulaşmak mümkündür. Yeme içme faaliyetinin insanlık tarihi kadar eski bir faaliyet

olduğu göz önünde bulundurulduğunda, bu faaliyeti gerçekleştirirken geçirilen

evreleri de anlamak mümkün görünmektedir. Önceleri yalnızca biyolojik bir

gereksinim olan yeme içmenin günümüzde farklı yönlerinin de olduğu bilinmektedir.

 Gıda maddeleri insanlar için daima özdeksel ve tinsel niteliğini korumaktadır.

İnsan gıdaya ve beslenme için gerekli özdeklere birçok anlam yüklemiştir. Tarih

öncesi çağlardan itibaren insanın beslenme savaşımı sürmektedir. Tüketebileceği tüm

gıdaların önce toplayıcılık, sonrasında hem toplayıcılık hem avcılık, daha sonra

kontrol edebileceği ve çoğaltarak saklayabileceği şekilde revizyonunu sürdürdüğü

bilinmektedir. Önceleri doğada bulduğu gıda maddelerini doğrudan tüketme

eğiliminde olan insan bu alışkılarını zamanla değiştirmiştir. Bulduğu gıdaları farklı

varyasyonlarla yeme, içme, sunma ve tatma eğilimi günümüzde de geçerliliğini

korumaktadır.

 Yemek yemenin genel olarak bakıldığında fizyolojik bir ihtiyaç olduğundan

söz eden Yüncü (2010), gelişen yiyecek içecek endüstrisi sayesinde bu ihtiyacın

dışarıdan karşılanmasının boş zamanları değerlendirmeye yönelik bir faaliyet

olduğunu belirtmektedir. Yüncü’ye göre insanlar artık sadece açlık ihtiyaçlarını

karşılamak için değil, aynı zamanda yiyecekten, atmosferden, manzaradan ve diğer

koşullardan zevk almak ve tatmin duygusu yaşamak için evlerinin dışında yemek

yemektedirler.

10

 İnsanların açlığını gidermek için yemek tüketmesinin, genelde bir

biyokimyasal olay olduğunu ifade eden Haviland (2002), bu açlığın ne zaman, ne

şekilde ve hangi yemeği tercih ederek giderileceğinin antropolojik, dolayısıyla da

kültürel bir olgu olduğunu belirtmektedir.

 Bu anlatılardan hareketle yemeğin biyolojik gereksinimden kaynaklı tüketimi

aşkın hali ile ele alma çabası gastronomi kavramının ortaya çıkmasında etkendir

denilebilir. İnsanlık tarihi ile paralel bir ilerleyiş gösterdiği düşünülen gastronominin

birçok alanı etkilediği ve birçok alandan etkilendiği de görülmektedir.

 Gastronominin, insan beslenmesinin tarihsel süreç içerisinde geçirdiği

evreleri, disiplinler arası bir çatkı ile ele alan bir alan olduğu söylenebilir. Yeme içme

faaliyetinin tüm aşamalarına (tedarik etme, depolama, ön hazırlık, pişirme ve

tüketme vb.) müdahil olan gastronominin çalışma alanı da bu nedenle oldukça

geniştir.

 İnsanların yalnızca ihtiyaçlarını gidermek amacı ile yediği ve içtiği

dönemlerden günümüze kadar oldukça değişen alışkanlıklarına dahil edilen sanatsal

yaklaşıma gastronomi ile ilintilendirilerek varılabileceği düşünülmektedir.

Hammaddelerin, yenilebilir son şeklini alıncaya kadar geçen süreçte uygulayıcısı

olan aşçılarında zanaattan sanata geçebilme arzuları ve çalışmalarını bu yönde

gerçekleştirdikleri görülmektedir. Yenilebilir sanat olma iddiası ile günümüzde

oldukça yaygın bir söylem olduğu bilinen gastronominin uygulama alanının,

yenilebilir maddelere verilen şekil, ürünlerin dizaynı ve yemek yenilen tabakların

düzenlenmesi aşamalarında oldukça fazla gelişme gösterdiği söylenebilir.

 Sosyal yaşam alanlarında yeme içme faaliyetlerinin günümüzde bir hayli artış

göstermesi bu alanda inovatif çalışmalara yönelimi de beraberinde getirmektedir.

Yiyecek içecek tercihlerinde kalıt dışı tutumların artış gösterdiği günümüzde daha

fazla farklı deneyimleme eğilimi de gözlemlenmektedir. Bu eğilimin gastronomi ve

yiyecek içecek alanına getirdiği birçok iveğen durumda söz konusudur. Alandaki

yeniliklere ve farklı tutum ve davranışlara kolektivist yaklaşan birey ve kitlesel

oluşumlar olduğu kadar ikircim yaklaşanlar ve tamamen antagonistik bakış açısı ile

mutlak yadlayanlarında bir savaşım halinde olduğu bilinmektedir.

 Gastronominin çalışma alanlarından bir tanesinin de insanların yediği

yiyeceklerin özdeksel farkını ortaya koyabilmek olduğu düşünülmektedir. Bu

11

bağlamda gastronominin sanat ile olan gizil bağlarının ortaya çıkarılarak yemeklerin

estetik arayışına uygun biçimde prezentasyonunun aşama ve ilkelerini ortaya koyarak

karakterize etmek bu çalışmanın amaçlarından bir tanesidir.

 Bu çerçevede çalışmanın birinci aşamasında gastronominin tarihsel evrimi ve

gastronomi kavramını irdelemeye çalışacağız. Gastronomi teriminin kökeni

gastronominin ayrımsal tanımlamalarının neler olduğu, gastronominin farklı

disiplinler ile olan ilişkisi incelenmiştir.

 Çalışmanın ikinci bölümünde sanat kavramı, sanatın farklı tanımlamaları,

sanatın önemi ve işlevleri, tasarım ve temel tasarım ilkeleri ele alınmıştır.

Gastronominin sanat ile olan bağları, tasarım ve gastronomi ilişkisine ilişkin

değerlendirmeler yapılmaya çalışılmıştır.

 Üçüncü bölümde dünyada mutfak akımları incelenerek prezentasyon ve

mutfak akımları arasındaki bağ irdelenmeye çalışılmıştır.

Çalışmanın dördüncü bölümünde ise temel tasarım ilkeleri ve temel tasarım

elemanları incelenerek tabak prezentasyonu ile ilişkilendirilmeye çalışılmıştır.

 Çalışma ile gastronomide tabak tasarım ilkeleri ve teknikleri ve sanat ile

kontekstleri belirlenmeye çalışılmış, bu bilgiler ışığında yemeklerin inovatif

prezentasyonuna katkı sunmaya çalışılarak, tabak prezentasyonunun gastronomide

bilinirliğinin ve öneminin anlaşılması, artırılması ve yaygınlaştırılmasına katkı

sağlanmaya çalışılmıştır.

1.2.PROBLEM

Günümüz tabak tasarımı ve sunuma ilişkin çağdaş ve özgün eğilimlerin

yeterince bilinmiyor olması ve bu yönde yeterince araştırma yapılamamış olması bu

araştırmanın genel problemidir. Bu problemin çözümüne ilişkin bulgulara ulaşmak

için aşağıdaki sorulara yanıt aranacaktır.

1. Gastronomide tabak tasarım teknikleri ve örnek uygulamalar nelerdir?

2. Yenilikçi sunum anlayışları nelerdir?

1.3.AMAÇLAR

Tabak tasarımının ilkeleri ile tekniklerinin belirlenmesi ayrıca çağdaş ve

özgün sunumlara ilişkin bilgilerin gastronomi ve mutfak sanatları alanına

kazandırılması bu tezin amacıdır.

12

1.4.ÖNEMİ

Bu çalışma, günümüz sunum eğilimleri bağlamında gastronomi ve mutfak

sanatları alanında önemli bir yer tutan tabak tasarımı konusuna ilişkin yeni bilgileri

alana kazandırabileceği için önemli görülmektedir. Ayrıca, bu çalışma dünyada

yaygınlaşan çağdaş ve özgün sunumlara ilişkin kimi uygulamaların ülkemizin yerel

lezzetlerine aktarılması yoluyla hem ülke turizminin gelişmesinde hem de ülkemiz

insanlarının beslenme alanında yeni deneyimler yaşamasına olanak sağlayıcı

bulgulara ulaşabileceğinden önemli görülmektedir.

1.5.SINIRLILIKLAR

Bu çalışmanın birinci bölümünde yemenin biyolojik gerekçelerine ve sosyal

açıdan değerlendirilmesine ve ayrımsal tanımlamalarına yer verilmiştir.

Gastronominin tanımı, sanatın kabul gören evrensel tanımları ile temel sanat tasarım

ilkelerine değinilerek gastronomi ve sanat arasındaki bağ incelenmiştir. Ayrıca farklı

disiplinler ile gastronomi ilişkisi noktasında uyuşumcu bir yaklaşımla gastronomi

alanına doğrudan etker ve koşut disiplinlerden bazılarına değinilmiştir.

1.6.YÖNTEM

Bu araştırmada nitel araştırma yöntemi kullanılmıştır. Araştırma deseni olarak

“durum çalışması” kullanılmıştır. Durum çalışmaları, verilerin çok boyutlu

toplanmasına uygun olduğundan bu yöntem belirlenmiştir.

13

İKİNCİ BÖLÜM

GASTRONOMİNİN ORTAYA ÇIKIŞI VE MUTFAK AKIMLARI

2.1.YİYECEĞE DAİR

İnsan beslenmesi ateş ile ilintilendirildiğinde iki dönemde incelenebilir.

Ateşin icat edilmesinden öncesi ve ateşin icat edilmesinden sonrası. Ateş icat

edilmeden önce insanların tüketime hazır ürünleri toplayarak ya da bedensel güçleri

ve birlikte hareket etme davranışı ile avcılık yaparak beslendikleri görülmektedir.

Ateşin icadı ile birlikte insanların artık farklı beslenme alışkanlıklarının geliştiği ve

yeme içme anlamında çeşitli beslenme davranışları sergiledikleri gözlemlenmiştir.

“İnsanın beslenmesi biyolojik bir eylem olmakla birlikte, yemek olgusu sadece biyolojik

boyutuyla değerlendirilmemelidir. Yiyeceklerin üretimi, taşınması, depolanması ve

tüketimi sürecinde oluşan farklı toplumsal birliktelikler ve ritüeller kültürün beslenme

konusunda önemli olduğunu ortaya koymaktadır. Ne var ki yemek büyük ölçüde

biyolojik bir eylem olarak kabul edildiği için birçok sosyolog bu konuya çok az ilgi

göstermiştir. Ancak birçok teorisyen de insanın besin ihtiyacına ve bunun karşılanması

için bir araya gelme aktivitelerine çeşitli yollarla göndermede bulunmuştur” (Beşirli,

2010: 159).

Geçmişte yemeği elde etmek için bir araya gelen insanın günümüzde yemeği

paylaşmak ya da sosyalleşme aracı olarak da bir araya geldiği bilinmektedir. Yemek

yeme konusundaki değişimin devam ettiğini söyleyebiliriz.

Gelişen yiyecek içecek endüstrisinin bir getirisi olarak görülen dışarda yemek

yeme alışkanlığının günümüzde oldukça yaygın bir şekilde karşılaşılan bir eylem

olduğu bilinmektedir. İnsanların günümüzde salt karın doyurma amacının dışında

birçok farklı gerekçe ile yemek yediği, yemek yeme şeklinin ve değişen

alışkanlıklarının da değişen ve gelişen yiyecek içecek hizmetleri ile revizyona

uğradığı düşünülmektedir.

14

“İnsanoğlunun binlerce yıldır meydana getirdiği teknolojik, sosyal, kültürel, sanatsal,

entelektüel birikim; beslenme olgusunu da etkileyerek yemeği salt bedensel bir ihtiyaç

olmanın ötesinde estetik bir değer haline de getirmiştir. Kısaca özetlemek gerekirse

günümüz insanı için yemek fizyolojik bir ihtiyaç, kültürel bir olgu, ticari bir ürün,

estetik bir değer ya da sosyal bir ifade ve iletişim aracı olarak algılanabilir” (Aksoy

ve Üner, 2016:2).

Yemek pişirmenin, ilk kimyasal işlem olduğuna değinen Armesto (2007)’den

akt. Aksoy ve Üner ; yemek pişirme devrimi ilk bilimsel devrimdir. Yemek pişirmek

tat değişikliklerine yol açan ve sindirim kolaylaştıran biyokimyasal değişimlerin

deney ve gözlem yoluyla keşfidir. İnsan, ateşin yemek üzerindeki etkisini keşfettiği

anda, pişirme sanatının geleceğini de belirlemiştir, ifadelerini kullanmışlardır.

“Tayın ve erzak üzerine nicel araştırma anlamını taşıyan yemek tarihi ancak son

yıllarda tüketimin nitel araştırmasına yöneldi ve yaşamı sürdürme kaygısı dışında

sebeplerle yemek hazırlama uğraşı bilimsel bir değer kazanmıştır” (Freedman,

2008: 22).

Mutfağın tarihinin ateşin keşfiyle başladığını ifade eden Tez (2012)’e göre

uygarlığın gelişmesinde ateşin ısınma, ısıtma, aydınlatma, yakma, pişirme, avlama ve

kimyasal ayrışım-bireşim gibi temel işlevleri olmuştur. Yemek yapmada, çanak-

çömlek üretmede, kimyasal dönüşüm ve tepkimeleri gerçekleştirmede, metal alet

yapmada, damıtma işlemlerinde, ısınma ve ısıtma aracı olarak, aydınlatma ve

haberleşme işlemlerinde hep ateşten yararlanılmıştır. Ateşin kullanım alanının

gelişmesi, öncelikle çanak-çömlek yapımıyla başlamış, metallerin işlenmesi ise daha

geç dönemde ortaya çıkmıştır.

Yemeğin, yenmeye hazır hale getirildiği yer diyebileceğimiz mutfağın ortaya

çıkışının, mutfakta kullanılan araç-gereçlerin ortaya çıkmasına zemin hazırladığı

düşünülmektedir.

Mutfak ile ilgili olarak Tez (2012): Evin bir bölümü olarak mutfak benzeri bir

yapılanmaya ve yiyeceklerin pişirildiği ocaklara, dünyanın en eski yerleşik kültürleri

arasında yer alan Ürdün Vadisi’ndeki Jericho (Eriha) (~İÖ 7700) ile Konya’nın

güneydoğusundaki Çumra’nın sınırları içindeki Çatalhöyük’teki (~ İÖ 7000)

kazılarda rastlanmıştır, ifadelerine yer vermiştir.

Bu anlatılardan hareketle yemeğin biyolojik gereksinimden kaynaklı tüketimi

aşkın hali ile ele alma çabası gastronomi kavramının ortaya çıkmasında etkendir

15

denilebilir. İnsanlık tarihi ile paralel bir ilerleyiş gösterdiği düşünülen gastronominin

birçok alanı etkilediği ve birçok alandan etkilendiği de görülmektedir. Yemek yeme

eylemindeki dönüşümün birçok yeniliği de beraberinde getirdiği görülmektedir.

Ateşin icadı beslenme konusunda birçok yenilik ve farklılığı beraberinde getirirken,

bu yeniliklerin de yemeğin hazırlanma alanları konusunda birçok yeniliği

beraberinde getirdiği düşünülmektedir. Mutfak alanlarının oluşmasının, mutfakta

kullanılan araç-gereçlerin ortaya çıkmasının, yemek hazırlama ve sunum

anlayışlarının gelişmesinin ve dolayısıyla gastronomi kavramının temellerinin

birbirini etkileyen ve birbirinden etkilenen gelişmeler olduğu söylenebilir.

2.2.GASTRONOMİNİN KISA TARİHÇESİ

Gastronomi kelimesine ilk olarak Antik Yunan’da rastlandığını belirten Üner

ve Güzel (2016)’e göre; Sicilyalı Yunan Archestratus'un M.Ö. 4. yüzyılda yazdığı bir

kitap, Akdeniz bölgesi için yazılmış muhtemelen en eski yiyecek ve şarap rehberi

niteliğindedir. Bu kitabın adı olduğu varsayılan adlardan birinin de Gastronomia

olduğunu ifade eden Üner ve Güzel; M.S. 200 yılı civarında Athenaeus tarafından

yazılmış bir eserdeki bazı alıntılar dışında, bu kitabın günümüze ulaşamadığını

belirtmektedirler. Archestratus'un en iyi yiyecek ve içeceği bulmak için, Antik Ege

bölgesini keşfe çıkan, seyahat ve gastronomi arasında bilinen en eski bağlardan birini

kuran ilginç bir karakter olduğunu ifade eden Üner ve Güzel: Archestratus’un

bulgularını kaydederek kendinden sonra gelenler için rehber niteliğinde bir eser

oluşturduğunu aktarmışlardır. Buna örnek olarak da “Torone'de köpekbalığının

göbeğinin alt kısmına, biraz kimyon serpip tuz ile fırınlayın." gibi tavsiyelerin yer

aldığını belirtmektedirler. Ayrıca Üner ve Güzel, Archestratus'un kitabının gerçekten

adı Gastronomia olması durumunda içeriğinin de kelimenin etimolojisi ile tamamen

örtüştüğünü ifade etmektedirler.

Gastronomi kelimesinin ortaya çıkışı ile ilgili farklı bilgiler bulunmakla

birlikte günümüzde gastronomi kelimesinin ilk olarak ne zaman kullanıldığı

konusunda da farklı görüşlere rastlanmaktadır.

Gastronomi teriminin, Joseph Bercholux’un 1801 tarihli Gastronomie ou

L’Hommedes Champs a Table (Gastronomi ya da Tarladan Sofraya İnsan) isimli

kitabı ile literatüre girdiğini belirten Santich (2004) : Gastronomi yazılı medyasının

kurucularından olan Grimod de la Reyniere, Parislilere en iyi yiyeceklerin hangileri

16

olduğunu, ne zaman ve nasıl hazırlanması gerektiğini anlattığı Almanachs des

Gourmands’ı yayınlamıştır. Ayrıca Manuel des Amphitryons (1808)’in bir çalışma

alanı olarak gastronomi kavramını tanıttığını ve gastronomi biliminin gelişimini

değerlendirerek, yakında üniversitelerde gastronomi bölümlerinin başkanları

ifadesini görmenin sürpriz olmayacağını belirtmiştir. Gastronomi (gastronomy)

teriminin İngiltere’de hızla benimsendiğini ve yazarı bilinmeyen 1814 yılı basımı

The School for Good Living (Güzel Yaşama Okulu) adlı kitapta gastronomi

teriminin “yemek için kurallar” olarak tanımlandığını aktarmıştır.

Görüldüğü üzere Üner ve Güzel (2016)’ya göre milattan önce kullanılan

gastronomi kelimesinin Santich (2004)’e göre ilk olarak on dokuzuncu yüzyılda

kullanılmıştır. Gastronominin terim olarak ne anlama geldiği ve çalışma alanının

sınırlılıklarının tartışma konusu olduğu günümüzde, ilk olarak ne zaman kullanıldığı

ile ilgili tartışmalarında sürdüğü görülmektedir.

“M.Ö. 5 yüzyıldan itibaren Çinliler de gastronomiye ilişkin ilk öncüler arasında

sayılmaktadır. Günümüzde batı toplumlarında yaygın olarak görülen gastronomi

ilkeleri ise Rönesans döneminde, özellikle İtalya ve Fransa’da gelişmeye başlamıştır”

(Öney 2013’ten akt., Hatipoğlu, 2014: 12).

Canlı kalabilmek için tüm insanların her yerde aynı yemeği yiyebileceğinden

söz eden Tez (2012); bunu kalori, yağ, karbonhidrat, protein ve vitamin şeklinde

ölçüye vurabileceklerini ifade etmektedir. Fakat bunu farklı halkların, çok farklı

gıdalarla beslendiği şeklinde açıklayan Tez’e göre: Gıda hammaddeleri, halkların

onları saklama ve pişirme yöntemleri, miktar ve çeşitleri, lezzetleri, servis biçimleri,

araç-gereçler ve gıdaların özelliklerine ilişkin inançlar hep farklı farklıdır. Tez’in

ifade ettiği farklılıklar gastronomi kavramının çalışma alanlarından bir tanesi olan

yemek kültürünün de kısa bir özeti olarak değerlendirilebilir.

Gıdaların elde ediliş biçimlerine ilişkin Freedman (2008), gıdaların dağıtılma

ve hazırlanma konusunun artık sürdürülebilirlik, küreselleşme ve geleceğin dünyası

tartışmalarının merkezinde yer aldığını belirtmektedir. Tarihin gelenek ve yenilik

arasında bir diyalog olduğunu varsayan Freedman, “ikisinin gittikçe eğlenceli hale

gelen gerilimini günümüzde yemek kültürü açısından nasıl bir tartıya vurmalıyız?”

sorusunu dile getirmektedir. Yemeğin daha yüksek gayesini temsil ediyor gibi

görünen şeyin, günümüzde damak tadının sağlaması gereken şeye ilişkin ikili ve

hatta çelişkili bir görünüşe dönüştüğünü belirten Freedman; bir yandan, yiyeceklerin

17

geldiği yer konusundaki tedirginlik ve sadeliğe doğru dönemsel bir yönelişin

kalitesinden, doğallığından, mevsimliliğinden ve yerel malzemelerin ağır bastığı bir

otantiklik mutfağından bahsetmekte, diğer yandan yemekleri hazırlama tarzının

birincil ürünleri öne çıkarmayı hedef aldığını ifade etmektedir. Freedman bu

gelişmeyi bir ölçüde tekerleğin yeniden keşfine benzetmektedir.

Gastronominin insanlar için 21. yüzyılda birçok farklı açıdan

değerlendirildiğini söylemek mümkündür. Bulduğunu tüketme avladığını tüketmeye,

yetiştirdiğini tüketme yetiştirileni alıp hazırlayıp tüketmeye, yetiştirilenin

hazırlanarak sunulmasından sunulanın kalitesi ve tüm üretim aşamalarını merak etme

eğilimlerinin geliştiği söylenebilir. Yukarıda yer alan tanımlamaların gastronomiyi

farklı perspektiflerden değerlendirdiği söylenebilir.

2.3.GASTRONOMİNİN TANIMI

 Spang (2007)’in ifade ettiği üzere: Academie Francaise’in sözlüğünde

gastronomi “iyi yeme sanatı” olarak tanımlanmaktadır. Spang gastronominin ortaya

çıkışı ile ilgili; “On dokuzuncu yüzyılın ilk on yılında estetik tartışmalara duyulan

kesintisiz açlığı doyurmanın bir yolu olarak ortaya çıktı.” İfadesini kullanmaktadır

Gastronomi kavramının günümüzde oldukça yaygın bir şekilde kullanıldığı

görülmektedir. Bu kullanım, birçok farklı tanımın yapılması ile gün geçtikçe

kavramsal alanını genişletmekte ve yaygınlaşmaktadır.

 En genel anlamı ile “gastronomi insanların tüketmesi amacıyla yiyeceklerin

seçimi, yenmeye hazır hale getirilmesi ve servis edilmesidir (Hegarty ve Antun,

2010: 2).” Hatipoğlu’nun (aktaran Deveci vd. 2013: 30) tanımına göre ise

gastronomi; yiyecek ve içeceklerin tarihsel gelişme sürecinden başlayarak tüm

özelliklerinin ayrıntılı bir biçimde anlaşılması, uygulanması ve geliştirilerek

günümüz şartlarına uyarlanması çalışmalarını kapsayan bir bilim dalıdır. Bu

tanımların dışında gastronominin disiplinler arasılılık özelliğine vurgu yapan Kivela

ve Crotts (2006)’a göre, gastronomi kimya, biyoloji, jeoloji, edebiyat, tarih,

antropoloji, müzik, tarım, felsefe, psikoloji ve sosyolojiden bir anlayış ve

değerlendirme içermektedir ve bu yönüyle gastronomi disiplinler arası bir alandır.

 Yararlandığı diğer alanlar açısından da değerlendirilen gastronomi Shenoy

(2005)’a göre; hem fen bilimleri, hem de sosyal bilimlerden yararlanır. Ayrıca fen ve

sosyal bilimler için zengin bir araştırma alanıdır. Konu yeme-içme ile ilgili

18

olduğundan; beslenme bilimi ile doğrudan ilişkili olarak tadın fizyolojisi ve tat alma,

şarap üretimi, besin öğelerinin insan vücudundaki işlevleri, gıda maddelerinin

seçiminde niteliklerinin belirlenmesi, gıdaların fiziksel, kimyasal ve biyolojik olarak

bozulmalarının önlenmesi için hijyen ve sanitasyon kurallarına uygun üretim

süreçlerin geliştirilmesinin büyük oranda fen bilimlerine dayandığı düşünülmektedir.

 Tüm bu çalışmalar ve tanımlamalar ışığında gastronomiyi özetleyecek

olursak: yiyecek ve içeceğin tarihsel süreç içerisinde geçirdiği tüm evrelerin,

toplumların yaşama biçimleri ile olan ilişkisini ve bu ilişki bağlamında ortaya çıkan

temel farklılıkları bilimsel yönü ile ele alarak geleneksel mutfak kültürleri ile modern

mutfak anlayışlarını, insanların ve toplumların gereksinimleri doğrultusunda sanat ile

bağdaştırarak yeniden yorumlamaktır denilebilir.

Eren (2007)’e göre gastronomi, içinde barındırdığı tüm sanatsal unsurlarla

yiyecek ve içeceklerin tarihsel gelişme sürecinden başlayarak tüm özelliklerinin

ayrıntılı bir biçimde anlaşılması, uygulanması ve geliştirilerek günümüz şartlarına

uyarlanması çalışmalarını kapsayan bir bilim dalıdır.

“Gastronomi kavramını tam olarak açıklamak ve tanımlamak oldukça zordur. Bir ülke

veya bölgenin “gastronomik karakteri”, “gastronomik özellikler” ve “gastronomi

turizmi” gibi kavramlarda kullandığımız gastronomi teriminde genellikle bir uzlaşma

olsa da, gastronominin kendisi için bu tür bir uzlaşma zor görünmektedir” (Santich,

2004).

 Literatürdeki gastronomi tanımlarının birbirinden farklılıklar gösterdiğini

belirten Gillespie ve Cousins (2001)’e göre; çok sayıda tanımlamayla

karşılaşmaktayız. Gastronominin konusunun yiyecek ve içecekle ilgili her şey,

dolayısıyla insan olduğunu savunan Gillespie ve Cousins, gastronomik değerlerin;

kültürel, sosyal, tarihi, coğrafi, psikolojik faktörler gibi pek çok unsura dayalı

olduğunu, bu nedenle de yapılan gastronomi tanımlarının çoğunun gastronominin

belirli yön veya yönlerini vurgularken, gastronomiyi bütün olarak tanımlamaktan

uzak olduğunu belirtmişlerdir.

 Gastronominin terimsel ve kavramsal anlamı ile ilgili tartışmaların devam

ettiği görülmektedir. Literatürde birçok farklı tanımlamanın ve çalışma alanı

konusunda birçok ayrı görüşün bulunduğu görülmektedir. Gastronominin yiyeceğin

tüm süreçleri ile ilgilenen bir alan olduğu düşünüldüğünde bu farklılıkların olmasının

da doğal bir sonuç olduğu düşünülmektedir.

19

“Gastro” mide ile ve dolayısı ile ağızdan başlayarak tüm sindirim sistemi ile ilişkilidir.

“Nomas” ise kural ya da düzenleme anlamına gelmektedir. Buradan yola çıkarak

gastronomi de yeme içme ile ilgili tüm kural ve normları ifade etmektedir. Bu

dönüştürmeden, gastronominin ilgi alanını, nerede, ne zaman, nasıl, ne kadar, ne

şekilde, neyle birlikte ne yenip ne içileceğine dair tavsiye ve rehberlik olarak

genişletmek mümkündür” (Santich, 2004).

Brillat-Savarin’in tanımına göre gastronomi, varlığımızı sürdürdüğümüz

sürece bizi ilgilendiren her şeyin, akla dayanan anlayışıdır (Chaney ve Ryan, 2012:

310). Bu görüşe göre gastronomi biliminin amacının, insanın mümkün olan en iyi

beslenme ile korunması olduğunu ifade eden Santich (2004): Bu amaca, yemeğe

dönüşecek olan maddeleri arayan, sağlayan ya da hazırlayan herkese rehberlik ederek

ulaşılabileceğini belirtmiştir. Rehberliğe yapılan bu vurgu Archestratus’un yapmaya

çalıştığı ile de uyumludur. Ancak buna ek olarak ve belki de en önemlisi Brillat-

Savarin gastronomiye onay ve meşruiyet getirmiştir: Zevk ve keyfin, bilgi ile

zenginleştirilmesi.

Brillat-Savarin’in kendi ifadesi ile “Biraz gastronomi bilgisine herkesin

ihtiyacı vardır çünkü bu bilgi, faydalı zevkleri arttırır; hatırı sayılır bir geliri olanlar

için ise vazgeçilmezdir” ifadesini aktaran Santich (2004): Yemeğin fizyolojisi

kitabında Brillat Savarin (2002)’e göre gastronominin: İnsanların yediği her şeyi

anlaması ve bunlarla ilgili elde ettiği bilgi olduğunu belirtmektedir. Santich

gastronominin amacının, mümkün olan en iyi yiyeceği kullanarak insanın sağlıklı bir

yaşam sürdürmesini sağlamak olduğunu ifade etmektedir. Santich’e göre:

Gastronomi, insan beslenmesiyle ilgili bütün disiplinleri kucaklayan bir sentez

bilimidir ve insanın beslenmesi ile ilgili olan her şeyin sistematik bir incelemesidir.

 Gastronominin günümüzde yapılan tanımlamalarına baktığımızda,

gastronominin tarihsel, kültürel, bilimsel ve sanatsal yönlerinin vurgulandığını

görmekteyiz. Örneğin Santich (1996’dan akt. Chaney ve Ryan, 2012: 2)’e göre

gastronomi çalışmalarının, “gıdanın üretimi, gıdalara yapılan işlemler, gıdanın

depolanması, taşınması, hazırlanması, pişirilmesi, kimyası, gıdaların üretimiyle ilgili

diğer ögeler, sindirilmesi ve fizyolojik etkileri, yemek seçimleri, gıdanın sosyal ve

ekonomik yönleri, kültür ve geleneklerin araştırılması olduğunu söyleyebiliriz.

Deveci vd. (2013)’ne göre gastronomi; yiyecek ve içeceklerin tarihsel

gelişme sürecinden başlayarak tüm özelliklerinin detaylı bir şekilde anlaşılması,

20

uygulanması ve geliştirilerek günümüz şartlarına uyarlanması çalışmalarını kapsayan

aynı zamanda bilimsel ve sanatsal unsurlarla katkı sağlayan bir bilim dalıdır.

Santich (2004)’e göre; gastronominin yorumlanması Antik Yunan’dan 19. yy.

Avrupa’sına kadar bir tutarlılık sergilemektedir. Ayrıca gastronomi hakkındaki

yorumlar 19. ve 20. yüzyıllarda olduğu gibi 21. yy. için de uygundur. Buradaki en

önemli noktalardan biri, yapılan tanımların, gastronominin sadece yiyecek ve

içeceğin madde olarak ele alınması değil; nasıl, neden, nerede ve ne zaman sorularını

da içermesidir.

Gastronominin birçok farklı tanımının bulunduğu görülmektedir. Günümüzde

kabul gören tanımlamaların oluşumunda büyük etkisi ve katkısı bulunan gastronomi

yazınlarının, kültürel çalışmalar ışığında oluşturulduğu düşünülmektedir. Bu

bağlamda gastronominin, yeme-içme anlamında kültürün bir yansıması olarak

değerlendirildiği görülmektedir.

2.4.GASTRONOMİNİN DİĞER DİSİPLİNLERLE İLİŞKİSİ

Gastronominin disiplinler arası bir alan olduğu gerçeğini kabul edersek eğer,

bu alana onu besleyen diğer disiplinlerle bakmamız yararlı olacaktır (Boudan, 2006:

58). Santich (2004); günümüzde gastronomi kavramının güzel sanatlar, doğa

bilimleri, sosyal bilimler, beslenme ve insanla ilişkilendirildiğini ve gastronomi

denildiğinde kimya, fizik, yemek tarihi, yemek kültürü, mutfak, antropoloji, farklı

yerel ve toplumsal düzeyde kültürel ilişkiler ve iletişimin akla geldiğini

belirtmektedir.

Gastronominin birçok bilim dalı ile ilişkisine değinen İlhan (2015)’e göre ise:

Bilim dalı olarak gastronominin hem fen bilimleriyle (kimya, fizik, biyoloji) hem de

sosyal bilimlerle (sosyoloji, tarih, antropoloji, ekonomi, psikoloji, işletmecilik,

pazarlama ve yönetim) ilişki içerisinde olduğu söylenebilir. Gastronominin sosyal ve

fen bilimleri için bir araştırma alanı olduğunu ifade eden İlhan gastronominin yeme-

içme ile ilgili, beslenmeyle ilişkili olarak yiyecek ve içeceklerin tatlarının fizyolojisi

ve tat alma, şarap üretimi, besinlerin insan vücudundaki işlevleri, gıda maddelerinin

özelliklerinin belirlenmesi, gıdaların biyolojik, kimyasal ve fiziksel bozulmalarını

önlemek için sağlıklı arındırma kurallarına uygun üretim sistemlerinin geliştirilmesi

açısından büyük ölçüde fen bilimlerinden yararlanmakta olduğunu ifade etmektedir.

21

Gastronominin birçok disiplin ile bir arada çalışması gerekliliğinden

hareketle, etkileşimde olduğu disiplinleri de incelemenin aradaki bağa vurgu yapmak

açısından önemli görülmektedir. Bu bağlamda gastronomi ile ilişki içerindeki

disiplinlerden bazıları irdelenmeye çalışılacaktır.

 Gastronominin disiplinler arası bir çalışma alanı olduğu bilinmektedir.

Gastronominin birçok farklı alan ile birlikte çalışma zorunluluğu olduğu

düşünülmektedir. Yiyeceklerin tarihsel süreç içerisinde geçirdiği evreler bağlamında

tarih disiplini ile birlikte çalışması, yiyeceklerin bölgelere göre farklılıklar

göstermesi dolayısıyla coğrafya disiplini ile birlikte çalışması buna örnek olarak

verilebilir.

Gastronomi insanın beslenmesi ile ilgilendiğinden insanın tarihsel süreç

içerisinde geçirdiği beslenme evrimini inceleyen antropoloji ile ilişkisinin bulunduğu

düşünülmektedir.

“Antropoloji en geniş anlamı ile insan bilim demektir. Ancak bu tanımın kapsamı son

derece geniş olup insanı konu almış olan diğer disiplinlerle antropolojinin farkına

işaret etmez. Bu nedenle antropologlar kendi disiplinlerini daha keskin çizgilerle

sınırlamaya çalışırlar. Genellikle antropolojinin, özellikle sosyal antropolojinin ne

olduğu hangi sahaları kapsaması gerektiği, hangi konuları bünyesi içine aldığı hususu

tartışmalı olduğu gibi antropolojinin ilim alanındaki yerini tayin de pek kolay değildir”

(Saran, 1974: 78).

 İnsanı konu alan antropolojinin, gerek günümüz toplumlarını, gerekse geçmiş

toplumları biyolojik ve kültürel açıdan karşılaştırmalı olarak inceleyerek farklılık ve

benzerliklerini ortaya koymaya çalıştığından söz eden Demirel (2011)’e göre:

Antropoloji bir yandan insanın zaman ve mekan içerisindeki çeşitliliğini incelediğini,

diğer yandan da toplumsal ve kültürel benzerlik ve farklılıkları betimlemeye

çalıştığını belirtmektedir. Demirel antropolojinin en önemli niteliğinin bütüncül ve

evrensel bakış açısı olduğunu ifade etmektedir.

İnsanların nasıl beslendiğinin tarih bilimi ile incelenmesi, gastronominin tarih

biliminden yararlanmasının gerekliliği konusunu ortaya koymaktadır. Tarih ile

gastronominin bir arada çalışması, insanların tarihsel süreçte beslenme konusunda

geçirdikleri evrimi açıklama noktasında önemli görülmektedir.

 Hayvan kemiklerinin ve taştan yapılmış bazı aletlerin belirli mağara ya da

kovuklarda bir arada bulunması kendi başına buralarda yerleşen insanların olduğunu

22

kanıtlamadığından söz eden Beardsworth ve Teresa (2011), bu yerlerin kurt, leopar

ve sırtlan gibi bazı etçil hayvanlar tarafından da sığınak olarak kullanılmış ve av

hayvanlarının kemiklerinin buralarda birikmiş olabileceğini ifade etmektedirler.

Tarih biliminin bile insan beslenmesi konusunda tek başına çalışarak kesin bir

sonuca varamayacağını belirten Beardsworth ve Teresa, tahmin yürütme ile bu

bilgilerin elde edilmeye çalışıldığına değinmişlerdir.

 Mutfak sanatları ile görsel sanatlar arasında önemli bir ortaklıktan söz

edilebilir (Bober, 2014: 23). Çalışmanın dördüncü bölümünde gastronomi ve sanat

arasındaki bağ daha detaylı bir şekilde irdelenecektir. Estetik kaygının odağında yer

aldığı mutfak akımlarının gelişiminde yenilik arayışları yıllardır devam etmektedir.

Mutfak akımları genellikle Avrupa’da ortaya çıkarak tüm dünyaya yayılmıştır.

Klasik Fransız mutfağına tepki olarak ortaya çıkan mutfak akımları bulunduğu gibi,

yenilik arayışlarının sonucunda ortaya çıkmış mutfak akımlarının varlığından da söz

edilebilir.

2.5.MUTFAK AKIMLARI

 Dünya da bugüne kadar birçok mutfak akımı ortaya çıkmıştır. Mutfak

akımlarının ortaya çıkmalarının temel nedeni yaratıcılık ve estetik kaygıdır

diyebiliriz. Bu akımlar:

 Haute Cuisine (Rafine Mutfak)

 Nouvelle Cuisine (Yeni/Yenilikçi Mutfak)

 Avangarde Cuisine (Avangart Mutfak)

 New Global Cuisine (Yeni Küresel Mutfak)

 Molecular Cuisine (Moleküler Mutfak)

 Not By Note Cuisine (NBN Mutfak)

 Digital Gastronomy (Dijital Gastronomi)’dir (Aksoy ve Üner, 2016).

Tabak prezentasyonu çalışmalarını doğrudan etkileyen mutfak akımları ise

aşağıda yer almaktadır.

2.5.1.Haute Cuisine (Rafine Mutfak)

 Oxford’un İngilizce sözlüğüne göre Haute Cuisine (Rafine Mutfak): Yüksek

sınıf mutfağı veya üstün gıdadır (Oxford, 2016).

Buford (2013) Rafine mutfağın, döneminde ortaya çıkışı ile ilgili olarak:

yemeklerin, toplumsal hiyerarşiye yakından bağlı olduğunu, çünkü aristokrat

23

ailelerde şefler tarafından üretilen yiyeceklerin, köylüler ve alt sınıfların diğer üyeleri

tarafından üretilen ve tüketilen yiyeceklerden daha üstün olduğunun düşünüldüğünü

belirtmektedir. Böylece, üst sınıf için çalışan şeflerin, Fransız mutfağının nasıl

olacağına karar verebildiklerine değinen Buford: “Careme (Şekil 1: Marie-Antoine

Careme), Rafine mutfağı tanımladı; onlarca katılımcı için lüks ve zengin

etkinliklerde birçok görevli, aristokrasi üyeleri için çalıştı, en yüksekteki masayı

süsleyen süslü tasarımlar üzerine muhteşem merkez parçaları yarattı” ifadelerini

kullanmaktadır.

Resim 1: Marie-Antoine Caréme

Kaynak: http://culinarymccook.blogspot.com.tr/2010/12/orphan-who-became-culinary-king.html

(Erişim Tarihi: 01.02.2017)

Mutfak akımlarının ortaya çıkışında birçok etkenin varlığından söz edilebilir.

Estetik kaygının merkezinde yer aldığı mutfak akımlarının, yenilik arayışlarının

temel dayanağının estetik açıdan farklı yaklaşımlar olduğu düşünülmektedir. Tabakta

yer alan yemeklerin boyutunun yeniden düzenlenmesinin, yemeği oluşturan ürünlerin

birbirleri ile olan uyumunun, sunulacak yemeğin göz zevkine hitap edecek şekilde

düzenlenmesinin, estetik kaygının sonucunda ortaya çıkan yenilikler olabileceği

düşünülmektedir.

Mintz (1989) “Mutfak ve Rafine Mutfak: Nasıl Birleşir” adlı makalesinde,

bir toplumun kültüründe hem yüksek hem de düşük bir yön olabileceğini

savunmaktadır. Bu iddiayı “iç farklılaşma” olarak nitelendiren Mintz’e göre gıdaların

http://culinarymccook.blogspot.com.tr/2010/12/orphan-who-became-culinary-king.html

24

belirlenebilir farklılıkları, hazırlama ve yeme şekilleri ya da her ikisi de gruptan

gruba farklılıklar gösterebilir.

Trubek (2000, akt. Teel, 2010: 22) Rafine mutfağın Ortaçağ ve erken çağdaş

dönemin saray evlerinde başladığını belirtmektedir. Trubek, kamusal alanın gelişimi

ve Fransız Devrimi’nin gelişiyle birlikte, gıda üretimi ve hazırlığının dönüştüğünü

savunmaktadır.

Standart çalışmaların odağında yer aldığı Rafine mutfak hakkında Fine

(2001) Fransızların kültür tanıtımına çok fazla önem verdiklerini ve bu konuda da

diğer konularda oldukları kadar katı milliyetçi olduklarını aktarmakta, Rafine

mutfağında bu anlamda katı, standardın dışına asla çıkmayan bir yapıda olduğunu

belirtmektedir.

Teel (2010)’e göre mutfağı Careme yeni bir seviyeye çıkartmıştır. Careme’in,

Fransa’nın mutfak alanında sahip olması gereken büyük isme kavuşması gerektiğine

inandığını aktaran Teel’e göre; Careme yeni mutfak alışkanlıkları, yeni ve çağdaş

pişirme tekniklerine karşı olduğundan, Klasik Fransız mutfağının gerçekte neler

içerdiğini ve ne olduğunu yeniden tanımlamak onun göreviydi. Careme, kurallara ve

prosedürlere uygun olarak, modern bir mutfak yaratmıştır (Ferguson, 2003: 48).

Birçok dönemi nitelendirmek için de “Rafine Mutfak” ifadesi kullanılmıştır.

Rafine mutfağın bazı değişiklikleri de beraberinde getirdiğini söylemek mümkündür.

Aksoy ve Üner (2016)’e göre: La Varenne’in (Şekil 2: François Pierre La Varenne)

“Le Cuisinier François” kitabı ile Fransız mutfağında başlayan değişimin sonuçları

şu şekilde sıralanabilir:

 Orta çağ boyunca yoğun olarak kullanılan tarçın, kimyon, zencefil, Hindistan

cevizi, kakule, çörek otu gibi egzotik ve kuvvetli baharat çeşitleri yerine,

Frenk maydanozu, defneyaprağı, adaçayı, tarhun ve kekik gibi otların

kullanımı artmıştır.

 Daha önce Fransız mutfağında yer almayan karnabahar, kuşkonmaz, bezelye,

salatalık gibi sebzeler kullanılmaya başlanmıştır.

 Nakliye imkânlarının da iyileşmesiyle et, balık ve sebzelerin taze olarak

tüketilmesi yaygınlık kazanmıştır.

 Yemeklerin tadını tamamen bastıran ağır soslar yerini tat ve görüntüde

uyumu yakalamayı amaçlayan daha dengeli soslara bırakmıştır.

25

 Etin lezzetini en üst düzeyde ortaya çıkaran pişirme yöntemleri tercih

edilmeye başlanmıştır.

 Tatlı ve tuzlu malzemelerin aynı yemekte kullanılmaları ya da aynı anda

servis edilmeleri geleneği büyük ölçüde terk edilerek önce tuzlular ardından

tatlılar servis edilmeye başlanmıştır.

Resim 2: François Pierre La Varenne

Kaynak: https://www.smartkitchen.com/resources/francois-la-varenne (Erişim Tarihi: 10.02.2017)

2.5.2.Nouvelle Cuisine (Yeni Mutfak)

 Yeni mutfağın ortaya çıkış tarihi ile ilgili kaynaklarda farklılıklar

bulunmaktadır. Strong (akt. Teel, 2010: 25)’a göre on sekizinci yüzyılda yemek

pişirme teknikleri, mutfak ve mutfak yazını konularında yeni gelişmeler yoktu.

Ancak 1730’lu yıllara gelindiğinde yeni bir mutfak türü ortaya çıkmaya başlamıştı.

Bu mutfak Yeni Mutfak ’tır.

Yeni mutfağın II. Dünya Savaşı’ndan sonra ortaya çıktığını belirten

Freedman (2008)’a göre ise: Fransızlar bir süre burjuva mutfağına döndüler; fakat

tüketim toplumunun tam canlılık kazandığı bir dönemde, bu mutfak ulaştığı doruk

noktadan 1968’deki kargaşayla birlikte inişe geçmeye yüz tutmuştur. Yeni mutfağın

işte böyle bir bağlamda sahneye çıktığını ifade eden Freedman: Yeni mutfak

ibaresinin ilk kez Gault et Millau adlı aylık dergide 1973’te Henry Gault’un (Şekil 3:

Henry Gault) “Yaşasın Yeni Fransız Aşçılığı” başlığıyla yayımlanan bir makalesinde

yer aldığını aktarmaktadır. Freedman; Gazeteci Henri Gault ve Christian Millau’nun,

https://www.smartkitchen.com/resources/francois-la-varenne%20(Erişim

26

savundukları bu akımı “hüküm süren korkunç dogmatizme karşı bir tepki” olarak

sunarken, yaratıcısı olmadıklarını her fırsatta tekrarladıklarını aktarmaktadır.

Coğrafi keşifler ile yenidünyadan Avrupa’ya gelen ürünlerin hemen kabul

görmesi ve bu ürünlere özgü hazırlama ve pişirme tekniklerinin geliştirilerek mevcut

mutfağa entegre edilmeye çalışıldığı görülmektedir. Yeni mutfak akımının, birçok

dönemde farklı uygulayıcılar tarafından klasik mutfak düzenine bir alternatif olarak

ortaya çıkarıldığı görülmektedir. Fransız mutfağının uygulayıcısı ve savunucuları ile

Yeni mutfağın savunucularının birçok açıdan zıt fikirlere sahip olduğu

anlaşılmaktadır. Bu zıt fikirlerin karşı karşıya gelmesinin, bir anlamda gastronominin

gelişimine katkı sağladığı da söylenebilir. Yeni bir mutfak akımının ortaya

çıkmasının yeni yazınlar, yeni uygulamalar ve yeni arayışları da beraberinde getirdiği

düşünülmektedir.

“Nouvelle Cuisine aslında daha 17. yüzyılın ortalarında, XIV. Louis

döneminde Fransa’da ortaya çıkmıştır. Bununla birlikte, Gault ve Millau’ya veya daha

doğrusu Nouvelle Cuisine’e yapılan atıf, tamamen yanlış değildir” (Beaugé, 2012:

2).

Resim 3: Henry Gault

Kaynak: http://www.afuegolento.com/articulos/138/tartiflette-savoyarde-graten-de-patatas-bacon-y-
queso-reblochon-recetas-y-menus (Erişim Tarihi: 04.02.2017)

http://www.afuegolento.com/articulos/138/tartiflette-savoyarde-graten-de-patatas-bacon-y-queso-reblochon-recetas-y-menus
http://www.afuegolento.com/articulos/138/tartiflette-savoyarde-graten-de-patatas-bacon-y-queso-reblochon-recetas-y-menus

27

Nouvelle akımını yeniden yorumlayan, birçok aşçıyı bu akıma dahil eden ve

Bocuse d’or Akademi’nin kurucusu Fransız aşçı Paul Bocuse (Şekil 4: Paul Bocuse),

aşçıbaşının sosyal konumunun yükselişindeki rolünü özlü bir ifadeyle, “Ben

aşçıbaşıyı mutfaktan çıkardım” diyerek özetlemiştir. Freedman (2008), Nouvelle

akımının toplumda kabul görmesinin temel nedenlerini incelik, hafiflik, sağlıklılık,

zevklilik ve özgünlük olarak nitelendirilmektedir. Nouvelle akımı Fransız mutfağının

sistematik biçiminde köklü değişiklikler yaparak ortaya birçok yenilik koymuştur.

Bu yenilikleri yine bir sistem dahilinde mutfağa entegre etmiştir.

Freedman (2008), Nouvelle akımının temel özelliklerinin belirlendiği on emir

manifestosu şu şekilde aktarmaktadır:

1. Balık, deniz ürünü, av hayvanı, dana ve yeşil sebzeyi daha az sürede pişirin.

2. Yeni mahsul kullanın. Aşçıların çarşıdan alınmış taze ve kaliteli malzemeler

kullanması gerekir.

3. Mönüdeki yemek sayısını azaltın. Daha kısa bir mönü şu anlama gelir: “Stokta

daha az harcama, daha yaratıcı bir mutfak, daha büyük tazelik, daha az rutin, her

şeyin sipariş üzerine hazırlanması. Sosları bir benmaride kaynar halde tutma

adetine, yani savaş öncesi dönemin övünç vesilesine isabetli bir kararla son

verilmesi.”

4. Yeni aşçılığı benimseyen aşçıbaşılar “sistematik olarak modernist” değildir.

5. Yeni aşçılığı benimseyen aşçıbaşıların yeni pişirme tekniklerine ya da yeni

malzemelere itirazı yoktur: “Ocakları yeni ve temizdir; kolayca kontrol edilebilir

sıcaklık ayarlarına sahiptir. Daha az boğucu bir ortamda, dayanılmaz kokuların

bulunmadığı, aydınlık ve ferah bir mekanda çalışırlar; mikserler, dondurma

makineleri, otomatik döner şişler, patates soyma aletleri, çöp atma birimleri

kullanırlar. Dondurulmuş gıdalara ekstra özen gösterirler… Son olarak, eski tarz

aşçıbaşıların içini ürpertecek pişirme ve ısıtma yöntemleriyle deneye girişirler.

6. Yeni aşçılık av hayvanlarını askıda tutmaya karşıdır ve dolayısıyla “tiksindirici”

mayalanmayı gizleyen baharatı repertuarından çıkarmıştır.

7. Yeni aşçılık zengin sosları, “ağır” sosları, “berbat” kahverengi ve beyaz sosları,

beşamel ve mornay soslarını bertaraf etmeye çalışır.

8. Yeni aşçılık beslenmeyi göz ardı etmez. Buğulama, haşlama, ızgara ve kızartma

gibi pişirme yöntemlerini yeğ tutar.

9. Yeni aşçılık estetiğe, yani tabağın düzenine ve yemeğin görünüşüne önem verir ama

belli sınırlar içinde (bu sınırlar makul görülmese bile).

10. Son olarak, yeni aşçılık “buluşçu” ve yaratıcı olmaya çalışır. Bu yaratıcılık

öncelikle ana yemeğe eşlik eden ve her zaman aynı olması gerekmeyen şeylerle

kendini belli eder. Aşçılar sınır dışına çıkabilmelidir ve çıkmalıdır, çünkü yeni

28

aşçılığın kilit bir ilkesi şudur: “Her şey uyar”, iyi de olsa, kötü de olsa. Bu

yaklaşım “Yasak koymak yasaktır” sloganına yakındır.

Resim 4: Paul Bocuse

Kaynak: https://www.bloomberg.com/news/articles/2015-01-23/paul-bocuse-is-a-big-frenching-deal-

in-global-gastronomy-top-chefs-explain-why (Erişim Tarihi: 06.02.2017)

2.5.3.Slow Food (Yavaş Yemek)

Günerhan (2010)’ a göre: Sağlıklı bir çevrede yaşam konusunda dünyada

arayışlar olmuş ve birçok girişim başlatılmıştır. Günerhan bunlardan ilkinin;

İtalya’nın başkenti Roma’da 1986 yılında “fast food” (hızlı yemek) zincirlerinin

insanlar arasındaki iletişimi, duygu paylaşımını, haz almayı azaltıyor olmasına tepki

olarak başlatılan “yavaş yemek (Slow food)” hareketi olduğunu belirtmektedir.

Slow Food akımının, ortaya çıktığı tarihten itibaren mutfağa farklı bir

perspektiften yaklaştığı bilinmektedir. Bu bağlamda kurulan ve sakin-yavaş şehir

anlamına gelen Citta-Slow birliği kurulmuştur. Sakin şehir yaklaşımının günümüzde

birçok şehir tarafından benimsenerek birliğe dahil edildiği görülmektedir. Özellikle

küreselleşen dünyanın ortaya çıkardığı hızlı tüketim anlayışından uzaklaşmayı ana

fikir olarak benimseyen Slow food akımının geçerliliğini koruduğu söylenebilir.

Slow food akımının doğal ürünlere yönelik ilgisinin gün geçtikçe arttığını söylemek

mümkündür.

“Yavaş yiyecek akımı, ayaküstü yiyeceklerin emperyal istilasına ve buna bağlı olarak

damak tadının standartlaşmasına ve bozulmasına açık bir tepkidir. İtalya’da 1986’da

başlayan “yavaş yiyecek” akımının amacı, yalnızca yenilen şeyler konusunda yer ve

mevsim duygusunu değil, geleneksel ya da en azından seri üretim ve kolaylık

https://www.bloomberg.com/news/articles/2015-01-23/paul-bocuse-is-a-big-frenching-deal-in-global-gastronomy-top-chefs-explain-why
https://www.bloomberg.com/news/articles/2015-01-23/paul-bocuse-is-a-big-frenching-deal-in-global-gastronomy-top-chefs-explain-why

29

yöneliminden uzak pişirme yöntemini geri getirmektir. Vurgulanan özel bir nokta

biyolojik çeşitlilik, yani standart üretime ve ambalajlamaya elverişsizlik nedeniyle bir

kenara itilmiş ürün cinslerini ve çeşitlerini korumak ve yeniden tanıtmaktır”

(Freedman, 2008: 29).

Slow Food internet sitesi (2017); hareketin başlangıcından bu yana, herkesin

iyi, temiz ve adil yiyeceklere erişebilmesini sağlamak için yüz altmıştan fazla ülkede

milyonlarca insanın katıldığı küresel bir harekete dönüştüğü bilgisine yer

vermektedir

2.5.4.Avangarde Cuisine (Avangart Mutfak)

 Rao vd. (2003); Klasik Fransız mutfağının Escoffier’le (Şekil 5: August

Escoffier) birlikte en üst seviyesine ulaştığını ve hâkimiyetini 1960’lı yıllara kadar

tüm dünyada kabul ettirdiğini, ayrıca bu dönem içerisinde en başarılı olarak kabul

edilen şeflerin, Careme ve Escoffier’in oluşturduğu kural ve tarifleri en iyi uygulayan

şefler olduğunu ifade etmektedirler. Şefler açısından bakıldığında amacın var

olandan daha iyisini ortaya koymak yerine zaten mükemmele ulaşmış olanı tekrar

etmek haline geldiğini aktaran Rao vd., bu durumun, aşçılık sanatını yeniliğe kapalı,

katı ve değişmez bir kurallar bütünü, aşçıları ise sürekli kendini tekrar eden

yaratıcılıktan uzak teknikerler haline getirdiğini belirtmektedirler. Rao vd. değişen

sosyal, ekonomik ve teknolojik koşulların mutfağı ve aşçılık sanatını da

etkilemesinin her dönemde olduğu gibi bu dönemde de kaçınılmaz olduğunu ifade

etmektedirler.

 Mutfakta yenilik ve görsel beğeni arayışının, Avangart mutfağın ortaya

çıkmasının nedenlerinden bir tanesi olduğu söylenebilir. Avangart mutfağın, klasik

mutfak savunucularına ve klasik mutfağın dayattığı yeniliğe kapalılığa karşı bir tepki

olarak ortaya çıktığı görülmektedir. Mutfağın, aşçıların yaratıcılığının

sınırlandırılmaması gereken bir alan olduğu fikrinden hareketle ortaya çıktığı

düşünülen Avangart mutfağın, yaratıcı şeflerin ilgisini çektiği ve günümüzde birçok

aşçının benimsediği akımlardan bir tanesi olduğunu söylemek mümkündür.

30

Resim 5: August Escoffier

Kaynak: https://www.escoffieronline.com/the-man-behind-modern-cuisine-auguste-escoffier/ (Erişim

Tarihi: 06.02.2017)

2.5.5.Moleküler Cuisine (Moleküler Mutfak)

 Peterson vd. (2006) moleküler mutfak ve moleküler gastronomi konusundaki

çalışmaların ilk olarak, Oxford Üniversitesi’nden Fizik Profesörü Nicolas Kurti

(1908-1998) tarafından gerçekleştirildiğini, Kurti’nin bu alandaki çalışmalarına

Royal Enstitü’de yemek pişirmenin fizikokimyasını incelediği Mutfaktaki Fizik dersi

ile başladığını belirtmektedirler. Peterson vd. daha sonra Kurti’nin 1990’larda

fizikokimyacı Herve This ile birlikte bu konuda pek çok workshop düzenlediğini

ifade etmektedirler.

Kimya ve gıda mühendisliği alanlarının oldukça eskiye dayandığını ifade

eden This (2006)’e göre yiyecek hazırlama bilimine katkıda bulunan çok fazla bilim

adamı vardı fakat yiyeceğin içeriği ile mutfak prosesleri arasında fark vardır.

1980’lerde gıda bilimi, ağırlıklı olarak, yiyeceklerin içeriğini ve özelliklerini analiz

etmeyi ve bunların bedenlerimizin ihtiyaçlarıyla ilişkisini, yiyecek üretmek için

endüstriyel ölçekte yöntemler geliştirmeyi amaçlıyordu. Bununla birlikte, kendileri

https://www.escoffieronline.com/the-man-behind-modern-cuisine-auguste-escoffier/

31

veya aileleri için yiyecek hazırlayan milyonlarca insan, ne yaptıklarını anlamalarına

yardımcı olacak bir bilime sahip değillerdi. Hayatımızın diğer yönleri üzerinde

büyük bir etkiye sahip olmasına rağmen, bilimsel gelişmeler pişirme

alışkanlıklarımızı değiştirmek için çok az şey yaptı. This’e göre moleküler

gastronomi bu nedenlerden dolayı gerekmekteydi denilebilir.

This (2009)’dan akt. Aksoy ve Üner (2016) moleküler gastronominin ortaya

çıkışı ile ilgili olarak: Nobel ödüllü fizik profesörü Nicola Kurti ve genç kimyager

Herve This’in yürüttükleri ortak çalışmalar sonucu “moleküler gastronomi” bağımsız

bir bilimsel disiplin olarak 1988 yılında kurulmuştur ifadesini kullanmaktadırlar.

Moleküler gastronominin kurulma amacının “O güne kadar bilim tarafından

yeterince incelenmemiş olan yemek pişirme sürecinde meydana gelen fiziksel ve

kimyasal olayları araştırmak” olduğunu ifade eden Aksoy ve Üner: Bağımsız bir

disiplin olarak moleküler gastronomiye duyulan ihtiyacın iki temel nedenini ise:

1. Geleneksel gıda bilimlerinin bir malzeme olarak gıda üzerine odaklanırken

pişirme süreci ve pişirme sürecinde gıdalarda meydana gelen fiziksel ve

kimyasal değişimleri yeterince incelenmemiştir.

2. Bilimsel ve teknolojik alanda, hazır gıda endüstrisinin ihtiyaçları göz önünde

bulundurulurken ev ve restoran mutfaklarının çalışma alanının dışında

tutulması olarak ifade etmektedirler.

Moleküler gastronomideki moleküler ile moleküler biyolojideki molekülerin

aynı tanıma sahip olduğunu ifade eden This (2006): fizik ve kimyanın bu disiplinin

temelinde yer aldığını, moleküler gastronominin yeni bir bilim olduğunu ve

yayınlananlardan çok daha fazlası olduğunu belirtmektedir. Bir gün Avrupa

Moleküler Gastronomi Örgütü kurulmasının mümkün olduğundan söz eden This:

Arjantin, İsviçre ve İspanya gibi pek çok ülkede bu örgütlerin bulunduğunu,

moleküler gastronominin bu yıl Fondation Science & Culture Alimentaire (Gıda

Bilimi ve Kültürü Vakfı) de Fransa’nın en uzak noktasında geliştirildiğini

belirtmektedir.

Önceleri gıda maddelerinin yapısında kimyasal ve fiziksel değişimlerin ortaya

neler çıkarabileceğini görmek amacı ile yapılan moleküler gastronominin uygulama

alanı olan moleküler mutfağın, günümüzde tabakta görsel beğeni oluşturmak amacı

ile kullanıldığını söylemek mümkündür. Moleküler gastronominin çeşitli

32

denemelerini tabaklarında estetik görüntü oluşturmak için kullanan birçok şefin

bulunduğunu söyleyebiliriz.

Yılmaz ve Bilici (2013)’ye göre Moleküler gastronominin yararları:

Moleküler gastronomi bu şekilde gelişmeye devam ettiği takdirde güçlü

savunuculara sahip olacaktır. Bu savunucular arasında bilim adamları da dâhil olmak

üzere topluluklar, şefler, kamu ve gıda sanayi yer almaktadır. Şefler: Tarifleri

oluşturmada ve tatmada yarar sağlamaktadır. Bilim adamları: Tariflerdeki

rasyonelliği sağlayabilmek konusunda moleküler gastronomi gelişimine katkıda

bulunmaktadırlar. Besin endüstrisi: aynı kalitede yiyecekler üretmek için besin

endüstrisinde moleküler gastronomi kullanabilmektedir. Toplum: Yemeklerin

görünümlerinin güzel olması tüketimi arttırabilir. Ayrıca artık birçok toplumda

kaybedilmeye başlanan yemek pişirme alışkanlıklarını da yeniden kazandırabilir.

33

ÜÇÜNCÜ BÖLÜM

SANAT, TASARIM VE GASTRONOMİ

3.1.SANAT

Dillerin nasıl doğduğunu bilmediğimiz gibi, sanatın da nasıl doğduğunu

bilmiyoruz. Yerkürenin her yerinde bir sanat biçimi mutlaka vardır (Gombrich, 2013:

39). Auguste Rodin, sanatı dünyayı anlamak ve anlatmak isteyen bir düşünce çabası

olarak tanımlar (Erinç, 2004: 83). Soygür’e (1999) göre sanat, insanla nesnel

gerçeklik arasındaki estetik ilişkidir. Kavuran (2003)’a göre ise sanat; duygu ve

düşüncelerin belirli teknik ve estetik kurallara göre madde ile maddede ifade

edilmesi olayıdır.

“Ortaçağda “ars” sözcüğü, hem bugün bildiğimiz sanatın karşılığı olarak kullanılmış,

hem de felsefi anlayışın ortaya koyduğu yedi özgür sanatın karşılığı olarak

kullanılmıştır. (…) Dilbilgisi, diyalektik, belagat, aritmetik, müzik, geometri, gökbilim.

Bu yedi sanat dalı aynı zamanda yontu, resim, marangozluk ve mimarlığı da

anlatıyordu” (Timuçin, 2007: 256).

İnsanın varlığıyla sanatın varlığının bir olduğunun düşünüldüğünden söz eden

Şenlitürk (2013), toplumun değer yargılarını öne çıkaran sanatın kültürden kültüre,

toplumdan topluma farklılık gösterdiğini ve bir ülkenin değerlerini etkilediğini ayrıca

zaman ilerledikçe sanatın da kendini yenilediğini ifade etmektedir.

Demir (2009); ister güzele erişmek amacıyla yapılmış olsun, ister somut bir

faydası olması için yapılsın sanatta her durumda simgesel bir anlatım gücünü

meydana getiren duyguların dışa vuruşuna gereksinim vardır görüşünü ortaya

atmaktadır. Aynı devirde yaşamış ve aynı dünya görüşüne sahip iki sanatçının bile

duygularının dışa yansıması esnasında kendilerine has yansımalar oluşturduklarını

ifade eden Demir, “Bu yansıma her sanatçıya kendi

34

öznelliğini elde etmesini sağlamaktadır” ifadesini kullanmıştır. Sanatın varlığı ile

ilgili tartışmalarda bulunmaktadır.

“Sanat diye bir şey yoktur aslında. Yalnızca sanatçılar vardır. Bir zamanlar bazı

adamlar renkli toprakla bir mağaranın duvarına kabaca bizon resimleri çiziktiriyordu;

bugün de bazıları boya satın alıp duvar ya da tahta perdeleri resimliyor ve daha birçok

başka şeyler üretiyorlar. Tüm bu etkinlikleri sanat diye tanımlamakta hiçbir sakınca

yok, yeter ki bu sözcüğün yer ve zamana göre birbirinden değişik anlamlara

gelebileceği unutulmasın ve günümüzde neredeyse bir korkuluk veya tapınma aracı

haline gelen ve büyük S ile başlayan Sanat’ın var olmadığının bilincinde olunsun”

(Gombrich, 2013: 15).

Bu anlatılar ışığında sorulması gereken sorulardan bir tanesinin de sanatçının

kim olduğu sorusu olduğu düşünülmektedir. Kuruyazıcı (2008)’ya göre sanatçı:

Yaratıcı eylemin estetik değerlendirmeye, düş gücüne ve özgünlüğe bağımlı olduğu

bir sanatı uygulamakta özel yeteneği olan kişidir. Sanatçının yarattığı ürünün özgün,

uyarıcı ve duyguya hitap ettiğini ifade eden Kuruyazıcı’ya göre sanatçı, biçim ve

içeriğini geleneklerden alan, işleve ve pazara dönük üreten ve toplumun “anonim”

sözcüsü olan halk sanatçısından ve zanaatçıdan üst düzeyde değerlendirilmelidir.

Sanatın tanımlanması zor bir kavram olduğunun yanı sıra anlaşılabilirliği

üzerine de incelemeler bulunmaktadır. İlhan (1996)’a göre: Hangi türden olursa

olsun bir sanat yapıtının anlaşılabilmesi, ancak onun oluştuğu ve parçası haline

geldiği kültür ortamı içinde; yani döneminin felsefesi, toplumsal yapısı, psikolojisi,

dinsel ortamı, politik ve ekonomik durumu vb. olguları ile birlikte ele alınıp

incelenmesi ile olanaklı görünmektedir.

Sanatın ne olduğu ve ne olmadığı tartışmasının yanı sıra sanat ürünü

konusunda da değerlendirmeler bulunmaktadır. Artut (2009)’a göre, her sanat ürünü

estetik bir obje olmasına karşın, her estetik obje bir sanat ürünü değildir. Sanat

ürünlerinin ise estetik obje olma zorunluluğu vardır.

Gastronominin insanın tüm duyularına hitap eden bir yapısının bulunduğu

düşünülmektedir. Yalnızca yemek için yapılan müzikler ya da cızırdayan lezzetlerin

insanın duyma duyusuna, yemeğin rahiyasının insanın koku alma duyusuna, yemeğin

dokusunun insanın dokunma duyusuna, lezzetin tat alma duyusuna ve en önemlisi

yemeğin görsel açıdan insanda haz uyandırmasının görme duyusuna hitap ettiği

düşünülmektedir. Bir disiplinin sanat olarak kendisini ifade edebilmesi için kendisine

35

yeni bir sanat dili geliştirmesi gerekebilir. Salt biyolojik bir gereklilik olarak

beslenme ritüellerinin zamanla farklı biçimlere dönüştüğü günümüzde, insanların

yedikleri yiyeceklerde, yemek yiyecekleri ortamda estetik arayışı içerisinde oldukları

görülmektedir.

3.2.SANATIN ÖNEMİ

“İnsanlara yapılacak en büyük hizmet kendilerini yücelten şeylerle uğraşmalarını

sağlamak ve böylece dolaylı olarak kendilerini zenginleştirmelerini mümkün kılmaktır.

Bu görev büyük ölçüde önemli sanatçılara ve daha az bir payla da olsa bilim

insanlarına düşer. İnsanı yücelten ve onun doğasını zenginleştiren şey bilimsel

araştırmaların ürünü değil, entelektüel bir eseri yaratıcı ve sezgisel bir şekilde anlama

gayretidir” (Einstein, 2012).

Bilim, teknik ve sanatın toplum yapısının oluşmasında başlıca etmen

olduğunu belirten Biber Öz (2001) bu kavramların insan yaşamının vazgeçilmez

öğeleri olduğunu; bilim, teknik ve sanatın birlikte işlediği durumlarda veya bu

öğelerden birlikte yeterince yararlanıldığı durumlarda, insan yaşamındaki bozukluk,

eksiklik ve yetersizliklerin giderildiğine değinmektedir. Sanatın, insanları özgür

kıldığını ve güzellikler yarattığını ifade eden Biber Öz; sanatsız insan ve sanatsız

toplumun düşünülemeyeceğini, sanatla toplum arasında karşılıklı etkileşim sonucu,

birbirlerini geliştirip ve güçlendireceklerini vurgulamaktadır.

Ersöz (2010) ise sanatın sosyal bir ürün olarak varlığının oluşumu ve

gelişimiyle genel yaşam ile alakası içinde bir bütün olarak düşünüldüğünde bir

benzetme, yansıtma ya da taklit olarak değerlendirilebileceğine dikkat çekmiştir.

Ersöz sanat yapıtında algıladığımız şeylerin doğa, insan ve yaşam olduğunu ifade

etmektedir. Bu bağlamda sanatın insan yaşamının tüm unsurlarını içerisinde

barındırabileceği söylenebilir.

Ogan (2013)’a göre sanat, geçmişte var olduğu gibi bugün ve yarında var

olacaktır. Resim, müzik, edebiyat, tiyatro ve sinema sanatları insanı cezbetmekte ve

insanın bir başkasının hayatına tanık olmasını sağlamaktadır. Sanatçının yaratıcılık

ve ustalık neticesinde meydana getirdiği yapıtın, sanatseveri düşündürdüğünü,

eğlendirdiğini, dinlendirdiğini, zengin, renkli ve tehlikesiz bir dünyaya çektiğini

belirten Ogan, insanların sanat sayesinde hayallerindeki güzelliklerle buluştuklarını

ifade etmektedir. Ogan insanların kendilerini aşmak, daha dolu bir birey olmak, daha

manalı bir dünyaya geçmek, onu sindirmek, kendisini üstün kılmak, bireyselliğini

36

toplumsallaştırmak istediğini, bütün bu düşünce ve duygunun gerçekleşmesini

sağlayacak en önemli olgunun sanat olduğunu belirtmektedir.

Birey ve toplum için birçok şey ifade eden sanatın ne gibi işlevleri olduğuna

ilişkin Artut (2009) “Sanat ne işe yarar başlığı altında şu ifadeleri kullanmıştır:

 İnsanların ideal özelliklerini ortaya çıkarır.

 Hayatı anlamlı, yaşanabilir kılar, huzur, coşku-haz ve mutluluk verir.

 İnsanı, herhangi(sıradan) birisi olmaktan kurtarır, kişilik kazandırır.

 Sanat, yaşamda insancıl (hümanist) duyguları ön plana çıkaran önemli bir olgudur.

 Sanat olanın ve olmayanın ayırımına varma gücü gelişir.

 Eleştirel, bağımsız, yaratıcı düşünce gücünü geliştirir.

 Haksızlıklara, olumsuzluklara, zevksizliklere başkaldırı gücü verir.

Sanat bir duygunun, bir tasarımın veya bir güzelliğin ifadesinde kullanılan

metotların tümü olup, bu metotların sonucunda ulaşılan yaratıcılık sanat ürününü

oluşturur (Larousse, 1972: 907).

3.3.TASARIM VE GASTRONOMİDE TASARIM

Tunalı (2009)’ya göre tasarım sözcüğünün kökeni, “biçim vermek, temsil

etmek” anlamına gelen Latince designare sözcüğüdür. Tunalı içeriğine tasarlama,

planlama, eskizler yapma, biçimlendirme ve kurgulama gibi değişik ifadelerin

eklenmesiyle, tasarım sözcüğünün tanımı güç bir kavram haline geldiğini ifade

etmektedir.

Türk Dil Kurumu sözlüğüne göre tasarım:

1. Zihinde canlandırılan biçim, tasavvur.

2. Bir sanat eserinin, yapının veya teknik ürünün ilk taslağı, tasar çizim ve dizayn.

3. Bir araştırma sürecinin çeşitli dönemlerinde izlenecek yol ve işlemleri tasarlayan

çerçeve, tasar içizim, dizayn.

4. Daha önce algılanmış olan bir nesne veya olayın bilinçte sonradan ortaya çıkan

kopyası (Türk Dil Kurumu, Güncel Türkçe Sözlük, 2016).

Alpaslan (2003)’a göre ise tasarım; bir şeyi zihinde biçimlendirme, kurma;

tasarımlanan biçim; tasavvurdur. Tasarımın bir ürün ortaya koymaya yönelik

düşünsel ya da maddi çalışmalar süreci olduğuna değinen Alpaslan; tasarımın Batı

dillerinde kullanılan karşılığının dizayn sözcüğü olduğunu belirtmektedir. Dizayn

(design) sözcüğü, latince biçim vermek, temsil etmek olan dizaynır (designare)

sözcüğünden gelmektedir. Günümüzde bu anlamlara tasarlama, planlama, eskizler

yapma, biçimlendirme ve kurgulama gibi değişik anlamların katılımıyla, dizayn

37

(tasarım) sözcüğü, pratik yaşamdan teorik yaşamın en üst basamaklarına değin

uzanan bir kullanım alanına sahip olduğu bilinmektedir. Tasarımın bir ürün ortaya

koymaya yönelik düşünsel ya da maddi çalışmalar süreci olduğunu ifade eden

Alpaslan, tasarım sözcüğünün güzel sanatlarda daha dar anlamda da kullanıldığını ve

asıl yapıtın gerçekleştirilmesi sırasında yönlendirici olan proje, çizim, maket vb.’nin

tümüne “tasarım” denildiğini belirtmektedir.

Herhangi bir ürünü tasarlama ve biçimlendirme düşüncesinin, tarih içinde çok

uzun bir zaman dilimi boyunca, çok değişik yollarla uygulanarak ve gittikçe de

hızlanarak süre geldiğinden bahseden Togay ve Bıyıkçı (2015)’ya göre: her ürün onu

hazırlayan ve oluşturan koşullara bağlı olarak biçimlendirilmektedir. Togay ve

Bıyıkçı, tasarım yapma düşüncesinin, genel olarak, ilk insanın herhangi bir şeyi eline

alarak, onu yeniden biçimlendirmesi ile birlikte başlamış olduğunun

varsayılabileceğini, o ilk günden bugüne kadar, pek çok çeşitli ürünün tasarlandığını

ve biçimlendirildiğini ifade etmektedirler.

Tasarımın; bir ürünün tamamının ya da bir bölümünün çizgi, şekil, renk,

biçim, malzemenin esnekliği veya dışındaki yüzeyin süslenmesi gibi insanın

duyularının algılayabileceği çeşitli unsur ve özelliklerinin bir araya gelerek

oluşturduğu görüntü olduğunu belirten İncearık (2015)’a göre tasarım; bir sorunun

çözümü için geliştirilmiş plan ya da fikirdir.

Etkileyici bir fikir bulma yönündeki araştırmalar, tasarım sürecinin en kritik

evresini oluştururlar (Becer, 1993: 46).

Tasarımı gerçekleştiren kişiye atıf yapılan tanımlamalar da bulunmaktadır.

Tasarımın, belirli bir amaç gözeten yaratıcı bir eylem olduğuna değinen Alpaslan

(2003) tasarımcının bu amaç doğrultusunda, sanatçı kişiliğiyle duygu, düşünce ve

hayal gücünü, çizgiler, biçimler, renkler gibi fizik olgulara aktardığını ve ürününü

ortaya koyduğunu belirtmektedir. Tasarımcının başarısının, sanatın kullandığı dilleri

keşfedip, öğrenip, onları kendi amaçları doğrultusunda organize edebilmesiyle

orantılı olduğunu savunan Alpaslan, ancak bir planlamanın olduğu yerde bir tasarım

olgusundan söz edilebileceğine dikkat çekmektedir.

Alpaslan (2003)’a göre bir ürünün tasarımında genel olarak dört öğe göz

önünde bulundurulmaktadır. Bunlar;

38

1. Kullanılan gereç ya da gereçlerin olanakları,

2. Bu gereçlerin amaçlanan işlere uyarlanmasında kullanılan yöntemler,

3. Parçaların bütün içinde yanyana geliş biçimi,

4. Ürünün onu izleyecek ya da kullanacak olanlar üzerindeki estetik etkisidir.

Tasarımın günümüzde ne ifade ettiği üzerine İstek (2015) şu ifadelere yer

vermiştir: Son yıllarda, yeni tasarımcıların hala “ideal evler” ve “beyaz çay

fincanları” tasarlamaya devam etmekten sıkılarak, artık tasarımın gerek tasarım

olmayan başka alanlarla, gerekse de tasarım olan diğer yan meslek ve disiplinlerle

(mimarlık, iç mimarlık, kentsel tasarım, görsel iletişim tasarımı, endüstriyel tasarım,

multimedya ve ara yüz tasarımı, moda tasarımı, gastronomi vb.) dış ve iç duvarlarına

(disiplinler, kurumsal, sosyo-kültürel vb.) kapılar ve pencereler açtığına tanık

olmaktayız. Bütün bunların çok geçerli neden ve hedefleri de var; nereden ve nereye

ait olduğunu anlamak, zaman duygusu oluşturmak, gerçek hayatın içinden mesele ve

sorunlara çözüm aramak üzere sıradan insanlara ‘esin/eğitim’ kaynağı olmak,

kullanıcıyı hem zihinsel hem de bedensel olarak olayların ‘içine’ alarak, mesele ve

sorunların çözümüne ‘dahil’ etmek, aşağıdan-yukarıya veya yukarıdan-aşağıya

stratejilerle ekonomik, sosyal ve ekolojik sürdürülebilirlik sağlamasında merkezi ve

yerel idareleri, sivil toplum kurumlarını, kar amaçlı kuruluşları ve halkı uzun vadeli,

değerli, ağ iş birliklerinde tutabilmek. Tüm bu anlatılardan, gastronomi alanında da

tasarımın önemi ortaya çıkmaktadır.

 Yılmaz (2014) tasarımın temelinde, tasarımcıyı yaratmaya sevk eden bir dizi

düşünsel aktivitelerin barındığını, Aslında tasarım düşüncesinin mevcut probleme

potansiyel bir çözüm ararken, probleme farklı bakan sayısız yaklaşım arasında

sıklıkla hareket ettiğini belirtmektedir.

 Tasarım elemanları çizgi, biçim, form, doku, renk ve boşluktur. Tasarım

ilkeleri ise denge, tekrar, hareket, oran, vurgu, örüntü, birlik-çeşitlilikten

oluşmaktadır (Chapman, 1992).

 Gastronomi ve tasarım arasındaki bağ, yiyeceklerin farklı formlar

kazandırılarak estetik kaygı ile dönüştürülmesi ilişkisi ile açıklanabilir. Bir yemeği

oluşturan hammaddelerin son şeklini alıncaya kadar birçok evreden geçtiği

bilinmektedir. Mesleki, kültürel ve sanatsal bilgi ile sentezlenerek hazırlanan

yiyeceklerin bu sürecinden tasarım olarak bahsedilebileceği düşünülmektedir.

Tasarım kavramını oluşturan unsurlar ile tabak prezentasyonu arasındaki bağıntıları

39

daha iyi kavrayabilmek amacı ile tasarımı oluşturan temel elemanları incelemenin ve

tabak prezentasyonunda bulunduğu düşünülen karşılıklarını irdelemenin yararlı

olabileceği düşünülmektedir. Bu bağlamda çalışmanın dördüncü bölümünde bu ilişki

irdelenmeye çalışılmıştır.

3.3.1.Tasarımcı ve Gastronomide Tasarımcı

 Yılmaz (2014) karmaşık tasavvur etme/çözüm getirme eyleminin, tasarımcı

tarafından gerçekleştirildiğini, tasarımcının; problemine has konusu gereği gerekli

bilgi ile donanmış, toplumun ve kişinin sosyolojisini okuyup analiz edebilen ve

karşılaşılan problemlere özgün önerileri getirebilen yaratıcı kişi olduğunu ifade

etmektedir.

 Bir tasarımcının kendine özgü bir dünya görüşü, bakış açısı, yaklaşım biçimi,

kavrama becerisinin gelişkin olması ve iyi bir eğitim alması gerektiğini savunan

Ökten (2012)’e göre: Bir tasarımcının aynı zamanda bir sosyolog, bir psikolog ve

toplum bilimci olma zorunluluğu vardır. Ökten: Bu nedenle bir tasarımcının

tasarlama becerisinin yanında diğer mesleklerdeki uzman kişiler kadar olmasa da

üretim bilgisinin, sektörel yaklaşımının, entelektüel davranış ve düşünüş tarzının

olması, kendisini tüm meslek dalları üzerinde genel bir bakış açısına yönlendirmesi,

asgari bilgi düzeyi ve bu bilgiyi sunma becerisini bilinçli ve sürekli olarak arttırması

gerektiğini belirtmektedir.

 Tasarım işini gerçekleştiren ve belirli bir donanıma sahip kişiler olan

tasarımcıların kendi uzmanlık alanları ile ilgili tasar fiilini gerçekleştirmeleri

beklendiği görülmektedir. Bu bağlamda, gastronomi disiplininde ürün tasarımını

gerçekleştirenlerin pratik mutfak uygulayıcıları olduğunu söylemek mümkündür.

Uygulayıcı aşçı, pastacı ve şeflerin entelektüel bilgi birikimleri ile içerisinde

yaşadıkları toplumun kültürel özelliklerine hâkimiyet düzeylerinin, tasarladıkları

ürünün beğeni düzeyini de arttıracağı düşünülmektedir. Dünyada ham maddeye

ulaşmanın kolaylaştığı günümüzde evrensel mutfak kültürlerini de öğrenmeye

çalışan aşçıların genel geçer yemek pişirme, hazırlama ve sunum tekniklerini

öğrendikleri görülmektedir. Genellikle görme duyusuna hitap eden gastronominin

tasarım ürünlerinin, hammaddelerinin özelliklerinin de biliniyor olması ve

uygulanacak hazırlama, pişirme ve sunma bilgi ve becerisinin de tasarımı etkileyen

unsurlar olduğu söylenebilir.

40

3.3.2.Yaratıcılık ve Gastronomide Yaratıcılık

“Yaratma, bir anlayışa göre, insanın doğada hazır olarak bulduğu varlığa kendi tinsel

varlığını katmasıdır. Platon’dan bu yana geçerliğini koruyan bu anlayışın, yaratma

olayını anlamada bir kılavuz düşünce olduğunu söyleyebiliriz. Buna göre, insanın

duygu ve düşüncelerini bir maddi varlığa (taş, toprak, ses, boya vs.) aktarmasıyla

meydana gelen, bununla birlikte ampirik dünyada var olmayan her sanat ve zanaat

yapıtı bir yaratma ürünüdür ve ampirik dünyanın kategorilerinin dışında yer alır. …

İnsan, duygu, düşünce ve hayal gücünü katarak maddeyi tinselleştirir, yani ona biçim

verir. Biçimin kaynağı tinsel varlıktır. Biçim kazanan madde kendi kategorilerinin

dışına çıkar ve sanat varlığı olur. Bu sanat varlığına sanat yapıtı denir. Sanat yapıtı,

tinsellik ve biçim kazanmış bir maddi varlık olarak, “yaratılmış” bir varlıktır”

(Tunalı, 2009: 61-62).

 Yaratıcılık hem bir süreç hem de bu sürecin sonunda ortaya özgün bir ürün

koyma olarak ele alınabilir (Aktamış ve Ergin, 2007: 12). Amabile vd. (1996)’den

akt. Eren ve Gündüz (2002)’e göre yaratıcılık, her alanda yeni ve yararlı fikirlerin

üretilmesidir.

 Tasarımın; birikimin özgün bir ifade biçimi ile maddesel bir yansıma olduğu

düşünüldüğünde, salt teknik ya da mesleki bilgi birikiminin yeterli olamayacağı

söylenebilir. Bilgi birikiminin yanında yaratıcılık ve yaratıcı düşünceyi somuta

dönüştürme eyleminin de varlığından söz etmek mümkündür.

 Nickerson (1999)’a göre yaratıcılık; tipik olarak faaliyet sonuçları kavramları

ile tanımlanmakta ve yaratıcı insanlar bu faaliyetleri sergilemektedirler. Nickerson

yaratıcı insanları yaratıcı ürün üreten kişiler olarak ifade etmekle birlikte bu yaratıcı

ürünlerin farklılıklarını; yenilik yaratıcı ürünün ayırt edici özelliklerinden olup bir

diğer özelliği, yararlı olması ya da kullanışlı olması veya başkalarına göre sosyal bir

değerinin olması olarak özetlemektedir. Nickerson ayrıca insanın problem çözme

kapasitesi veya yeni ve kendi kültüründe kabul edilebilir bir ürün üretme kapasitesini

yine yaratıcılıkla açıklamaktadır.

 Yaratıcılık, eleştirel bakmak, yeni önermelerde bulunmaktır. Daha önce aralarında

ilişki kurulmamış nesneler ya da düşünceler arasında ilişki kurulmasıdır. Alışılmışın,

bilinenin dışında, farklı, yeni, özgün olmak, problemi görmek, farklı çözüm yollarından

giderek yeni sonuçlar çıkartmaktır. Yaratıcılık dünyayı, kendimizi değiştirme

eylemliliğidir. Sanatsal yaratma, değiştirme sürecinde öznel iç yaşantının farklı dışa

vurumudur. İnsanın deneyimleri, duyarlılığı, algılama tavrı ile yeniden üretimi

41

gerçekleştirmesidir. Öznelin nesnelle diyalektik buluşmasında yeni ilişkilerin

bulunması, keşfedilmesidir. Rüyalar, hayal gücü, espri ve düşünsellik, dikkat,

yargılama, uslamlama sonucu oluşturulan eylemde sonuca farklı yollardan ulaşmadır

yaratıcılık. Yaratıcı insan, yaratıcı süreç içinde geçmişinden, entelektüel birikiminden,

deneyimlerinden, algılarından, hayal gücünden yararlanarak, çevresini bu bağlamda

değerlendirip aktarma yetisi çerçevesinde sezgi ve araştırma ile özgürce yaratıcı

ürünler, yapıtlar oluşturur, farklı önermelerde bulunur. Bu nedenle mevcut olaylar,

kuramlar yeniden ele alınır, ancak bakış açısı farklıdır. Gidilen yol orjinaldir. Varılan

sonuç özgündür. Bu duyarlılık sürecinin sonucunda yenilik vardır (Çellek, 2002: 2).

 Stein (1953)’den aktaran Aslan (2001)’a göre yaratıcılığın içinde oluştuğu

kültürde yer alan terimlerle tanımlanması ve o kültür için düşüncenin yeni ya da

yenilik olması gerekmektedir. Stein yenilik kavramı için bir ilave daha yapar. Ürün,

o zaman diliminde bir grup tarafından tatmin edici, yararlı ya da uygun bulunmalıdır.

 Yaratıcılığı ürüne yansıtma çabası gastronominin uzun süredir çalışma

alanlarından birisidir diyebiliriz. Özgün ve inovatif bir ürünü estetik anlayış

içerisinde ortaya koyma eğilimi gastronominin çalışma alanlarından bir tanesi gibi

görülmektedir. Gastronomi alanında eğitim veren kurumların tabak prezentasyonu,

tabak dizaynı, sunum teknikleri, süsleme sanatı adı altında derslerinin bulunmasının

bu konuya verilen önemi gösterdiği düşünülmektedir. Bu bağlamda yaratıcılığın

gastronomi alanındaki öneminin de gün geçtikçe arttığı söylenebilir.

3.4.GASTRONOMİ VE SANAT İLİŞKİSİ

“Damak tadını tanımlamak olanaksızdır. Buna kalkışan herkes çuvallar. … Peki, damak

tadı nedir? … ahlakın, aklın, kibarlığın, ilerlemenin, doğruluğun, gerçekliğin, ayıbın,

bilincin ötesinde var olabilen ve aslında var olan, yabanilikle bağdaşan, acımasızlığa

boyun eğen, sapkınlığı sineye çeken ve kötülüğe yatkın bütün güçlerine karşın, hoşluğun

bir parçasını oluşturan bu garip şey nedir?”

Victor Hugo

Gombrich (2013) sanatı tanımlamak yerine onu tarif etme çabası

içerisindedir. Gombrich’e göre bizlere çok güzel gibi görünen yapılar vardır ve

bunlardan bazıları, gerçek anlamda birer sanat yapıtıdır. Dünyada, belirli amaçla

dikilmemiş tek bir yapı gösterilemeyeceğini ifade eden Gombrich, bu yapıları

tapınma yeri, eğlence yeri veya konut olarak kullanan kimselerin, onları özellikle işe

yararlılık ölçülerine göre değerlendirdiğini, bunun dışında, ayrıca yapının tasarımını

veya oranlarını kendi beğenilerine az-çok uygun bulabildiklerini ve yapıyı, yalnız

42

kullanılma açısından değil, aynı zamanda onu doğru hale getiren başarılı mimarın

çabaları bakımından da değerlendirebileceklerini belirtmektedir. Geçmişte, resim ve

heykel sanatına karşı tutumun bundan pek farkı olmadığına dikkat çeken Gombrich’e

göre; bu sanat dallarında verilen ürünler, sadece sanat yapıtları değil, aynı zamanda

belirli görevleri olan objeler sayılırdı. Gastronomi içinde kendisini ifade edebilme

yeteneği açısından benzer bir dönüşümün söz konusu olabileceği düşünülmektedir.

Sanat dallarını kendilerini sanat olarak adlandırdıkları ve kabul görme aşamalarında

karşılaştıkları ile gastronominin günümüzde karşılaştıkları arasında benzerliklerden

söz etmek mümkündür.

Hegarty (2005)’e göre: gastronomi üzerine birçok şey yazılmış, fakat yemek

biliminin (culinology) gelişimi, besin seçimi, kombinasyonu, pişirme, servis, yeme

ve bunun küresel toplum üzerindeki etkisi üzerine çok fazla dikkat edilmemiştir.

Nathan Myhrvold (2011), yemek ve sanat arasındaki ilişkiyi irdelediği çalışmasında,

yemek duygularımızı etkileyebilir. Aşçılar eleştirmen, yemek sanat olabilir mi? gibi

yaklaşımlarda bulunmuştur. Time dergisinin “Dünyanın en önemli yüz (100) insanı

arasında gösterdiği şef Ferran Adria (2005)’nın yayınladığı Techno Emotional adlı

manifesto şu şekilde başlamaktadır: “Şef yaratıcıdır ve sanatçıdır.”

Sizi, restoranların ve pasta şeflerinin tiyatro girişimcileriyle ve oyun

yazarlarıyla denk tutulduğu, bir şekerlemecinin yeni bonbonları için göz hakkı

karşılığında para aldığı bir dünyaya davet ediyoruz (Reyniere, 1812: 240). Grimod

Reyniere’nin gastronomi yazınlarına ışık tuttuğundan bahseden Spang (2007)’e göre

Grimod, yerleşik dram eleştirisi formunu genişletmiş, başka bir kısa ömürlü, ama

daha yenebilir olduğu kesin bir sanata uygulanabilecek bir tür yaratmıştır. Grimod

Reyniere’nin kendini beğenmiş bir eda ile: “Sofra, fiyaskonun asla olmadığı bir

sahnedir” ifadesini aktarmıştır.

Sanatın, insan için bilimden daha önce gelmesi gerektiği ve insanın

gelişimine yine sanatın bilimden daha fazla katkı sağladığı görüşüne göre;

gastronominin sanat ile ilintilendirilerek değerlendirilmesinin, gastronominin bir

bilim dalı olarak değerlendirilmesinden daha değersiz olmadığı anlamına geldiği

düşünülmektedir.

Aulard (1912), gastronominin diğer sanat dalları ile olan ilişkisinin konuya

dâhil edildiği çalışmalarında bulunduğunu. Horozun, kekliğin ya da genelde

43

oburlukla ilgili bir şeyin anıldığı her sahneyi tiyatro izleyicisinin çatlarcasına

alkışlayacağının kesin olduğunu ifade etmektedir.

Gürsoy (2014) Larousse Gastronomique’in önsözünde şu ifadenin yer

aldığından söz etmektedir: “Anlık bir haz yaratan, kısa sürede tüketilen bir sanat

olarak mutfak, zamanın süzgecinden geçen bir beceriyi geçmişten günümüze taşır.”

Beslenme düzenindeki çeşitliliğin, insanları fizyolojik ihtiyacının yani karnını

doyurma ve yaşamını devam ettirme amacının ötesinde, tat ve haz almaya

yönelttiğine değinen Delemen (2001) ve Sandıkçıoğlu (2007): Bu nedenle farklı

ülkelerden tedarik edilen değişik besin maddeleri ile yerli besin maddeleri bir araya

getirilerek yeni pişirme yöntemi arayışının ortaya çıktığını ifade etmektedirler.

Hazırlıkları tamamlanan yemeklerin kimyasında coğrafi etkenlerin özel bir rol

oynadığından söz eden Delemen ve Sandıkçıoğlu’na göre, bölgesel hatta yöresel

“mutfaklar” bu şekilde ortaya çıkmıştır.

 Güvenç (1996), yemek yeme olayının başlangıçta yaşamak için yemek,

sonraları yemek için yaşamaya ve sonrasında bir sanata dönüştüğünü, yaşamak için

yemekten, bir sanata dönüşen yemek kültürünün öyküsünü şu şekilde açıklamaktadır:

“Canlılar yaşamak için beslenir, barınır, dinlenir; var kalmak için savaşır ve çoğalır.

Yaşamın yasası böyledir. Canlıların çoğu bütün bu işleri genetik programa uyarak -

içgüdüleriyle- yaparlar. İnsan ise, yaşamı için gerekli görevleri, kendi kültürünün

birikimi, yaratıcılığı ve sürekliliği ile gerçekleştirir. Zamanla yemek sanatı, yapı sanatı,

giyim sanatı, savaş sanatı, sevme sanatı gibi bazı biyolojik işlevler sanat olur. Yaşamak

için yiyen insan, yemek için yaşamaya başlar, yıkmak için yapar, soyunmak için giyinir,

çoğalmak şartı ile sevişir vb. İnsanbilimciler asıl amaçlarını aşan bu tür işlevleri,

ikincil (sosyal / psikolojik / kültürel) gereksemeler sınıfına koyarlar. Kültürel varlık

alanında, sosyal/bireysel değerler, biyolojik gerekler önüne geçebilir. Kurala göre,

doğal gerekler, kuşkusuz haktır ama " törelerdir her şeyi meşru kılan". Fazla yiyen

şişmanlarken, yeterince yemeyen acından ölebilir. Böylece kültür, doğal gerekler ile

sosyal gerekçelerin bir çatışma ve uzlaşma alanı olur. İşte bu bağlamda, yemekle ilgili

değerler, tutum ve davranışlar, bir beslenme sorunu olmaktan çıkar, özgün bir sanata

dönüşür.”

Yiyeceklerin doğada bulunduğu gibi tüketildiği dönemlerden günümüz

mutfak anlayışının bir anlamda temelini oluşturan klasik Fransız mutfağının

sistemalize edilmeye başlanması ile Hayagreeva vd.’ne göre (2005) hammaddenin

görsel olarak dönüştürüldüğü döneme girilmiştir.

44

Spang (2007) ise tamamen katı bir perspektiften, yemenin salt sanatsal bir

tartışma olduğunu ileri sürmektedir: “Yemenin biyolojik bir gereklilik değil, sanatsal

bir tutku olduğu, yiyeceğin çiftlikten ya da tarladan değil, süslü butiklerden geldiği

bir dünya tarif etmekle, gastronomi, kendini geçimle ilgili fesatçı sorulardan bağışık

kıldı ve sofrayı doğruca yazın ya da sanatsal tartışma alanına yerleştirdi.

Gastronominin salt sanat ya da salt bilim olduğunu tartışmanın bu alanda

yapılan çalışmalara ışık tutacağı düşünülmektedir. Bir disiplinin kendisini hem bilim

dalı hem de sanat dalı olarak ifade etmek istemesinin; yazın, araştırma ve

uygulamalarının birbirinden farklılıklar göstermesinden kaynaklı olabileceği

düşünülmektedir.

Diğer sanat dalları ile ilişkisi bağlamında gastronomiye ilişkin Smith (2014)’e

göre: Yiyecek heykel işçileri içinde bir araçtı. Heykel sanatçıları patates cipsi,

fasulye, hamburger çörekleri, şekerleme, kurabiye, şehriye ve simit ile yapılan

mozaikleri tasarlayan Jason Mecier gibi sanat eseri yaratmak için bir araç olarak

kullanmıştır. Tereyağı, çikolata ve peynir kullanarak heykeller yaratan Jim Victor

gibi. Carl Warner, sebze ve balık kullanarak şehir peyzajları yaratmış, Song Dong,

bisküvi kullanarak şehir modelleri, David Cretu ise meyvelerden yapılmış heyecan

dolu heykeller tasarlamışlardır.

Sanat yapıtını salt bir biçim olarak ele almak çoğu kez onu açıklamaya

yetmez. Kuşkusuz her sanat yapıtının bir biçimi (formu) vardır. Ama aynı zamanda

bu yapıtın bir de konusu, taşıdığı bir anlamı, içeriği vardır (İlhan, 1996: 80).

Gastronominin de ortaya koyduğu ürünün bir geçmişi, kültürel birikimi ve

toplumsal karşılığı bulunmaktadır. Yemek ve sanat arasındaki ilişkinin çok uzun bir

tarihi geçmişinin var olduğu, bu iki olgu arasındaki ilişkinin bir sanatsal iletişim aracı

olarak kabul edilebileceği düşünülmektedir.

45

DÖRDÜNCÜ BÖLÜM

TEMEL TASARIM ELEMANLARI VE TABAK PREZENTASYONU

4.1.TABAK PREZENTASYONU VE TABAK PREZENTASYONUNUN

ÖNEMİ

Prezentasyon; bir şeyin verildiği, sunulduğu veya gösterildiği tarz veya stil

anlamına gelmektedir (Oxford Dictionaries, 2016). Prezentasyonun; sunma, sunum,

tanıtma, takdim etme gibi çeşitli anlamları ifade etmek için kullanılan bir kelime

olduğu düşünüldüğünde, yiyeceklerin prezente edilerek sunulmasının insanların

beğeni ve dolayısıyla tercihlerini de etkilediği yönünde görüşler bulunmaktadır.

Sürücüoğlu ve Akman (1998)’a göre yemek, toplumlar için kültür ve

insanların istekleri doğrultusunda gerçekleştirdikleri, insanlık tarihinden bu yana

süregelen bir sanatsal özellik taşımaktadır. Akman ilkçağlardan itibaren insanların

yaşadıkları toplumun getirdiği düzen ve alışkanlıklar içinde yemek yediklerini ve

zaman içerisinde meydana gelen değişikliklerin insanların yemek düzenlerinde ve

alışkanlıklarında da yeniliklere neden olduğunu aktarmaktadır.

Yemeklerin görüntüsünün ve düzenlenmesinin önemine vurgu yapan Clark

(1998), tüketicilerin yemek ile ilgili sadakatinde kalitenin veya gıda çeşidinin önemli

belirleyiciler olduğunu, ancak gıda kalitesi kavramının değişkenlik gösterdiği ve

dolayısıyla daha dikkatli bir şekilde ele alınması ve araştırılması gerektiğini

belirtmiştir. Ayrıca, buna ek olarak, tüketicinin zihninde bütünsel bir soyutlama

olarak “yemek deneyimi” kavramının tümden bir analizin sonucu olarak

sorgulandığını ve somut olmayan faktörlerden ziyade somut ürünlerin, bir bütün

olarak tüketici sadakatinde daha büyük öneme sahip olduğunu belirtmiştir.

Miele ve Murdoch (2002); yemek yeme, yemek yeme için giyinme, etkileşim

(füzyon), pişirme, yemek tasarımı, eğlendirme, yönetme gibi günlük uygulamalar

46

“Estetik” kaygılarla artan oranda desteklenmektedir görüşü ile yemeğin görsellik ile

ilişkisine dikkat çekmektedirler.

 Yemeklerin görüntüsünün önemli olmasının bir diğer nedeninin de görme

duyusunun beğeniye olan etkisi olduğu düşünülmektedir. Duyu organlarımızın

gündelik yaşamımızdaki rolleri ve önemi göz önünde bulundurulduğunda

yiyeceklerin görüntüsünün öneminin daha da arttığı düşünülmektedir. Biçer

(1994)’den aktaran Parsıl (2000)’a göre duyu organlarımız, uyarılar vasıtasıyla

kendilerine gelen mesajları, sinir sisteminin yardımıyla anlamlı hale getirerek,

dünyayı algılamamıza yardımcı olurlar.

 Başaran (1996)’a göre algılamada, duyu organları yoluyla alınan bütün

duyumlar önem arz etmektedir. Fakat bunlar, önem sırasına konulacak olursa, görme

duyumu birinci, işitme duyumu ikinci, dokunma duyumu üçüncü ve diğer duyumlar

bundan sonraki sıraları almaktadır.

 Gastronomi, yemek seçimi, hazırlığı, sunumu ve gıdaların gastronomik

yönleri ile katılımın çoğunun “güzel sanat etkinliği” kategorisinde incelenmesi

gerektiğini belirten Hegarty ve Mahony (2001)’e göre; çoğu toplum yiyecek

hazırlama işlemini ya tamamen faydacı ya da yüksek oranda gelişmiş ve stilize

edilmiş sunum ve katılım yöntemleri ile sadece tüketim değil, aynı zamanda statü,

ritüistik ve estetik amaçlar ile tasarlamaktadır.

Paul Freedman (2008)’ın Yemek Damak Tadının Tarihi adlı kitabında, bu

konuda daha iddialı ifadelere rastlamak mümkündür: 19. yüzyıl aşçıbaşılarının en

ünlüsü olan Careme, mimarinin bir dalı saydığı pastalar konusunda bir uzmandı ve

kendisini bir yemek sanatçısı, bir mucit, bir yaratıcı olarak görmekteydi.

Ayrıca yemeğin yenildiği masaların düzenlenmesi ve prezentasyondaki etkisi

üzerine de söylemler yer almaktadır: “Yemek masası bir sosyalizasyon forumudur”

(McIntosh’tan akt. Beşirli, 2010:167). Yemeğin sosyalitesine vurgu yapan, insanın

yemek ile olan ilişkisini irdelemiş tarihçi Felipe Fernandez’den akt. Armesto

(2003)’ya göre bu ilişkiyi sekiz ayrı devirde incelemek mümkündür. İlk ikisi bize

yiyeceğin geçirdiği dönüşüm hakkında bilgi vermektedir: Bunlardan birincisi

pişirmenin icadıdır. Bu devirde insanlar beslenme açısından diğer tüm canlılardan

ayrılmışlardır. İkincisi ise yemeğin yalnızca yaşamın sürdürülebilmesi için zorunlu

bir olay değil sosyal bir olgu olduğu döneme girildiği devirdir.

47

Uluslararası hazır yemek üreticilerinin yiyecek-içecek alanındaki en prestijli

sayılabilecek ödüllerinin sahiplerine teslim edildiği ICA CATIE 2012 Best Buffet

Presentation & Menu sempozyumunun sonuç raporuna göre “iyi prezente edilmiş bir

açık büfede yer alan yemekler güzel bir sanat eserinin parçaları gibidir.”

Lezzetli yemekler, harika şaraplar ve çarpıcı sanat ile yaratıcı yeteneklerimizi

sergileme fırsatı sunmaktan ziyade bir restorana cazip gelen ne olabilir? Güçlü

yanımızdan şık bir gıda sunumu olduğu için bu kısa mesajı almaktan büyük bir heyecan

duyuyorduk. Sanat; kaliteli yiyecek ve şarap gibi farklı malzemelerin alışılmadık bir

şekilde kullanılmasıyla birlikte 500 kişi için aperatifler ve tatlılar sunmaktır. … Tarçınlı

rustik kaplar ve diğer yenilebilir nibblesler. Konseptimizde amacımız, açık büfe

yemeklerin çok farklı heyecan verici şekillerde servis edilebilmesinden dolayı

konukların keyfini çıkarabilmeleri için “dikey” yemek deneyimi yaratmaktı.

(Clabaugh, 2012: 1).

Zellner (2014) yenmeye hazır olan yiyeceğin görünüşünün bize yemek

hakkında birçok bilgiyi ilettiğini, en önemlisi, ne yediğimizi belirlememize yardımcı

olduğunu belirtmektedir. Zellner bu konu hakkında “Yemeği tatmadan önce

görüyoruz” ifadesinin yanında, “İlk tat her zaman gözlerle alınır”, bir yiyecek veya

içeceğin rengine dair basit bir görsel ipucu bile, bir yiyecek veya içecek

deneyimimizi etkilemektedir ifadelerini kullanmıştır.

Wada vd. (2010)’ne göre yiyeceklerin orijinal görüntüleri, tazelik hakkında

bir karar verebilmek için yeterli bilgi sağlamaktadır. Yine yiyeceklerin renk, şekil ve

görüntü gibi gıda görünümünün çeşitli yönlerinin, insan yeme davranışının çeşitli

yönlerini etkileyen önemli faktörler olduğunu ve psikoloji ve yemek bilimi

(culinology) arasındaki birleşmenin iyi örneği olduğunu belirtmişlerdir.

Zellner vd. (2014) ‘nin yaptığı bir araştırma şu şekildedir: “Bir restoranda

aynı yemekler iki farklı gecede iki farklı düzenlemede (sote şeklinde tavuğun göğsü,

ince kıyılmış soslu otlar, kahverengi pirinç pilavı ve sotelenmiş yeşil fasulye ile

ezilmiş bademden oluşan yemek yuvarlak bir beyaz Çin tabağı üzerinde) servis

edilmiştir. İki sunum eşit derecede "düzgün" olarak değerlendirilse de, denekler

tarafından biri daha cazip olarak değerlendirilmiştir. Denekler tabaktaki yiyecekleri

(hepsi birlikte değerlendirildiğinde) tabakta miktar olarak daha çok olduğu zaman

beğendiklerini belirtmişlerdir. Daha az porsiyonlar şeklinde sunulan yiyeceklerin

daha az çekici olduğunu belirtmişlerdir. Gıdaların çekici bir şekilde sunulmasının

48

yemeklerin "lezzetli" ve "sağlıklı" olarak değerlendirmesine katkı sunabileceği

bulgulanmıştır”.

Smith (2014) yemeğin, geleneksel medyada uzun süredir sanat konusu haline

geldiğini, Anne Vallayer-Coster’in 1781 “Natürmorttan Istakoz’u, Paul Cezanne’nin

1893 “Natürmorttan Perdeli Meyve Tabağı” ve Giuseppe Arciboldo’nun “1573

Yazı” gibi ünlü resim örnekleri bunlardan sadece birkaçı olduğunu ifade etmektedir.

“Tabak prezentasyonu ve yiyecek sunumu, estetiği arttırmak amacı ile

yiyecekleri işleme, değiştirme, süsleme veya düzenleme sanatıdır” (Leith, 1987:

688).

Chandler Unified School District (2017)’nin Food Presentation (Yemek

Sunumu) ders planına göre: Şefler konukların tüm duyularını harekete geçirmek için

yiyecek sunarlar. Çekici ve etkileyici bir görünüm, tatma arzusunu teşvik eder.

Yemek görünür olmalı, kendisini göstermelidir. Doğal, renk kombinasyonu olan, ana

renklerin yer aldığı uyumlu bir sunum olmalıdır. Temel mutfak ilkeleri ve temel

pişirme tekniklerini bilmek prezentasyonda en önemli rolü oynar. Birbirleriyle

uyumlu pişirme yöntemlerini bilmek lezzetli dokular oluşturur ve gıdaların

görünüşünü zenginleştirir (www.mychandlerschools.org).

Günümüzde tüketim alışkanlıklarında var olan değişimin tabak

prezentasyonuna yansımalarından söz eden yiyecek stilisti Penny Smith (2014) tabak

prezentasyonu konusunda: “Bir kitap koleksiyoncusu olarak itiraf etmeliyim ki;

mutfak ve sunum ile ilgili her şeyin ilgili ve hevesli takipçisi olarak ben, yıllar içinde

mutfak usulleri, sunumlar ve sunumlarda kullanılan materyallerin değişiminin

farkındayım” ifadelerini kullanmaktadır.

Young (2012) ise: Şekillendirilmiş ve prezente edilmiş bir sunumun, onu

izleyenlere lezzeti, aroması ve dokusu hakkında fikir verdiğini, şaşırtıcı görünen bir

yemek yaratmanın bir sanat olduğunu belirtmektedir.

Tabak süsleme sanatının, birçok gıda işletmelerinde yıllardan beri

kullanılmakta olduğunu dile getiren Mwangi (2010), bu konunun mutfak okulunda

incelenen bir konu olduğunu ve yiyecek sunusunun, aynı zamanda birçok

televizyonda yemek şovları, yiyecek dergileri, yemek kitapları ve mutfak

dergilerinde işlenen bir konu olduğunu vurgulamaktadır. Mwangi bununla birlikte,

http://www.mychandlerschools.org/

49

süsleme ve yemek sunumu mutfak sanatları literatüründe tamamen yer almamakta ve

hak ettiği değeri görememekte olduğunu belirtmektedir.

Tabak prezentasyonu özgünlük açısından değerlendirildiğinde ortaya çıkan

ürünün sanatsal değeri, ürünün korunması çalışmalarını gündeme getirmiştir. Tabak

prezentasyonunda telif haklarına ilişkin Smith (2014) Avustralya’da bir kopyalama

olayını şu şekilde aktarmaktadır: 2006’da mutfak dünyasında bir skandal yaşandı.

Avustralya’nın Melbourne şehrindeki Interlude restoranının şefi Robin Wickens’in,

Amerikan şefleri Wylie Dufresne, Jose Andres ve Grant Achatz’ın yemeklerini

kopyaladığı iddia edildi. Şeflerin, diğer şeflerden tarifleri ödünç alması nadir

karşılaşılan bir olay değildir ve mutfak sektöründe bu anlamda uzun bir paylaşım

kültürü olmuştur. Fakat Wickens’in eylemini skandal yapan şey şeflerin tariflerini

değil, sanatsal sunumlarını ve tabaklarını kopyalamış olmasıydı.

Tabağın son şeklini alması ile prezentasyonun tamamlanmasına ilişkin Smith

(2014) şu tespiti yapmıştır: Yaratılan tabak nihai olarak yenilmek üzere tasarlanmış

olsa da, şefler yemek sunumunun bir parçası olarak yemek prezentasyonu ile

yemekleri tasarlarlar. Birçok üst seviye veya avangart restoranda, yemekler karmaşık

biçimde yaratılır ve tasarlanır, müşterilere teslim edilmeden önce ürünler, her tabak

üzerine hassasiyet içerisinde ve mükemmelliyetçi bir anlayışla yerleştirilirler. Bir

şefin sanatsal olarak düşünüp tasarladığı yemeklerde; renk kombinasyonları, dokular,

katman oluşturma ve kompozisyon bulunmaktadır.

Broussard (2008) bir şefin, patronlarının estetik hissini uyandırmak üzere

birbiriyle uyumlu ya da zıt renkler ile kompozisyon oluşturabileceğine, renk

düzenlemeleri ve tasarım düzenlemesi sunan bir tabak ya da yemek tasarlarken sanat

yaratabileceğine; kendi tasarladıkları tasarımlarını sanat eleştirmeni olarak

yorumlayabileceklerine değinmiştir. Ayrıca Broussard bunları görsel ve lezzetli sanat

ifadeleri olarak takdir etmek gerektiğine dikkat çekmektedir.

Cambridge School for Culinary Arts mezunu ve “The Kitchn” web sitesinin

editörü Emma Christensen (2009) ise tabak prezentasyonunun önemine ilişkin:

Dürüst olmak gerekirse çoğu zaman masadaki yiyecekleri almaktan mutluluk

duyuyoruz, sunuma dair bir şeyler varsa bu bonus. Yine de, gıdaların nasıl

sunulduğunun onu nasıl algıladığımız ve tadil ettiğimiz üzerinde bir etkisi olduğunu

biliyoruz. Bir tabak üzerinde bir yığın et ile, fırınlanmış veya kavrulmuş sebzelerin

50

üzerine dikkatlice yerleştirilmiş dilimli bir eti hayal edin. Düzenlenmiş ve özenle

sunulmuşsa en alçak gönüllümüz bile kendisini özel hissedebilir. Yemekleri

tasarlayarak tabağa yerleştirmek için çaba sarfetmek, konuklara kendilerini özel ve

onurlu hissettirmektedir. Bu küçük bir şey gibi görünebilir fakat kesinlikle bir fark

yaratır.

Hobday ve Denbury (2010)’e göre yemekler, duyularımıza şarkı söylemeli,

bayramı çağırmalı ve bizi yemeye ikna etmelidir. Sunumda üç temel hususun

varlığından söz eden Hobday ve Denbury bunların; kurulum, odak noktası ve sos

olduğunu, yakın zamana kadar kurulumun saat on yönünde gülen nişastadan bir

gülen surat olarak karşımıza çıkmaktayken, et saat iki yönünde ve sebzelerde saat altı

yönünde konumlandırıldığını belirtmektedirler.

Tabak prezentasyonunun bileşenleri şunlardır:

1. Denge-Balans

2. Odak Noktası

3. Renk Uyumu

4. Tat, Lezzet

5. Doku

6. Dekorasyon

7. Garnitür

8. Sos (http://www.eatwell101.com/food-presentation-techniques-food styling-tips-the-art-

of-food-presentation).

Fakat günümüzde bu bileşenlere; uygun tabak seçimi, özgünlük, tasarım

bilgisi ve pişirme teknikleri bilgisinin de eklenmesi gerektiği düşünülmektedir.

Tabak prezentasyonunda önemli olarak görülen kavramları temel tasarım elemanları

ile ilişkilendirerek irdelemeye çalışacağız.

4.2.TASARIM ELEMANLARI VE TABAK PREZENTASYONU İLİŞKİSİ

 Bu kısımda tabak prezentasyonu ve tasarım elemanlarından kompozisyon,

nokta, çizgi, biçim, ton, doku, hareket, boşluk-doluluk renk ve armoni arasındaki bağ

irdelenmeye çalışılacaktır.

4.2.1.Tabak Prezentasyonunda Kompozisyon

 Bulat vd. (2014)’ne göre kompozisyon, yüzey dokularının, şekil ve boyutların

uyumlu olmasıdır. Kompozisyonun ayrı ayrı parçaları bir araya getirerek bir bütün

oluşturma biçimi ve işi olduğuna değinen Bulat vd., kompozisyonu sanat yapıtında,

http://www.eatwell101.com/food-presentation-techniques-food%20styling-tips-the-art-of-food-presentation
http://www.eatwell101.com/food-presentation-techniques-food%20styling-tips-the-art-of-food-presentation

51

parçaların bir bütün içerisinde düzenli olarak bir araya getirilmesi işlemi olarak

tanımlamaktadırlar.

 Plastik sanatların bütün dalları için genel anlamıyla kompozisyon, parçaların

bir düzen içinde bir araya getirilmesiyle oluşan anlamlı bütündür (Balcı ve Say,

2003: 33). Kompozisyon; yapıtı oluşturan parçaların uyumlu bir bütün içinde, bir

düzen gösterecek biçimde bir araya getirilmesi şeklinde tanımlanabilmektedir (Sözen

ve Tanyeli, 2012).

 Kompozisyon pek çok öğe ve ilkelerin birlikte kullanılmasıyla oluşur.

Kompozisyonu meydana getiren öğeler; nokta, çizgi, yüzey, ölçü, biçim, renk, ışık ve

dokudur (MEB, 2007: 4). Bunların dışında, yön ve boşluk-doluluk da kompozisyonu

oluşturan öğeler arasında sayılabilir. Çalışmada yön ve boşluk-doluluk da

kompozisyonu meydana getiren öğeler arasında incelenmiştir.

 Tabakta yemek sunma eyleminde de kompozisyondan söz edilebilir. Nitelik

ve nicelik açısından birbirinden farklı ürünlerin bir araya getirilerek bir tabağı

oluşturduğu bilinmektedir. Farklı renk, doku, yapı, içerik, boyut ve şekildeki gıda

maddelerinin soyularak, doğranarak, pişirilerek ya da bunların hiçbirini uygulamadan

yalın halleri ile bir araya getirilerek bir tabakta, belirli bir düzen içerisinde

sunulmasının, tabakta kompozisyonun varlığına örnek olarak gösterilebileceği

düşünülmektedir.

4.2.2. Tabak Prezentasyonunda Nokta

 Balcı ve Say (2003)’a göre tasarım elemanlarından biri olan noktanın tanımı:

“İki doğrunun kesiştiği yerdir”. Bu tanımlamada nokta görsel bir değer taşımamakla

birlikte, boyutsuz elemandır; büyüklüğü küçüklüğü ve rengi de yoktur. Bilimsel ve

yaygın anlamıyla nokta yer belirleyen bir işarettir; hiçbir yöne sapmaz. Tasarım

elemanı olarak noktanın görsel bir anlatım ögesi olduğuna değinen Balcı ve Say

noktanın bulunduğu yere göre küçük ve merkezi nitelik gösteren dairesel benek ya

da lekeler olduğunu ifade etmektedirler.

Alpaslan’a (2003) göre nokta; herhangi bir ucun, herhangi bir yüzeyde

bıraktığı izdir. En yalın geometrik öğedir. Ucun genişliğine göre noktalar da büyüyüp

küçülebilir.

52

Resim 6: Tabak Prezentasyonunda Nokta

Kaynak: https://tr.pinterest.com/explore/yemek-sunumu/ (Erişim Tarihi: 03.01.2017)

Balcı ve Say (2003)’a göre: Noktanın iki boyutlu (dairesel) veya üç boyutlu

(küresel) yapısı bulunmaktadır. Noktanın konumuna göre etkileri ve nitelikleri

farklılık göstermektedir. Balcı ve Say’a göre; yıldızlar ve güneş bize göre noktadır.

Fakat güneşten küçük olmasına rağmen Dünya bize göre bir nokta değildir. Bu

bağlamda nokta bulunduğu yer ve çevreye göre noktadır veya değildir diyebiliriz.

Tabak tasarımında noktanın katı, sıvı, köpük veya yarı akışkan bir madde vb.

şekillerde kullanıldığı görülmektedir (Şekil: 6). İfade ettiği ve insanda uyandırdıkları

bağlamında noktanın kullanım şekli, alanı, hangi üründen veya ürünlerden elde

edildiği ve boyutunun da bu anlamda önemli olduğu düşünülmektedir. Nokta, tabak

prezentasyonunda işlevsel bir üründür denilebilir. Tabak prezentasyonunda sos,

garnitür, yemek tamamlayıcısı, ana yemeğin kendisi olarak karşımıza çıkabilecek

noktanın tekrarı ve hareketi vurgulamak amacı ile kullanıldığı bilinmektedir (Şekil:

7).

https://tr.pinterest.com/explore/yemek-sunumu/

53

Resim 7: Tabak Prezentasyonunda Noktanın Kullanımı (Erişim Tarihi: 09.01.2017)

Kaynak: https://tr.pinterest.com/search/pins/?q=food%20presentation%20point&rs=typed&term_

meta=food%7Ctyped&term_meta=presentation%7Ctyped&term_meta=point%7Ctyped

4.2.3. Tabak Prezentasyonunda Çizgi

 Balcı ve Say (2003) çizgiyi, noktaların aynı veya değişik yönlerde sınırlı veya

sınırsız olarak art arda dizilmesinden elde edilen şekiller olarak tanımlamaktadırlar.

Tasarım elemanı olarak çizgiye ilişkin Balcı ve Say, tek başına yüzey ve hacim etkisi

göstermeyen, bulunduğu yere göre ince, uzun ve belli yolları izleyen görsel değerler

olarak ifadelerini kullanmaktadırlar.

 Tasarımda çizginin göze yön ve hareket vermesi, duyguyu ifade etmesi,

mesafeyi belirtmesi ve perspektif oluşturması şeklinde işlevleri vardır (Carpenter ve

Walker, 1998: 130). Aristo, “çizgi boş ile dolu arasındaki sınırdır”der (Bigalı, 1976:

216). Çizgi, bütün görsel sanat çalışmalarının temelini oluşturmaktadır (Özkartal,

2009).

Alpaslan (2003)’a göre çizgi; çizici bir gerecin yüzeyde bıraktığı ince uzun

izdir. Tek bir çizgi sonsuza değin uzatılabilir diyen Alpaslan, genişliği ve uzunluğu

ne olursa olsun eğer bir görüntü çizgi etkisi yapıyor, çizgisel bir özellik

gösterebiliyorsa; tasar içinde bir çizgi rolü oynuyor ifadelerini kullanmaktadır.

54

Resim 8: Tabakta Çizginin Kullanımı

Kaynak: https://tr.pinterest.com/pin/411305378441447571/ (Erişim Tarihi: 10.01.2017)

Tabak prezentasyonunda estetik algı yaratmada kullanılan işlevselliği en yüksek

şekiller, çoğunlukla çizgilerle elde edilen şekillerdir. Soslara verilen şekiller (Şekil:

9), ürünlerin işlenerek çizgisel bir şekilde sunulması buna örnek olarak verilebilir.

Gıda maddelerini işleyerek ya da işleme tabi tutmadan tabakta çizgi oluşturacak

şekilde yerleştirmek mümkündür. Tabak prezentasyonunda çizgiler tabakta yer alan

ürünler ile uyumlu bir maddeden oluşturulabilir. Bu bağlamda iyi prezente edilmiş

bir tabakta çizginin işlevinin önemli olduğu düşünülmektedir.

https://tr.pinterest.com/pin/411305378441447571/

55

Resim 9: Tabak Prezentasyonunda Çizginin Kullanımı

Kaynak: https://tr.pinterest.com/explore/yemek-sunumu/ (Erişim Tarihi: 12.01.2017)

4.2.4. Tabak Prezentasyonunda Biçim

 Biçimin, birden fazla anlama sahip bir terim olduğunu belirten Ching (2002)

biçimi genellikle, sanat ve tasarımda bir eserin biçimsel yapısı olarak

tanımlamaktadır. Ching bu yapıyı, tutarlı bir imgeyi üretmek için, bir

kompozisyonun elemanlarını ve parçalarını koordine etme ve düzenleme tarzı olarak

ifade etmektedir.

 Türk Dil Kurumu’na göre biçim; dış görünüş, form anlamına gelmektedir

(TDK, 2016). Alpaslan (2003) yeryüzünde her varlığın biçiminin olduğunu

söylemektedir. Alpaslan’a göre biçim çizgilerin sınırladığı alandır, kapalıdır. Biçim

iki boyutludur, süslemenin de vazgeçilmez ögesidir.

 Alpaslan (2003)’a göre geometrik biçimler üçe ayrılır; daire, kare ve üçgen.

Geometrik biçimlerin psikolojik etkileri üzerine ise: Geometrik biçimlerin psikolojik

etkileri değişiklik göstermektedir. En durgun biçim olarak kare gösterilirken, bunun

karşıtı olarak üçgen en hareketli biçim olarak kabul edilmektedir. İkisi arasındaki

dairenin ise sözü değişik olarak gösterilir. Örneğin, iç içe daireler, genişleme,

yayılma etkisi yaratmaktadır.

https://tr.pinterest.com/explore/yemek-sunumu/

56

 Tabak prezente edilirken, prezentasyona dahil edilecek ürünlerin biçim

yönünden uygunluğu hem tasarımda hem de lezzet algısında önemli görülmektedir.

Yemeğin uyumlu yiyeceklerden hazırlanması ve prezentasyonda yer alacak ürünlerin

biçim yönünden uygunluğunun, ham maddeleri pişirme ya da hazırlama aşamasında

da göz önünde bulundurulması gerektiği düşünülmektedir. Farklı pişirme yöntemleri

ile hazırlanan gıdaların aynı tabakta sunulması sık karşılaşılan bir durum olsa da

biçim yönünden benzer ürünleri elde edebilmek açısından pişirme bilgisinin iyi

derecede olması gerektiği söylenebilir. Farklı pişirme ya da hazırlama tekniği

uygulanacak yiyeceklerin, prezente aşamasında biçim yönünden birbirine

benzetilebilecek hammaddelerden seçilmesi gerektiği düşünülmektedir.

4.2.5. Tabak Prezentasyonunda Ton (Valör)-Işık-Gölge

 Atmaca (2014), renklerin gerçek değerinin tayftaki hali olduğunu ve her

rengin beyaza doğru açıldıkça parlaklaştığını belirtmektedir. Tersine olarak siyaha

doğru yaklaştıkça renklerin koyulaştığını belirten Atmaca, bir renk tonunun açıklık

ve koyuluk derecesine ton değeri (valör) denildiğini, ışığın nesneler üzerindeki

aydınlatma derecesine ise genel olarak ton denildiğini ifade etmektedir.

 Kompozisyonlarda ki ışık-gölgenin kuvvet grupları yarattığını belirten Bulut

vd. (2014)’ne göre: Sanatçı bu kuvvet grupları arasında gerilim yaratarak dikkati bir

noktaya toplayabilir ve gölge koyulaştıkça derinlik önem kazanmaktadır.

Atmaca (2014) kompozisyonda aynı ton değerine sahip olan objelerin,

durağan tasarımı oluşturduğunu, bir çalışmada çeşitlenen ton değerlerini

kullanmanın, tasarıma daha çok dinamiklik kazandırdığını, değişik ton değerlerinin

kullanımının, tasarıma hem görsel hareketlilik vereceğini hem de kullanılan ögelerin

önem derecesini vurgulayacağını ifade etmektedir.

Doğada var olan varlıkların sınırlarını gösteren, diğer varlıklardan ayırt

edilmesini sağlayan, mekan içinde yerini belirleyen ışık olgusudur (Balcı ve Say,

2003: 21).

57

Resim 10: Tabak Prezentasyonunda Ton

Kaynak: https://tr.pinterest.com/pin/469218854907361939/ (Erişim Tarihi: 12.01.2017)

Yiyeceklerin doğal hali ve işleme tabi tutulduktan sonraki renkleri arasında

ton farklılığından söz edilebilir (Şekil: 10). İşleme tabi tutulan ürünlerin ton

farklılığını ortadan kaldırmanın iyi bir pişirme bilgisi gerektirdiği söylenebilir.

İstenilen ölçüde ton farklılığı yaratmanın da hammaddelerin kalitesi, pişirme

bilgisinin iyi olması, kullanılan ekipman ve araç gereçler ile yakından ilişkili olduğu

düşünülmektedir. Ton farklılıkları tabak prezentasyonunda öne çıkarılmak istenen

ürüne derinlik kazandırmanın; ürünlere hareket kazandırmak ve tabakta yer alan

ürünlerin önem derecelerini yansıtmak açısından önemli olduğu düşünülmektedir.

4.2.6. Tabak Prezentasyonunda Doku (Tekstür)

 Dokunun, tasarımın en önemli unsurlarından birisi olduğunu belirten

Friedmann, vd. (1976)’ne göre doku titizlikle ele alınması gereken, şarapta bile

kendisini gösteren bir konudur. Friedman vd.’ne göre en yumuşak yüzeyin bile bir

dokusu vardır.

 Dokunun; varlıkların görme ve dokunma duyularımızla kavrayabildiğimiz dış

yapı özellikleri olduğunu belirten Balcı ve Say (2003)’a göre: Sanat elemanları

https://tr.pinterest.com/pin/469218854907361939/

58

arasında aynı anda iki duyumuzu birden harekete geçiren eleman Tekstür’dür. Balcı

ve Say tekstürün bir yüzey değerlendirmesi olduğunu, Kompozisyon oluştururken

ister iki boyutlu, isterse üç boyutlu tasarımda yer alan farklı dokular arasında

bütünlüğün (birlik) sağlanması gerektiğini belirtmektedirler.

 Tabakta yer alan ürünler görme duyusu ile analiz edildikten sonraki aşamada

genellikle dokunma duyusu ile teste tabi olurlar. Tabakta yer alan ürünler, görüldüğü

ve dokunulduğu takdirde kişide ürünlerin dokusu hakkında bir izlenim oluşabilir.

Doku açısından birbiri ile benzerlik gösteren ya da tamamen zıt ürünler tercih

edilebilir. Tabak tasarımında doku; tabakta yer alan ürünlerin insanların görme

duyuları ve dokunma duyuları ile algıladıkları yapısal özellikleridir denilebilir.

Tabakta yer alan ürünler görüntü açısından itici gelebilirken, dokunulduğunda bu

izlenimin kaybolabileceği ya da bunun tam tersi bir durumun söz konusu olabileceği

söylenebilir.

4.2.7. Tabak Prezentasyonunda Hareket/Yön

 Kompozisyon içinde bulunan tasarım öğelerinin göze belli bir yönü takip

ediyormuş algılanmasını oluşturacak biçimde yan yana getirilmesi ile oluşturulan

düzenlemelerdir (Özcan, 2007: 18).

 Balcı ve Say (2003) hareket/yönü; tasarımda yer alan formların yapısal

iskeletleri göz önünde bulundurularak belli düzen içinde dağılmaları, başka deyişle

merkezi, yatay, dikey, diyagonal hareketlilikleri yön ile açıklanmaktadır şeklinde

ifade etmektedirler. Nokta ve çizgi yönlerin belirlenmesinde önemli tasarım

elemanlarındandır diyerek hareketin önemine vurgu yapmaktadırlar.

Tabak prezentasyonu açısından değerlendirildiğinde noktasal ya da çizgisel

ürünlerin tabakta belirli bir yöne doğru devamlı dizilişleri, tabakta yön kavramının

karşılığı olarak düşünülebilir (Şekil: 11). Yiyeceklerin tabakta belli bir yönü takip

ediyor algısı, sos damlalarının belli bir noktadan başka bir noktaya doğru yan yana

gelmesi, tabak prezentasyonunda hareket olarak değerlendirilebilir.

59

Resim 11: Tabak Prezentasyonunda Yön

Kaynak: https://tr.pinterest.com/explore/yemek-sunumu/ (Erişim Tarihi: 14.01.2017)

4.2.8. Tabak Prezentasyonunda Boşluk-Doluluk

 Kompozisyonda farklılaşma yaratmanın gerektiği durumlar ile

karşılaşılabileceğini belirten Atmaca (2014), bu farklılıkların düzenlemeler yapmak,

aralıklar bırakmak, doluluk ve boşluk oranlarını ayarlamak için yapıldığını ifade

etmektedir.

 Boşluk ve doluluğun işlevleri hakkında Bayraktar vd. (2012) tasarım

düzenlenirken sanatsal bir anlam ve estetik bir etki yaratabilmemiz için boşluk-

doluluk ilkesinden faydalanmamız gerektiğini belirtmişlerdir. Bayraktar, tasarımı

düzenlerken yüzey üzerinde bazı yerlerde boşluklar bırakılırken bazı yerlerde

doluluk sağlamanın, görsel anlamda estetik bir kaygı ile kompozisyonun

hazırlanması ve eser üzerinde vurgulara, harekete yer verilmesi çalışmayı daha

vurgulu, dikkat çekici ve canlı yapmaktadır şeklinde, boşluk ve doluluğun önemine

vurgu yapmaktadır.

Tabakta boş alan bırakmanın, yiyeceklerin rahat yenilebilmesini ve

görüntüsünün estetik açıdan daha iyi olmasını sağlayacağı düşünülmektedir (Şekil:

12). Tabak prezentasyonunda dikkat çekilmek istenilen ürünün, tabağın sunulduğu

kişi tarafından daha iyi algılanabilmesi için boşluk-doluluk oranının estetik kaygı ile

https://tr.pinterest.com/explore/yemek-sunumu/

60

oluşturulması gerektiği düşünülmektedir. Boş alan bırakılmayan tabak

prezentasyonlarında bir karışıklık söz konusu olabilir. Tabakta aşırı doluluk ve aşırı

boş alan bırakılmasının, tabak prezentasyonunda görsel algıda istenmeyen bir durum

olduğu söylenebilir.

Resim 12: Tabak Prezentasyonunda Boşluk-Doluluk

Kaynak: https://tr.pinterest.com/pin/546413367272968307/ (Erişim Tarihi: 14.01.2017)

4.2.9. Tabak Prezentasyonunda Renk

 Alpaslan (2003) rengin oluşumunu ışığın nesneye çarpmasıyla, yansıyan

ışınların niteliğine göre gözde oluşan duyumların her biri olarak aktarmaktadır.

Alpaslan’a göre renk, tasarımın en önemli öğelerindendir ve çizgi ile yapılan

tasarımlar, renkle sonuçlandırılır.

Renk; yapay ya da doğal tüm objelerden yansıyarak gelen ışınların gözlerce

algılanarak hissedildiği bir görüntüdür (Balcı ve Say, 2003: 49).

Tepecik (2002)’e göre renkler, günlük yaşantımızdan ayrılmazlar, renkler

çeşitli duygular uyandıran ve duygularımızı ifade etmekte kullandığımız iletişim

araçlarıdır. Tepecik rengin insan psikolojisi üzerindeki etkisinin önemli olduğunu

belirtmektedir.

https://tr.pinterest.com/pin/546413367272968307/

61

Ambrose ve Harris (2013) rengin çok güçlü bir iletişimci olduğunu, çünkü

çok yönlü kodlamalar sunarken, tasarıma belirli dinamizmler de eklediğini ifade

etmektedirler. Rengin farklı durum, duygu veya ruh halini gösterebildiği gibi

izleyicide belirli duygusal tepkiler ortaya çıkabildiğini belirten Ambrose ve Harris

rengin aynı zamanda ürün veya konseptlerin belirli kategorilerine işaret edebileceğini

aktarmaktadırlar. Şekil 13’te ana ve ara renklerin yer aldığı renk çemberi

görülmektedir.

Resim 13: Renk Çemberi

Kaynak: http://adamgibigiyin.com/etiket/renk-uyumu (Erişim Tarihi: 15.01.2017)

 Rengi bir görme olayı olduğundan söz eden Balcı ve Say (2003)’a göre renk

üç temel prensiple algılanır.

 Fiziksel : Işığın göze gelmesi,

 Fizyolojik : Işığın karşısında gözde oluşan işlemler,

 Psikolojik : Beyince algılanma ve ruhsal etkisidir,

 Kompozisyonun oluşturulmasında renlerin çok büyük bir öneminin olduğunu

söyleyen Atmaca (2014)’ya göre renklerin tasarımdaki dağılımı çalışmanın ruhu

hakkında bize bilgi vermektedir. Doğru renk kullanımının, tasarımı daha güçlü ve

http://adamgibigiyin.com/etiket/renk-uyumu

62

etkili kıldığını belirten Atmaca, başarılı bir çalışmada; etkin renk kullanımı, doğru

dağılım ve uyum arandığını ifade etmektedir.

 Rengin işlevlerinden söz eden Bender (1998)’den akt. Karataş (2003)’e göre:

Renk, dikkat çeker, ruh hali oluşturur, berraklığı artırır, bir koda karşılık gelebilir,

doğadaki parçaları etiketlemede kullanılabilir ve farklılaştırır.

Doğada her biçim ve her gerecin renkli olduğunu ifade eden Alpaslan (2003) .

bu nedenle tasarda oynadıkları rol ile orantılı olarak renklerin incelenmesi, renklerin

görsel ve ruhsal etkilerinin iyice gözden geçirilmesi gerektiğini belirtmektedir.

Tabak prezentasyonunda renk dengesinden söz eden Hobday ve Denbury

(2010)’e göre tabakta minimum iki ya da üç renkten oluşan bir uyum prezentasyonda

iyi bir sonuç verecektir.

Renklerin insan psikolojisi üzerinde birçok etkisinin bulunduğu

bilinmektedir. Görsel tasarımda bu psikolojik etkilerden fazlası ile

yararlanılmaktadır. Tabak prezentasyonunda da beğeniyi artırmak amacı ile bu

etkilerden yararlanılabilir. İstenilen algıyı yaratabilmek amacı ile renklerin insanda

bıraktığı etkiler üzerinden tabak prezentasyonu yapılabilir. Tabak prezentasyonunda

gıda maddelerinin renklerinin, doğal ya da doğala en yakın olduğu şeklinin kabul

edilebilirliğinin daha yüksek olduğu düşünülmektedir. Renk karmaşasına yol

açmamak amacı ile uyumlu ürünlerin tabaktaki renk dağılımına da dikkat edilerek

seçilmesinin prezentasyonunun başarıya ulaşmasında etkili olabileceği söylenebilir.

4.2.9.1. Tabak Prezentasyonunda Armoni (Uyum)

 Çağlarca (1968) renk uyumunu, iki ya da daha fazla rengin yan yana

kullanımı olarak nitelendirmektedir. Uyumlu renklerin özelliğinin daima aralarında

ortak bir rengin bulunuşu olduğunu belirten Çağlarca, renk uyumunu sağlayabilmek

için renkleri ve renkler arasındaki ilişkileri iyi derecede bilmek gerektiğini, renk

uyumuna sahip kompozisyonların başarılı çalışmalar olarak nitelendirilebileceğini

ifade etmektedir.

 Renklerin bir arada kullanımında uyum ön plandadır. Uyumsuz renklerin

kullanıldığı tasarımlar konusu ve nesnesi ne olursa olsun izleyiciyi rahatsız eder

(Atmaca, 2014: 46). Uyum, renklerin görme duyumuzda uyumlu, estetik (hoş, güzel)

etki bırakacak biçimde kullanılmasıdır. Başarılı bir uyum elde etmek için birlik,

değişiklik ve denge öğelerinin dikkate alınması gerekir.

63

 Armoninin renkler arasındaki uygunluk, ahenk ve bağdaşma olduğunu

belirten Balcı ve Say (2003)’a göre yanyana duran renkler birbirlerini tamamlayarak

ritm içine girerler. Armoninin dengeli bir şekilde oluşabilmesi için öncelikle hakim

rengin belirlenmesi gerekmektedir. Balcı ve Say’a göre: Armoninin esası üç temel

prensipte gelişmektedir:

a) Birlik; kompoziyonda hakim rengin kurulmasıyla,

b) Değişiklik; renk parçalarının kapladıkları alan oranında kontrastlarla,

c) Muvazene (denge); büyük parçadaki zayıf renklerin, küçük parçalardaki kuvvetli

renklerin birbirini karşılayarak ve tamamlayarak bütün içindeki uyumlu

dağılımları.

Resim 14: Tabak Prezentayonunda Armoni

Kaynak: https://tr.pinterest.com/pin/546413367272968307/ (Erişim Tarihi: 15.01.2017)

Tabak prezentasyonunda uyumun birçok farklı şekilde sağlanabileceği

düşünülmektedir. Armoni, zıt renkteki ürünler ile yakalanabileceği gibi aynı rengin

farklı tonları (Şekil: 14) ile de oluşturulabilir. Tabak prezentasyonunda salt renk

armonisi düşünülerek sunum yapmaktan söz edilemez. Renk armonisinin yanında

https://tr.pinterest.com/pin/546413367272968307/

64

lezzet armonisinin de oluşturulması gerekmektedir. Birbirinden tamamen farklı bu

iki uyumu bir arada kullanabilmek gıdanın cinsi, gıdanın özellikleri, pişirme

teknikleri gibi birçok faktörün göz önünde bulundurulmasıyla mümkün olduğu

söylenebilir.

4.2.9.2. Tabak Prezentasyonunda Ana Renkler

 Alpaslan (2003)’a göre güneş ışığı cam bir prizmadan geçirildiğinde altı

renge ayrışır. Bu renkler bir çembere sırayla dizilince renk çemberi oluşur ve altı

renk incelendiğinde üç temel rengin olduğu, diğer üç rengin bunların karışımlarından

oluştuğu görülür.

Doğada saf olarak bulunan ve karışımla elde edilemeyen üç renge ana rengin

ana renk olduğunu aktaran Alpaslan (2003), Balcı ve Say (2003)’a göre; ana renkler

kırmızı, sarı ve mavidir. Sarının doğada en çok güneşte, kırmızının kanda, mavinin

deniz ve gökyüzünde bulunduğunu belirten Alpaslan, Balcı ve Say; üç ana rengin eşit

oranda karışımının beyazı oluşturduğunu ifade etmektedirler.

Tabak düzenlenirken, oluşturulmak istenen algıya göre ana renklerin

seçiminin önemli olduğu söylenebilir. Ana renklerin insanlarda uyandırdığı

düşünülen izlenimlerin göz önünde bulundurulması ve gıda maddelerinin doğal

renklerinin ana renklerden herhangi birini içeriyor olmasının prezentasyona artı bir

değer katabileceği düşünülmektedir.

4.2.9.3. Tabak Prezentasyonunda Ara Renkler

 Renk çemberindeki altı rengin yanyana olanlarının ikişer ikişer karışmasıyla

altı renk daha ortaya çıkar (Alpaslan, 2003: 55). Ana renklerin (mavi, sarı ve kırmızı)

karışımıyla elde edilen renklere ara renkler denir (Balcı ve Say, 2003: 52). Yeşil,

turuncu ve mor renkler, ana renklerin karışımından doğan ara renklerdir (Atmaca,

2014: 35).

 Ara renkler, tabak prezentasyonunda birbirinden farklı ürünler ile elde

edilebileceği gibi ürünün doğal halinde de bulunabilir. Gıda maddeleri renk

konusunda birçok seçenek sunmaktadır. Bu bağlamda ara renklerin kullanımı

konusunda diğer tasarım alanlarından ayrıldığı söylenebilir. Tabak prezentasyonunda

ara renkler ürünlerin doğal yapıları korunarak, herhangi bir işleme uğramadan da

elde edilebilir ve prezentasyona dahil edilebilir.

65

4.2.9.4. Tabak Prezentasyonunda Sıcak-Soğuk Renkler

 Sıcak renkler; Psikolojik etkilerine göre renkler sıcak ve soğuk olarak

sınıflandırılır (Koca ve Koç, 2008). Sıcak renkler; Sarı, kırmızı, sarı + kırmızı

karışımları gibi ateşi, alevi andıran renkler, Mavi, mavi – kırmızı, mavi + sarı

karışımları gibi suyu, havayı andıran renklerdir (http://www.nkfu.com/sicak-ve-

soguk-renkler-nelerdir-ozellikleri-nelerdir/ Erişim Tarihi: 20.02.2017). Renklerin ısı

derecesine göre, renkleri sıcak renkler ve soğuk renkler diye sınıflandırabiliriz

(Atmaca, 2014: 35). İnsanlar psikolojik olarak doygun ve sıcak renklere olumlu,

soğuk renklere olumsuz tepki gösterirler (Koçak ve Paksoy, 2009: 105).

 Renklerin insan psikolojisindeki etkileri göz önünde bulundurulduğunda,

tabak prezentasyonunda sıcak veya soğuk renklerin tercih edilmesinin yiyeceğin

soğuk ya da sıcak olmasının ve servis şeklinin bu tecihte etkili olduğu söylenebilir.

Bu durum, sıcak servis edilen yemekler sıcak renkler ile prezente edilmeli, soğuk

servis edilen yemekler soğuk renklerden prezente edilmelidir anlamına

gelmemektedir. İnsanların sıcak renklere daha olumlu tepkiler gösterdiği göz önünde

bulundurulduğunda, prezentasyonda sıcak renklerin beğeniyi arttıracağı söylenebilir.

4.2.9.5. Tabak Prezentasyonunda Nötr Renkler

 Siyah, beyaz ve her ikisinin karışımından oluşan renklere nötr renkler denir

(Balcı ve Say, 2003: 52). Siyah tüm renklerin yokuluğunu, beyaz tüm renklerin

birleşimini sembolize eder (Alpaslan, 2003: 56).

 Beyazın tabak prezentasyonunda kullanımının yaygın olduğu bilinmektedir.

Yapısında siyahı barındıran veya siyah renkten oluşan gıda maddelerinin tabakta yer

alması ya da siyah ve beyaz renkte ürünlerin karışımından elde edilen gri ürünlerin

tabak prezentasyonunda yer aldığı bilinmektedir. Beyaz soslar, beyaz et, beyaz

garnitürlerin tamamı, nötr renklerin tabak prezentasyonunda varlığını göstermektedir.

Ayrıca sunumun gerçekleştirildiği tabakların renklerinin de genellikle beyaz, siyah

ve gri renkler ve bu renklerin farklı tonlarından oluşması ve kullanımlarının oldukça

yaygın olması nötr renklerin tabak prezentasyonundaki önemini göstermektedir

denilebilir.

http://www.nkfu.com/sicak-ve-soguk-renkler-nelerdir-ozellikleri-nelerdir/
http://www.nkfu.com/sicak-ve-soguk-renkler-nelerdir-ozellikleri-nelerdir/

66

4.2.9.6. Tabak Prezentasyonunda Kontrast Renkler

 Doğada bulunan üç ana renkle (sarı, kırmızı ve mavi), onların karışımından

oluşan üç ara rengin karşı karşıya geldiklerinde bıraktığı etkiye kontrast renkler denir

(Balcı ve Say, 2003: 53). Renk çemberinde karşılıklı olarak yer alan renklere

kontrast renkler denir (Atmaca, 2014: 37).

 Kontrast renkler, yanyana geldiğinde birbirini iten ve gözü rahatsız eden

görüntünün yanı sıra, her bir renk diğerini daha belirgin hale getirir (Balcı ve Say,

2003: 53).

 Bir ürünün öne çıkarılmak istendiği durumlarda, tabakta kontrast renk

kullanımına başvurulabilir. Zıtlıklardan oluşturulabilecek bir uyumunda renk bilgisi

ile ilişkili olduğu düşünüldüğünde, kontrastın tabak prezentasyonundaki kullanımının

önemli olduğu söylenebilir.

4.3.TASARIM İLKELERİ VE TABAK PREZENTASYONU İLİŞKİSİ

 Bu kısımda tabak prezentasyonu ve tasarım ilkelerinden yüzey, denge, ritm,

aralık, tekrar, baskınlık, zıtlık, birlik arasındaki bağ irdelenmeye çalışılacaktır.

4.3.1. Tabak Prezentasyonunda Yüzey

 Çizginin, kendisine paralel başka bir çizgiyle arasındaki tanımladığı alan,

yüzeydir. Böylece iki boyutlu bir eleman oluşabilmektedir (Çetinkaya, 2011: 16).

 Sanat diliyle, üzerinde iki boyutlu çalışmaya olanak veren her türlü alana

yüzey denir. Eşit aralıkla yayılan noktalar, yine eşit aralıklı olarak yanyana gelen

çizgiler yüzeyleri meydana getirir (Balcı ve Say, 2003: 11).

 Tabak prezentasyonunda yüzeyin, üzerinde çalışılan tabağı temsil edebileceği

düşünülmektedir. Günümüzde birçok farklı hammaddeden üretilen tabakların,

üzerinde prezente çalışmalarının yapılacağı ve yiyeceklerin konulacağı alan yüzey

olarak değerlendirilebilir.

4.3.2. Tabak Prezentasyonunda Denge

 Oxford İngilizce sözlüğüne (2016) göre denge: farklı öğelerin eşit veya doğru

oranlarda olduğu bir durumdur (Dictionaries, 2016).

 Balcı ve Say (2003)’a göre denge; bir tasarımda yer alan öğelerin

kompozisyon düzenini bozmayacak şekilde dağılışıdır. Dengenin aynı zamanda

67

izleyende gerilim yaratmadan, huzuru sağlayabilecek kuvvetler eşitliği olduğunu

vurgulayan Balcı ve Say,. bir kompozisyon düzeninde biçimlerdeki yön, renk, ışık-

gölge elemanlarının uyumlu düzenlemesiyle denge oluştuğunu aktarmaktadırlar.

Resim 15: Tabak Prezentasyonu ve Denge

Kaynak: https://tr.pinterest.com/pin/421860690078658321/ (Erişim Tarihi: 17.01.2017)

Tabak prezentasyonu açısından değerlendirildiğinde, tabakta yer alan

yiyeceklerin renklerinin ve yönün dengeli bir dağılımından söz etmek mümkündür

Şekil: 15). Bir yemek tabağının tamamlayıcı unsurları ana yemek, sos ve garnitürdür.

Prezentasyonda denge unsuruna dikkat edilmediği durumlarda tabakta bir karmaşa

söz konusu olabilir. Tabakta önem derecesine göre ürünlerin miktarının da değişiklik

gösterdiği söylenebilir. Öne çıkarılacak ürünün tabakta kapladığı alanın ve hacminin

daha fazla olması gerektiği düşünülmektedir. Ana ürünün, diğer ürünleri tam olarak

kapatması, ürünlerden herhangi birinin görünmeyecek şekilde önüne geçmesi

istenmeyen bir durumdur denilebilir. Ana ürünün yanında tabakta yardımcı ürünler;

garnitür ve sos ya da soslarında, birbirleri ile dengeli bir şekilde dağılması gerektiği

düşünülmektedir. Bu bağlamda yapılan bir dağılımın renk ve yön açısından tabak

prezentasyonunda denge unsurunu sağlayabileceği düşünülmektedir.

https://tr.pinterest.com/pin/421860690078658321/

68

4.3.3. Tabak Prezentasyonunda Ritm

 Balcı ve Say (2003), ritmin seste, harekette, biçimde, renkte, konumda,

yaşantıda, doğada düzenli ve sistemli tekrarlar olduğunu, yaşantımızda hemen her

şeyde ritmsel bir düzen olduğunu ifade etmektedirler. Balcı ve Say ayrıca ritm,

tasarımda hareketliliği sağlayan birleştirici ve bütünleştirici bir unsur olarak

karşımıza çıkmakla birlikte, tasarımda yer alan formlar arasındaki sistemli tekrarlar,

ara boşluklarının farklılıkları, mekan üzerindeki dağılımlarında uyumlu yumuşak

geçiş ve bağlantıları, gruplaşmaların sayısı, gücü vb. hep ritm olgusuyla

açıklanabileceğini belirtmektedirler.

 Ritmin iki önemli tamamlayıcısı vardır. Bunlar; tekrar ve vurgudur. Ritim

tekrarın sonucudur (Boydaş, 2007: 26).

Resim 16: Tabak Prezentasyonunda Ritm (Erişim Tarihi: 18.01.2017)

Kaynak: https://tr.pinterest.com/pin/AVBVEVXNPUWNgvzfyKYdBQ4xlg8x5Q2kTwR33GqWovU

HRqrsU6N5o4/ (Erişim Tarihi: 18.01.2017)

Alpaslan (2003), bir öğenin aynen ya da yakın değerde, birden fazla sayıda

kullanılmasının tekrarı oluşturduğunu, birbirinin çok yakını olan öğeler, nesneler,

biçimler yanyana görüldüklerinde yadırganmadıklarından aralarındaki benzerliğin

birleştirici bir bağ görevi yaptığını ifade etmektedir. Alpaslan, bu özelliğiyle tasar

oluşturmada tekrarın çabuklaştırıcı bir rol oynayacağını belirtmektedir.

https://tr.pinterest.com/pin/AVBVEVXNPUWNgvzfyKYdBQ4xlg8x5Q2kTwR33GqWovU%20HRqrsU6N5o4/
https://tr.pinterest.com/pin/AVBVEVXNPUWNgvzfyKYdBQ4xlg8x5Q2kTwR33GqWovU%20HRqrsU6N5o4/

69

 Prezentasyonda birbirini tamamlayan ürünlerden oluşan tekrarlara rastlamak

mümkündür. Şekil ve renk açısından benzerlik içeren ürünlerin (Şekil: 16), birbirini

takip ederek oluşturdukları hareketin tabağın görsel algısında beğeniyi artıracağı

düşünülmektedir.

Bir sistem içerisinde yerleştirilen iyi bir eserde, en küçük parçadan en büyük

parçaya kadar oluşturulan kompozisyonda ritmik hareket algısı aranır (Bigalı, 1976:

201). Ritmik hareket çoğu kez yatay gelişir, sağa sola doğru ilerler (Mülayim, 1994).

Tekrar eden sos damlalarının, aynı şekil, biçim, boyut ve hacimdeki gıda

maddelerinin tabakta bir sistem dahilinde yer almasının tabak prezentasyonunda

ritme örnek olarak verilebileceği düşünülmektedir. Tabak prezentasyonunda oldukça

sık bir kullanım alanı bulunan ritmin tekrar eden ürünler ile sağlanması tabakta

hareket algısı oluşturması açısından da önemli görülmektedir.

4.3.4. Tabak Prezentasyonunda Aralık

 Aralık Güler (2012)’e göre, nesneler ya da nesneleri meydana getiren

elemanlar arasındaki uzaklık olarak tanımlanmaktadır. Güler, aralığın yalnızca

elemanlar ve nesne arasındaki uzaklık ile belirlenmediğini, aralık algısının nesneler

arasında bulunan uzaklığın nesnelerin ebatlarına, görüş alanı içerisinde olan bütün

alana oranıyla ilişkili olduğunu ifade etmektedir.

Hayatımızda her yerde aralıkların varlığından söz eden Atmaca (2014)’ya

göre, hayatta hiçbir şey süreklilik gösteremez. Sanatta da tasarımların kurulumunda

estetik kaygıyla aralık ilkesi kullanılmaktadır. Atmaca’ya göre aralık ilkesinin

kullanımında tekrarlar arası mesafelerin de iyi kurgulanması gerekmektedir.

Balcı ve Say (2003)’ya göre ise aralık; yüzeyler, cisimler arasındaki

uzaklıktır. Görebildiğimiz iki şey arasındaki en küçük uzaklığın minör aralık,

algılanabilen en büyük aralığın ise majör aralık olduğunu ifade eden Balcı ve Say;

tasarımda aralığın, ritmik öğelerin tekrarları arasındaki mesafe olarak

açıklanabileceğini, birbirlerine yakın ve eşit aralıkların çeşitliliği azaltacağını ve

monotonluk göstergesi olabileceğini, farklı aralıkların ise hareketlilik göstereceğini

belirtmektedirler.

Tabak prezentasyonunda ritmik öğelerin arasında bırakılan boş alanlar (Şekil:

17) tasarımın uygulandığı tabağı durağanlıktan uzaklaştırabilir. Ürünlerin arasında

70

bırakılan mesafenin de tabağın estetik algısında önemli olduğu düşünülmektedir.

Tabakta yer alan tekrarların arasındaki mesafenin farklılığının tabakta hareketliliği

artıracağı düşünülmektedir.

Resim 17: Tabak Prezentasyonunda Aralık

Kaynak: https://tr.pinterest.com/pin/246431410840457389/ (Erişim Tarihi: 17.01.2017)

4.3.5. Tabak Prezentasyonunda Tekrar

 Atmaca (2014) tekrarı; bir birim elemanının tasarım yapılacak olan yüzeyde

birden fazla sayıda renk, biçim, şekil, doku olarak aynen kullanılması olarak

tanımlamaktadır. Atmaca’ya göre tekrar sık kullanılabileceği gibi aralıklar verilerek

de kullanılabilir.

 Tekrarın, ritm tanımı içinde yer alan, ritmi oluşturan öğe olduğundan söz

eden Balcı ve Say (2003), sanat eserini meydana getiren öğeler arasındaki sistemli

uyumlu tekrarların ritm olduğunu ifade etmekle birlikte ritmin sadece tekrar olarak

değerlendirilmemesi gerektiğini vurgulamaktadır.

Edirne (2004)’ye göre ise tekrar; birimin biçim ve düzen içinde birden fazla

kullanılarak kompozisyon oluşturulduğunda ortaya çıkar. Tekrar tasarımın en basit

metodudur. Tekrar eden formlar ritm duygusu yaratır ve tasarımda bütünlük sağlar.

https://tr.pinterest.com/pin/246431410840457389/

71

Tasarımda tekrar; bir öğenin aynen veya yakın derecedekiyle birden çok kez

kullanılmasıdır (Güngör 1972’den akt, Çetinkaya, 2011: 50).

 Tekrarın tabak prezentasyonunda en çok başvurulan tasarım ilkesi olduğu

söylenebilir. Birbirinin aynı ham ya da işlem görmüş gıda maddelerinin bir tabakta

birden fazla sayıda kullanılması (Şekil: 18) bu duruma örnek olarak verilebilir.

Resim 18: Tabak Prezentasyonunda Tekrar

Kaynak: https://tr.pinterest.com/pin/332633122460170500/ (Erişim Tarihi: 19.01.2017)

4.3.5.1. Tabak Prezentasyonunda Tam Tekrar

 Nesnelerin ya da biçimlerin ölçü, biçim, renk ve dokularının tam anlamıyla

aynı olması, bunların eşit aralıklar ve aynı yönde kullanılmasıyla tam tekrar oluşur

(Alpaslan, 2003: 69).

 Tabak prezentasyonunda tekrarı oluşturabilmek için birbirinin aynı olan

ürünlerin sık veya geniş aralıklarla birden fazla kez kullanılmasıyla elde edilebilir.

Aynı sosun, tabakta aynı büyüklükteki noktalar şeklinde birden fazla kez aynı yönde

devam etmesi, aynı peynir diliminin tabakta birden fazla kez aynı yönde devam

edecek şekilde sunulması tam tekrarın tabak prezentasyonunda kullanımına örnek

olarak verilebilir.

https://tr.pinterest.com/pin/332633122460170500/

72

4.3.5.2. Tabak Prezentasyonunda Tekrar

Güngör (1972)’den akt. Çetinkaya (2011)’ya göre cisim ya da biçimlerin

ölçü, biçim, renk, doku ve değerlerinin tam manasıyla aynı olması fakat aralık ya da

yönlerinin değişik şekilde kullanılması haline tekrar denir. Çetinkaya tekrarın yalnız

tek tek biçimler kullanarak değil, bir araya gelen biçim kümeleriyle de meydana

getirilebileceğine dikkat çekmektedir.

Resim 19: Tabak Prezentasyonunda Tekrar

Kaynak: https://tr.pinterest.com/pin/94575660903884017/ (Erişim Tarihi: 19.01.2017)

 Tabak prezentasyonu açısından tekrar uygulaması, aynı ürünün tabağın farklı

alanlarına yayılmış biçimde olması ya da aynı ürünün tabağın farklı yönlerine doğru

konumlandırılmış şekli (Şekil: 19) olarak tanımlanabilir.

4.3.5.3. Tabak Prezentasyonunda Değişken Tekrar

 Alpaslan (2003)’a göre, birbirlerinin aynı olmakla beraber, aralarında küçük

farklar olan ya da nesnelerin bir arada kullanılmasıyla oluşan tekrara “değişken

tekrar” denir.

https://tr.pinterest.com/pin/94575660903884017/

73

Çetinkaya (2011) değişken tekrarı; birbirlerinin aynı olmakla beraber,

aralarında küçük farklar olan biçim ya da cisimlerin bir arada kullanılması halinde

ortaya çıkan tekrar olarak tanımlamaktadır. Çetinkaya bunların yerleştirilmesinde

aralık ya da yön farkı da bulunabileceğini ifade etmektedir.

 Doku, içerik, lezzet, görüntü, renk vb. açılardan birbirinin aynı; boyut ya da

şekilsel olarak birbirinden küçük farklar gösteren ürünlerin bir arada kullanılmasının

(Şekil: 20) tabak prezentasyonunda değişken tekrara örnek olarak verilebileceği

düşünülmektedir. Ürünlerin farklı yönlere hareket eğiliminde ya da aralıkları

açısından değişkenlik gösteren nitelikte olabileceği durumların da değişken tekrar

oluşturabileceği söylenebilir.

Resim 20: Tabak Prezentasyonunda Değişken Tekrar

Kaynak: https://tr.pinterest.com/pin/469218854907361939/ (Erişim Tarihi: 20.01.2017)

4.3.6. Tabak Prezentasyonunda Baskınlık/Egemenlik/Dominant

 Kompozisyonda biçim, ölçü, renk, doku gibi öğelerden birinin ya da bir

grubun diğerine egemenlik kuracak üstünlükte olmasıyla egemenlik oluşur

(Alpaslan, 2003: 73). Kompozisyonda bütünü meydana getiren parçalar arasında en

etkili olan parça dominanttır (Balcı ve Say, 2003: 43).

https://tr.pinterest.com/pin/469218854907361939/

74

Hiyerarşik düzen içerisinde kompozisyonda yerini almış elemanlardan

vurgulanmak istenen eleman, tasarımcının tercihi doğrultusunda ön plana

çıkarılabilecektir (Çetinkaya, 2011: 35). İster biçim, ölçü, ister renk yönünden olsun,

her egemenlikte bir karşıtlık bulunur (Alpaslan, 2003: 73).

Resim 21: Tabak Prezentasyonunda Baskınlık

Kaynak: https://tr.pinterest.com/pin/503488433320446638/ (Erişim Tarihi: 21.01.2017)

Tabak tasarımında ana ürünün egemen olması (Şekil: 21) istenen bir

durumdur denilebilir. Bir tabakta yer alan tüm unsurlar arasında bir unsurun öne

çıkması ve hiyerarşik olarak diğer ürünlerin önüne geçmesinin gerektiği söylenebilir.

Örneğin bir tavuk biftek siparişinde tabakta tavuk biftekten daha fazla yer kaplayan

bir ürün tüketiciler tarafından kabul görmeyebilir. Tabak prezentasyonunda bir

ürünün baskın bir şekilde öne çıkarılarak sunulmasının baskınlık ilkesine örnek

olarak gösterilebileceği düşünülmektedir.

4.3.7. Tabak Prezentasyonunda Zıtlık

 Gürer (1990)’e göre zıtlık, bir şeyin karşıtı olmaktır. Birbirinden farklı

şeylerin karşılıklı yerleştirilmesinin zıtlığı oluşturduğunu ifade eden Gürer; tasarımda

öğeler arasında ortak niteliklerin olmamasını -bunlar; renk, nesneler, kompozisyon

olarak sıralanabilir- ve bunların karşıtlığının zıtlığı yarattığını vurgulamaktadır.

https://tr.pinterest.com/pin/503488433320446638/

75

Sanat eserini meydana getiren öğeler arasında zıtlık ilişkilerinin kurulmasının

sanat eserini tekdüzelikten kurtardığını dolayısıyla esere dinamizm getirdiğini ifade

eden Balcı ve Say (2003)’a göre, önemli olan, bir tasarımda form, renk, açık-koyu,

espas ve nicelik açısından zıtlıkların uyumlu bir şekilde düzenlenmesidir. Balcı ve

Say görsel algılamada hem dinamik etkinin yaşatılması hem de rahatlamanın

sağlanabilmesi için, zıt formların uyumlu bir denge içinde düzenlenmesi gerektiğini

ifade etmektedirler.

Zıtlıkların uyumlu bir şekilde sunulabilmesi tabak prezentasyonu açısından

değerlendirildiğinde görselliğin yanında lezzet, koku gibi unsurların birbirleri ile

uyumunun da göz önünde bulundurulması gerektiği düşünülmektedir. Tabak

prezentasyonunda; renk, form, nicelik gibi farklılıkları açısından birbiri ile zıt

ürünlerden bir uyum yaratabilmek mümkün olsa da; tat, koku, aroma açısından bir

uyumunda oluşturulabilmesi gerektiği düşünülmektedir. Bu bağlamda tabak

prezentasyonunda zıtlık ilkesinin, temel tasarım ilkeleri açısından değerlendirilirken,

gıda ve ürün hazırlama bilgisi açısından da değerlendirilmesi gerektiği

düşünülmektedir.

4.3.9. Tabak Prezentasyonunda Birlik/Bütünlük

 Atmaca (2014)’ya göre birlik kavramı parçaların bütünle olan ilişkisini

tanımlamaktadır ve bu ilişkinin estetik olmak gibi bir zorunluluğu bulunmaktadır.

Atmaca bir çalışmada birliğin oluşturulmasında; zıtlık, denge, egemenlik, çeşitlilik

ve uyum gibi diğer tasarım ilkelerinin yardımcı olduğunu aktarmaktadır.

 Birlik kriteri sanatın her noktasında sanat eserini değerlendirmek üzere

kullanılan bir kriterdir (Çetinkaya, 2011: 42). Bütün insan eylemlerinin olumlu

sonuçlanmasında birlik veya bütünlük olması şarttır (Kuban, 1992).

 Tasarım elemanlarının bir araya gelişlerindeki anlamsallık birlikteliği yaratır

(Çetinkaya, 2011: 43). Denge ve uyum birlikteliği sağlarken, benzer olmayan eleman

ve özellikler ile birliktelik çeşitliliği ve etkileyiciliği de içerebilmektedir (Özkan,

2007: 39).

 Tasarımda mutlaka oluşturulması gereken fakat nasıl ve ne şekilde

oluşturulacağı konusunda sınırlandırma ya da yönlendrime bulunmayan birlik

ilkesinin, tabak prezentasyonunda da etkili olduğu düşünülmektedir. Özellikleri

açısından farklılık ya da çeşitlilik gösteren, boyut, renk gibi karakteristik özellikleri

76

birbirinden farklı olan ürünlerin bir arada kullanılmasının tabak prezentasyonunda

birlik ilkesini oluşturan unsurlar alabileceği düşünülmektedir.

77

SONUÇ

Sanatın, insan için bilimden daha önce gelmesi gerektiği ve insanın

gelişimine yine sanatın bilimden daha fazla katkı sağladığı görüşüne göre;

gastronominin sanat ile ilintilendirilerek değerlendirilmesinin, gastronominin bir

bilim dalı olarak değerlendirilmesinden daha değersiz olmadığı anlamına geldiği

düşünülmektedir.

Gastronominin kendisini sanat olarak ifade edebilecek bir disiplin olduğu

düşünülmektedir. Gastronominin kendisine yeni bir sanat dili oluşturmasının,

kendisini sanat olarak ifade edebilmesinin ön koşullarından bir tanesi olduğu

düşünülmektedir. İnsanın beş duyusuna da hitap eden bu disiplinin bilimsel ve

sanatsal çalışmaların her ikisinde de varlığını gösterebileceği düşünülmektedir. Salt

bilim ya da salt sanat dalıdır söylemi, gastronominin potansiyelini kısıtlamak

anlamına gelmektedir. Bu durumdan daha da önemlisi; gastronominin kendisini sanat

olarak ifade edebilme potansiyelinin de, kendisini bilim olarak ifade edebilmesinin

de mümkün olduğunun bilinmesi gerekliliğidir.

Gastronominin salt sanat ya da salt bilim olduğunu tartışmanın bu alanda

ileride yapılacak çalışmalara ışık tutacağı düşünülmektedir. Bir disiplinin kendisini

hem bilim dalı hem de sanat dalı olarak ifade etmek istemesinin; yazın, araştırma ve

uygulamalarının birbirinden farklılıklar göstermesinden kaynaklı olabileceği

düşünülmektedir. Sanat ile arasında bir bağ olduğu düşünülen gastronominin yazın

araştırmalarının bilimsel özellik taşımasının, diğer sanat dalları ile benzerlik

gösterdiği söylenebilir.

Gastronominin kendisini sanat olarak ifade edebilmesinin, alanda bilimsel

çalışma yapanlar tarafından da desteklenmesi gerektiği düşünülmektedir. Bu

bağlamda yapılacak antagonistik yaklaşımların, gastronomiyi geliştireceği

düşünülmektedir. Aynı şekilde gastronominin bir bilim dalı olarak kendisini ifade

78

edebilmesine de, gastronomiye sanatsal yaklaşımlarda bulunan alan uzmanlarının

katkı sunması gerektiği düşünülmektedir.

Tabak prezentasyonunun, insanların birçok tercihinde etkili olduğu

düşünüldüğünde; bu alanda yapılacak çalışmaların turizm, gastronomi turizmi,

yenilebilir sanat, sunum teknikleri, gıda dekorasyonu, yiyecek stilistliği, yemek

fotoğrafçılığı gibi alanları doğrudan etkileyebileceği düşünülmektedir.

İyi bir tabak prezentasyonunun aşağıdaki sorulara verebileceği cevaplar

ölçüsünde başarılı olacağı düşünülmektedir.

Tabak kim için tasarlanıyor? Hedef kitlenin kim olduğu, hedef kitlenin sosyo-

kültürel özelliklerinin göz önünde bulundurulup bulundurulmadığı, prezente

çalışmasının yapılması gerekliliğinin hedef kitle ile olan ilişkisi bağlamında ne ifade

ettiğinin belirlenmesinin tabak prezentasyonunda belirleyici olduğu düşünülmektedir.

Tabakta hangi yemek sunulacak? Hangi yemeğin sunulacağı, uygun sunum

tekniğinin, biçim ve şekil yönünden yemeğe kazandırılacak görselliğin, planlama ile

uygunluk gösterip göstermeyeceğinin değerlendirilmesi açısından önemli

görülmektedir. Bu bağlamda tabak prezentasyonunda hangi yemeğin sunulacağının

da prezentasyonun tüm aşamalarında belirleyici bir unsur olduğu söylenebilir.

Tabakta sunulması planlanan yemek nasıl yapılır? Yemeğin malzemelerinin

tanınması, kaliteli hammadde seçimi, satın alma, taşınma ve depolama işlemleri,

hazırlık, pişirme ve sunum aşamalarının tabak prezentasyonunu uygulayacak kişi ya

da kişiler tarafından biliniyor olmasının gerekli olduğu düşünülmektedir. Yemeğin

nasıl yapılacağının önceden bilinmesinin prezentasyonda ön koşul olduğu

söylenebilir.

Tabak neden düşünüldüğü şekilde sunulmalıdır? Tabakta yer alacak yemeğin

farklı bir şekilde sunulabilirliğinin tartışılması gerekliliğini belirtmek ve farklı bir

sunumun değerlendirmeye alınıp alınamayacağının önceden belirlenmiş olması

prezentasyondan alınacak sonucu etkileyebilir. Bu sebeple tabağın sunulması

düşünülen şekilde sunulmasının gerekçelerinin belirlenmiş olmasının gerekli olduğu

söylenebilir.

Tabak tasarım ilkeleri dikkate alınmış mıdır? Tabak tasarımı ilkelerinin, tabak

tasarımı hakkında yeterli bilginin, sunumu gerçekleştirecek kişi tarafından yeterince

biliniyor olmasının gerektiği düşünülmektedir. Tabak tasarımı ve temel tasarım

79

ilkeleri ile temel tasarım elemanlarının uygulayıcılar tarafından bilinirliğinin

prezentasyonun estetik açıdan kabul edilebilirliğini artıracağını söylemek

mümkündür.

Tabak daha yalın bir şekilde sunulabilir mi? Sadeliğin hem lezzet algısında,

hem de görsel beğenide etkili olduğu söylenebilir. Karmaşıklıktan uzak sadelikten

estetik yaratma kaygısı ile hazırlanan tabakların sunumda estetik açıdan beğeniyi

artıracağı söylenebilir.

Tabakta sunulacak ürünler, kaliteli hammadde seçimi ilkesine uygun mudur?

Önceliğin sağlıklı besin maddelerinden oluşan bir prezentasyon olduğunu, aynı

zamanda kaliteli hammadde seçiminin prezentasyonun başarıya ulaşmasındaki

etkilerinin oldukça fazla olduğu düşünülmektedir.

Tabakta prezentasyonunda hareket üçgen veya dairesel formlarla

oluşturulabilir. Durağan bir prezentasyon için ise kare biçimleri uygulanabilir.

Geometrik şekil kullanımının tabak prezentasyonunda beğeniyi artırabileceği

söylenebilir.

80

KAYNAKÇA

ADRIA, F. (2005). La Cucina Destrutturata – I Manifesto Di Ferran Adria. Word

Press, http://www.telegraph.co.uk.

ADRIA, F. (2005). La Cucina Destrutturata – Il Manifesto Di Ferran Adria.

WordPress, 1.

AKSOY, M., ÜNER, E. H. (2016). Rafine Mutfağın Doğuşu ve Rafine Mutfağı

Şekillendiren Yenilikçi Mutfak Akımlarının Yiyecek İçecek İşletmelerine

Etkileri. Gazi Üniversitesi Sosyal Bilimler Dergisi, 3(6), 1-17.

AKTAMIŞ, H., ERGİN, Ö. (2007). Bilimsel Süreç Becerileri ile Bilimsel Yaratıcılık

Arasındaki İlişkinin Belirlenmesi. Hacettepe Üniversitesi Eğitim Fakültesi

Dergisi(33), 11-23.

ALPASLAN, S. A. (2003). Tasarım Mesleki Resim. İstanbul: Ya-Pa Yayınları.

AMBROSE, G., HARRIS, P. (2013). Yaratıcı Tasarımın Temelleri. İstanbul:

Literatür Yayınları.

ARMESTO, F. F. (2003). Near a Thousand Table: A History of Food. Oxfordshire:

Paperback Press.

ARTUT, K. (2009). Sanat Eğitimi: Kuramları ve Yöntemleri. Ankara: Anı

Yayıncılık.

ASLAN, A. E. (2001). Kavram Boyutunda Yaratıcılık. Türk Psikolojik Danışma ve

Rehberlik Dergisi, 2(16), 15-21.

ATMACA, A. E. (2014). Temel Tasarım. Ankara: Nobel Akademik Yayıncılık.

AULARD, F. A. (1912). Paris sous le Premier Empire. Paris: University of Toronto

Library.

BALCI, Y. B., SAY, N. (2003). Temel Sanat Eğitimi. İstanbul: Ya-Pa Yayınları.

BAŞARAN, İ. E. (1996). Psikoloji. Eskişehir: Eskişehir Üniversitesi Yayınları.

81

BAYRAKTAR, N., TAMER, N. G., TEKEL, A., KIZILTAŞ, A. C., KÖROĞLU, B.

A. (2012). Görsel Eğitimde Yaratıcılık ve Temel Tasarım. Ankara: Nobel

Yayıncılık.

BEARDSWORTH, A., TERESA , K. (2011). Yemek Sosyolojisi. (A. Dede, Çev.)

Ankara: Phoenis Yayınevi.

BEAUGÉ, B. (2012). On the idea of novelty in cuisine: A brief historical insight.

International Journal of Gastronomy and Food Science, 1(1), 5-14.

BECER, E. (tarih yok). Yaratıcılık ve Grafik Tasarım. Eskişehir: Anadolu

Üniversitesi E-Arşiv.

BEŞİRLİ, H. (2010). Yemek, Kültür ve Kimlik. Milli Folklor(87), 159-169.

BİBER ÖZ, N. (2001). İnsanın Kültürel Gelişiminde Müzik Eğitiminin Önemi.

Uludağ Üniversitesi Eğitim Fakültesi Dergisi, 14(1), 101-106.

BİGALI, Ş. (1976). Resim Sanatı. İstanbul: Yaylacık Matbaası.

BOBER, P. P. (2014). Antikçağ ve Ortaçağda Sanat, Kültür ve Mutfak. İstanbul:

Kitap Yayınevi.

BOUDAN, C. (2006). Mutfak Savaşı. İstanbul: Ayrıntı Yayınları.

BOYDAŞ, N. (2007). Sanat Eleştirisine Giriş. Ankara: Gündüz Eğitim ve

Yayıncılık.

BROUSSARD, J. A. (2008). An Intellectual Property Food Fight: Why Copyright

Law Should Embrace Culinary Innovation. Vanderblit Journal of

Entertainment And Technology Law 691, 10(3), 691.

BUFORD, B. (2013). Cooking with Daniel: Re-Creating Classics of French Cuisine.

New York: The New Yorker.

BULAT, M., BULAT, S., AYDIN, B. (2014). Form ve Kompozisyon. Asos Journal-

The Journal of Academic Social Science, 478-488.

CARPENTER, P., WALKER, T. (1998). Plants in the Landscape. Illinois: Waveland

Press.

CHAPMAN, H. (1992). EA world of Images. Davis Publishing Inc, 42-69.

CHİNG, F. D. (2002). Mimarlık, Biçim, Mekan ve Düzen. (S. Lökçe, Çev.) İstanbul:

Yem Yayınları.

CHRISTENSEN, E. (2009). Plating and Presentation: How Important Is It to You?

San Francisco: Erişim Tarihi: 06.09.2016 http://www.thekitchn.com/plating-

and-presentation-how-i-80352.

82

CLABAUGH, J. (2012). “Vertical Culinary Cabinets”-A fine food story. Maryland:

International Caterers Association.

CLARK, M. A. (1998). Consumer loyalty in the restaurant industry: A preliminary

exploration of the issues. International Journal of Contemporary Hospitality

Management, 10(4), 139-144.

ÇAĞLARCA, S. (1968). Renk ve Armoni Kuralları. İstanbul: Duran Ofset Basımevi.

ÇELLEK, T. (2002). Yaratıcılık ve Eğitim Sistemimizdeki Boyutu. Bilim, Eğitim ve

Düşünce Dergisi, 2(1), 2-4.

ÇETİNKAYA, Ç. (2011). Tasarım ve Kavram İlişkisinin İç Mimarlık Temel Tasarım

Eğitimi Kapsamındaki Yeri: Farklı İki Üniversite Örneği Üzerinde Temel

Tasarım Eğitimi. Ankara: Hacettepe Üniversitesi Sosyal Bilimler Enstitüsü İç

Mimarlık ve Çevre Tasarımı Anasanat Dalı.

DELEMEN, İ. (2001). Antik Dönemde Beslenme. İstanbul: İstanbul Üniversitesi,

Edebiyat Fakültesi, Eski Çağ Bilimleri Enstitüsü Yayınları.

DEMİR, F. (2009). Resim-Yemek. Yeditepe Üniversitesi. İstanbul: Sosyal Bilimler

Enstitüsü.

DEMİREL, F. A. (2011). Türkiye Antropolojisinin Tarihçesi ve Gelişimi Üzerine.

Mehmet Akif Ersoy Üniversitesi Sosyal Bilimler Enstitüsü Dergisi, 3(4), 128-

134.

DEVECİ, B., TÜRKMEN, S., AVCIKURT, C. (2013). Kırsal Turizm İle Gastronomi

Turizmi İlişkisi: Bigadiç Örneği. International Journal of Social and

Economic Sciences, 3(2), 29-34.

Dictionaries, O. (2016). https://en.oxforddictionaries.com/definition/presentation.

Erişim Tarihi: 10.11.2016.

EDİRNE, J. (2004). Tasarımın Temel Prensipleri ve İç Mimari Tasarımda Uygulama

Örnekleri. İstanbul: Mimar Sinan Üniversitesi Fen Bilimleri Enstitüsü İç

Mimarlık Programı.

EINSTEIN, A. (2012). Benim Gözümden Dünya. (D. Evrenosoğlu, Çev.) İstanbul:

Alfa.

EREN, E., GÜNDÜZ, H. (2002). İş Çevresinin Yaratıcılık Üzerindeki Etkileri ve Bir

Araştırma. Doğuş Üniversitesi Dergisi(5), 65-84.

EREN, S. (2007). Ulusal Gastronomi Sempozyumu. Türk mutfağı ve HACCP

sistemi; mutfak profesyonellerinin HACCP bilgilerinin ölçülmesi., (s. 4-5).

Antalya.

ERİNÇ, S. M. (2004). Sanat Psikolojisine Giriş. Ankara: Ütopya Yayınevi.

83

ERSÖZ, A. (2010). Sanat Eleştirisi. İstanbul: Artes Yayınları.

Erişim Tarihi 2016. (2016). The Art of Styling a Dish: How to Create Envy Through

Food Presentation. http://www.eatwell101.com/food-presentation-

techniques-food-styling-tips-the-art-of-food-presentation.

FERGUSON, P. (2003). “Writing Out of the Kitchen: Carême and the Invention of

French Cuisine”. Gastronomica, 3(3), 40-51.

FINE, G. A. (2001). Review Essay: You Are Where You Eat. American Sociological

Association, 30(3), 231-233.

FOOD, S. (Erişim Tarihi 20.01.2017). Slow Food About Us.

http://www.slowfood.com/about-us/.

FREEDMAN, P. (2008). Yemek: Damak Tadının Tarihi. İstanbul: Oğlak Yayıncılık.

FRIEDMANN, A., PILE, J., WILSON, F. (1976). Interior Design. New York:

Elsevier Publishing.

GOMBRICH, E. H. (2013). Sanatın Öyküsü. İstanbul: Remzi Kitabevi.

GÖRKEM, O., SEVİM, B. (2016). Gastronomi Eğitiminde Geç Mi Kalındı Acele Mi

Ediliyor? Elektronic Journal of Social Sciences, 15(58), 977-988.

GÜLER, Ö. K. (2012). İç Mimarlık Programları Temel Sanat/Tasarım Dersi

Kapsamındaki Öğrencilerin Görsel Algı Beceri Seviyelerinin

Değerlendirilmesi. Eskişehir: Anadolu Üniversitesi Güzel Sanatlar Enstitüsü.

GÜNERHAN, S. A., ERDEM, Ü., GÜNERHAN, H. (2010). Çevre ve Enerji

Açısından Yavaş Şehir Hareketinin Gelişimi. Tesisat Mühendisliği, 118(4),

32-37.

GÜRER, L. (1990). Temel Tasarım. İstanbul: İstanbul Teknik Üniversitesi Matbaası.

GÜRSOY, D. (2014). Gastronomi Tarihi. İstanbul: Oğlak Yayıncılık.

HATİPOĞLU, A. (2014). Osmanlı Saray Mutfağı'nın Gastronomi Turizmi

Çerçevesinde İncelenmesi. Sakarya Üniversitesi. Sakarya: Sosyal Bilimler

Enstitüsü.

HATİPOĞLU, A., BATMAN, O., SARIIŞIK, M. (2009). Gastronomi ve Din.

3.Ulusal Gastronomi Sempozyumu Kitabı. Antalya.

HAVILAND, W. (2002). Cultural Antropology: The Human Challenge.

Washington: Nelson Yayıncılık.

HAYAGREEVA, R., MONIN, P., DURAND, R. (2005). American Sociological

Review, 70(6), 968-991.

84

HEGARTY, J. A. (2005). Developing “Subject Fields” in Culinary Arts, Science,

and Gastronomy. Journal of Culinary Science & Technology, 4(1), 5-13.

HEGARTY, J. A., ANTUN, J. M. (2010). Culinary Science, Arts, and Technology in

the Global Age. Journal of Culinary Science & Technology, 1-3.

HEGARTY, J. A., O'MAHONY, B. G. (2001). Gastronomy: a phenomenon of

cultural expressionism and an aesthetic for living. International Journal of

Hospitality Management, 20(1), 3-13.

HOBDAY, C., DENBURY, J. (2010). Food Presentation Secrets: Styling

Techniques of Professionals. New York: A Firefly Book.

HUSBAND, S. (2012). What next for El Bulli mastermind Ferran Adrià?

http://www.telegraph.co.uk/foodanddrink/9428852/What-next-for-El-Bulli-

mastermind-Ferran-Adria.html: http://www.telegraph.co.uk.

İLHAN, A. Ç. (1996). Çıplak Resimlerin Mitolojik Öyküleri. II. Ulusal Eğitim

Sempozyumu (s. 80-100). Marmara Üniversitesi: Atatürk Eğitim Fakültesi.

İLHAN, İ. (2015). Gastronomi: Yeme-İçme Bilimi ve Sanatı. Erişim Tarihi

30.06.2016: http://yemek.meltem.gen.tr/index.php?yazi=19 .

İNCEARIK, M. E. (2015). Grafik Tasarım Rehberi. İstanbul: Kodlab Yayınevi.

İSTEK, C. (2015). Tasarım ile iyi bir dünya yaratmak mümkün mü? Uluslararası

Tasarım Kongresi, (s. 1-3). Gwangju/Kore.

KARATAŞ, S. (2003). Öğretim Amaçlı Web Sayfası Tasarımında Renk Kullanımı.

Gazi Eğitim Fakültesi Dergisi, 23(2), 139-148.

KAVURAN, T. (2003). Sanat ve Bilimde Gerçek Kavramı. Fırat Üniversitesi Sosyal

Bilimler Enstitüsü Dergisi(2), 225-237.

KIVELA, J., Crotts, J. C. (2006). Tourism and Gastronomy: Gastronomy's Influence

on How Tourists Experience a Destination. Journal of Hospitality & Tourism

Research, 30(3), 354-377.

KOCA, E., KOÇ, F. (2008). Çalışan Kadınların Giysi Seçimleri ve Renk Tercihleri.

Elektronic Journal of Social Sciences, 7(24), 171-200.

KOÇAK, S., PAKSOY, H. (2009). Giysi Tasarımında Ergonomi, Desen ve Renk.

Konfeksiyon Teknik(Temmuz), 105-109.

KUBAN, D. (1992). Mimarlık Kavramları, Tarihsel Perspektif İçinde Mimarlığın

Kuramsal Sözlüğüne Giriş. İstanbul: Yapı Endüstri Merkezi Yayınları.

KURUYAZICI, H. (2008). (Yayın Yönetmeni) Sanat Ansiklopedisi. İstanbul: Yem

Yayın.

85

LEITH, P. (1987). The Fine Art of Food. Journal of The Royal Society of Arts,

135(5373), 687-698.

LOBACH, B. (1976). Industrial Design: Grundlagen D. Industrieproduktgestaltung.

Münih: Thiemig.

MEB. (2007). Fotoğraf ve Grafik Tasarıları İlkeleri. Ankara: Megep.

Meydan Larousse (Cilt 10). (1972). İstanbul: Meydan Yayıncılık.

MIELE, M., MURDOCH, J. (2002). The Practical Aesthetics of Traditional

Cuisines: Slow Food in Tuscany. Journal of the European Society for Rural

Sociology, 42(4), 312-328.

MINTZ, S. (1989). Cuisine and Haute Cuisine: How Are They Linked? Food and

Foodways, 3(3), 185-190.

MÜLAYİM, S. (1994). Sanata Giriş. İstanbul: Bilim Teknik Yayınevi.

MWANGI, A. (2010). The Art and Science of Food Garniture. Yüksek Lisans Tezi,

Vasa Yrkeshögskola University Of Applied Sciences, Palosaari.

MYHRVOLD, N. (2011). The Art in Gastronomy: A Modernist Perspective.

Gastronomica: The Journal of Critical Food Studies, 11(1), 13-23.

NICKERSON, R. (1999). "Enhancing Creativity", Robert Strenberg, Hoandbook of

Creativity. Cambridge: Cambridge University Press.

OGAN, N. (2013). Katı Sanatı ve Katı Sanatındaki Grafik Düzeni. İstanbul: Sosyal

Bilimler Enstitüsü Haliç Üniversitesi.

Online, O. E. (Erişim Tarihi: 10.12.2016). Haute Cuisine.

http://www.oed.com.libproxy.unm.edu/view/Entry/84683?redirectedFrom=ha

ute+cuisine#eid.

ÖKTEN, G. (2012). İç Mimarlık Mesleği Özelinde Tasarım ve Tasarımcı

Kavramlarının Algılanışı ve 'Tasarımcı Kimdir' Sorusuna Yanıt Aramak

Üzerine Bir Okuma-Türkiye Örneği. Hacettepe Üniversitesi , İç Mimarlık ve

Çevre Tasarımı Anasanat Dalı. Ankara: Sosyal Bilimler Enstitüsü.

ÖZCAN, D. A. (2007). Yemek-Name. Aylık Yemek Kültür Dergisi, 13-24.

ÖZKAN, A. (2007). İç Mekan Tasarımı Kuram ve Yöntemleri Işığında Günümüz

Türk İç Mekan Tasarımcıları ve Tasarım Anlayışlarına Bir Yaklaşım. Ankara:

Hacettepe Üniversitesi Sosyal Bilimler Enstitüsü.

ÖZKARTAL, M. (2009). Resim Sanatında Çizgi ve Çizgi Ritmi Üzerine. Sanat ve

Tasarım Dergisi, 55-72.

PARSIL, Ü. (2000). Görsel Algılama. İstanbul: An Kitap.

86

PETERSEN, T., MEYER, C., NURSTEN, H., REDZEPI, R. (2006). Gastronomy:

the ultimate flavour science. Developments in Food Science, 611-616.

RAO, H., MONIN, P., DURAND, R. (2003). Institutional Change in Toque Ville:

Nouvelle Cuisine as an Identity Movement in French Gastronomy. The

University of Chicago Press Journals, 108(4), 795-843.

RAO, H., MONIN, P., DURAND, R. (2005). American Sociological Review, 70(6),

968-991.

REYNIERE, G. d. (1812). Almanach des gourmands. Paris: Mercure de France.

SANDIKÇIOĞLU, T. (2007). Hititler Döneminde Beslenme ve Yeme İçme

Alışkanlıkları. Yayınlanmış Yüksek Lisans Tezi, Ankara.

SANTICH, B. (2004). Hospitality and Gastronomy: Naturel Allies, Lashlety,

Conrad. Hospitality A Social Lens, 47-59.

SANTICH, B. (2004). The Study of gastronomy and its relevance to hospitality

education and training. International Journal of Hospitality Management,

23(1), 15-24.

SARAN, N. (1974). Antropoloji ve Köy Toplumları. Sosyoloji Konferansları. 12, s.

77-100. İstanbul: Sosyoloji Konferansları Dergisi.

SAVARIN, B. (2002). The Physiology of Taste. New York: Dover Publications.

SMITH, C. Y. (2014). Food Art: Protecting "Food Presentation" Under U.S.

Intellectual Property Law. The John Marshall Review of Intellectual Property

Law, 14(1), 2-23.

SMITH, P. (2014). Plate Expectations. Seattle.

SOYGÜR, H. (1999). Sanat ve “Delilik”. Klinik Psikiyatri(2), 124-133.

SÖZEN, M., TANYELİ, U. (2012). Sanat Sözlüğü Kavram ve Terimleri. İstanbul:

Remzi Kitapevi.

SPANG, R. L. (2007). Restoranın İcadı. Ankara: Dost Kitabevi Yayınları.

SÜRÜCÜOĞLU, M., AKMAN, M. (1998). Türk Mutfağının Tarihsel Gelişimi ve

Bugünkü Değişim Modelleri. Standart, 37(439), 42-53.

ŞENLİTÜRK, A. (2013). Öğretmen Adaylarının Plastik Sanatlara Yönelik

Tutumlarının İncelenmesi. Mehmet Akif Ersoy Üniversitesi. Burdur: Eğitim

Bilimleri Enstitüsü.

TEEL, L. (2010). A CULINARY REVOLUTION: The First Celebrity Chef And The

Unification Of French Culture. Yayınlanmış Yüksek Lisans Tezi, The

University of New Mexico, New Mexico.

87

TEPECİK, A. (2002). Grafik Sanatlar. Ankara: Detay Yayıncılık.

TEZ, Z. (2012). Lezzetin Tarihi: Geçmişten bugüne yiyecek, içecek ve keyif vericiler.

İstanbul: Hayykitap.

TEZCAN, M. (2000). Türk Yemek Antrolojisi Yayınları. Ankara: Kültür ve Turizm

Bakanlığı Yayınları.

THIS, H. (2006). Food for tomorrow? How the scientific discipline of molecular

gastronomy could change the way we eat. EMBO Reports, 7(11), 1062-1066.

TİMUÇİN, A. (2007). Düşünce Tarihi 1 Gerçek Düşüncenin Kaynakları. İstanbul:

Bulut Yayınları.

TOGAY, A., BIYIKÇI, E. (Erişim Tarihi: 09.11.2015). Kavramsal Temeller.

Ankara: Tasarım Teknoloji Etkileşimi Lisansüstü Ders Notları.

TOGAY, A., BIYIKÇI, E. (tarih yok). KAVRAMSAL TEMELLER. Ankara: Tasarım

Teknoloji Etkileşimi Lisansüstü Dersi.

TUNALI, İ. (2009). Tasarım Felsefesi: Tasarım Modelleri ve Endüstri Tasarımı.

İstanbul: Yem Yayın.

ÜNER, E. H. (2014). Her Şey Dahil Sistemde Türkiye Gastronomi Turizmi

Potansiyelinin Değerlendirilmesi. Atılım Üniversitesi Sosyal Bilimler

Enstitüsü Turizm Yönetimi Anabilim Dalı, Yüksek Lisans Tezi.

ÜNER, E. H., GÜZEL, G. (2016). Evaluation of the Gastronomy Tourism Potential

of Turkey's in All Inclusive Sale System. Journal of Tourism and

Gastronomy Studies, 76-100.

WADA, Y., ARCE-LOPERA, C., MASUDA, T., KİMURA, A., DAN, I., GOTO, S.,

OKAJİMA, K. (2010). Influence of luminance distribution on the

appetizingly fresh appearance of cabbage. Appetite, 54(2), 363-368.

www.mychandlerschools.org.

(http://www.mychandlerschools.org/cms/lib6/AZ01001175/Centricity/Domai

n/3419/food_presentation_lesson.pdf). Food Merchandising-Plate

Presentation and Garnishing. CHANDLER UNIFIED SCHOOL DISTRICT.

YILMAZ, H., Bilici, S. (2013). Yemeğin Kimyası: Moleküler Gastronominin Dünü,

Bugünü ve Yarını. Journal of Tourism and Gastronomy Studies, 1(4), 20-25.

YILMAZ, P. (2014). Günümüz tekstil ve moda tasarımında tasarım, tasarımcı ve

tüketici açısından tasarım kültürü. Yayınlanmış Yüksek Lisans Tezi.

YOUNG, N. S. (2012). Food Photography. Berkeley: Peachpit Press.

88

YÜNCÜ, H. R. (2010). Sürdürülebilir Turizm Açısından Gastronomi Turizmi ve

Perşembe Yaylası. 10. Aybastı-Kabataş Kurultayı (s. 27-34). Ankara: Detay

Yayıncılık.

ZELLNER, D. A., LOSS, C. R., ZEARFOSS, J., REMOLİNA, S. (2014). It tastes as

good as it looks! The effect of food presentation on liking for the flavor of

food. Appetite, 77(5), 31-35.

89

ÖZGEÇMİŞ

Ceyhun UÇUK, 18 Kasım 1986'da Adana'da doğdu. İlk, orta ve lise öğrenimini

burada tamamladı. 2010 yılında Gaziantep Üniversitesi Güzel Sanatlar Fakültesi

Gastronomi ve Mutfak Sanatları Bölümü'ne girdi, 2014 yılında bu bölümden lisans

mezunu oldu. Halen Gaziantep Üniversitesi Gastronomi ve Mutfak Sanatları Ana

Bilim Dalında yüksek lisans eğitimine devam etmekte ve Gastronomi ve Mutfak

Sanatları Bölümü'nde Öğretim Görevlisi olarak çalışmaktadır. Ceyhun UÇUK,

Gastronomi ve mutfak sanatları, turizm, yiyecek-içecek, gastronomi gibi alanlarda

eğitmen. Turizm ve yiyecek-içecek sektöründe deneyimli yönetici, aşçı, oryantasyon

eğitmeni, gezgin ve müzisyendir.

VITAE

Ceyhun UÇUK was born on 18 November1986 in Adana. He completed the primary,

middle and high school right there. He entered the Department of Gastronomy and

Culinary Arts at Gaziantep University Fine Arts Faculty in 2010. He graduated from

this department in 2014. He is currently studying at the Department of Gastronomy

and Culinary Arts at Gaziantep University and is working as an Instructor in the

Department of Gastronomy and Culinary Arts. Ceyhun UÇUK, Instructor in

gastronomy and culinary arts, tourism, catering, gastronomy. Experienced manager,

cook, orientation trainer, traveler and musician in tourism and food and beverage

sector.

View publication statsView publication stats

https://www.researchgate.net/publication/322746366

