
YILDIZ TEKNİK ÜNİVERSİTESİ
SOSYAL BİLİMLER ENSTİTÜSÜ

SANAT VE TASARIM ANA SANAT DALI
İNTERAKTİF MEDYA TASARIMI YÜKSEK LİSANS

PROGRAMI

YÜKSEK LİSANS TEZİ

GELENEKSEL TÜRK HAT SANATI’NIN
ÇOK DOKUNUŞLU EKRAN UYGULAMASIYLA

YENİDEN OKUNMASI:
GÖMÜLÜ SES

ADVİYE AYÇA ÜNLÜER
06720101

TEZ DANIŞMANI
Prof. Dr. OĞUZHAN ÖZCAN

İSTANBUL
2010

ii

T.C.
YILDIZ TEKNİK ÜNİVERSİTESİ
SOSYAL BİLİMLER ENSTİTÜSÜ

SANAT VE TASARIM ANA SANAT DALI
İNTERAKTİF MEDYA TASARIMI YÜKSEK LİSANS

PROGRAMI

YÜKSEK LİSANS TEZİ

GELENEKSEL TÜRK HAT SANATI’NIN
ÇOK DOKUNUŞLU EKRAN UYGULAMASIYLA

YENİDEN OKUNMASI:
GÖMÜLÜ SES

ADVİYE AYÇA ÜNLÜER
06720101

Tezin Enstitüye Verildiği Tarih : 08.02.2010
Tezin Savunulduğu Tarih : 08.03.2010

Tez Oy birliği / Oy çokluğu ile başarılı bulunmuştur.

Tez Danışmanı : Prof. Dr. Oğuzhan ÖZCAN
Jüri Üyeleri : Prof. Dr. Oğuzhan ÖZCAN

: Yrd. Doç. Dr. Kerem RİZVANOĞLU
 : Öğr. Gör. Dr. Asım Evren YANTAÇ
Yedek Üye : Yrd. Doç. Dr. Simge Esin

İSTANBUL
MART, 2010

iii

ÖZ

GELENEKSEL TÜRK HAT SANATI’NIN ÇOK DOKUNUŞLU EKRAN
UYGULAMASIYLA YENİDEN OKUNMASI: GÖMÜLÜ SES

Adviye Ayça Ünlüer
Mart, 2010

İnteraktif medya tasarımında yenilikçi fikirler üretme yollarından biri, kültürlerin
geçmişte oluşturdukları ‘biçimsel’ çözümlerden ilham almaktır. Bu bağlamda
geliştirilen projede, Geleneksel Türk Hat Sanatı’nın uygulama metodları ve
felsefesinin günümüz teknolojik olanaklarıyla birlikte yeni etkileşim yöntemleri için
esin kaynağı olup olamayacağı araştırılmaktadır.

Bilindiği gibi Hat, ölçülü ve estetik yazma sanatıdır. Uzun ve zorlu bir eğitimden
geçerek ehliyet kazanan sanatçılar, ele alınan metni metaforik bir forma sokarak
görsel bir kompozisyon oluşturmaktadırlar. Bir Hat eserinin, ilk bakışta göze çarpan
lekesel simge ve kompozisyonu oluşturan sözcüklerin yanı sıra sanatçının çizgi
üslubundaki duygusal ifadenin biçimlendirdiği bir dinamizme de sahip olduğu
görülmektedir. Kaligrafik çizginin arkasında yatan bu dinamizmin ve ruhun
hissedilebilmesi için, Hat’tın performans sürecinin yeniden deneyimlenmesi
gerektiği düşünülmektedir. Bu amaçla, günümüz teknolojisi çok-dokunuşlu ekranda
bir arayüz geliştirilerek deneysel bir performans süreci tasarlanmıştır. Bu süreçte
kullanıcının, doğru nefes ve ritmi yakalayarak Hattat’ın hareketinin akışkanlığını
önceden sezinlemesini sağlayacak bir takım ipuçlarıyla, var olan bir kompozisyonu
yeniden yaratması amaçlanmıştır. Kompozisyon gerçekleştirilirken kullanıcının el
hareketleri ve hızı doğal jestler olarak kabul edilmiş ve bunlar notalar ve diğer duysal
özelliklerle eşlemlendirilmiştir. Duysal yönlendirmede, nefesle aynı süre ve aynı
değişkenlikte devam eden, Tasavvuf’a ait üflemeli bir çalgı olan Ney sesi
kullanılmıştır.
Geleneksel Hat’tın yeniden yaratımı için yenilikçi bir öneri getiren çalışmada,
kompozisyon sürecinin algısal olarak deneyimlenmesi sağlanmıştır. Çizim
aşamasında ses ve görsel eş-zamanlı olarak yönlendirici özelliğe sahiptir. Böylece,
hem Hat’taki görsel kompozisyonun işitsel çıktısı, hem de müziğin görsel
notasyonunu elde edebileceğimiz interaktif bir yapı oluşturulmuştur.

Hem unutulmaya yüz tutmuş bir sanata kolay ulaşılabilir ve çağdaş bir bakış açısı
getirmek, hem de etkileşim tasarımına var olanlardan daha doğal bir çözüm önermek
iddiasında olan çalışma, geleneksel çözümlerin yeniden okunması ve güncel
teknolojiye uyarlanması ile yenilikçi fikirler üretilebileceğini bir kez daha
göstermiştir.

Anahtar Kelimeler: Arayüz tasarımı, jestlere dayalı arayüz tasarımı, Geleneksel
Türk Hat Sanatı, çok dokunuşlu ekran teknolojisi, jestsel eşlemleme.

iv

ABSTRACT

RE-READING OF TRADITIONAL TURKISH CALLIGRAPHY THROUGH
THE USE OF MULTI-TOUCH TECHNOLOGY: EMBEDDED SOUND

Adviye Ayça Ünlüer
March, 2010

One of the methods of coming up with innovative ideas in the area of interactive
media design is getting inspiration from cultures’ formal solutions throughout
history. Within this context, we research whether methods and philosophy of
Traditional Turkish Calligraphy named as ‘Khatt’ can be inspirational for
contemporary interaction methods, when combined with today’s technological
possibilities.

 ‘Khatt’ is the art of aesthetic and measured lettering. Khatt, which gets its origins
from the philosophy of Sufism/Tasawwuf, can be properly applied only after a long
and difficult training. Master artists (Khattats) develop a visual composition by
blending a given text in to a metaphorical form. A work of Hat not only presents a
group of words that make up a composition with a symbol that stands out; but also
involves a dynamism formed by the emotional expression of the drawing technique.
Traditionally, it is beleived that, in order to feel dynamism and spirit lying beneath
the calligraphic line, it is necessary to re-perform a Khatt work. This paper is about
the idea of designing an experimental performance interface, using contemporary
multi-touch technology.

In this process, it is aimed for the user to catch the right rhythm and exhalation, then
imitate the ‘Hattat’s (the Hat artist) flow of movements with the help of certain clues
with high predictability, and finally recreate a composition. While doing so, the
movements and speed of the user’s hand, are considered natural gesture commands
and mapped to musical notes and other auditory attributes. For the auditory
orientation, the sound of a wind instrument called ‘ney’ has been chosen.
Demonstrating the same space of time and variability with the exhalation, ney is an
instrument originating from the philosophy of Tasawwuf as a visual concept as well
as a musical one.

In this study, which offers an innovative way to recreate Traditional Khatt, a
perceptional experience of the composition process is provided. In the application
process of such project, sound and image take part in the orientation simultaneously.
Consequently the result revealed after experimental studies can be defined as ‘a
contemporary auditory output of a visual composition in Khatt’ and also in another
point of view ‘a new interpretation to the visual notation of music’.

In this research project, we argue that with the use of the re-reading method, we can
achieve an accesible and contemporary point of view to an artform which is bound to
be forgotten, while offering a more natural way of gestural interaction.

v

Keywords: Interface design, gestural interface design, Traditional Turkish
Calligraphy, multi-touch technology, gestural mapping.

.

vi

ÖNSÖZ

Çalışma alanı Prof. Dr. Oğuzhan Özcan ve Adviye Ayça Ünlüer tarafından belirlenen
bu tezin gelişim sürecinde alana yönelik Literatür Arşivi araştırılması yapılmış,
referanslar bölümünde not edilen kaynaklardan elde edilen bilgiler ışığında çizilen
yol haritası ile bir konsept tasarımı geliştirilmiş ve akabinde bir multimedya projesi
geliştirilmiştir.

Bu tezin gelişim sürecinde teşvik ve manevi desteklerini esirgemeyen değerli
hocalarım Prof. Dr. Oğuzhan Özcan ve Prof. Dr. Tevfik Akgün’e, uygulama
sürecinde prototip geliştiren İrfan Kaya’ya, araştırma konusunda kaynak desteğinde
bulunan Hüseyin Kuşcu’ya, çeviri konusunda yardımcı olan sevgili arkadaşım Umut
Burcu Tasa ve ablam Handan Önen’e, tasarım ve konsept aşamalarında yorumlarını
esirgemeyen Gökçe Çimen’e, akademik çalışma konusunda bana örnek olan annem
ve babama teşekkürlerimi sunarım.

vii

İÇİNDEKİLER

Sayfa No.
TEZ ONAY SAYFASI
1. GİRİŞ .. 1

1.1. Gerekçe ... 1
1.2. Amaç .. 3
1.3. Kapsam ... 5
1.4. Araştırmanın Özgünlüğü .. 6
1.5. Yöntem ... 11

1.5.1. Hat Sanatının tipolojisinin incelenmesi .. 11
1.5.2. Tasarım konseptinin geliştirilmesi .. 11

1.5.2.1. Teknolojinin Analizi .. 12
1.5.2.2. Çizim Süreci ... 12
1.5.2.3. Jestlerle görsel ve işitsel çıktıların eşlemlenmesi........................... 12

1.5.3. Jestlere dayalı arayüzlerde önceden sezinilebilirlik 13
1.5.4. Simülasyon ve video-eskiz geliştirme .. 13
1.5.5. Bulguların yorumlanması ... 13

2. LİTERATÜR ÖZETİ .. 14
2.1. Geleneksel Türk Hat Sanatı .. 14

2.1.1. Hat’tın Tanımı ve kısa tarihçesi .. 15
2.1.2. Hat Türleri ... 16

2.1.2.1. Büyüklüklerine Göre Hat Türleri ... 16
2.1.2.2. Şekillerine Göre Hat Türleri... 16

2.1.3. Hat Sanatındaki Temel Estetik Prensipler .. 21
2.1.4. Hat Sanatı’nın Uygulama Alanları ... 22
2.1.5. Hat Sanatı’nda Uygulamada kullanılan araç-gereçler 23
2.1.6. Hat Eğitimi .. 25
2.1.7. Hat Felsefesi ve Disiplini .. 26
2.1.8. Değerlendirme .. 26

2.2. Jestlere Dayalı Arayüz Tasarımı .. 27
2.2.1. Jest Tipleri ... 27

2.2.1.1. Gösterici Jestler .. 27
2.2.1.2. Manipülatif Jestler .. 27
2.2.1.3. Semaforik Jestler .. 29
2.2.1.4. Diyalog Jestleri... 30
2.2.1.5. İşaret Dili Jestleri ... 30
2.2.1.6. Değerlendirme .. 30

2.2.2. Jeste dayalı etkileşim sağlayan teknolojiler .. 31
2.2.2.1. Fare ve Kalem .. 31
2.2.2.2. Dokunma ve Basınç Algılayıcılar .. 31
2.2.2.3. Vücuda Giyilebilir Sensörler ... 32
2.2.2.4. Ele giyilen Sensörler .. 32
2.2.2.5. Tutulabilir Sensörler... 32

viii

2.2.2.6. İşitsel Sensörler .. 32
2.2.2.7. Görüntü Algılayıcılar ... 33
2.2.2.8. Değerlendirme .. 33

2.2.3. Jestlerle Elde Edilen Çıktılar .. 34
2.2.3.1. Görsel Çıktılar .. 34
2.2.3.2. İşitsel Çıktılar ... 34
2.2.3.3. İşlem Komutlarına Yönelik Çıktılar... 35
2.2.3.4. Değerlendirme .. 35

2.2.4. Konvansiyonel arayüz ve etkileşim standartlarının jestlere dayalı
arayüzlerle karşılaştırılması .. 35

2.2.4.1. Değerlendirme .. 36
2.2.5. Jestlere dayalı arayüzlerin uygun olmadığı noktalar 37

2.2.5.1. Değerlendirme .. 37
2.2.6. Jestlere Dayalı Arayüzün Özellikle İşlevsel Olacağı Noktalar 37

2.2.6.1. Değerlendirme .. 38
2.2.7. Jeste Dayalı Arayüzlerde Gerekli Karakteristikler 39

2.2.7.1. Değerlendirme .. 41
2.2.8. Jestlerin Eşlemlenmesi .. 41

2.2.8.1. Jestlerin Tanımlayıcı Bileşenleri .. 41
2.2.8.2. Değerledirme .. 42

2.2.9. Etkileşimli Jestlerin Ergonomisi ... 42
2.2.9.1. Hareket Ergonomisi ... 42
2.2.9.2. Etkileşimli Jestlerde El ve Parmakların Kullanımı 43
2.2.9.3. Ekran Görünürlüğü... 43
2.2.9.4. Değerlendirme .. 44

2.3. Teknoloji .. 45
2.3.1. Kalem temelli teknolojiler .. 45

2.3.1.1. Değerlendirme .. 46
2.3.2. Dokunma temelli teknolojiler ... 46

2.3.2.1. Değerlendirme .. 47
2.3.3. Mobil ortamda dokunma temelli teknolojiler 48

2.3.3.1. Değerlendirme .. 49
2.3.4. Çok dokunuşlu ekranlar .. 49

2.3.4.1. Değerlendirme .. 51
2.4. İnsan- Bilgisayar İşitsel Etkileşimi .. 52
2.5. Grafik Kullanıcı Arayüzü ve Tasarımı ... 54

2.5.1. Bir Arayüzün Gerçekleştirilmesindeki Aşamalar 55
2.5.1.1. Kullanıcı bilgilerini toplamak ve analiz etmek 55
2.5.1.2. Kullanıcı Arayüzünün Tasarlanması .. 55
2.5.1.3. Kullanıcı Arayüzünün İnşa Edilmesi ... 56
2.5.1.4. Arayüzün Onaylanması .. 56

2.5.2. Kullanıcı Özellikleri ... 56
2.5.2.1. Kullanıcı Kontrolü ... 56
2.5.2.2. Kullanıcı hafızasına yüklenmemek .. 57
2.5.2.3. Tutarlılık ... 58
2.5.2.4. Değerlendirme .. 58

3. HAT VE BENZER SANATLARDAN İLHAM ALINAN YAPILAR VE
KULLANILACAK TEKNOLOJİ .. 59

3.1. Kompozisyon Özellikleri Bakımından Hat Türleri .. 59

ix

3.1.1. Satır Halindeki Yazılar ... 59
3.1.2. İstif Yazılar ... 60
3.1.3. Tuğralar ... 60
3.1.4. Yazı-Resimler ... 61

3.2. Yazı-Resimlerin Tipolojisi ... 62
3.2.1. Metaforlar ... 63
3.2.2. Tipografi ... 63
3.2.3. Devinim ve Derinlik ... 64
3.2.4. Nefes ve Ritm ... 65

3.3. Hat ve Ney Üfleme Sanatlarının Ortak Özellikleri .. 66
3.4. Hat Kompozisyonlarının Yeniden-Yaratımı .. 67
3.5. Kullanılacak Teknoloji ... 67

4. GÖMÜLÜ SES PROJESİ... 69
4.1. Jestler ve Çizim Türleri .. 70

4.1.1. Tek Parmakla Etkileşim .. 70
4.1.2. Aynı elin iki parmağıyla etkileşim .. 71
4.1.3. İki ayrı elin birer parmağıyla etkileşim ... 71
4.1.4. Üç Parmakla etkileşim .. 72
4.1.5. Dört ve Daha Çok Sayıda Parmakla Etkileşim 73

4.2. Ses-Görsel İlişkisi .. 74
4.2.1. Oluşturulan Çizginin Yönü ... 74
4.2.2. Çizginin Kalınlığı ... 74
4.2.3. Çizginin Uzunluğu .. 75
4.2.4. Çizginin Çekilme hızı ... 75

4.3. Kompozisyon ... 76
4.4. Önceden Sezinilirlik ... 82

4.4.1. Dokunmaya dair ipuçları: ... 84
4.4.2. Yöne dair İpuçları ... 84
4.4.3. Ritme dair İpuçları .. 84

4.5. Hata durumları .. 85
4.5.1. Yanlış koordinata dokunma .. 85
4.5.2. Yanlış yönde çizim hamlesi .. 85
4.5.3. Yanlış ritm .. 86

4.6. Simülasyon Deneyleri .. 87
5. SONUÇ ... 90
KAYNAKÇA .. 93
EKLER .. 105

Ek 1. Kompozisyon aşamasındaki alternatif çizimler ... 105
Ek 2. Tez Konusunda Yayınlanan Makale .. 124

ÖZGEÇMİŞ .. 105

x

TABLOLAR LİSTESİ

Sayfa No.
Tablo 1: Literatürde incelenen jest türlerinin dağılımı .. 30
Tablo 2: Jest araştırmalarında jestleri sağlayan girdi teknolojilerinin dağılımı 33
Tablo 3: Jest araştırmalarında kullanılan sistem çıktılarının dağılımı. 35

xi

ŞEKİLLER LİSTESİ

Sayfa No.
Şekil 1: Havuz Projesi. ... 2
Şekil 2: Hat uygulaması. .. 4
Şekil 3: Projenin kapsamı. ... 5
Şekil 4: ‘Metafor’ (2005) ... 6
Şekil 5: ‘Shodo’ (2007) .. 7
Şekil 6: ‘DrawSound’ (2008) ... 8
Şekil 7: ‘Loom’ (1999) ... 8
Şekil 8: ‘Drawn’ (2006) ... 9
Şekil 9: ‘The Sonic Wire Sculpture’ (2003) ... 9
Şekil 10: ‘Reactable’ (2003) .. 10
Şekil 11: Melody Easels (The Brain Opera Technology, 1998) 10
Şekil 12: Literatür araştırmasının tez süreci ile ilişkisi. ... 14
Şekil 13: Kufi Hattı, ‘Kelime-i Tevhid’, Emin Barın. ... 17
Şekil 14: Muhakkak yazı biçimi. ... 18
Şekil 15: Reyhani yazı biçimi. ... 18
Şekil 16: Sülüs yazı biçimi. .. 18
Şekil 17: Nesih yazı biçimi. ... 19
Şekil 18: Tevki yazı biçimi. ... 19
Şekil 19: Ta’lik yazı biçimi. ... 20
Şekil 20: Divânî yazı biçimi. .. 20
Şekil 21: Celi Divânî yazı biçimi. .. 21
Şekil 22: Rik’a yazı biçimi. .. 21
Şekil 23: Levha Örneği. ... 23
Şekil 24: Kalem, makta, bıçak, mürekkep. .. 24
Şekil 25: Çok-dokunuşlu ekranda görünürlük problemi. ... 43
Şekil 26: Dreyfuss’un “İnsanlar için Tasarlamak” kitabındaki el bilgileri. 44
Şekil 27: Sketch Pad... 45
Şekil 28: Tactile Array Sensor for Robotics. ... 47
Şekil 29: Apple i-Phone. .. 48
Şekil 30: FTIR algılaması. ... 51
Şekil 31: Tuğra levhası... 61
Şekil 32: Yazı-resim örneği. .. 62
Şekil 33: Kuş formundaki yazı-resim örneği ... 63
Şekil 34: Kuş formundaki yazı-resim örneği ... 64
Şekil 35: Ney ve üfleme sanatı... 66
Şekil 36: ‘Gömülü Ses’ .. 69
Şekil 37: Çizim için kullanılan jestler .. 70
Şekil 38: Tek parmakla çizim .. 71
Şekil 39: Aynı elin iki parmağıyla çizim ... 71
Şekil 40: İki elin birer parmağıyla çizim ... 72
Şekil 41: Üç parmakla çizim .. 73

xii

Şekil 42: Çok sayıda parmakla çizim ... 73
Şekil 43: Yöne göre değişen notalar .. 74
Şekil 44: Çizgi kalınlığına göre ses (oktav) değişimi .. 75
Şekil 45: Çizginin uzunluğuna göre nota ölçüsü.. 75
Şekil 46: Çizginin çekilme hızına göre ses şiddetindeki değişim 76
Şekil 47: ‘Gayret’ ... 77
Şekil 48: ‘Gemi’. .. 77
Şekil 49: ‘Semazen’ .. 78
Şekil 50: ‘Su’ .. 79
Şekil 51: ‘Saydam’ ... 80
Şekil 52: ‘Leke’, arkaplan görseli... 81
Şekil 53: ‘Yapay Hayat’ ... 81
Şekil 54: ‘Hiçlik’ .. 82
Şekil 55: Hareket Analizi ... 83
Şekil 56: Koordinat ve jestlere dair ipuçları .. 83
Şekil 57: Yöne dair ipuçları ... 84
Şekil 58: Ritme dair ipuçları .. 85
Şekil 59: Kullanıcının yanlış koordinatlara dokunması halinde belirteç 85
Şekil 60: Kullanıcının yön takibinde hata yapması durumu. 86
Şekil 61: Kullanıcının ritmde hata yapması durumu.. 86
Şekil 62: İki elin de kullanıldığı çizimler ... 87
Şekil 63: Tek el ile çizim ... 88
Şekil 64: Tek elin iki parmağıyla çizim ... 89
Şekil 65: İleriye dönük performans kurgusu .. 92

xiii

KISALTMALAR

2B : 2 boyutlu
3B : 3 boyutlu
CAAD : Computer-Aided Architectural Design
CAD : Computer-Aided Design
FSSI : Finger Shadow Sensing Input
FTIR : Frustrated Total Internal Reflection
GI : Gestural Interface
GUI : Graphical User Interface
HCI : Human Computer Interface
PDA : Personal Digital Assistant

1

1. GİRİŞ

Bu bölümde çalışmanın gerekçe, amaç, kapsam, özgünlük ve yöntemi ele alınacaktır.

1.1. Gerekçe

İnteraktif medya tasarımında, yenilikçi fikirler üretme yollarından birinin, kültürlerin

geçmişte oluşturdukları ‘biçimsel’ çözümlerden ilham almak olduğunu

düşünmekteyiz. Bu çözümlerin ‘Yeniden Okuma’ (Re-reading) yöntemiyle ele

alınarak, yaratıcı düşünme düzeyinde, interaktif medya tasarımı deneyimine önemli

katkılar sağlayabileceği söylenebilir.

Yeniden okuma yöntemi, geçmişteki formların günümüze doğrudan adapte edilmesi

ile değil, bunların -kendi dönemlerindeki teknolojik kısıtlamaları ile- yaratım

sürecinde çözüm olarak ortaya konmuş fikirlerin, günümüzün ötesindeki olanaklarla

birlikte yeniden yorumlanması ile gerçekleştirilmektedir. Böylece tasarım açısından

farklı çıkış noktaları sağlanabilmektedir. Çağımızın teknolojik kolaylıklarından

uzaklaşılarak, farklı tasarım problemleri yaratılmasına neden olacak senaryolar

üzerine çalışılmakta ve bu problemleri çözmek için geliştirilebilecek farklı teknolojik

olanaklar araştırılmaktadır.

Dolayısıyla bu yöntem günümüz yazılım olanaklarını kullanarak tasarım yapmaya

alışmış olan tasarımcı ve tasarımcı adaylarının çalışma alanlarına farklı bir anlayış

getirmeyi amaçlamaktadır. Elektronik ortamın kalıplarından yola çıkarak çözümleme

yapmaya alışık tasarımcı, geleneksel sanatların yaklaşımlarını çalışmalarına adapte

ederek alışılmışın dışında problemlerle karşılaşmakta ve bu sayede çözüm için farklı

tasarım anlayışlarını deneyimleme şansı bulmaktadır.

Bu hipotezle yola çıkılmış olan, geçmişteki kültürlerin, biri ağırlıklı olarak biçimsel

diğeri ise kavramsal öğelerinden esinlenilerek oluşturulmuş iki önemli çalışmayı

inceledik:

2

‘Gölge Oyunu’ üzerine yapılmış olan ilk analizde, değişik kültürlerde var olmuş

farklı türleri incelenmiş, ‘ekranın iki yönlü seyri’, ‘ekransız oynatma’, ‘mekânsal

seyir’ ve ‘imaj ile aktörün etkileşimi’ gibi dört farklı ekran düzenleme ve seyretme

tekniği ile karşılaşılmıştır (Özcan, 2005). Bu teknikler üzerine geleceğin olası

teknolojilerini dikkate alarak interaktif medya tasarımı öğrencileri ile yapılan

deneysel çalışmada sıra dışı ve yaratıcı fikirler gelişebileceği gözlemlenmiştir.

Ancak her ne kadar bu senaryolar gölge oyununun sahneleme tekniklerini anımsatsa

da, Geleneksel Asya Gölge Oyunu’nun zengin kültürel, görsel ve işitsel yapısını

yansıttığı söylenemez.

Bu yapıyı daha iyi yansıtmak için, ‘ateşin sağladığı değişken ışık dokusu’,

‘tasvirlerin perde arkasındaki görüntüleri ve hareketleri’, ‘Türk Gölge Oyunu’ndaki

kırmızı renk ağırlığı’ ve ‘Asya kültürlerindeki çevresel oturma ve sohbet ortamı’

olmak üzere geleneksel gölge oyununun tipolojisini yansıtan çeşitli kriterler

çıkarılmıştır. Söz konusu kriterler temel alınarak, öğrencilerle birlikte geleneksel

görüntüleme çeşitlerini, çağdaş teknolojiyle harmanlayan bir performans projesi

geliştirilmiştir (Şekil 1). Böylece, geleneksel gölge oyununun, anlatıcı ve izleyici

arasında interaksiyonu sağlama işlevine bakış açısının, İnteraktif Medya Tasarımı

alanına kazandırılması hedeflenmiştir.

Şekil 1: Havuz Projesi.

3

İkinci analiz ise görsel enformasyon tasarımının atası olduğu varsayılan ‘Geleneksel

Türk Minyatür Sanatı’ üzerinedir (Özcan, 2002). Son derece minimalist ve net bir

anlatım tekniğine sahip olan minyatür sanatında, dönemin koşulları ve

kısıtlamalarıyla birlikte anlatım problemlerine getirilen çözümler incelenmiş ve

minyatür sanatına ait ‘haritalama’, ‘ölçeklendirme ve boyutlandırma’, ‘şemalar

arasında bağ kurma’, ‘sembolizasyon’, ‘çerçeveleme’, ‘ayrıştırma’ ve ‘farklı

zamansal ve mekânsal ortamların bir arada sunulması’ gibi tasarıma yönelik temel

çıkış noktaları elde edilmiştir. İnteraktif Medya Tasarımı öğrencilerinden bu

prensipler çerçevesinde, fakat minyatür stilini taklit etmeden güncel konuları ele

alan, çağdaş interaktif teknolojilerden yararlanarak yeni tasarım fikirleri üretmeleri

istenmiştir. Öğrencilerin bazılarının taklide kaçmamak konusunda başarısız olduğu

gözlemlense de tüm öğrencilerin bu yöntemi kullanarak çalışma alanlarına farklı bir

anlayış getirmeyi başardıkları görülmüştür. Uygulanan yöntem sayesinde

öğrencilerin alışılmadık, yenilikçi fikirler elde edilebileceği kanısına varılmıştır.

Tasarım öğrencileri, yenilikçiliğin, yalnızca bilinmeyeni ya da denenmemiş olanı

bulmak olmadığını ve günümüzde karşılaşılan kimi tasarım problemlerinin geçmişte

de karşılaşılmış ve çözülmüş olduğunu görmüşlerdir.

Geleneksel kültür, teknoloji ve fiziksel interaksiyon yöntemlerinin birlikte

kullanıldığı yukarıda bahsettiğimiz deneysel çalışmalar sonucunda yeniden okuma

yönteminin, interaktif medya tasarımı alanında yaratıcı fikir geliştirmeye büyük

ölçüde katkı sağladığı görülmüştür.

Yukarıdaki çalışmalardan elde ettiğimiz deneyim ışığında, yeniden okuma

yönteminin getirdiği olumlu sonuçlara bakarak, araştırmamızı başka ilham alınacak

konularda da test etme şansı olacağını düşünmek mümkün olabilir.

1.2. Amaç

Yukarıdaki gerekçe doğrultusunda, Geleneksel Türk Hat Sanatı’nın tipolojisi ve

felsefesinden ilham alarak ‘jestlere dayalı arayüz’ (gestural interface) tasarımında

yenilikçi fikirler elde edip edemeyeceğimizi araştırmak üzere bir fikir projesi

geliştirdik.

4

Geleneksel Hat örneklerini incelediğimizde, kâğıt, kalem ve mürekkeple icra edilen

sanatın arkasında zor ve derin bir performans sürecinin yatmakta olduğunu gördük

(Şekil 2). Sanatçılar, kompozisyonu sadece el ve bilekleriyle değil, aynı zamanda

nefes ve ritimle ve tüm bedenini kullanarak oluşturmaktadırlar. Genellikle dini

konuların ve özlü sözlerin işlendiği eserleri oluştururken ulvi duygulara bürünerek

ruh hallerini önce bedenlerine, bedenlerinden de kâğıda aktarmaktadırlar. Böylece,

gerekli hissiyatı harflerin ve istiflerin formlarına yansıtmakta, kompozisyonun görsel

dilini oluşturmaktadırlar.

Şekil 2: Hat uygulaması.

Ayrıca klasik hat disiplininde, bir hat eserinin başka bir hattat tarafından

anlaşılabilmesi için kelimeleri okumanın ya da formları görmenin yeterli olmayacağı,

performansın izlenmesinin ve hatta tekrar edilmesinin gerekliliği vurgulanmaktadır

(Messick, 1993).

İşte bu tezin amacı, hat kompozisyonlarındaki görsel yapının arkasında gizli olan,

performansçının ifade ve duygu aktarımını ortaya çıkarmaktır. Bu bakış açısıyla, Hat

kompozisyonlarındaki kaligrafik performansı izleyiciye yeniden yaratım yoluyla

hissettirmek, hatta önceden sezinleterek kaligrafik çizim sürecindeki ‘ruhu’

algılatmaya yönelik jestlere dayalı bir arayüz önerisi geliştirmek hedeflemektedir.

Bu fikir projesiyle, hem jestlere dayalı arayüz tasarımında yeni ifade dillerinin

5

gelişimine katkı sağlamak, hem de hat eserlerinin arkasında yatan performans

sürecini izleyiciye göstermektir.

‘Yeniden okuma’ yöntemiyle Geleneksel Türk Hat Sanatı’nın tipolojisi ve

felsefesinden ilham alarak ‘jestlere dayalı arayüz’ tasarımında yenilikçi ve

yaratıcı fikirler elde edilebilir mi?

1.3. Kapsam

Araştırma sorusuna cevap aramak için Hat sanatındaki uygulama sürecinin

incelenmesi ve jestlere dayalı arayüz tasarımı için ilham alınacak noktalarının

çıkarılması çalışma kapsamındadır (Bkz. Bölüm 1.5.1). Proje kapsamında, jestlere

yönelik arayüzler için uygun teknolojiler araştırılmış (Bkz. Bölüm 2.2.2 ve 2.3) ve

seçilen teknoloji, Hat sanatından alınan ilham noktaları ile sentezlenerek bir konsept

projesi oluşturulmuştur.

Şekil 3: Projenin kapsamı.

Projede Grafiksel Kullanıcı Arayüzü ve Jestlere Dayalı Arayüz tasarım kriterleri

dikkate alınarak (Bkz. Bölüm 2.2 ve 2.5) arayüz ve jestlerin tasarımı yapılmıştır

(Bkz. Bölüm 4.1). Jestler ve işlevler arasında uygun eşlemlemeler (mapping)

kurgulanmıştır. Bu doğrultuda ‘Apple, İnsan Arayüz Tasarım Kılavuzu’ndaki 13

maddeden önceden sezinebilirlik (predictability) özelliğini çok dokunuşlu ekranda

6

(multi-touch screen) sağlama amaçlı ipuçlarının tasarımı yapılmıştır (Bkz. Bölüm

4.4). Projenin bir simülasyonu gerçekleştirilmiştir (Bkz. Bölüm 4.6).

İlham alınan noktalar dışında, Hat sanatı ile ilgili tipografik yapılar ve diğer unsurlar

çalışmanın kapsamı dışında bırakılmıştır.

Usta (uzman) hattatlar, kullanıcı kitlesi dışında bırakılmıştır.

Son kullanıcıya yönelik yazılım veya donanım geliştirilmemiştir.

Proje uygulaması kullanılabilirlik açısından değerlendirilmemiş, sadece kullanıcı

reaksiyonlarının gözlemlenmesiyle yetinilmiştir.

Engelli ortam koşulları proje kapsamı dışında bırakılmış, sadece teknoloji

kullanımındaki ergonomik faktörler göz önünde bulundurulmuştur.

1.4. Araştırmanın Özgünlüğü

Hat’tın güncel medyalarla birlikte kullanımını araştırdığımızda Hat Sanatını bir

sahne performansı olarak kullanan ve farklı dijital medyalarla birleştiren çalışmalar

karşımıza çıkmaktadır (Massoudy, [04.12.2009]). Bu çalışmalarda Hat, klasik şekilde

(dijital olmayan ortamlarda) uygulanmakta, dans, ışık ve ses performanslarıyla

birlikte bir kurgu içinde yer almaktadır (Şekil 4).

Şekil 4: ‘Metafor’ (2005)

7

Farklı kültürlerin kaligrafi sanatlarının dijital etkileşime esin kaynağı olduğu

çalışmalara baktığımızda ise, Japon kaligrafisi Shodo üzerine gerçekleştirilen bir

çalışması ile karşılaşmaktayız (Nakakoji ve diğ., 2007). Bu çalışmada Shodo, bir usta

tarafından geleneksel yöntemle (kâğıt ve mürekkep ile) uygulanırken kâğıdın altına

yerleştirilen dokunmatik bir yüzey sayesinde çizimin tüm aşamaları

kaydedilmektedir (Şekil 5). Daha sonra tekrar izlenebildiği gibi, hareketlerin hızına

göre, araba motoru ya da metronom benzeri ses örnekleriyle çalışmanın ritmini ifade

eden bir işitsel çıktı da alınabilmektedir. Bu çalışma kayıt (record) ve yeniden

oynatma (replay) temellidir ve gerçek zamanlı olarak işitsel ya da görsel herhangi bir

çıktı alınmamaktadır.

Şekil 5: ‘Shodo’ (2007)

Dokunmatik yüzeylerde yapılan diğer çalışmalarda salt görsel ya da salt ses çıktısı

veren etkileşimli çalışmalara rastlansa da (Bkz. Bölüm 2.2) ikisinin beraber ve

etkileşimli olduğu çalışmaların sayısı oldukça azdır. Bu çalışmalar arasında Draw

Sound projesinde (Şekil 6), klasik yöntemlerle çizim yapılan bir kâğıdın arkasına

dokunmatik bir yüzey konulmakta ve çizim yapılan kalemin pozisyonuna göre

önceden kaydedilmiş hazır bir ses kaydının sadece frekansı ve ses şiddeti

değişmektedir (Jo, 2008).

8

Şekil 6: ‘DrawSound’ (2008)

Bir diğer projede ise tamamen dijital ortamda görsel-ses ilişkisini inceleyen bir dizi

eşlemleme (haritalama) çalışmaları yapılmıştır (Levin, 1999). Bu çalışmaların, kimi

işitsel girdili – görsel çıktılı, kimi ise jestlere dayalı görsel girdili – işitsel çıktılıdır.

Her iki çıktının da alındığı Loom adlı çalışma ise dokunmatik bir yüzeyde çizim

yapmaya dayalıdır (Şekil 7). Bu çalışmada kullanıcı tarafından çizilen formlar,

çizimi bittikten sonra projeksiyonla duvara yansıtılmakta ve formun bitmiş haline

göre önceden belirlenmiş bir görsel-ses eşlemlemesine uygun bir müzik

oluşmaktadır. Kullanıcı uygulama sürecinde işitsel geri besleme (feedback)

alamamaktadır; dolayısıyla çıkan ses rastlantısaldır.

Şekil 7: ‘Loom’ (1999)

9

Drawn projesinde ise (Şekil 8), dokunmatik bir yüzey üzerinde çizilen çizgi ya da

objeler vektörel olarak kaydedilmekte, daha sonra tutup-sürüklemek kaydıyla

birbirleriyle etkileşime sokularak ritmik vurmalı çalgı sesleri elde edilmektedir

(Lieberman, 2006).

Bu projelerde yaratıcı görsel-ses eşlemleme örnekleri bulunmaktaysa da görsel çıktı

anında alınmakla birlikte, işitsel geri besleme etkileşimi tamamladıktan sonra

gelmektedir.

Şekil 8: ‘Drawn’ (2006)

Görsel ve işitsel çıktının eş-zamanlı (synchronized) olarak elde edildiği bir çalışma

olan Pitaru’nun Sonic Wire Sculptor projesinde ise (Şekil 9), dokunmatik bir yüzeye

elektronik bir kalemle bırakılan noktalar, sanal bir eksen etrafında üç boyutlu olarak

dönmekte ve belirlenen eşlemlemeyle görsel ve işitsel verilere dönüşmektedir

(Pitaru, 2003). Bu çalışmada da görsel ve işitsel çıktı kullanıcı etkileşimi ile aynı

anda alınmamaktadır.

Şekil 9: ‘The Sonic Wire Sculpture’ (2003)

10

Dokunmatik bir yüzeyde etkileşim ile aynı anda işitsel geri-besleme alınan en önemli

projelerden biri ReacTable’dır (Jorda, 2009). Çok dokunuşlu yüzey üzerinde üç

boyutlu fiziksel objelerin kaydırılmak ve çevrilmek suretiyle birbiriyle etkileşime

sokulmasına dayanan projede, objelerin birbirlerine bakan yüzeylerine göre

eşlemlenmiş olan ses işitilmekte, nesnelerin birbirine yakınlıklarına göre sesin

frekansı gerçek zamanlı olarak değişmektedir. Projede kullanıcı yaratımı görsel bir

çıktı bulunmamakla birlikte, hazır kaydedilmiş müzik örnekleri kullanılmaktadır

(Şekil 10).

Şekil 10: ‘Reactable’ (2003)

Birçok farklı yenilikçi dijital enstrümanla tasarlanmış bir müzik performansı olan

The Brain Opera projesinin Melody Easels enstrümanı (Şekil 11), tek dokunuşlu bir

ekranın (single-touch screen) farklı yerlerine dokunmak ve parmağı kaydırmak

suretiyle, önceden kaydedilmiş bir melodinin farklı şekillerde çalınmasına dayanır.

Kaydırılan parmağın, basınç, hız ve pozisyon gibi değerleri melodinin ses yüksekliği,

oktav, çalınma hızı gibi özelliklerini değiştirmeye eşlemlenmiştir (Paradiso, 1999).

Şekil 11: Melody Easels (The Brain Opera Technology, 1998)

11

Bütün bu bilgiler ışığında,

• Hat sanatı ile ya da bu sanattan alınan ilhamla yapılmış etkileşimli ya da

etkileşimsiz bir çalışmaya rastlanmamaktadır.

• Diğer kültürlere ait kaligrafik sanatların da doğrudan dijital ortamda

uygulandığı etkileşimli bir çalışmaya rastlanmamaktadır. Aynı şekilde

yönlendirici ipuçları ile usta olmayan kullanıcılara yönelik hiçbir kaligrafik

çalışmayla karşılaşılmamıştır.

• Gerçek ve eş-zamanlı olarak işitsel ve görsel çıktı alınan etkileşimli bir

çalışmaya rastlanmamıştır.

• Jestlere dayalı arayüzlerde, önceden sezinilebilirlikle kullanıcı etkileşimini

sağlayan bir çalışmaya bulunmamaktadır.

Yukarıda belirttiğimiz maddelerden yola çıkarak gerçekleştirdiğimiz simülasyondan

elde ettiğimiz deneyim ışığında çok dokunuşlu ekran teknolojisi ve jestlere dayalı

arayüz açısından önemli çıktılar sağlamak hedeflenmektedir.

1.5. Yöntem

Çalışmanın yöntemi beş aşamaya ayrılabilir.

1.5.1. Hat Sanatının tipolojisinin incelenmesi
Gerçekleştirdiğimiz çalışmada öncelikle Hat sanatındaki biçimsel ve kurgusal yapılar

ile birlikte uygulama yöntemleri incelenmiştir. Geleneksel Hat sanatında hem

tipografik hem de resimsel özelliğe sahip olan yazı-resimlere odaklanılmıştır. Ayrıca

hattatların Tasavvuf çatısı altındaki eğitim sürecinde edindikleri beden terbiyesi

doğrultusunda uygulama sırasında kullandıkları nefes ve ritim öğeleri de ilham

noktası olmuştur. Bir hat eserinin bir başka hattat tarafından anlaşılması için yeniden

yapılması gerekliliği de projenin çıkış noktalarından bir diğeridir (Bkz. Bölüm 2.1).

1.5.2. Tasarım konseptinin geliştirilmesi
Yukarıda belirtilen çıkış noktalarından elde edilen bulgulardan yola çıkılarak bir

tasarım konsepti ortaya konulmuştur. Hat konusunda deneyimli olmayan bir

kullanıcının, Hat eserlerindeki akıcılığa sahip resimsel bir yapıyı, doğru nefes ve

12

ritim aracılığıyla yeniden yapmasını sağlayacak bir senaryo kurgulanmıştır. Hat’ta

kullanılan nefes ve ritim öğeleri yine tasavvuf çatısı altında icra edilen ney üfleme ile

benzerlik gösterdiğinden, projede ses ve görseli ilişkilendirecek bir kodlama dili

geliştirilmiştir (Bkz. Bölüm 3.3 ve 3.4).

1.5.2.1. Teknolojinin Analizi
Öncelikle var olan teknolojiler ve kısıtlamaları (Bkz. Bölüm 2.2.2 ve 2.3)

araştırıldıktan sonra vücut hareketlerinin kullanımına daha fazla olanak tanıyan,

kompozisyon oluştururken geleneksel araçlar ve onların kısıtlamaları yerine

doğrudan bedeni (jestleri) kullanarak ifadeyi kuvvetlendirme, büyük ekran sayesinde

daha ayrıntılı ve insan bedeni açısından daha ergonomik şekilde çalışabilme imkanı

sunan çok-dokunuşlu ekran teknolojisinin kullanılması uygun bulunmuştur (Bkz.

Bölüm 2.3.4)..

Çok dokunuşlu ekranda çizimi gerçekleştirmek için jestlere dayalı bir arayüz

tasarlanmıştır. Farklı çizgi karakterlerine yönelik farklı jestler geliştirilmiş ve ayrıca

değişen jestler ve çizgilerle oluşacak seslerin de karakterleri ayrı ayrı belirlenmiştir.

Böylece çok dokunuşlu ekran teknolojisinde farklı jestler ile farklı etkileşim

deneyleri gerçekleştirilmiştir.

1.5.2.2. Çizim Süreci
Hat felsefesi ve proje konsepti göz önünde bulundurularak, kullanıcının başlangıç ve

bitiş noktaları arasındaki akıcılık ve bütünlüğü hissetmesini sağlayacak tek çizgiden

oluşan farklı ikonografik kompozisyonlar denenmiştir (Bkz. Bölüm 4.3). Bu

aşamada görsel tasarım açısından farklı bir bakış açısı ve farklı bir ifade dili

deneyimlenmiştir.

1.5.2.3. Jestlerle görsel ve işitsel çıktıların eşlemlenmesi (mapping)
Proje için üretilen çizime dayalı arayüzde kaligrafik bir çizgi oluşturmak için

kullanılacak el-bilek hareketleri, literatürde incelenen jest niteliklerine göre

bileşenlerine ayrılmış ve bu bileşenler ney sesinin ayırdedici özellikleriyle

eşlemlenmiştir. Böylece çizim için doğal olarak kullanılan hareketler aynı zamanda

işitsel çıktı için birer jest görevini üstlenmesi sağlanmıştır (Bkz. Bölüm 4.2).

13

1.5.3. Jestlere dayalı arayüzlerde önceden sezinilebilirlik
Seçilen kompozisyonların jest ve ritim analizlerini yapılmıştır. Kullanıcının doğru

nefes ve ritimle çizimi hatasız bir biçimde gerçekleştirebilmesini sağlamak için belli

başlı ipuçları tasarlanmıştır (Bkz. Bölüm 4.4).

1.5.4. Simülasyon ve video-eskiz geliştirme
Arayüzdeki interaktif yapıyı test etme amaçlı bir simülasyon aracı hazırlanmıştır.

(Bkz. Bölüm 4.6).

1.5.5. Bulguların yorumlanması
Elde edilen bulgular Hat Sanatı, teknoloji ve interaktif medya tasarımı açısından ayrı

ayrı değerlendirilmiştir (Bkz. Bölüm 5).

14

2. LİTERATÜR ÖZETİ

Yeniden-okuma yöntemiyle Geleneksel Türk Hat Sanatı’nın tipolojisi ve

felsefesinden ilham alarak ‘jestlere dayalı arayüz’ tasarımında yenilikçi ve yaratıcı

fikirler elde edilip edilemeyeceğini araştıran bu çalışma için Geleneksel Türk Hat

Sanatı, Jestlere Dayalı Arayüz Tasarımı (GI: Gestural Interface Design), Teknoloji

ve Grafiksel Kullanıcı Arayüz Tasarımı (GUI: Graphical User Interface Design)

konularında ön araştırma yapılmıştır (Şekil 11). Aşağıda bu araştırmaya dair bulgular

yer almaktadır.

Şekil 12: Literatür araştırmasının tez süreci ile ilişkisi.

2.1. Geleneksel Türk Hat Sanatı

Bu bölümde Geleneksel Türk Hat Sanatı’nın tarihi gelişimi, farklı dönemlerde ortaya

çıkan farklı yazı türleri ve uygulama araçları ve kullanım alanları, temel estetik

ilkeleri, eğitim süreci ve felsefesi değerlendirilmektedir.

15

2.1.1. Hat’tın Tanımı ve kısa tarihçesi
‘Yazı, çizgi; çığır, yol’ anlamlarına gelen ‘hat’ kelimesi, terim olarak ‘Arap yazısını

estetik ölçülere bağlı kalarak güzel bir şekilde yazma sanatı (Hüsn-i Hat)’ anlamında

kullanılmıştır. Bu işle uğraşan sanatçılara ‘hattat’ denir. Hat sanatçıları, dönemin

koşullarından dolayı figüratif resimden uzaklaşarak, iki boyutlu biçimlendirme

imkânını yazı aracılığıyla gerçekleştirmişlerdir. Genellikle kutsal kitaptaki konular

ve özlü sözleri konu alarak tipografik formları simgeselleştirmiş, bu sayede işlenen

söze veya fikre görsel biçim vermeyi ve duygusal içerik katarak etkisini arttırmayı

amaçlamışlardır (Serin, 2003).

Önceleri Araplar tarafından kullanılan Hat, İslamiyetin doğuşuyla müslüman

toplumların ortak değeri haline gelmiş ve İslam Hattı kimliğini kazanmıştır.

İslamiyet’ten önceki yüzyıllara ait Arapça kitabelerdeki yazı sistemi aslen Fenike

yazısına bağlanan bitişik Nabat yazısının devamı niteliğindedir. İslamiyete geçişten

sonra çeşitli adlar alan Arap yazısı önce cezm adıyla anılmaya başladı. Medine’de

Medeni ismini alan yazıda, zamanla iki farklı tarz oluşmuştur. Dikey harfleri uzun ve

eğimli olana Mail, yatay harfleri fazlaca uzatılana Meşk adı verilmiştir. Hz Ali’nin

Kufe’yi merkez yapmasından sonra burada büyük gelişme göstermiş ve Kufi adını

kazanmıştır. Bu tarihten sonra kufi sözü, genel bir anlam kazanarak islamiyetin

doğuşundan Abbasiler devrine kadar Mekki, Medeni gibi isimler alan yazıların yerine

de kullanılmıştır.

Kufi tarzı yazı Abbasiler döneminde 150 yıl kullanılmıştır. Dönemin usta hattatları

tarafından yazının geometrik ölçülerini belirleyen sistemler geliştirilmiştir. Bu

sistemler dâhilinde muhakkak, reyhanî, sülüs, nesih, tevki ve rik’a adında altı çeşit

yazının yöntem ve kuralları ortaya konmuş, bunların tamamına da Aklâm-ı Sitte

denilmiştir.

Abbasiler döneminden sonra yazıda üstünlük Türk ve İranlı hattatların eline

geçmiştir. İranlı hattatlar aklâm-ı sitte’yi geleneksel tarzdan kopmadan, kendi

anlayışlarına göre yazmaya devam etmişlerdir. Osmanlı Türklerinde ise Hat sanatına

yeni bakış açıları getiren farklı ekoller kurulmuştur. Türklerin fethinden sonra

İstanbul, İslam dünyasında Hat sanatının merkezi olmuştur.

16

16. yüzyılda Şeyh Hamdullah (ö.1520), 17. yüzyılın ikinci yarısında Hafız Osman (ö.

1698), 18. yüzyılda İsmail Zühdü (ö 1806) ve kardeşi Mustafa Rakım (ö. 1826), 20.

yüzyılda ise Sami Efendi (ö.1912) ekolleri birbiri ardına gelişim göstererek süregelen

ekollerdir.

19. yüzyıl ve 20. Yüzyılın başında da parlaklığını sürdürmüş olan Türk Hat sanatı,

Cumhuriyetin kuruluş sürecinde Latin alfabesine geçilmesi ve diğer plastik sanatların

da özgürlük kazanmasıyla yaygın bir sanat olmaktan çıkıp, belirli eğitim

kurumlarında öğretilen geleneksel bir sanat durumuna gelmiştir.

2.1.2. Hat Türleri
 Hat sanatının, tarih boyunca usta hattatlar tarafından geliştirilmiş kendine özgü

farklı estetik kuralları ve uygulama yöntemleri vardır. Farklı yazı türlerini birbirinden

ayıran kompozisyon, kompozisyonlardaki harflerin biçimleri, aralıkları, boyutları ve

birbirleriyle bağlanış biçimleri, çizgi kalınlıkları gibi özellikler mevcuttur (Subaşı,

1997). Hat türlerini iki şekilde gruplamak mümkündür:

2.1.2.1. Büyüklüklerine Göre Hat Türleri
Hat sanatında yazılar, büyüklüklerine göre farklı adlarla anılmaktadır. Duvarlara

asılan levhalarda, cami, türbe gibi dinsel yapılardaki kuşak ve kubbe yazılarında, her

tür yazıtta kullanılan ve uzaktan okunabilen yazılara iri anlamında ‘celi’ adı

verilmektedir. Daha çok Sülüs ve Tâlik yazının celisi kullanılmıştır. Alışılmış

boyutlardan daha küçük harflerle yazılan yazılara hurde, gözle kolay seçilemeyecek

boyuttaki yazılar da gubari (toz) adını almıştır.

Bu yazının ilk biçimi olan kufinin yerini 9. yüzyıldan sonra Aklam-ı Sitte (altı çeşit

yazı) almıştır. Hat sanatı, zaman içinde yer yer ve kol kol gelişmiş ve güzel sanatlar

arasında önemli bir yer almıştır. Aklam-ı sitte diye adlandırılan en önemli 6 yazı türü

dışında, talik, nestalik, divani, bir tür steno sayılabilecek olan siyakat, menşur, zülf-ü

arus, hilali, muini, şikeste, müselsel gibi, bir kısmı köşeli bir kısmı yuvarlak hatlara

sahip yazı türleri de vardır.

2.1.2.2. Şekillerine Göre Hat Türleri
Hat sanatında, İranlıların bulduğu tâlik dışında başka birçok yazı türü daha vardır.

Bunların bir bölümü fazla yaygınlaşamamış, bir bölümü de sadece belli alanlarda

17

kullanılmıştır. Örneğin Türklerin geliştirdiği Divani yazı yalnızca Divan-ı

Hümayun'da yazılan önemli belgelerde, yazılması ve okunması özel eğitim

gerektiren siyakat ise mali kayıtlarda kullanılmıştır. Kolay yazıldığı için günlük

yaşamda yaygın olarak kullanılan bir yazı türü olan rik'a da 19. yüzyılda sanat yazısı

durumuna gelmiştir.

Kufi Yazı türü

Yazı çeşitleri arasında en eskisi, adını Kufe kentinden alan kufi yazıdır. İslam

kaligrafisinin en eski örneği olan bu yazı türü, islamiyetin doğuş dönemide Arap

yarımadasında ilk Kur’an-ı kerimlerin yazımında kullanılmıştır fakat Osmanlı

döneminde örneklerine fazla rastlanmamaktadır. Kalın, dik ve köşeli yapıya sahip

olan kufi, gerek geometrik formuyla gerekse yapılış tekniğiyle diğer yazı türlerinden

ayrılır (Şekil 13). Uygulamada el ve bilek kullanılmamaktadır; daha çok mühendislik

ve mimari bakış açısıyla gerçekleştirilmektedir. Cetvel ve gönye gibi araçlar

kullanılarak tasarlanır. Bu nedenle ‘Kufi yazmak’ şeklinde değil, ‘Kufi yapmak’

şeklinde anılır. Yazıdan ziyade resimsel estetiğe sahiptir. Halı bordürlerinden madeni

paraya dek çok çeşitli alanlarda kullanılmıştır.

Şekil 13: Kufi Hattı, ‘Kelime-i Tevhid’, Emin Barın.

Muhakkak Yazı Türü

Kelime anlamı ‘Muntazam ve muhkem’ olan bu yazının harfleri sülüs yazıya göre

daha büyüktür; dikey ve çanaklı denilen harfler yatayda daha geniştirler. Köşeli

yapıya sahip dönüş noktaları sülüs yazıdaki gibi derin değildir (Şekil 14). Ayrıca,

18

satır halinde yazılır ve giriftlikten uzaktır. Harfleri ve kelimeleri açıktır. Dini

kitaplarda ve murakkaların başındaki besmelelerde kullanılmaktadır.

Şekil 14: Muhakkak yazı biçimi.

Reyhani Yazı Türü
Muhakkak yazının kurallarıyla ve ona oranla küçük yazılan şeklidir (Şekil 15). Bu iki

yazı 16. yüzyıla kadar sülüs ve nesih ile birlikte Kur'an da dahil olmak üzere birçok

yerde kullanılmış fakat sonrasında fazla yer kaplamasından dolayı bütün islam

ülkelerinde terk edilmiştir.

Şekil 15: Reyhani yazı biçimi.
Sülüs Yazı Türü
İslamın doğuş sürecinde ortaya çıkan sülüs yazıda, kufi yazıdaki düz ve köşeli

formların yerini yuvarlak hatlara ve eğri çizgilere bıraktığı görülür. Bu yazı türünde

harfler muhakkak yazıya oranla daha küçüktür ve çanaklı harfleri de biraz kısa ve

derindir; muhakkak ve reyhani yazıya göre yumuşak bir görünüme sahiptir (Şekil

16). Bir santim veya daha geniş uçlu kalemle yazıldığında celi sülüs adını alır. Büyük

boyutlu olduğu için duvar yazılarında, büyük levhalar ve kıt’alarda, kitabelerde,

kitap bölüm başlıklarında ve mezar taşlarında kullanılmaktadır. Günümüzde de bütün

İslam ülkelerinde kullanılmaya devam edilmektedir.

Şekil 16: Sülüs yazı biçimi.

19

Nesih Yazı Türü
Sözlük anlamı ‘ortadan kaldırmak, iptal etmek’ olan nesih türünün, kitap yazımında

diğer yazılardan daha fazla kullanılması ve diğer türleri ekarte etmesi nedeniyle bu

isimle anıldığı kabul edilir. Sülüs yazının küçüğü ve gövde formları açısından en

yalın şekli olan nesih yazıda ve sülüs yazının 1/3 kalınlığında uç kullanılır (Şekil 17).

Yazıtlar, Divan yazmaları, Kur’an, En’am, hadis kitapları, tefsirlerde bu yazı

kullanılmıştır. İslam ülkelerinde sülüs ile birlikte hala kullanılmaktadır.

Şekil 17: Nesih yazı biçimi.

Tevki Yazı Türü
Sülüs yazının kurallarıyla yazılan bu yazı, sülüs yazıya oranla daha küçüktür.

Birleşmeyen harflerin de birbirine bağlanması bu yazının ayırt edici yönüdür (Şekil

18). Eski dönemlerde halife ve vezirlerin mektuplarında kullanılan tevkî yazı, aynı

zamanda padişahların buyruklarının üzerine yazılan, çekilen nişanın da adıdır;

genellikle vakıf işlerinde ve resmi belgelerde kullanılmıştır.

Şekil 18: Tevki yazı biçimi.

Rikaa Yazı Türü
Tevkî yazının kurallarıyla yazılan ve nesih yazının dişsiz, yuvarlak ve kıvrak bir

çeşididir. Sözlük anlamı ‘küçük sayfa ve mektup’ olan rikaa, vakıf işlerinde,

Kur'an’ın sonundaki dua sayfasında; yani hattatın kendi adını andığı ve eserini

yazdığı yerde, tarihinde çoklukla kullanılmıştır. Hattatların öğrencilerine verdikleri

icazetnameler bu yazı ile yazıldığı için ‘icazet yazısı’ ismiyle de anılır.

Ta’lik Yazı Türü
‘Asma, asılma’ anlamına gelen ta’lik, tevkî hattının 14. yüzyılda İran'da kazandığı

değişiklikle ortaya çıkmıştır. Bu adı almasının nedeni, harflerin sanki birbirine

20

asılmış gibi gözükmesinden dolayıdır (Şekil 19). Ta'lik yazı öncelikle, harf

formlarının oranı ve çizgilerin müzikal uyumuyla dikkat çekmektedir.

Şekil 19: Ta’lik yazı biçimi.

Ta’lik’in İran ve Osmanlı’ya ait iki farklı stili vardır. Anadolu'da hattatlar 14. yüzyıla

kadar İran stilinin etkisinde kalmış fakat sonrasında Türk hattatları bu yazıda kendi

görüş ve sanat anlayışlarını geliştirmişlerdir. İnce, kavisli, narin yapısı ve harekesiz

yazılışıyla estetik bir görünüme sahip olan Osmanlı ta'lik hattının, hürde (küçük)

veya hafi (ince) denilen şekli edebi eserlerde, divanlarda ve resmi belgelerde

kullanılmıştır.

Divânî Yazı Türü
Türkler tarafından devlet yazışmalarında kullanılmak üzere ta’lik yazıdan

esinlenilerek tasarlanan divani yazı, belgelerin gizliliğinin korunması amacıyla grift

bir yapıya sahiptir (Şekil 20) ve okumak için eğitim alınması gerekmektedir.

Osmanlı döneminde yalnızca sarayda kullanılan bu yazı türünün dışarda kullanılması

yasaklanmıştır.

Şekil 20: Divânî yazı biçimi.

Harekesiz yazılan divanî, 16. yüzyılda İstanbul'da harekeli, süslü ve gösterişli şekilde

de yazılarak celî divanî adını almıştır (Şekil 21). Yazım tekniği ve görünüş açısından

divani yazıyla farklılıklar göstermektedir.

21

Şekil 21: Celi Divânî yazı biçimi.

Rik’a Yazı Türü
Osmanlı Türklerine ait olan rik'a, divanî hattındaki dikey harflerin kısaltılması,

sadeleştirilmesi, eğimlerin azaltılmasıyla oluşturulmuştur (Şekil 22). Sarayda

geliştirilen rik’a, günlük yazışmalar ve mektuplarda da kullanılmıştır.

Şekil 22: Rik’a yazı biçimi.

En eski örneklerine 18. yüzyılın ilk yarısında rastlanan rik'a 19. yüzyılda Babıâli'de

geliştirilmiş ve bilinen şeklini almıştır. Daha sonraları türevleri Arap hattında celî

olarak kullanılmıştır.

2.1.3. Hat Sanatındaki Temel Estetik Prensipler
Hat sanatının tarihte farklı işlevlere yönelik olarak, farklı kurallarla icra edilmiş

olduğu görülmektedir (Gündüz, 1994). Bununla birlikte sanatın bir öğreti haline

gelmesi ile belli başlı unsurlar, temel prensipler haline gelip ustadan çırağa

aktarılmıştır. Bu prensipler hat türüne, ekole ve döneme göre değişiklik

göstermekteyse de bugün hala anılmakta olan başlıca prensipler şöyledir:

Okunaklılık
Yazının estetiği, yalnızca formuyla değil aynı zamanda ilettiği mesaj ve

okunabilirliğiyle birlikte bir bütün oluşturmaktadır. Bu nedenle kompozisyon

oluştururken harfler ve kelimelerin düzgün dizilimi ile imla kurallarının doğru

kullanımına dikkat ederek yazının okunaklılığı sağlanmalıdır.

22

Tenasüp (Oran-Orantı)
Diğer görsel sanatlarda olduğu gibi Hat sanatında da var olan oran-orantı önemli bir

bileşendir. Kompozisyonlar, karakterlerin boyutları ve kalınlıktaki geçişlerin görsel

algıda yaratacağı önemli farklar göz önünde bulundurularak oluşturulmalıdır.

Terkip (Yazma)
İlam yazılarında yazma anlamına gelmektedir. Sanatçının kompozisyonu

oluştururken el ve kalemi ustalıkla kullanması gerekliliğine işaret eder.

Sadelik
Hat eserleri, mümkün olduğunca gereksiz bileşenler ve sese yönelik işaretlerden

arındırılmış olmalıdır.

İhtişam
Kudret ve kuvvet ifadelerinin belirgin olduğu yazılarda görüldüğü gibi incelik hissini

ifade eden eserlerde de görülmektedir. Metnin içeriğindeki his görsel olarak yazıya

aktarılmalıdır.

Duruş Güzelliği
Harflerin anatomisinin yanı sıra kompozisyon içindeki yerleşim de önemli bir

unsurdur.

Anatomik Uyum
Harflerin gövdeleri ve kuyruklarının yatay ve düşeydeki açıları ile harflerin

kompozisyonlarda birbirleriyle olan uyumudur.

2.1.4. Hat Sanatı’nın Uygulama Alanları
Hat sanatını uygulama alanlarının başında el yazması kitaplar, fermanlar, diplomalar

gelir. Mushaflar, cüzler, hilyeler, fermanlar, murakkalar, meşkler, karalamalar gibi

değişik konularda gerçekleştirilmiş çeşitli eserler vardır. Bunun dışında tuğra adı

verilen ve sultanın adının arma şeklinde oluşturulduğu kompozisyonlar da fermanlar

ve siyasi yazışmalarda da kullanılmıştır.

Selçuklu ve Osmanlı dönemlerinde, yazı başlı başına bir sanat olduğu gibi dekoratif

sanatların zenginleşmesi ve mimaride de büyük rol oynamıştır (Aslanapa, 2004).

Çiniler, levhalar, halı bordürleri, kutular, vazolar, tabaklar gibi gündelik eşyalarda da

kullanılmıştır (Şekil 23). Bunların dışında halıcılık, kumaşçılık, dericilik, ciltçilik,

23

kitapçılık, tezhipçilik, porselencilik, kehribarcılık, mürekkepçilik, mobilya,

sandalcılık gibi birçok alanda eserler verilmiştir. Mimaride bezeme öğesi olarak,

kubbe içleri, duvarlar, alınlıklarda, cami iç ve dış duvarlarında, çeşitli yapıların

yazıtlarında, mezar taşlarında, pencere kapağı ya da kapı kanadı gibi mimari öğelerde

de oldukça fazla örneğe rastlanmaktadır.

Şekil 23: Levha Örneği.

2.1.5. Hat Sanatı’nda Uygulamada kullanılan araç-gereçler
Hat uygulamasında kullanılan, sanatın kendine özgü kalem, makta, bıçak, mürekkep

gibi çeşitli özel aletleri mevcuttur (Şekil 24). Hattatlar yalnızca hazır aletleri

kullanmamakta, aynı zamanda bu malzemelerin yapımında ya da kullanıma

hazırlanması konusunda da yetkinleşmiş kişilerdir (Serin, 1982).

Kalem

Hat sanatında farklı yazı türleri için farklı malzemelerden elde edilen kalemler

kullanılmaktadır. İnce yazılar için ney adı verilen müzik aletinin yapımında da

kullanılmakta olan kamış, biraz büyük hatlar için bambu ya da kargı, büyük hatlar

içinse ahşaptan malzemeden kalemler üretilmektedir. İyi bir kalem için kamış

sertliğine, inceliğine, boğum aralığına ve belli bir yükseklikten bırakıldığında

çıkardığı sese göre seçilmektedir. Bunların dışında madenî uçlu kalemler de

24

kullanılmaktadır fakat kamıştan üretilen kalemler kadar doğal olmadığından yazım

sürecinde el ve bilek hareketlerinde zorluk yaratmaktadır.

Şekil 24: Kalem, makta, bıçak, mürekkep.

Kalemtıraş

Kamış kalemlerin açılmasında kullanılan bıçaktır. Kesici kısmı çelik, gövdesi ise

fildişi, boynuz veya kemikten üretilmektedir. Kesici kısmın aldığı şekle göre söğüt

yaprağı, selvi ve küt gibi adlarla anılan çeşitleri vardır.

Makta

Kamış kalem ucunun, üzerinde kesildiği ve çatlatıldığı araçtır. Kemik, boynuz,

fildişi, bağa ve benzeri maddelerden yapılmaktadır.

Mürekkep

Hat sanatında zamk, su ve isten elde edilen, yapımı oldukça zaman alan siyah

mürekkep kullanılmaktadır. Yağlı isin çeşitli katkı maddeleriyle karıştırılmasıyla

elde edilen bu mürekkep akıcı biçimde yazı yazmayı sağlamakta, yanlış yazma

durumunda da kolayca silinebilmektedir.

25

Kâğıt

Hat sanatında kullanılan kâğıtlar da özel olarak hazırlanmaktadır. Yazım aşamasında

mürekkebi emip dağıtmaması, kaleme akıcılık sağlaması için kâğıtlar ‘âhar’ denilen

bir maddeyle saydamlaştırılmaktadır.

Likaa

Mürekkep hokkasına koyulan su ile yıkanmış ham ipek tutamıdır. Çizim sırasında

mürekkebin kaleme dolmamasını, kâğıtla temasta da mürekkebin kâğıda dengeli bir

şekilde dağılmasını sağlamaktadır.

Hokka /Kalemdan / Divit

Mürekkebin içerisinde saklandığı, derin olmayan genişçe haznedir. Hokkalar

genellikle madenî, bazen de cam veya sırlı topraktan üretilmektedir. Kalemdan ile

hokkanın birbirine monte edilmiş şekline de ‘divit’ adı verilir.

2.1.6. Hat Eğitimi
Hat sanatıyla uğraşan kişiye ‘güzel yazı yazan sanatçı’ anlamına gelen ‘hattat’ adı

verilir. Hattat olabilmek için, belli aşamaları olan, uzun bir eğitimden geçmek

gerekmektedir. Başlangıçta alıştırma niteliğindeki çalışmalara dayanan ve ‘meşk’ adı

verilen derslerde tek tek harflerin yazılışının öğrenilmesiyle başlar, harflerin birleşme

biçimleriyle, sözcüklerin ve tümcelerin yazılış tarzlarının öğrenilmesiyle

sürmektedir. Ortalama üç ila beş yıl kadar süren bu eğitimin sonunda hattat adayı iki

ya da üç hattatın önünde yazı yazarak bir çeşit sınav vermektedir. Hattatlar bu yazıyı

beğenirlerse altına imzalarını koymaktadırlar. Buna, başarı ya da izin belgesi

anlamına gelen ‘icazetname’ adı verilmektedir. İcazetname almamış kişi hattat

sayılmamakta, dolayısıyla yazdığı yazının altına adını koyamamaktadır (Onur, 1985).

Usta-çırak ilişkisi içinde uzun ve disiplinli bir teknik eğitimden geçen hattat adayları,

aynı zamanda beden ve iradeye yönelik felsefi bir eğitim sürecinden de

geçmektedirler. Sadece el ve bileklerini değil, tüm vücutlarını, duruşlarını ve

nefeslerini doğru kullanmayı öğrenerek dünya görüşlerini kâğıda aktarmayı

öğrenmektedirler.

26

2.1.7. Hat Felsefesi ve Disiplini
Genellikle kutsal kitaptaki konular ve özlü sözlerin konu alındığı Hat sanatında

hattatlar yazıyı kutsal kabul edilmiş, bundan ötürü sanatlarında her zaman

mükemmelliği aramışlardır. Dolayısıyla disiplinli çalışma Hat’tın en temel

unsurudur. Sanatçılar sadece el yeteneğinde değil, inanç ve zihinlerinde de bu

mükemmellik arayışını sürdürmüşlerdir. Türk hattatları ise, bu mükemmellik

arayışını din ekseninde yürüten ve tanrı-evren-insan olgularını bütünleştirmeyi

hedefleyen tasavvuf felsefesini benimsemişlerdir (Serin, 1982).

Tasavvuf, akla değil ilhama dayanır ama aklı da reddetmemektedir. Algıyı hem

fiziksel hem de spiritüel algı olarak kabul eder ve ikisini bir tutmaktadır. Bu algı

seviyesine ulaşmak için zihin, beden ve nefis terbiyesi eğitimi gerekmektedir. Söz

konusu eğitimlerden geçen geleneksel hattatlar, çizim aşamasından önce dış

dünyanın baskılarından soyutlanarak zihinlerini dünyevi düşüncelerden arındırmakta,

tanrı ve evrenle bütünleştikleri bir yoğunlaşma süreci yaşamaktadırlar. Formları bu

atmosferde oluşturmakta ve kusursuz bir ritim ile kâğıda geçirerek duygu ve düşünce

yüklü güçlü bir kompozisyon oluşturmaktadırlar (Erginli, 2006).

Ortaya çıkan eserde, akla hitap eden metnin anlamı ve ruha hitap eden kaligrafik

yapının estetiği bir bütün oluşturmaktadır. Hat sadece güzel yazılmış bir yazı değil,

aynı zamanda belirli bir dünya görüşünü dile getiren soyut bir düzenleme niteliği

kazanmıştır. Hattat, söze ruh, çizgiye hayat vermiştir.

2.1.8. Değerlendirme
Hat sanatının yukarıda incelediğimiz biçimsel, kurgusal ve felsefi nitelikleri, yeniden

okuma yönemi ile sınıflandırılmış; bu sadeleşmiş sınıflandırmadan, gerçekleştirilecek

proje doğrultusunda, sırasıyla amaç, konsept, içerik ve görsel tasarımı belirlemek

için yararlanılmıştır. Projenin amacı olarak Hat geleneğindeki yeniden yaratımı;

konsept olarak Hat performansındaki beden hareketlerinin kullanıldığı bir çizim

aracı geliştirmesi; içerik olarak da Hat sanatındaki görselliğin yanı sıra, nefes ve ritm

kurgularını vurgulayan işitsel bir etkileşim tasarlanması öngörülmüştür. Bunun yanı

sıra görsel tasarım için Hat sanatının resim-yazı türünden esinlenilerek, akıcılık,

bütünsellik ve siyah-beyaz dengesi gibi görsel özellikleri temel alınmıştır.

27

2.2. Jestlere Dayalı Arayüz Tasarımı

Bu bölümde Jestlere Dayalı Arayüz kavramı ve bileşenleri ele alınmaktadır. Jest

tipleri ve karakteristikleri, etkileşim sağlamada kullanılan teknolojiler, jestlerle elde

edilen çıktılar, jestlerin işlevselliği, eşlemlenmesi ve ergonomisi incelenmektedir.

2.2.1. Jest Tipleri
Etkileşimli jestler, yapılış ve dolayısıyla bilgisayar tarafından algılanış olarak çok

farklı şekillerde geliştirilmiştir. Kimi jestler dijital objelerle doğrudan etkileşime

geçerken kimileri ise bilgisayar tarafından komut olarak tanımlanan bir bedensel

hareketten oluşmaktadır. Literatürdeki araştırmaların çoğu, farklı jestleri bir arada

incelemesine rağmen, karakteristiklerindeki belirgin farklılıklar, jestlerin bu

farklılıklara göre ayrılmasına neden olmuştur.

2.2.1.1. Gösterici Jestler (Deictic Gestures)
Gösterici jestler bir objeyi tanımlamak ya da yerini belirlemek gibi amaçlarla işaret

etmeye dayalı jestlerdir. Genellikle diğer jestlerin (örn. Manipülatif jestlerin) içinde

gizli olarak kullanılırlar (Wellner, 1991; Rubine, 1992; Ward ve diğ., 2000; Ou ve

diğ., 2003). Ancak birçok etkileşimde kendi başlarına kullanıldıkları da

görülmektedir. Örneğin ‘Put that there’ (Bolt, 1980) uygulamasında gösterici jestler,

geniş bir ekran üzerinde objeleri işaret ederek seçmek ve diğer bir yere işaret ederek

hareket ettirmek için kullanılıyordu. Bu tip bir etkileşimin haricinde gösterici jestler

sanal gerçeklik (virtual reality) uygulamalarında objeleri tanımlamak (Zimmerman

ve diğ., 1995), bilgisayar destekli grup çalışmalarında başkalarına objeleri göstermek

(Kuzuoka ve diğ., 1994), sık kullanılan uygulamalarda araçları seçmek (Swindells ve

diğ., 2002; (Nickel ve diğ., 2003), masaüstü uygulamalarında (Wellner, 1991) ve

iletişim uygulamalarında (Kobsa ve diğ., 1986) kullanılmaktadır.

2.2.1.2. Manipülatif Jestler (Manipulative Gestures)
Manipülatif jestlerin amacı bir varlığı, jestleri gerçekleştiren el/kolun hareketleriyle

manipüle edilen varlık arasında bir ilişki kurarak kontrol etmektir (Quek ve diğ.,

2002). Manipülatif jestler iki boyutlu bir ortamda fare ya da stylus yardımıyla

yapılabildiği gibi, dokunsal ya da tutulabilir ortamlarda da uygulanabilmektedir.

28

• İki boyutlu etkileşim ile iki boyutlu ortamlarda etkileşim

Bu jestler klasik anlamda dijital ekranlardaki nesneleri manipüle etmek için

kullanılır. Genellikle bir grafik arayüzde fare ya da stylus yardımıyla komut olarak

algılanan jestler yapılmasıyla gerçekleştirilir. Kullanıcının dijital ortamda bir

nesnenin yerini ya da şeklini değiştirmeyi amaçladığını belirten bir parametre

girmesi ile gerçekleştirilir (Rubine, 1992).

• İki boyutlu etkileşim ile çok boyutlu ortamlarda etkileşim

Bu jestler ekrandaki dijital nesnelere, fiziksel objelerle yaptığımız etkileşime benzer

bir şekilde etkileşime geçmeyi sağlar. Örnek olarak bir bilgiyi tutup bir depolama

aygıtından diğerine bırakma işlemi gösterilebilir (Rekimoto, 1997). Bu tip jestlerde

en etkin etkileşim şekli olarak dokunsal etkileşim gösterilmektedir (Microsoft Corp.,

2010). Ayrıca basınç algılayan dokunsal yüzeylerde, örneğin bir parmakla resim

çizme uygulamasında basıncın çizgi kalınlığına eşlemlenmesi (Minsky, 1984) gibi

işlevler üç boyutlu etkileşimlere gönderme yapmaktadır. Kullanıcı iki boyutlu

etkileşimdeyken, hız ve basınç gibi ek özellikler, ek girdi sağlayabilmektedir. Çoklu

dokunuş algılayabilen yüzeylerde elin geniş bir yüzeyiyle süpürerek çizim yapmak

ya da dijital objeleri, fiziksel objeler gibi ellerle bir araya toplamak bu tip jestlere

diğer örneklerdir (Wu ve diğ., 2003; Rekimoto, 2002).

• Tutulabilir objelerle üç boyutlu ortamlarda etkileşim

Manipülatif jestler aynı zamanda dijital objeleri temsil eden fiziksel objelerle

etkileşime geçerken de geçerlidir. Örneğin dijital ortamdaki bir insan beynini

manipüle etmek için sensörler yerleştirilmiş bir oyuncak kafası kullanılmıştır

(Hinckley ve diğ., 1998). Bu etkileşim iki kademelidir. Birinci kademede tutulabilir

obje, ikinci kademede dijital obje manipüle edilmektedir.

• Fiziksel objeleri kontrol etmek için etkileşim

Manipülatif jestlerle robot kolu (Goza ve diğ., 2004; Fisher ve diğ., 1987) ya da

tekerlekli sandalye (Segen ve diğ., 1998a) gibi fiziksel nesneler kontrol

edilebilmektedir.

29

2.2.1.3. Semaforik Jestler (Semaphoric Gestures)
Semaforlar, ışık, bayrak ve kol ile uygulanan sinyal sistemleridir (Brittanica.com).

Semaforik jestler de el ve kol ile durağan ya da hareketli jestlerden oluşmuş bir dil

kullanan jest sistemleridir. Semaforik jestler, makinelerle iletişim için bir semboller

bütünü taşıyan iletişimsel yaklaşımlardır. Semaforik jestlerle bilgisayarla etkileşime

sıkça rastlanmaktadır fakat işaretlerle haberleşme insan doğasının çok küçük bir

kısmında yer alır (Quek ve diğ., 2002), doğallıktan uzaktırlar ve işlevleri azdır

(Wexelblat, 1998). Ancak, bilgisayar etkileşiminin daha yaygın olarak kullanılması

hedeflenen modellere doğru giderken, semaforik jestler akıllı evler ve ortamlar gibi

etkileşimli mekanlarda, uzaktan etkileşim için uygun bir metot olarak (Bolt, 1980;

Baudel ve diğ., 1993; (Cao ve diğ., 2003; Lenman ve diğ., 2002; Wilson ve diğ.,

2003; Streitz ve diğ. 1999) ve ana bir işlem yaparken onu engellemeyecek ikincil bir

görev yapmak için bir yol olarak görülmektedir (Karam ve diğ., 2005).

• Durağan ve hareketli jestler

Semaforik jestler durağan pozlar ya da hareketli işaretler içerebilirler. Güzel bir şeyi

tanımlamak için başparmak ve işaret parmağı birleştirildiğinde bu durağandır, el

sallama işareti ise hareketlidir fakat manipülatif bir jest değildir. Bu jestler eller

(Alpern ve diğ., 2003; Baudel ve diğ., 1993; Rekimoto, 2002; (Lee ve diğ., 1998),

parmaklar (Grossman ve diğ. 2004; Rekimoto ve diğ., 2003), kollar (Nickel ve diğ.,

2003; Bolt, 1980), baş (Schmandt ve diğ., 2002); Davis ve diğ., 2001), ayaklar

(Paradiso ve diğ., 2000) ya da elektronik (fare) ve ya elektronik olmayan (sopa)

(Wilson ve diğ., 2003; Baudel ve diğ., 1993; Moyle ve diğ., 2003) araçlarla

gerçekleştirilebilir.

• Çizgi jestleri

Semaforik jestler bir fare ya da stylus yardımıyla yapılan ve çeşitli arayüz

komutlarına atanmış çizgisel işaretleri de kapsar. Fare ile çeşitli semboller çizilerek

uygulama arayüzlerinde komut olarak kullanılabilir (Moyle ve diğ., 2003). Ayrıca

masaüstü ve el bilgisayarlarında stylus yardımı ile el yazısı tanıma ve bunun gibi

uygulamalarda kullanılmaktadır (Ward ve diğ., 2000); Forsberg ve diğ., 1998;

Pirhonen ve diğ. 2002; Rubine 1992; Cohen ve diğ., 1997).

30

2.2.1.4. Diyalog Jestleri (Dialog Gestures)
Diyalog jestleri insan doğasına en yakın jestler olarak kabul edilmektedir ve daha

çok konuşma arayüzleri ile birlikte kullanılmaktadırlar (Quek ve diğ., 2002;

Wexelblat, 1994; Kopp ve diğ., 2004; Bolt ve diğ., 1992; Kettebekov 2004; Silva ve

diğ., 2003; Eisenstein ve diğ., 2004; Krum ve diğ., 2002). Semaforların aksine

önceden sisteme kaydedilmiş değildirler, kullanıcı tarafından öğrenilmez ve pratik

edilmezler, konuşma ile birlikte günlük konuşmalarda yapıldığı gibi yapılırlar

(Wexelblat, 1995). Günümüzde üzerinde çalışmalar yoğunlaşmıştır ve tasarımcılar

için en zor jest problemi olarak görülmektedir.

2.2.1.5. İşaret Dili Jestleri (Sign Language Gestures)
İşaret dili jestleri, dil temelli oldukları ve dizi halinde kullanıldıkları (Bowden ve

diğ., 2003; Braffort, 1996; Fang ve diğ., 2003; Sagawa ve diğ., 1997) için semaforik

jestlerden ayrılırlar. Daha çok yazı girişi için kullanılan bu jest tipi belirli sembollerin

kullanılması nedeniyle diyalog jestlerinden ayrılmaktadır. Parmaklarla heceleme

türündeki işaret dili jestleri 1986’dan beri incelenmektedir (Zimmerman ve diğ.,

1987).

2.2.1.6. Değerlendirme
Tablo 1: Literatürde incelenen jest türlerinin dağılımı

31

Geleneksel Hat sanatı performansı incelediğinde işlevsel olarak görsel

manipülasyona ve dolayısıyla manipülatif jestlerin, geliştirilmesi planlanan arayüz

için daha uygun olduğu görülmüştür. Ayrıca literatürdeki birçok projede olduğu gibi,

gösterici jestler, destekleyici unsur olarak ele alınmıştır.

2.2.2. Jeste dayalı etkileşim sağlayan teknolojiler
Jestler, dijital ortamda komut olarak algılanabilmek için bir girdi aygıtına ihtiyaç

duyarlar. Bu girdi aygıtı her zaman görünür olmamakla birlikte (görüntü

algılayıcılar) birçok zaman dokunulabilir ya da tutulabilirdir ve kullanıcı tarafından

kontrol edilerek jestlerin oluşturulmasını sağlarlar. Günümüze dek onlarca farklı ve

bir çok zaman birbirinden bağımsız teknoloji araştırılmış olsa da, girdileri algılayış

biçimlerine göre girdi aygıtları şu şekilde sınıflandırılmaktadır:

2.2.2.1. Fare ve Kalem
İlk örneklerinden biri Sutherland’ın 1963 tarihli Sketch Pad’i olan (Myers, 1998;

Sutherland, 1964) bu teknoloji, kalem temelli ve aynı zamanda jeste dayalı

etkileşimin ilk örnekleriydi. Bu araçlar seçme ve taşıma gibi basit ve hızlı komutlar

girilmesini sağlamaktadır (Cohen ve diğ., 1997; Forsberg ve diğ., 1998; Rubine,

1992; Buxton ve diğ. 1983; Moyle ve diğ., 2003; Barrientos ve diğ., 2002).

2.2.2.2. Dokunma ve Basınç Algılayıcılar
Dokunsal arayüzler 1980’li yıllardan beri geliştirilmektedir (Buxton ve diğ., 1985;

Pastel ve diğ., 2004) ve doğrudan etkileşim sağlayan fare gibi aygıtlara benzer bir

etkileşim sağlamakla birlikte ara bir aygıta gereksinim olmadan daha doğal

etkileşime izin vermektedir (Long ve diğ., 1999; (Gutwin ve diğ., 2002; (Zeleznik ve

diğ., 1999; Forsberg ve diğ. 1998; (Wolf ve diğ., 1993). Son yıllarda jestlere dayalı

arayüz çalışmalarının ana alanı olan dokunsal arayüzler (Rekimoto, 2002; Wu ve

diğ., 2003; Rekimoto ve diğ., 2003; Schiphorst ve diğ., 2002) masaüstü

monitörlerinden (Minsky, 1984) mobil ekranlara (Brewsterve diğ., 2003) ve geniş

interaktif yüzeylere (Smith ve diğ., 2004) kadar uzanmaktadır. En güçlü yönleri

olarak sanal objelerin manipülasyonu ve basit komut girdileri gösterilmektedir

(Microsoft. [27.01.2010]).

32

2.2.2.3. Vücuda Giyilebilir Sensörler
Elektronik sensörler, el ve kol jestlerini algılaması tasarlanan, ilk metodlardan biriydi

(Bolt, 1980). Bu sensörler giyildikleri uzvun hareketini, pozisyonunu, yönünü ve

hızını algılayabilmektedir. Polhemus sensörler olarak da bilinen bu aygıtlar hala

doğrudan hareketi algılamanın ana metodudurlar (Bolt, 1980; Roy ve diğ. 1994;

Osawa ve diğ., 2000; La Viola ve diğ., 2001; Wexelblat, 1995). Günümüzde vücut

hareketlerinin, yüz mimiklerinin ve göz hareketlerinin dijital ortama aktarılmasında

(motion capture) kullanılmaktadırlar (Amento ve diğ., 2002; Gandy ve diğ., 2000).

2.2.2.4. Ele giyilen Sensörler
Hareketleri vücut sensörlerine göre daha bütünsel algılamak için tasarlanmış olan

eldivenler bu sayede el jestlerini daha detaylı olarak algılayabilmektedir. Bu

eldivenlerin ilk örneklerinden Z-Glove parmak bükme, pozisyon ve yön algılayan ve

tutulabilir etkileşim için titreşimli geri besleme veren sensörler içeren pamuk

eldivenlerdi (Ziimmerman ve diğ., 1987). Dijital ortamda objelerle ve çevre ile

etkileşim için başa giyilebilir ekranlarla birlikte (Fisher ve diğ., 1987) ya da

masaüstü monitörlerdeki objeleri manipüle etmek için (Sturman ve diğ., 1989;

Weimer ve diğ., 1989) kullanılmışlardır.

2.2.2.5. Tutulabilir Sensörler
Jestler, çeşitli sensörler içeren fiziksel aygıtlarla da gerçekleştirilebilmektedir

(Fitzmaurice ve diğ., 1995; Hinckley ve diğ., 1998). Tutulabilir etkileşim ile fiziksel

objeleri hareket ettirmek ya da manipüle etmek suretiyle göserici, manipülatif

(Hinckley ve diğ. 1998) ya da semaforik (Wilson ve diğ., 2003) jestler yapılarak

bilgisayar ile etkileşime geçilebilmektedir. Son yıllarda özellikle oyun cihazlarında

tutulabilir arayüzler popülerleşmektedir.

2.2.2.6. İşitsel Sensörler
Geniş ekranlar için jest algılamanın başka bir metodu da işitsel sensörlerin

kullanımıdır (Paradiso, 2003). Toplu mekânlardaki geniş ekranlarda belirlenmiş bir

dizi jestin algılanması için vurma ya da şıklatma seslerini algılayan jestler

kullanılabilir. Bu tip bir etkileşim olası jest tipi çeşidi olarak oldukça kısıtlıdır ancak

seçim ve işaret jestleri için alternatif olabilir. Ayrıca ekransız ortamlarda dirseğe

33

bağlı bir ses algılayıcıyla el ve parmak hareketleri algılanabilir (Amento ve diğ.

2002).

2.2.2.7. Görüntü Algılayıcılar
Video kameralar ve görüntüleri gerçek-zamanlı olarak tanıyıp işlemleyen yazılımlar

sayesinde jestler bilgisayar tarafından algılanabilmektedir (Krueger, 1985). Kullanıcı

görüntüsünün ekrana yansıtılabilir ve böylece görsel olarak algılanabilir şekilde

dijital objelerle etkileşime geçilebilir. Bu görüntü birleştirme sistemi FaceSpace

sisteminde kullanılmıştır (Stotts ve diğ., 2004). Bu sistemin dezavantajlarından biri

ortam ışığının değiştiği anlarda algılama problemleridir. Bu problemlerin üstesinden

kameranın yanında LED vericiler kullanılmasıyla gelinebilir (Gandy ve diğ., 2000;

Krum ve diğ., 2002).

2.2.2.8. Değerlendirme
Tablo 2: Jest araştırmalarında jestleri sağlayan girdi teknolojilerinin dağılımı.

Hat felsefesinden ve çizim yöntemlerinden ilham alınan projede, bu sanatın

doğasındaki kısıtlamalara ve etkileşime sadık kalınarak iki boyutlu ve dokunma

temelli etkileşim aygıtlarının kullanımı tercih edilmiştir.

34

2.2.3. Jestlerle Elde Edilen Çıktılar
Bilgisayarlara girilen her komut gibi jestler de istenilen belirli çıktıları almaya

yaramaktadır. Ancak jestlerin doğası gereği aranan çıktılar çoğu zaman

konvansiyonel girdi yöntemlerine göre farklılık göstermektedir ve birçok incelemeye

konu olmuştur.

2.2.3.1. Görsel Çıktılar
Jest girdileriyle ilgili araştırılan bilgisayar tepkilerinin büyük çoğunluğu ekran

görüntülerine dayanmaktadır.

• 2B görsel çıktılar

2B görsel çıktılar masaüstü ekranlarda, büyük ekranlarda, projeksiyonlarda ve mobil

aygıtlardaki etkileşimler sonucu alınmaktadır. Görüntü, birçok uygulamada

etkileşimin amaçlanan sonucu olabileceği gibi, masaüstü bilgisayarlar ve mobil

aygıtlar gibi hali hazırda ekranı olan ortamlarda ana işlemin yan işlevi olarak

bulunabilir. 2B jestlere dayalı etkileşim için dokunsal tablet ya da ekranlar sıkça

tercih edilmektedir.

• 3B görsel çıktılar

3B sanal gerçeklik uygulamalarında objelerle etkileşim ya da mekânda hareket için

jestler kullanılmaktadır. Başa giyilen ve diğer sarmalayan ekranlarda eldiven sık

kullanılan bir etkileşim aracıdır (Nishino ve diğ., 1997; Song ve diğ., 2000). 3B

projeksiyonlarla elde edilen görüntüler ile de eldiven veya tutulabilir cihazlarla

jestlere dayalı etkileşim tercih edilmektedir (Sharma ve diğ. 1996). Ayrıca 3B

gözlüklerle (Osawa ve diğ.; 2000; Nishino ve diğ., 1998) ya da 2B ekrandaki 3B

görüntüler ile 3B ya da 2B jestlerle etkileşime geçilerek 3B sanal çıktılar alınabilir

(Maes ve diğ., 1997).

2.2.3.2. İşitsel Çıktılar
Jestlere dayalı etkileşimle işitsel çıktılar uzun süredir mobil ve yaygın bilgisayar

ortamları için araştırılmaktadır. İşitsel çıktıların spesifik faydaları, görsel çıktının

algılanmasının mümkün olmadığı ya da dikkat dağıtıcı olacağı, uyuma, araç

kullanma gibi durumlarda kullanılabilmesi (Schmandt ve diğ., 2002; Pirhonen ve

diğ., 2002; Brewster ve diğ., 2003) ve görsel uygulamalardaki çıktıları görme

35

engellilerin algılayabilmesi için kullanılması (Alty ve diğ., 1998) olarak

görülmektedir.

2.2.3.3. İşlem Komutlarına Yönelik Çıktılar
Jest araştırmalarında, sistem tarafından tanınan jestlerin eşlemlendirildiği işlevler

sıklıkla algılanabilir bir çıktı vermemekte, bunun yerine sisteme ya da bir

uygulamaya komut olarak girilmektedir. Ayrıca çoğunlukla görsel ya da işitsel çıktı

ile birlikte jestler, bir sistem komutu olarak da atanmaktadır (Pausch ve diğ., 1990;

Roy ve diğ., 1994; Keates ve diğ., 1998; Reilly, 1998).

2.2.3.4. Değerlendirme
Araştırmanın başlangıcındaki Hat’tan alınan ilhamın doğal gidişatı olarak jestler, iki

boyutlu görsel çıktı almak için bir araç olarak incelenmiştir. Ancak birden fazla tipte

çıktıyı aynı jestle aynı anda alma hedefi ile jestler yardımıyla alınan tüm çıktı tipleri,

özellikle bilgisayar ortamında normal şartlarda doğrudan güdümlemeye açık

olmayan işitsel çıktılar gözden geçirilmiştir.

Tablo 3: Jest araştırmalarında kullanılan sistem çıktılarının dağılımı.

2.2.4. Konvansiyonel arayüz ve etkileşim standartlarının jestlere dayalı
arayüzlerle karşılaştırılması

Jestlerle yapılan etkileşim yöntemleri uygulamalara adapte edilirken, çoğu

araştırmada bugün kullanılmakta olan fare ve klavye gibi konvansiyonel etkileşim

36

araçları ile yapılan işlemlerin efektif olarak uygulanıp uygulanamayacağı

araştırılmaktadır.

Seçim yapma (selecting), sürükle-bırak (drag-and-drop), kaydırma (scrolling) gibi

geleneksel arayüz alışkanlıklarının birçoğu jestlere bağlı arayüzlerde de geçerliliğini

sürdürürken bir kısmı da geçerliliğini yitirmiştir.

Jestlere bağlı arayüzlerde imleç (cursor) gerekliliği ortadan kalkmıştır. Pozisyon

parmaklarla belirlendiği için, ayrı bir belirtece ihtiyaç olmadığı gibi seçme ve diğer

işlemler de imleç yerine parmaklara bağlıdır.

İmlecin buton üzerine geldiği durumlar (mouse over) ve imleç gezdirmeyi içeren

işlemler, dokunsal bir arayüzde hatalara yol açabileceği için kullanışsızdır.

Tıklama işleminin yerini dokunmanın aldığı dokunsal arayüzlerde çift-tıklama

hatalara yol açabilen bir jest halini almıştır. Hem arayüzlerin hassasiyetinin yüksek

olması gerekliliği hem de bu jestin pek ergonomik olmaması, tek dokunuşun daha

güvenli bir jest olarak görülmesine neden olmaktadır.

Dokunma alıcıları henüz parmaklar arasında bir fark gözetmediği için, sağ-tıklama

kullanışlılığını kaybetmektedir. Bunun yerini farklı jestler alabilir. Ayrıca sağ-

tıklama, jestlere dayalı arayüzlerin doğrudan güdümlemeye (direct manipulation)

dayalı doğasına aykırıdır.

İmleç gezdirme ve sağ tıklamanın ortadan kalktığı ortamlarda aşağı açılan (pull-

down) menüler de kullanışlılığını yitirmektedir.

Alışıldık masaüstü arayüzlerde klavyedeki yardımcı tuş kullanımını gerektiren çoklu

seçme, geri alma, varsayılan hareketi yerine getirme gibi eylemler doğrudan var

olamamaktadır. Bu eylemlerin farklı jestler yardımıyla yerine getirilmesi

gerekmektedir (Saffer, 2008).

2.2.4.1. Değerlendirme
Jestlere dayalı arayüzlerde, klasik etkileşimlerle yapılan bir çok etkileşim

geçerliliğini kaybetmektedir. Fakat günümüzde jestlerle yapılabilen etkileşim sayısı

teorik olarak sonsuz kabul edilmektedir; dolayısıyla biz doğru olanın klasik

37

etkileşimleri jestlere dayalı ortamlara adapte etmek değil, bu ortamlar için yeni

etkileşim yöntemleri üretmek olduğunu düşünmekteyiz.

2.2.5. Jestlere dayalı arayüzlerin uygun olmadığı noktalar
Günümüz bilgisayar kullanımı alışkanlıkları göz önünde bulundurulduğunda, jestlere

dayalı arayüzlerin kullanımındaki genel hız ve doğru işaret etme problemleri, bazı

mevcut uygulamaların kullanımını zorlaştırmaktadır.

Saffer’a göre, herhangi bir ürünün tasarımı kullanıcı ihtiyaçlarıyla başlamalıdır.

Çevresel kısıtlamalar, teknoloji ve kaynaklara göre şekillendirilmelidir. Kullanıcı

ihtiyaçları basit ya da karmaşık yapıda olabilir. Fakat tasarım her ne kadar yaratıcı,

ilginç ve renkli olursa olsun, kullanıcı ihtiyacını karşılamadığı sürece başarısızdır.

Jestlere bağlı arayüz tasarımında öncelikli ölçüt ihtiyaçları karşılamasıdır.

Etkileşimli jestler her koşula uygun olmayabilir. Örneğin yoğun veri girişinde klavye

kullanımı, çoğu kullanıcıya göre dokunmatik ekrandan çok daha hızlıdır. Ayrıca

klavye ve farenin dokunsal hissiyatına güvenmek zorunda olan görme problemli

kullanıcılar için dokunmatik ekranlar uygun olmayabilir. Geniş vücut hareketleri

gerektiren jestler ise fiziksel engeller ya da çevresel kısıtlamalar yüzünden

gerçekleştirilemeyebilir; aynı şekilde i-phone klavyesi gibi küçük jestler gerektiren

arayüzlerin kullanımı da, elleri büyük ya da hantal olan kullanıcılar için zordur.

Jestlere bağlı arayüz tasarımında, kullanıcının kişisel gizliliği ve bulunduğu ortam da

göz önünde bulundurulmalıdır.

2.2.5.1. Değerlendirme
Konvansiyonel girdi aygıtlarıyla efektif olarak kullanılabilen günümüz

uygulamalarına jest etkileşimi ile alternatifler getirmek bu araştırmanın kapsamı

dışında tutulmuştur. Bunun yerine araştırmada konvansiyonel aygıtlarla elde

edilemeyen etkileşim özelliklerinin üzerine gidilmiştir.

2.2.6. Jestlere Dayalı Arayüzün Özellikle İşlevsel Olacağı Noktalar
Jestler, konvansiyonel aygıtlara göre farklı boyutlarda özgürlük sağlamaktadır. Bu

sayede günümüzde bilgisayar teknolojisinin uygulanamadığı ya da etkin olmadığı

mekan ve konularda kullanılabileceği ön görülmektedir. Jestlerle etkileşimin

konvansiyonel etkileşimlere göre avantajları şu şekilde belirtilmiştir:

38

• İnsan fiziksel bir varlıktır ve doğası gereği nesnelerle doğrudan etkileşime

geçmek ister. Etkileşimli jestler de bu doğal etkileşimi dijital ortama taşımayı

sağlamaktadır.

• Dış mekânlar, mağazalar, müzeler, hava alanları ve diğer kamusal alanlarda

bulunması pratik olmayan klavye ve fare gibi dış aygıtların gerekliliğini ortadan

kaldırarak tek bir ekranla gerekli işlemlerin yapılabilmesini sağlamaktadır.

• Dijital görüntüleme aygıtları, sabit fiziksel butonların aksine farklı işlem

ihtiyaçlarına göre bütünüyle farklı şekiller alabilmektedirler. Bu sayede daha küçük

görüntüleme cihazlarında, işlem sırasına göre sonsuz fonksiyon yer alabilir ve hatta

küçük alıcılarla bir ekranın bile gerekliliği ortadan kaldırılabilir. Bu da tasarımcılara

büyük bir esneklik sağlar.

• İnsan jestleri küçük detay farklılıklarıyla çok farklı anlamlar içerebilmektedir.

Klavye, fare, Trackball ve kalem (styli) gibi girdi aygıtlar, duruma göre oldukça

işlevli olabilmekte fakat kullanıcının vücut hareketlerinin ince detaylarını

algılayamamaktadır. Jeste dayalı sistemler henüz bu geniş duygusal paleti

algılayamamaktadır ancak yakın gelecekte bunun mümkün olacağı tahmin

edilmektedir.

• Ekrandaki bir avatarın tenis raketiyle vuruş yapması tek bir tuşla sağlanabilir

ancak fiziksel bir objeyle bu hareketi sağlamak hem kullanıcı hem de izleyiciler için

çok daha gerçekçi ve eğlencelidir. Jeste dayalı sistemler daha katılımcı oyun ve keşif

olanağı sağlamaktadır.

2.2.6.1. Değerlendirme
Jestlere dayalı etkileşimin avantajları, büyük oranda konvansiyonel aygıtlardan farklı

olarak bedensel etkileşimlere izin vermesine dayalıdır. Bu araştırmada jestlerin

avantajlı olduğu noktaların kullanılmasına ağırlık verilmesi ön görülmüştür. Bu

nedenle beden hareketlerinin doğal ve serbestçe yapılabildiği bir proje geliştirilmesi

hedeflenmiştir.

39

2.2.7. Jeste Dayalı Arayüzlerde Gerekli Karakteristikler
Jestlere dayalı arayüzlerin, jest kullanımının avantajlarını yansıtabilmesi için

konvansiyonel etkileşimlerden farklı karakteristikleri olması gerekliliği

vurgulanmıştır.

Liz Sanders’ın tanımıyla iyi tasarlanmış bir ürün hem kullanışlı (usable) hem de

çekici (desirable) olmalıdır (Sanders, 1992). Aynı zamanda içgüdüsel ve yenilikçi

özellikler de taşımalıdır. Tüm bunlar jeste dayalı arayüzler için şu anlama gelir:

• Keşfedilebilirlik

Kullanıcı, jeste dayalı bir sistemle etkileşime geçmeden önce sistemin orda olduğunu

ve etkileşime nasıl başlaması gerektiğini bilmelidir. James Gibson’un tanımıyla bu

çağrışımların ana kaynağı görünüş ve dokudur (Gibson, 1977). Örneğin bir düğme,

hareket ediş tarzından dolayı itme eylemini çağrıştırır.

• Güvenilirlik

Kullanıcılar araçla etkileşime geçmeden önce arayüz güven verici görünmelidir.

Bunun için rekabetçi bir görünüm ve kişisel gizliliğe saygılı bir yapı sunmalıdır.

• Duyarlılık

Kullanıcı, jestlere dayalı bir arayüzde gerçek hayattaki fiziksel hareketlerindeki gibi

tepkiyi anında görmelidir. Etkileşime geçtiğinde verdiği komutların sistem tarafından

anlaşıldığını bilmek ister. Burada geri-besleme devreye girmektedir. Kullanıcının

yaptığı en ufak hareket en hızlı bir bildirimle karşılık bulmalıdır.

Ancak bu durum, duyarlılık tamamen alıcılara (sensor) bağlı olduğundan ve alıcılar

aşırı duyarlı olduğunda istenmeyen sonuçlar doğurabileceğinden dolayı biraz

risklidir. Sese duyarlı lambaların her sese tepki vermesi gibi.

Bununla birlikte, doğru zamanda gelmeyen tepkiler de ciddi hatalara neden olabilir.

Kullanıcı tepki almadığında hareketi hızlı bir şekilde tekrar edecektir. Örneğin bir

alışveriş arayüzünde kullanıcının bir ürünü iki kere satın alması gibi sonuçlar

doğurabilir. Eğer jestin geri-bildirimi zaman alacaksa, kullanıcı sistemde bunun

belirtisini görmelidir. İlerleme çubuğu (progress bar) bunun için iyi bir çözümdür;

40

bekleme süresini düşürmemelerine rağmen kullanıcıyı beklemesi gerektiği

konusunda uyarırlar.

• Uygunluk

Jeste dayalı sistemler, içinde bulundukları kültüre, koşullara ve kapsama uygun

olmalıdır. Bir kültürde normal olan jest, diğer bir kültürde kaba bulunabilir. Örneğin

kolları sallamayı içeren bir jest, birçok kamusal mekânda uygun olmayabilir.

• Anlamlılık

En yaratıcı etkileşim jesti, kullanıcıya bir anlam ifade etmediği takdirde işe

yaramayacaktır. Tüm jestler kullanıcının ihtiyaçlarına göre tasarlanmalıdır.

• Akıllılık

Kullanılan araçlar hızlı işlem, eksiksiz hafıza gibi insanların yapmakta zorluk çektiği

şeyleri gerçekleştirebilmelidirler.

• Zekilik

Aynı şekilde en iyi ürünler, kullanıcı ihtiyaçlarını tahmin etmeli ve ihtiyacı hoşa

giden şekilde karşılamalıdırlar. Kullanıcının yapmaya çalıştığı hareketleri, doğru

olmasa dahi tahmin ederek algılayabilmeli ve kullanıcının hareket tarzına kendini

uydurabilmelidir.

• Eğlencelilik

Jestlerin başarılı olduğu bir alan da eğlencedir. Eğlence sayesinde kullanıcılar sadece

arayüzle etkileşime geçmeyecek, ayrıca farklı özellik ve çeşitlilikleri kullandıkları

jestlerle keşfedeceklerdir. Sistem, kullanıcının ilgisini çekmek için onu rahat

hissettirmelidir. Hata yapma olasılığı düşük olmalıdır. Böylece birçok uyarı

mesajından kaçınılabilir. Ayrıca sistem affedici olmalıdır. Kullanıcı kısıtlanmış ya da

kaybolmuş hissederse eğlence sona erebilir.

• Zevklilik

Jestlere dayalı arayüzler estetik ve fonksiyonel olarak zevk vermelidir. İnsanlar güzel

şeylerin hatalarına karşı çok daha affedicidirler. Jeste dayalı sistemlerin parçaları –

41

görsel arayüz, girdi aygıtı, görsel işitsel ve dokunsal geri-besleme – duyulara hitap

etmelidir.

• İyilik

Jestlere dayalı arayüzler, kullanıcılara karşı saygılı ve şefkatli olmalıdır.

Kullanıcıların topluma açık mekânlarda kötü görünmelerini sağlayacak ya da fiziksel

engellerinden dolayı beceremeyecekleri bir takım jestler yapmalarını istemek itibar

zedeleyici olabilmektedir. Tasarımcı ve geliştiriciler, tasarımlarının kullanıcılar,

etkilenen kişiler (indirectly effected), kültür ve çevre için yararlı olup

olmayacağından sorumludur. Tasarlanan jestler planlı ve ileri görüşlü olmalıdır.

Kullanıcılar her jesti uyguladığında, geliştiricilerin işlerini ahlaklı şekilde yaptığına

dair güven duymalıdırlar.

2.2.7.1. Değerlendirme
Geliştirilecek olan projenin hedefi göz önünde bulundurularak yukarıdaki

maddelerden keşfedilebilirlik, duyarlılık ve eğlencelilik üzerinde özellikle

durulmuştur.

2.2.8. Jestlerin Eşlemlenmesi (Mapping)
Eşlemleme bir bilgi tipinin öğelerinin, herhangi bir bağlamda çağrışım yapacağı diğer

bir bilgi tipinin öğeleri ile eşleştirilmesidir (Wikipedia, [10.01.2010]). Jest

eşlemlemesi (Gestural mapping) ise bir uygulamada algılanan jestlerin her birinin

hangi işlemi ya da komutu çağıracağının tasarlanmasıdır (Zimmerman ve diğ., 1987;

Wexelblat, 1995). Bir uygulamada kullanılacak jestleri tanımlarken ayırt edici

özellikleri ile yola çıkılmaktadır. Semaforik ya da işaret dili jestlerinde çizilen ya da

pozlanan şekil ayırt edici bir özellik olabilirken, manipülatif jestlerde basınç ya da

temas noktası sayısı gibi kavramlar ayırt edici nitelik taşımaktadır.

2.2.8.1. Jestlerin Tanımlayıcı Bileşenleri
Her ne kadar dokunmatik ve jestlere dayalı arayüzler serbest formlu arayüzlerden

faklılık gösterse de, çoğu jest benzer karakteristiğe sahiptir. Ancak alıcıların

duyarlılık seviyesi arttıkça daha karmaşık ve daha farklı özelliklere sahip jestler

tasarlanabilir (Saffer, 2008).

42

Jestleri birbirinden ayıran nitelikleri şu şekilde belirtilmiştir:

Varlık (Presence), süreç (duration), konum (position), hareket (motion),basınç

(pressure), boyut (size), yönelim (orientation), nesne içerme (including objects),

temas nokta sayısı / bileşim (number of touch points/combination), ardıllık

(sequence), katılımcı sayısı (number of participants).

Belirli bir arayüz tasarlanırken bu özellikler ve fiziksel hareketin mesafesi dikkate

alınmalıdır. Çoğu dokunmatik ekranda olduğu gibi basit arayüzlerde bu özelliklerin

sadece bir veya ikisi kullanılmalıdır. Varlık ve süreç en genelleridir. Tasarımcılar

jestlerin özelliklerinin ergonomisine ve kullanışlılığına yoğunlaşmalıdırlar.

2.2.8.2. Değerledirme
Geliştirilecek projede kullanılacak jestlerin doğal vücut hareketleri ile oluşturulması

hedeflendiği için, jestleri ayırıcı özelliklerle komplike jestler oluşturulması yerine,

çizim hareketleri yaparken kendiliğinden ortaya çıkan ayırıcı özelliklere, görevler

eşlemlendirilmesi tercih edilmektedir.

2.2.9. Etkileşimli Jestlerin Ergonomisi
Jeste dayalı arayüzler ve kontrolü sağlayan jestler tasarlanırken, beden yapısıyla ilgili

önemli konular dikkate alınmalıdır. Dreyfuss’un 1955 tarihli ‘İnsanlar için

Tasarlamak (Designing for People)’ adlı kitabında ortalama beden ve beden

hareketleri ölçülendirilmiş ve tasarlanacak ürünlerin bu ölçülerin getirdiği limitleri

zorlamaması gerektiğini dile getirmiştir (Dreyfuss, 2003). Saffer da aynı kuralın jest

tasarımında da geçerli olduğunu, bir ekrana dokunma gibi basit hareketleri herkesin

yapabileceğini ancak jestler karmaşıklaştıkça uygulayabilen insan sayısının

azalacağını belirtmektedir. Özellikle bir sistemdeki mutlak gerekli komutların basit

tutulması gerekliliğini savunan Saffer, bilgisayar oyuncusu gençler gibi belirli

kitlelere hitap eden arayüzlerin çok daha zorlayıcı jestler kullanmakta özgür

olduğunu da söylemektedir (Saffer, 2008).

2.2.9.1. Hareket Ergonomisi
Tasarımcıya etkileşimli jestleri seçerken yardımcı olacak, kullanıcı açısından dikkat

edilmesi gereken bazı unsurlar vardır (Nielsen ve diğ., 2003).

43

• Kasları gererek zorlayacak harici hareketlerden kaçınmak,

• Sürekli tekrarlanan hareketlerden sakınmak,

• Kasları gevşek tutmak,

• Gergin olmayan, durgun pozisyonlardan faydalanmak,

• Sabit pozisyonda kalmamak,

• Eklemleri içsel ya da dışsal olarak zorlamamak

2.2.9.2. Etkileşimli Jestlerde El ve Parmakların Kullanımı
Kullanıcıların yaşına ve cinsiyetine göre parmak boyutu farklılıkları, uzun tırnak

veya koşullara bağlı eldiven kullanımı, sağ veya sol el kullanımı, parmakların

salgıladığı ve zamanla ekranda kirlenme ve kayganlaşmaya neden olabilecek doğal

vücut sıvıları gibi kısıtlayıcı fiziksel unsurlar mevcuttur. Dirsek temasının olmadığı

yapılarda uzun süreli jestler kullanıcı için yorucu olabilir. Ayrıca parmak ucuyla

butonlarda imleç kadar net koordinatlara dokunmak mümkün olmayabilir.

2.2.9.3. Ekran Görünürlüğü
Hali hazırda kullanılan dokunmatik ekranlarda parmağın dokunacağı yerin altındaki

belirli bir kısmın el tarafından kapatılarak görünmez hale geleceği göz önünde

bulundurulmalıdır (Şekil 25). Kontrol arayüzlerinde parmağın dokunacağı yerin

hemen altında başlık, açıklama, alt-kontrol (subcontrol) olmamalıdır.

Şekil 25: Çok-dokunuşlu ekranda görünürlük problemi.

44

Menüleri, geleneksel olarak kullanıldığının aksine ekranın yukarısına değil aşağısına

koymak uygun bir çözümdür. Düşeyde aşağıdan yukarıya doğru açılan menüler

kullanım açısından daha uygundur. Yatay eksende kullanılan ekranlarda

kullanılmayan parmakların yanlışlıkla ekranla temas etmesi sıkça karşılaşılan bir

problemdir. Bunun için büyük boyuttaki çok-dokunuşlu ekranları dikey eksende

kullanmak kesin bir çözüm olabilir.

Masaüstü bilgisayarlarda ekranın sınırlarına yakın butonlar ile etkileşime geçmek

diğer bölgelerdeki butonlara nazaran daha kolaydır (Fitts, 1992). Çünkü ekran

sınırları imlecin kullanım alanı içinde kalmasını sağlar. Buna karşın dokunmatik

ekranlarda fiziksel bir sınır yoksa kullanıcı kontrolde zorlanabilir. Dolayısıyla bu

kural çok-dokunuşlu ekranlarda geçerli değildir.

Şekil 26: Dreyfuss’un “İnsanlar için Tasarlamak” kitabındaki el bilgileri.

2.2.9.4. Değerlendirme
Bahsi geçen kriterler, genel olarak çok dokunuşlu ekranlarda kullanıcının bilgisayar

ile olan etkileşiminde dikkat edilmesi gereken noktalara işaret etmektedir. Üzerinde

çalıştığımız araştırma sorusu doğrultusunda geliştirilmesi planlanan simülasyonda

yukarıda bahsi geçen ergonomik kısıtlamalar gözönünde bulundurulmuştur.

45

2.3. Teknoloji

Bu bölümde daha önce jest girdisi yönünden seçilmiş olan dokunsal temelli girdi

aygıtlarının (Bkz. Bölüm 2.2.2.8) birbirinden farklı teknolojileri ve çalışma

prensipleri incelenmekte, projeye uygunluğu hakkında değerlendirme yapılmaktadır.

2.3.1. Kalem temelli teknolojiler
Geliştirilecek proje için uygun teknolojilerin araştırılmasında ilk karşılaşılaşılan araç,

geleneksel kalem-kağıt etkileşimini en çok anımsatan Stylus’lardır. İlk olarak

1957’de Tom Dimond tarafından geliştirilen ve bir tablet (Sketch Pad) ya da ekranda

seçim (pointing) ve çizim aygıtı olarak kullanılan dijital kalemlerdir (Şekil 27).

Günümüzde özellikle PDA (Personal Digital Assistant) ve mobil telefonlarda el

yazısı tanıma aygıtı olarak kullanılan Stylus kolay ulaşılabilir bir teknoloji olmasıyla

dikkat çekmektedir. Ancak mobil aygıtlardaki Stylus’lar, düşük hassasiyetleri ve

çizime özel yeteneklerinin bulunmaması dolayısıyla uygun bir teknoloji olarak

görülmemiştir.

Şekil 27: Sketch Pad.

İlk olarak 1992 tarihinde Wacom tarafından geliştirilen Sketch-pad’ler oldukça

hassas ve yaygın olmalarına karşın programlanabilirliğinin kısıtlılığı ve özellikle

çizim konusunda beceri ve deneyim gerektirmesi nedeniyle tüm kullanıcılara açık bir

aygıt olarak görülmemektedir.

 • 1957 tarihinde Tom Dimond tarafından geliştirilen Styalator dijital ortamda

elektronik kalem kullanan ilk sistemdi.

46

• 1963 tarihinde Ivan Sutherland’in geliştirdiği Sketch-pad, ekrana kalemle

dokunmak suretiyle CAD (Bilgisayar destekli tasarım) programlarına alternatif bir

etkileşim yöntemi sunmaktaydı (Sutherland, 1964).

• 1992 tarihinde ürettiği ilk sketch-pad’i piyasaya süren Wacom, bir mouse ile

birlikte bir kalemi algılıyordu, böylece çift input yapılabiliyordu. Ayrıca kalemin

basınç, tutuş açısı, çiziliş hızı ve kendi etrafında döndürülmesi gibi 10 farklı

özelliğini algılayabiliyordu. (Wacom, 1994).

2.3.1.1. Değerlendirme
Sketch-pad kalemlerinin ekran üzerinde değil bir tablet üzerinde kullanılması, proje

için geliştirilecek önceden sezinirlik ipuçlarının kullanılmasına doğrudan bir engel

teşkil etmektedir. Ayrıca kurşun kalem ya da airbrush gibi araçları oldukça gerçekçi

şekilde taklit edebilen güncel sketch-pad’lerde, nokta uçlu tek bir Stylus

kullanımından dolayı kaligrafik çizgilerin özgürce çizilememesi bu teknolojinin Hat

sanatından ilham alan bir proje için ön planda tutulmamasının diğer bir nedenidir.

2.3.2. Dokunma temelli teknolojiler
Kalem kullanımını ortadan kaldırma fikri bizi dokunmatik yüzeylere

yönlendirmektedir. İlk olarak 1981 yılında geliştirilmeye başlanmış olan dokunmatik

tabletler, başta çizim olmak üzere birçok farklı etkileşim amacıyla kullanılmıştır

ancak ekran üzeri ipuçlarının eksik olduğu doğaları gereği jestlere yönelik

çalışmalarda tercih edilmemiştir. Japon kaligrafisi üzerine yapılan interaktif çalışma

‘Re-experiencing Japanese Calligraphy’ bu tip bir tabletle yapılmıştır.

• 1981’de yaratılan ilk çok-dokunuşlu tablet (ekrandan ayrı bir tablete

dokunuluyor) olan Tactile Array Sensor for Robotics 10x10 cm idi ve 8x8 sensör

içeriyordu (Şekil 28) (Wolfeld, 1981).

47

Şekil 28: Tactile Array Sensor for Robotics.

Çizilen şekilleri ve sürükleme yönünü algılayabilen sistem, bilgisayara bağlı değildi

ve doğrudan robotik sistemlerin kumanda edilmesinde kullanılıyordu. (Groover,

1986)

• 1982’de yapılan Flexible Machine Interface, bilgisayara veri girişi için

geliştirilen ilk çok-dokunuşlu tablettir ve sensörlerle değil buzlu camın arkasını

çeken bir kamera ile çalışmaktadır. Parmağın dokunduğu noktayı algılayan kamera

bu sayede basıncı da ayırt edebilmektedir. (Mehta, 1982)

• 1998 tarihli Fingerworks, klavye, pointer gibi bilgisayar arayüzlerini birçok

jesti algılayan bir dokunmatik tablete yerleştirmiş tek bir arayüzdü. Satışa sunulan ve

popülarite kazanan cihaz daha sonra Apple tarafından satın alındı (Westerman,

1999).

• 2001 tarihli Diamond Touch, ticari olarak o döneme kadar en iyi ticari

başarıyı yakalayan ve hassasiyet seviyeleri sayesinde hem el hem de kalemi

algılayabilen çok-dokunuşlu bir tabletti. Jestler açısından oldukça zengindi.

(Mitsubishi Research Labs, [02.01.2010])

2.3.2.1. Değerlendirme
Dokunsal temelli etkileşimli yüzeyler arasında tablet bazlı olanlar, yukarıda

bahsettiğimiz önceden sezinilirlik problemi dolayısıyla araştırmamızda ikinci planda

kalmıştır.

48

2.3.3. Mobil ortamda dokunma temelli teknolojiler
Böylece yöneldiğimiz ekran bazlı çok dokunuşlu yüzeyler günümüzde en sık olarak

popüler ürün Apple i-Phone ve takip eden mobil teknolojilerde karşımıza

çıkmaktadır (Apple Inc., [12.01.2010]) (Şekil 29).

Şekil 29: Apple i-Phone.

Tek dokunuşlu modellerin temelinin 1992’ye kadar uzandığı mobil dokunmatik

ekranlar, kolay bulunabilir ve kolay kullanılabilir olmaları nedeniyle araştırmacıların

yoğun ilgisini görmüştür.

• 1992 tarihli ilk akıllı telefon Simon, aynı zamanda dokunmatik bir ekrana

sahipti (tek dokunuşlu) ve bugünkü dokunmatik telefonların birçok arayüz özelliğini

taşıyordu. (IBM-BellSouth, [07.01.2010])

• 2006 tarihinde geliştirilen Onyx, boyut algılama özelliği ile dokunan vücut

organını algılayan ve buna göre tepki veren bir mobil telefon konsept projesiydi.

(Synaptics & Pilotfish, [12.10.2009])

• 2007 tarihli Apple i-Phone, sınırlı çok-dokunuş özelliği ve az sayıda jest

kullanarak piyasaya sürülmüş ve ticari başarı yakalamış bir mobil telefondur. Kabuk

tasarımı ve kullanıcı alışkanlıklarına uygun arayüz tasarımı en büyük başarılarından

kabul edilmektedir (Apple Inc.), [21.02.2010]).

49

2.3.3.1. Değerlendirme
Proje kapsamında bu ortamlar için üretilen farklı taslaklarda, özellikle jestlerle ses

etkileşimi ile ilgili özgün noktalara gelinmiştir fakat Hat sanatı temelli bir projeden

beklenecek görsel bütünlüğün mobil ekranların sınırlı yüzeylerinde elde edilemeyeği

düşünüldüğünden, öncelikle bu ekranları geniş projeksiyonlarla birlikte kullanılması,

daha sonra ise doğrudan geniş çok-dokunuşlu ekranlar üzerinde çalışılması uygun

görülmüştür.

2.3.4. Çok dokunuşlu ekranlar
1960’lı yıllardan bu yana geliştirilmekte olan çok-dokunuşlu ekranlar, sundukları

doğala yakın etkileşim olanağı sayesinde gerek teknoloji gerekse etkileşim

yetenekleri bakımından geliştiricilerin çokça ilgisini çekmiştir. Günümüze dek

geliştirilen dokunmatik ekranlar, yüzeye gönderilen ışığın dokunan parmak vb.

tarafından gölgelendirilmesini algılayan ışık sensörleri ya da kameralar ile

çalışmaktadır ve ışığın gönderilişine göre birbirinden ayrılan üç farklı teknoloji

geliştirilmiştir. Bunların ilki yandan LED’lerle aydınlatılan ekranlardır. Özellikle

ekran kalınlığının mümkün olduğunca az tutulmasını sağlaması avantajı ile ön plana

çıkan teknoloji, yatay ve dikey LED’lerin sayısının sınırlı olmasından dolayı

hassasiyet azlığı yaratmaktaydı fakat Jeff Han’ın sadece gölgeleri değil küçük

kırılmaları algılayan Frustrated Total Internal Reflection (FTIR) (Şekil 30)

teknolojisi ile bu problem büyük ölçüde ortadan kaldırılmıştır. Günümüzde son

kullanıcıya daha çok hitap etmesi beklenen ve dolayısıyla geliştirilmesine daha çok

kaynak ayrılmakta olan teknolojidir. Geliştirilme sırasına göre ikinci teknoloji,

kullanıcı yönünden yansıtılan (projekte edilen) ışıkla ekranda oluşan gölgenin

ekranın arkasındaki sensörler tarafından algılanması ile işleyen front-projected

sistemlerdir. Bu sistemlerde ekran görüntüsünün kendisi ışık kaynağı olarak

kullanılabilmektedir ve bu yapıldığında görüntü elin ya da kolun üzerine

düşmektedir. Kullanımı için genişçe bir mekâna ihtiyaç duyulan ve herhangi bir

basınç algısı elde edilemeyen bu sistemin en büyük avantajı, duvar ve hatta bina

cepheleri gibi geniş yüzeylere düşük maliyetlerle adapte edilebilmesidir. Günümüzde

birçok deneysel projede bu sistem kullanılmaya devam edilmektedir. Üçüncü

teknoloji ise arkadan yansıtılan ışığın kırılmasının gene arkadan algılanması ile elde

50

edilen rear-projected dokunmatik ekranlardır. Diğerlerinden daha sonra geliştirilen

bu sistem gerek maliyet gerekse hassasiyet olarak diğer teknolojilerle

kıyaslanmayacak derecede avantajlıdır ancak bu şekilde geliştirilen bir çok-

dokunuşlu ekran için gerekli olan hacim henüz son kullanıcıya hitap edebilecek

kadar küçültülememiştir. Özellikle FSSI (Finger Shadow Sensing Input) ile elde

edilen gelişim bu teknolojinin de geleceğini aydınlatmaktadır.

• 1960’ların ortalarında başlayan dokunmatik ekran çalışmaları ile birlikte,

1970’lere gelindiğinde birkaç farklı yöntem ortaya konmuştur. İlk kullanılan ürün,

PLATO IV sistemidir. Tek dokunuşlu ve basınç hassasiyeti olmayan sistem, 16x16

yatay ve dikey sensör içermekteydi ve aynı zamanda bulunan ilk plazma ekrandı.

(Computer-based Education Research Laboratory, 1972)

• 1983’te yapılan 1983: Video Place / Video Desk dokunma değil parmakların

görüntüsünü algılayan bir sistemdi fakat jestlerin kullanıldığı ilk sistemdi ve zengin

jest kütüphanesiyle farklı etkileşimlere olanak tanıyordu. (Krueger, 1985)

• İlk çok dokunuşlu ekran olan Multi-touch screen 1984’te geliştirilmiştir ve

transparan bir yüzey ve sensörlerle çalışmaktadır. Duyarlılık hızı üst düzeydir ve

vektörel grafik çalışmalar yapılmıştır. (Boie, 1984)

• LCD ekranla yapılan 1991 tarihli Bidirectional Displays, ilk piksel bazlı

algılamaya sahip çok-dokunuşlu ekrandı. Pikseller hem algılama (input) hem de veri

(output) aracı olduğu için adı çiftyönlü display idi. Scanner teknolojisi kullanılıyordu.

(Bill Buxton & Colleagues, Xerox PARC)

• Üstten çift projeksiyonla (görüntü elin üzerine düşüyor) algılama yapan 1991

tarihli Digital Desk, dönemin normal bilgisayar programlarını kullanmak için

tasarlanmıştı ve çift parmakla yapılan (zoom, scale vb.) jestleri algılayabiliyordu. Bu

nedenle bugünkü multitouch-table’ın atası olduğunu söyleyebiliriz (Wellner, 1991).

• 1992 tarihli Starfire, çok el ve çok parmakla yapılan bir çok etkileşim

yöntemini kapsayan bir çalışmaydı. (Bruce Tognazinni , SUN Microsystems)

• 1997 tarihli Haptic Lens, kil yumuşaklığında çok-dokunuşlu bir sensördü ve

dokunuşun basıncına göre dijital ortamdaki 3B bir modeli bir heykel gibi

şekillendirmeye yarıyordu (Sinclair, 1997).

51

• 2005 tarihli Playanywhere, üstten projeksiyonla gölge algılayıcılı bir sistem

oluşturmuştur ve el, parmak, obje ya da herhangi birden çok farklı nesneyi bir anda

algılayabilmektedir. (Wilson, 2005).

• 2005 tarihli Multi-Touch Sensing through Frustrated Total Internal

Reflection (FTIR) çerçeveden LED’lerle verilen ışığın çok-dokunuşlu ekranın

dokunulan yerlerindeki kırılmasını algılayan bir sistemle yüksek çözünürlüklü, hızlı

ve ucuz bir MT sistem geliştirilmiştir (Han, 2005).

Şekil 30: FTIR algılaması.

• 2005 tarihli Toshiba Matsusita Display Technology ışık yayan RGB

piksellerin parmak gölgelerini algılamasıyla (Finger Shadow Sensing Input) daha

yüksek performanslı bir MT teknolojisidir.

2.3.4.1. Değerlendirme
Araştırmadaki esin kaynağı ve hedef kullanıcı kitlesi göz önünde bulundurulduğunda

çok-dokunuşlu ekranlar uygun seçim olarak görülmektedir. Doğala en yakın jestlerle

etkileşim sağlaması, doğrudan güdümleme ve önceden sezinebilirlik olgularının en

etkin şekilde uygulanabilmesi, bu teknolojiyi araştırmamız açısından diğer

teknolojilerden ön planda tutmaktadır.

52

Çok-dokunuşlu ekran teknolojileri arasından seçim yaparken dikkat ettiğimiz

kriterler önem sırasına göre şunlardır:

• Beden kullanımına izin verecek boyutlarda uygulama yapılabilmesi: Hat

benzeri görsel bir uygulama yapabilmek için en az bir kol açılımına izin verecek

boyutta bir çalışma yüzeyine ihtiyaç duyulmaktadır. Çok el ya da çok kullanıcı

kullanımı için daha geniş yüzeyler tercih sebebidir ancak şart değildir. Cihaz

taşınabilirliği bu projede önemsenmemiştir.

• Kabul edilebilir bir hassasiyet ve algılama hızı elde edilebilmesi:

Yapılacak projede girdi ile eşzamanlı olarak çıktı elde edilmesi ve bu çıktının

kullanıcı tarafından geri-besleme olarak kullanılması hedeflendiği için kullanılacak

teknolojinin çok hızlı algılamaya sahip olması gereklidir. Aynı zamanda dokunuşun

boyutları ve jestlerin akış yönü algılanabilmelidir. Basınç hassasiyetine spesifik

olarak ihtiyaç duyulmamaktadır.

• Ekran görünürlüğü: Projede kullanılacak ipuçları ve elde edilecek görsel

çıktı birinci derecede önemli olduğu için ekran el ya da kol gölgesi ile

kararmamalıdır. Bu yüzden görüntü arkadan yansıtılmalıdır.

• Maliyet: Kullanılacak ekranın, simülasyonlarda kullanılmak üzere laboratuar

ortamında geliştirilebilir olması avantaj sağlamaktadır, ancak bu projenin öncelikleri

arasında yer almamaktadır.

Yukarıdaki kriterler göz önüne bulundurulduğunda rear-projected sistemler gerek

boyut, gerek hassasiyet, gerekse görünürlük olarak geliştirilen projeye en uygun

sistem olarak görülmektedir. Ayrıca laboratuar ortamında geliştirilebilir olması

avantaj sağlamaktadır.

2.4. İnsan- Bilgisayar İşitsel Etkileşimi

Wanderley, dijital ortamda müzikal anlamda insan-bilgisayar etkileşiminin (HCI:

Human Computer Interaction), post-prodüksiyon ve ya doğrudan müzikal bir

enstrüman kullanımı gibi gerçek zamanlı ses türetmek olabileceği gibi, bir orkestra

şefi gibi, önceden kaydedilmiş bir nota grubunu manipüle etmek ya da yapılan

53

bağımsız bir eyleme (dans, bilgisayar oyunu vb.) işitsel karşılık almak gibi farklı

anlamlara gelebileceğini söylemektedir (Wanderley ve diğ., 2000).

Bertin, kullanıcıların herhangi bir sistem üzerindeki etkileşimini üç kademede

sınıflandırmaktadır (Bertin, 1983):

• Yerel Etkileşim

Objelerin belirli parametreleri ile etkileşimi,

• Orta Etkileşim

Objeler arası ilişkiler ile etkileşim,

• Küresel Etkileşim

Sistemin bütünü üzerinde yönetim.

Barrass ve Barrass (Barrass ve diğ., 2006), Bertin’in sınıflandırmasına göre,

günümüze kadar yaratılan müzikal insan-bilgisayar etkileşimi metotlarının büyük

çoğunlukla yerel etkileşim sınıfında yer aldığını ve üst kademelerdeki az sayıdaki

örneğin de alt kademelerde etkileşime izin vermediğini ortaya koyar ve her

kademeler arasında daha serbest etkileşimin gerekliliğinden bahseder.

Hunt ve Kirk’e göre, müzikal enstrüman arayüzleri, insan-bilgisayar etkileşiminin

genel olarak kabul gören, seçeneklere dayalı doğasıyla taban tabana zıtlaşır (Hunt ve

diğ., 2000). Birçok parametre kullanıcı tarafından aynı anda kontrol edilir. Geri

besleme ekranda çıkan mesajlarla değil, hareketlerin karşılığında an be an alınan

tepkilerle olur. Hunt ve Kirk, bu tür bir etkileşimin ancak gerçek zamanlı

olabileceğini ortaya koyar ve gerçek zamanlı, çok parametreli etkileşimin (multi-

parameter interaciton) özelliklerini şu şekilde belirler:

• Kullanıcı – bilgisayar diyaloğunun belirli bir sırası yoktur. Burada belirtilmek

istenen, bilgisayar kullanıcıya iki veya daha çok seçenek sunup seçim yapmasını

isteyemez.

• Bir menüdeki seçenekler gibi izin verilen belirli seçimler yoktur. Bunun

yerine sürekli kontrol vardır.

• Kullanıcının hareketlerine anında tepki vardır.

54

• Kontrol mekanizması fizikseldir ve çok parametrelidir. Hareketler

otomatikleşene kadar kullanıcı tarafından öğrenilmelidir. Kontrol keskinliği ve

yapılan işin mükemmelleştirilmesi için daha çok pratik gereklidir.

• Kullanıcı bir kez sistemle haşır-neşir olduktan sonra, sistemi kullanırken aynı

zamanda başka algısal işlemler yapabilir (Konuşmak, okumak vb.).

Wanderley’e göre gerçek-zamanlı ses üreten bir dijital aracın en uygun etkileşim

yöntemi, aynı anda birden çok gerçek zamanlı görevin yürütülebilmesi açısından,

jestlere bağlı etkileşimdir ve bu tür bir arayüz tasarlarken dört basamaklı bir strateji

izlenmelidir:

• Kullanılacak jest tiplerini belirleme,

• Jestlerin algılanması ve veri girişi aygıtı tasarımı,

• Jest değişkenlerinin çıktı değişkenleriyle eşlemlenmesi (haritalama),

• Çıktıların çözümlenmesi.

Ertan ise eşlemlemeyi, hangi hareketin hangi sesi yaratacağı veya hareketle ses

arasındaki ilişkinin nasıl kurgulanacağı olarak tanımlamış ve girilecek hareket ve

alınacak sesin sistematik olarak çözümlenmesi ve performans boyunca tutarlılığını

sürdürmesinin gerekliliğine dikkat çekmiştir.

2.5. Grafik Kullanıcı Arayüzü ve Tasarımı (Graphical User Interface Design)

Arayüz (interface), bağımsız sistemlerin buluşarak etkileşime geçtiği soyut ya da

somut yer olarak tanımlanmıştır. Kullanıcı-bilgisayar arayüzü (CHI:computer-human

interface) ise, kullanıcıların bilgisayar ile iletişim ve etkileşim kurduğu ve bilgi

edindiği girdi ve çıktı aygıtlarından oluşmaktadır (Mandel 04).

Bilgisayar ortamında kullanılan ilk grafik arayüz 1970’lerin başında Xerox

tarafından geliştirilen Alto sisteminde görülmektedir. Fare kullanımına izin veren,

pencereler ve pop-up menülere sahip olan sisteme 1976 yılında ikonlar da

eklenmiştir. Günümüzde kişisel bilgisayarların (PC: Personel Computer) tamamında

kullanılmakta olan ‘masaüstü’ metaforu ise ilk olarak gene Xerox tarafından 1981

tarihli Star sistemi ile kullanıcılara sunulmuştur. Daha sonra Apple tarafından satın

55

alınan Xerox’un bu konsepti ile büyük bir ticari başarı yakalanmıştır. Jones, Star’ın

arayüz tasarımının kullanıcının sistemle etkileşiminin bir konsept modeli üzerine

şekillendiğini ve donanım geliştirilmeye başlanmadan önce bitirildiğini, donanımınsa

bunun üzerine inşa edildiğini belirtmiştir (Jones, 1992). Tarihte bu modeli takip

etmeyen birçok arayüz fikrinin başarısız olduğu görülmektedir (Mandel 04).

2.5.1. Bir Arayüzün Gerçekleştirilmesindeki Aşamalar
Kullanıcı arayüzü tasarımı bir ürün geliştirilmesinin birçok aşamasını etkilemektedir.

Bu aşamalardan bazıları, ihtiyaç analizi, bilgi mimarisi, etkileşim tasarımı, ekran

tasarımı, kullanıcı testleri, dokümantasyon ve sistem tasarımıdır. Kullanıcı arayüzü

tasarımcıları birçok alanda donanıma ihtiyaç duyabilmektedir: grafik tasarım, bilgi

tasarımı, yazılım mühendisliği, bilişsel modelleme, teknik yazım, bilgi toplama ve test

teknikleri. (Foraker Design, [12.01.2010])

Jones’un yukarıda değinilen modeline göre tasarım aşamaları şu şekildedir:

2.5.1.1. Kullanıcı bilgilerini toplamak ve analiz etmek
Kullanıcıların mevcut arayüzlerle var olan alışkanlıkları ve problemleri

incelenmelidir ve mevcut durumun iyileştirilmesinin yanı sıra gelecekteki olası

ihtiyaçları da dikkate alınmalıdır. Kullanıcı profilleri belirlenmeli, hangi görevleri, ne

sıklıkla ve nasıl yaptıkları gözlemlenmeli, ihtiyaçları belirlenmeli ve bu ihtiyaçlar

tasarlanacak arayüzdeki görevlerle eşleştirilmelidir.

2.5.1.2. Kullanıcı Arayüzünün Tasarlanması
Arayüz geliştirilmesine başlanmadan önce tasarım kriterlerinin üzerinde dikkatle

durulmalıdır. Sıkça yapılan hatalardan biri, görsel ya da işlevsel bir fikirle doğrudan

kod yazımına başlanması ve ilerledikçe tasarımın geliştirilmesidir. Bu da arayüzün

öngörülememiş problemler taşımasına neden olmaktadır. Ürünün amacı ve

hedeflerinin belirlenmesi ve bunlar üzerine kullanıcı senaryoları yazılmasıyla

başlanmalıdır. Bunlar üzerine arayüz objeleri ve eylemler geliştirilmelidir. Bu

aşamadan sonra ikonlar, görünümler, pencere ve menüler görsel olarak

tasarlanmalıdır.

56

2.5.1.3. Kullanıcı Arayüzünün İnşa Edilmesi
Tasarlanan arayüz kodlanmadan önce fonksiyonları grafik tasarım ile birlikte

prototiplenmeli ve yapılan prototiplerin çöpe atılmasından çekinilmemelidir. Ayrıca

teknik özellikler kağıt üstünde değil bu prototipler üzerinde geliştirilmelidir.

2.5.1.4. Arayüzün Onaylanması
Tasarlanan arayüz son kullanıcıya ulaşmadan önce kullanılabilirlik testine tabi

tutulmalıdır. Kullanıcı davranışları, başarısı ve tatmini gözlemlenmeli ve bunlara

göre arayüz rafine edilmelidir. Günümüzde birçok yazılım üretimin son aşamasında

test edilmektedir ve bu da değişimler için genellikle çok geç olmaktadır. Bu yüzden

arayüzlerin kullanılabilirlik testleri mümkün olduğunca prototip aşamasında

gerçekleştirilmelidir.

2.5.2. Kullanıcı Özellikleri
Arayüz tasarımının ilk aşamasında kullanıcıların herhangi bir araçla etkileşime

geçerken hangi özellik ve yeteneklerini kullandığı dikkate alınmalıdır. Mandel,

kullanıcıların bir arayüz ile etkileşime geçtiğinde dikkate alınması gereken

özelliklerini şöyle sıralamıştır: Hafıza, algı, motor beceriler, dikkat, problem

çözücülük, öğrenme, beceri edinme, motivasyon. Etkileşim sırasında bu özelliklerin

kullanımı, arayüz tasarımına kesin sınırlar koymayı gerekli kılarken, bir yandan da

tasarımı yönlendirmekte ve kolaylaştırmaktadır. Algı ve motor beceriler gibi

özelliklerin insana ait sınırları, bir arayüzün ilk karşılaşılan halini şekillendirirken,

öğrenme, hafıza ve motivasyon gibi özellikler daha uzun vadede kullanıma göre

dikkat edilmesi gereken özelliklerdir. Günümüzde arayüz tasarımcılarına yol

gösterici kaynaklar kabul edilen Apple ve Microsoft gibi yazılım geliştiricilerinin

yayınlamış olduğu arayüz tasarımı prensipleri, kullanıcıların bu kısıtlarına hitap eden

tasarımlar geliştirmeyi önermektedir (Apple Inc. [12.09.2009], Microsoft.

[27.01.2010]). Bu prensipleri ana başlıklar altında toplayacak olursak:

2.5.2.1. Kullanıcı Kontrolü
• Arayüz işlemleri kullanıcıyı doğru işleme yönlendirmeli ancak kontrolü her

aşamada ona bırakmalı ya da böyle hissettirmelidir.

57

• Arayüz esnek olmalı, uygun olan tüm arayüz elemanları ile kontrol

edilebilmelidir.

• Kullanıcı süreli bir eylemi yaparken eylemi yaptığını ve ne aşamada

olduğunu bilmelidir. Apple’ın arayüz kılavuzunda bu prensibe Doğrudan

Güdümleme (Direct Manipulation) olarak değinilmiştir. Buna göre yapılan eylemler

sırasında (örn: bir objeyi taşıma), kullanıcıya görsel ya da işitsel olarak anında geri-

besleme verilmelidir (örn: fare imlecinin altında taşınan obje yarı şeffaf olarak

sürüklenmelidir).

• Arayüz hataya olabildiğince kapalı olmalıdır ve uyarılar taşımalıdır. Yapılan

hatalı ya da istenmeyen eylemler geri alınabilir olmalıdır (Affedicilik).

• Yapılmakta olan veya bir işlemin basamağı olarak gelinen eylem, arayüzün

imkân tanıdığı diğer eylemlere engel olmamalıdır. Kullanıcı bir eylemi

gerçekleştirmek için bir tuşa sürekli basmak ya da bir uygulamayı kapatmak gibi

diğer eylemleri engelleyici bir mod kullanmak zorunda olmamalıdır. Apple bu

prensibi modsuzluk (modelessness) olarak tanımlamaktadır ve kullanıcı seçimi ya da

kritik hata durumunda modların uygun olabileceğini söylemektedir.

• Tasarlanan arayüz, hedef kitlesindeki herkes tarafından kullanılabilmelidir.

2.5.2.2. Kullanıcı hafızasına yüklenmemek
• Arayüz, kullanıcının kolay tanımlayabileceği öğelerden oluşmalıdır. Bunun

için özellikle gerçek hayattan metaforlar kullanılması tavsiye edilmektedir

(Mandel,1997; Apple Inc. [12.09.2009]).

• Arayüzdeki her öğe istenildiği zaman tekrar gözden geçirilebilmelidir,

böylece kullanıcı öğeleri ezberlemek zorunda olmamalıdır.

• Arayüz eylemler sırasında kullanıcı ile diyalog halinde olmalıdır. Kullanıcı

istediği her an yönlendirici ipuçları bulabilmelidir. Bu iki şekilde geliştirilebilir.

Birincisi, kullanıcının sorular sorarak ihtiyacı olduğu anda geri besleme alması ile

gerçekleştirilir. İkinci metot ise, ‘önceden sezinebilirlik’ olarak tanımlanan, işlem

sırasında ipuçları ile kullanıcının bir işlemi yapmadan önce ne yapması gerektiği ya

da seçeneklerinin ne olduğu konusunda yönlendirilmesidir.

58

2.5.2.3. Tutarlılık
• Arayüzler kendi içinde ve birbirleri arasında tutarlı olmalıdır. Kullanıcı

edindiği deneyimi kullanabilmelidir. Aynı uygulamayı bir sonraki sefer ya da başka

şekilde kullandığında veya bir başka uygulamada benzer bir etkileşimle benzer bir

sonuç almayı bekler. Tanıdık grafik öğeler, tanıdık etkileşimler tutarlılığı basitçe

sağlayan öğelerdir. Apple’a göre bir uygulama kendi içinde, erken versiyonlarıyla,

kendi metaforları içinde ve en önemlisi ve en zoru olarak kullanıcı beklentileriyle

tutarlı olmalıdır.

• ‘Gördüğün aldığındır’ (WYSIWYG: What You See Is What You Get) olarak

tanımlanan prensip, arayüzde kullanıcının ihtiyacı olan öğeyi ihtiyacı olan zaman

bulabilmesini ve öğelerin çağrıştırdığı metaforların uygulama tarafından aynen

yerine getirilmesini gerektirir.

• En karmaşık uygulamalar dahi algılanabilir dayanak noktaları ile

basitleştirilebilir. Bu gerek tanıdık öğelerle gerekse uygulamanın kendi içinde sabit

kalan öğeleri ile gerçekleştirilebilir. Buna göre arayüz öğeleri yer değiştirmemeli,

kullanılmayan ya da etkisiz elemanlar görünmez olmak yerine karanlıklaştırılmalıdır.

2.5.2.4. Değerlendirme
Orijinal olarak konvansiyonel arayüz aygıtları için belirlenmiş grafik arayüz tasarımı

yötem ve prensipleri (Bkz. Bölüm 2.5), jeste dayalı arayüzler için de çeşitli ipuçları

barındırmaktadır. Arayüz geliştirme yöntemlerinin jeste dayalı ortamlara

uygulanabilir olduğunu düşünmekteyiz. Prensiplerden ise dokunsal arayüz için

yararlı bulunan kullanıcı kontrolü, doğrudan güdümleme, affedicilik, doğal

metaforlar, önceden sezinilebilirlik prensipleri temel alınarak yola çıkılmıştır.

59

3. HAT VE BENZER SANATLARDAN İLHAM ALINAN YAPILAR VE
KULLANILACAK TEKNOLOJİ

Geleneksel Türk Hat Sanatı’ndan interaktif medya tasarımı açısından ilham

alabilmek için, öncelikle hat kompozisyonlarındaki ‘biçimsel’ ve ‘kurgusal’ yapılar

incelenmiştir.

3.1. Kompozisyon Özellikleri Bakımından Hat Türleri

Hat Sanatı’nda kompozisyon özellikleri bakımından 4 ana yazı türüyle

karşılaşılmaktadır. Bunlar satır halindeki yazı, istifli yazı, resim yazı ve imza olarak

kullanılan tuğralar’dır.

Hat sanatında Osmanlı sanatçıları çeşitli üsluplar denemişlerdir. Bunlardan biri

istif’tir. Bir sözcüğün harflerinin ya da bir cümlenin hece ve sözcüklerinin güzel bir

görünüm oluşturmak amacıyla ve kullanılan yazının çeşidine uygun biçimde yan

yana ve üst üste sıralanmasına, istif edilmesine denir. Bir sözcüğün, bir eksenin iki

yanına bir ters, bir yüz bakışık olarak yazılmasıyla oluşturulan çeşidine müsenna ya

da aynalı yazı adı verilir. 17. yüzyıldan sonra özellikle gelişen bu türün en önemli

örnekleri bugün Bursa Ulucami'nin duvarlarında bulunmaktadır. Harflerin

biçimleriyle oynayarak, çeşitli düzenlerde birleştirip istif ederek yaratılan ve oldukça

stilize edilmiş bir tür olan yazı-resim de Hat sanatında önemli yer tutamaktadır.

Yazıyla oluşturulan böyle resimler arasında en çok ilgi gören ve rastlanan konular

kayık, kuş, aslan, sancak, cami, ibrik, çiçek, insan başı vb.dir. Osmanlı Devleti'nin

arması ve padişahın imzası olarak kullanılan tuğra da bir tür istif yazıdır. Oğuz

Han'ın yazılı nişanından çıktığı bilinen tuğra, Büyük Selçuklular, Anadolu

Selçukluları'nca da kullanılmıştır.

3.1.1. Satır Halindeki Yazılar
Yazı, yazılmaya başlamadan önce harflerin satır üzerindeki duruşları, birbirleriyle

olan bağlantılarını yani mıstarını bilmek gerekir. Hattatlar, satırları düzgün

yazabilmek için sayfada yatay çizgiler oluşturmada mıstar adı verilen aracı

60

kullanırlar. Mıstarı hazırlamak için önce yazılacak kitabın sayfasının kağıtta

kaplayacağı yer, satır sayısı, uzunluğu ve aralığı ince bir mukavvanın üstüne kurşun

kalem ve cetvel vasitasi ile çizilir. Mukavva satırların iki başından delinir ve bu

deliklerden ibrişim denen birer ip geçirilerek her satır boyunca gerilir. Yazılacak

kağıtlar bu mıstarın üzerine teker teker konulup ibrişimler doğrultusunda parmak

aracılığıyla hafifçe bastırılır ve böylece ibrişimlerin izleri kağıda çıkar.

Satır halinde yazıları diğer türlerden ayıran özellikler giriftlikten uzak oluşu,

harflerin ve kelimelerin açıklığından doğan okunaklılığıdır.

3.1.2. İstif Yazılar
İstif, eşya veya başka nesnelerin belli bir düzende üst üste dizilmesiyle yapılan

yığına verilen isimdir. İstifli yazı da, harflerin ve kelimelerin satır düzeninden

çıkarılarak, yuvarlak, köşeli ya da kurgulanan farklı biçimlerdeki alanlara

uygulanmasıyla gerçekleştirilir.

İstifli yazıların, dini yapıların üstü kemerli altı düz biçimli pencere üstü alanlarında,

kapı ve cami mihraplarının üst kısımlarında ve mühürlerdeki küçük alanlarda daha

fazla yazı sığdırma amaçlı geliştirildiği ve çok eski bir geçmişe sahip olduğu

düşünülmektedir (Yazansoy, 1985).

İstifli yazı, uygulaması zor ve oldukça beceri isteyen bir türdür. Uygulama öncesinde

siyah kalın kâğıtlarla zırnıklı sarı boya ile yazı yazılarak taslak kalıplar oluşturulur.

Bu taslaklar, gerekli görülen düzeltmelerin yapılabilmesine olanak tanımaktadır.

Kendi içinde satır istifi, şekil istifi ve müsenna yazılar olmak üzere üç gruba

ayrılırlar.

3.1.3. Tuğralar
Tamamen Osmanlı Türklerinin buluşu olan tuğralar, Osmanlı sultanlarının imzası

olarak tanımlanır (Şekil 31). Hem tipografik hem resimsel estetiğe sahip olan

tuğralar, ferman, berat, vakfiye gibi yazılı belgelerde kullanılmaktayken, zamanla

yaygınlaşarak mühür, para, pul ve kitabelerde de kullanılmaya başlanmıştır (Aksoy

ve diğ, 1986).

61

Şekil 31: Tuğra levhası. (26x35 cm. Tuğrakeş İsmail Hakkı Altunbezer, 1945)

3.1.4. Yazı-Resimler
Osmanlı döneminde dini kaygılardan dolayı minyatür sanatı dışında resim sanatına

yer verilmemekteydi. Bu nedenle dönemin saray çevresinden olmayan halk

sanatçıları yazıyı resimselleştirerek yani ifade dilleri arayışına girmişlerdir. Hat

kurallarını yıkarak resim yapmak yerine bu kurallara uyarak çalışmalar yapmayı

tercih etmişlerdir. Büyük sanatçılardan ise sadece birkaçı az sayıda resim-yazı

üreterek bu alana katılmışlardır (Şekil 32) (Derman, 1972).

 İstif alanı olarak geometrik formlardan ya da işlenecek figürden yola çıkılır.

Hayvan, bitki, cami, gemi hatta insan figürlerinin kullanıldığı örneklerine

rastlanmaktadır.

Resim-yazıları birkaç gruba ayırmak mümkündür. Cami biçimindeki yazılar hem

okunabilir, hem de resimsel bir yapıya sahiptirler. İçerik olarak kutsal sözlerin

işlendiği bu tür tasvirler camilere asılarak mimarinin mistisizmini vurgulama amacını

taşırdı (Aksel, 1967). Hayvan biçimindeki yazıların planı ise ağırlıklı olarak kuş ve

aslan formundadır. Hattatlar bu eserleri oluştururken genellikle kutsal hikâyelerden

yola çıkmaktaydılar. (Alparslan, 1973). Bitki biçimli yazılar ise yaprak, çiçek ve

meyve formundadır. Uygulama açısından daha kullanışlı bulunan armut biçimli

62

yazılar çok sayıda hattat tarafından yapılmıştır ve bu tür yazılar armudi ismini

almıştır. Yazı-resimlerin en çok rastlanan bir bölümü de eşya biçimli yazılardır.

Vazo, ibrik, kayık ve tarikat sikkelerini belirtirler. Ayrıca insan siluetinin kullanıldığı

çok az sayıda yazı-resimlere de rastlanmaktadır.

Şekil 32: Yazı-resim örneği. (Sülüs levha, 24,5x23 cm, Mehmet Şefik Bey,
tarihsiz)

3.2. Yazı-Resimlerin Tipolojisi

Günümüz izleyicisi dikkate alındığında hat ve izleyici arasındaki en büyük engel

içerikteki metnin anlaşılamaması olarak karşımıza çıkmaktadır. Bu bağlamda Arapça

bilmeyen bir izleyiciye en çok hitap eden hat türü yazı-resim’dir. Dolayısıyla

geliştirilen projede yazı-resimin tipolojisinden yola çıkılmıştır.

Hem ikonografik hem de tipografik özelliğe sahip olan ve bu yönüyle Batı’nın

gerçekçi sanat anlayışıyla Doğu’nun mistisizmini bir arada işleyen yazı-resimlere

bakıldığında, kompozisyon açısından üç farklı yapıyla karşılaşılmaktadır.

63

3.2.1. Metaforlar (Lekesel Simge)
Yazı-resimde metaforları farklı formlarda görmek mümkündür. Figüratif resmin

gerçekçiliğinden ve betimleme biçiminden uzaklaşan hattatlar, yazdıkları sözü soyut

ya da somut simgelere dönüştürerek kâğıda aktarırlar (Özer, 1993). Renk kullanımı

ve perspektiften kaçınarak sadeliğe yönelen sanatçılar, kullandıkları mürekkebin

oluşturduğu siyah alanlar kadar beyaz alanlara da önem vermişler ve boşlukları da

malzeme olarak kullanmışlardır. Siyah-beyaz dengesi, algılanabilirlik, anatomik

uyum gibi resimsel prensipler dahilinde oluşturulan formlar, izleyiciye hattın

duygusal içeriğine dair fikir vermek amacıyla kullanılan birer metafor olmaları

dolayısıyla, günümüz medya tasarımındaki ikonlarla benzerlikler taşımaktadır (Şekil

33).

Şekil 33: Kuş formundaki yazı-resim örneği

Projenin araştırma sürecinde geliştirilecek olan kompozisyonlar, yazı-resim’deki

lekesel simge özelliği göz önünde bulundurularak tasarlanmıştır.

3.2.2. Tipografi (Harf ve Sözcükler)
Lekesel simgeden sonra ikinci planda yazı-resmin ikinci bileşeni olan harf ve

sözcükler algılanmaktadır. Hat’ta, kullanılan içerik ve çizerin anlayışına göre

şekillenmiş yazı türlerinin her birinin, zamanla gelişmiş kendine özgü tipografik

kuralları mevcuttur. Okunabilirlik ve estetik dengesi ise bu türlerde farklılık

göstermektedirler. Örneğin satır halindeki yazı türlerinden nesih’te okunurluluk ön

64

plandayken, yazı-resim’de görsellik ve estetik ön planda tutulmuştur. Bazı yazılarda

ise yazı kodlanmıştır; sadece aynı tekniği kullanan hattatlar şifresini çözebilmektedir.

Fakat her yazı türü, okunaklılığı arka planda kalsa bile kendine özgü tipografik

kurallar dâhilinde görselleştirilmiştir.

Geliştirilecek olan projedeki kompozisyonlarda Arap alfabesinin kullanımı projenin

hedef kullanıcısına ulaşılamamasına yol açacaktır. Türk kullanıcılar için Latin

alfabesi kullanmak akla gelen ilk çözüm olmasına karşın yine kültürel bir kısıtlama

doğurmaktadır. Yazı kullanımı tamamen göz ardı edilerek resim-yazının diğer

özellikleriyle yola çıkmak söz konusu kültürel sınırlamayı ortadan kaldıracaktır.

3.2.3. Devinim ve Derinlik (Kıvrım ve Kuyruklar)
Hat kompozisyonuna detaylı bakıldığında, metnin ve simgenin anlamını

kuvvetlendiren unsurlar olan kıvrım ve kuyruklar göze çarpmaktadır (Şekil 34). Her

bir harf, kelimelerin başında, ortasında ve sonunda farklı şekiller alabilmekte, diğer

harflerle yan yana geldiğinde uyumlu ve çeşitli yeni görünümler

oluşturabilmektedirler. Bu da aynı yazının harf ve düzenlemelerinin tasarımında

sonsuz sayıda çeşitliliği ve esnekliği sağlamaktadır. Karakterleri farklılaştıran bu

görsel biçimler hem harflerde hem de kompozisyonun genelinde bir devinim ve

derinlik algısı yaratmaktadır.

Şekil 34: Kuş formundaki yazı-resim örneği

Projedeki yazı içermeyen kompozisyonlarda devinim ve derinlik hissini sağlayan

bağlar ve kuyruklar kullanılarak, tek bir çizgiyle oluşturulacak bütüncül bir

kompozisyonlar oluşturmak hedeflenmektedir.

65

3.2.4. Nefes ve Ritm
Yukarıda tanımladığımız üç görsel yapının arkasında bir de hattın dinamik yapısını

yansıtan, hattatın performans sürecindeki nefes ve ritim değişkenleri yer almaktadır.

Resimsel yazıya dayalı hat kompozisyonlarına bakıldığında, yazı okunamasa da,

birbirine bağlanmış harflerle şekillenen resimsel yapının dinamik yapısı izleyicide bir

ritim duygusu uyandırmaktadır. Normalde statik yazıyı okuma eyleminde göz

harfleri takip eder ve iç ses bu kodu seslendirir. Hat’ta ise göz, başlangıçtan

başlayarak çizgiyi takip eder/okur. Bu takip sürecinde izleyici hattın yapımındaki

hareket, hız ve ritmi hisseder. Bu açıdan bakıldığında çizgiyi, birçok noktanın

birleşimi değil, başlangıç noktasının bıraktığı iz olarak tanımlayabiliriz. Yani çizgi

noktanın takip ettiği yolu göstermektedir. Kendi dinamizmini içinde barındırır.

Kinetik tipografinin aksine eylem, okumada değil yapım aşamasındadır ve hali

hazırda görsel formun içinde gizlidir.

Bu davranış biçimi aslında Hat’tın yaratım sürecinde hattatlar tarafından daha yoğun

şekilde yaşanmaktadır. Geleneksel hat eğitimi kapsamında öğretilen doğru nefes

kullanımı ve beden terbiyesi, çizginin ve dolayısıyla kompozisyonun kalitesini

etkilemektedir. Bir hattat kompozisyon oluştururken, sözün söyleniş şeklini, vurgu

ve tonlamasını kendi beden hareketlerini kullanarak kâğıda aktarır. Yani harfler,

sözcükler ve ana form, önce hattatın bedeninde şekillenmiştir. Usta el yazıyla özel

bir ilişkide hareket eder ve hat pratiği sanatçının vücudunu ve nefesini yazılan harf

ve kelimelerle uyumlu bir şekilde konumlandırmasını sağlar. Hattat kâğıda harfi iz

olarak bırakır, aynı zamanda harf hattatın vücudunda iz olarak bırakılmıştır.

Çizim sürecinde hattat kalem, kâğıt ve mürekkep kullanarak sadece el ve bilekleriyle

değil, aynı zamanda nefes ve ritimle, yani tüm bedenini kullanarak oluşan ulvi bir

ruh haliyle kompozisyonu gerçekleştirmektedir. Bu ruh hali kompozisyonun görsel

dilinin oluşmasına yansıtılmaktadır. Bir başka deyişle, sözcüklerden oluşan ana

formun, önce hattatın bedeninde şekillenerek kâğıda aktarıldığını söyleyebiliriz.

Proje kapsamında kullanıcının gerçekleştirmesi hedeflenen performans, çizimdeki

ritim kurgusunu yansıtmak için belirli bir hıza, nefes kullanımını yansıtmak için ise

bir akıcılığa sahiptir. Optimum hızı ve akıcılığı elde etmek için önceden sezinilebilir

bir takım ipuçlarıyla kullanıcı yönlendirilebilir. Kompozisyonu doğru hızda ve

66

akıcıkta takip eden kullanıcının bunu hissetmesini sağlamak amacıyla bu iki öğeyi

barındıran farklı bir medya ile desteklenmesi gerekmektedir.

3.3. Hat ve Ney Üfleme Sanatlarının Ortak Özellikleri

Zaman ve hareket temelli bu yaratım süreci, başka sanat dallarında aynen

denenmiştir. Örneğin tasavvuf müziği çatısı altında yapılan ney üfleme sanatı da

benzer bir yöntem kullanmaktadır (Şekil 35).

Şekil 35: Ney ve üfleme sanatı

Ney ile kalemin benzerlik ilişkisi üretim ve üretildikleri malzemeden başlar

(Derman, 2001). Hat’ta kullanılan iyi cins kalemlere kalem-i ney denilmektedir. Her

iki nesne de eser icra etmede kullanılan araçlardır. Tasavvuf felsefesinde insan ruh,

nefis ve beden olmak üzere üç unsurdan oluşur. Ruhun sıfatı akıl, bedenin sıfatı da

hislerdir. Hat kaleminden çıkan yazı öncelikle akla, neyden çıkan ses de hislere hitap

etmektedir (Erginli, 2006).

Hat’tın görsel yapısı ile tasavvuf müziğinde kullanılan ney’in işitsel yapısı da benzer

özellikler taşımaktadır. Örneğin bir hat kompozisyonundaki harfler arası bağlar ile

ney’deki notalar arası yumuşak geçişler benzerlik göstermektedir. Yine hat sanatçısı,

kompozisyondaki çizgileri nefesini tutarak çizer. Bu çizme süresindeki nefes

67

kullanımı ile ney’deki ses çıkartma uzunluğu, benzer ritim ve nefes kullanımı

özelliği taşımaktadır.

İnteraktif medya tasarımlarının görsel işitsel bir bütün olduğu düşünülürse, Hat ve

Tasavvuf müziğindeki bu ortak noktadan alınacak ilhamla yapılacak çağdaş bir sanat

çalışmasının yeni ifade dillerinin gelişimine çok önemli katkı sağlayacağını

düşünüyoruz.

3.4. Hat Kompozisyonlarının Yeniden-Yaratımı

Hat yalnızca içerdiği kelimelerdeki mesajdan ibaret değildir. Geleneksel Hat’ta

kutsal sözler, vurgu ve tonlamalarıyla birlikte, tıpkı okunur gibi vücuttan kâğıda

geçirilmektedir. Bu yüzden bir hat eserinin, sadece kelimeleri okunarak algılanması

mümkün değildir. Bir hat eserinin anlamının tümü, performansında görülebilir.

Bir hat performansının yeniden yapılması en az orijinalini yapmak kadar güçtür.

Hattat, kompozisyonun görsel ve anlamsal tüm öğelerini özümsemeli, usta bir hatibin

performansı gibi hattı kâğıda geçirmelidir. Hattat, kompozisyonundaki anlamın

tümünü, yani performans anını deneyimlerse anlayabilir (Messick, 1993).

Bir Hat eserinin kopyalanarak yeniden yaratımı, orijinalini yazmak kadar zordur. Hat

sanatının inceliklerini bilmeyenler için zorluk derecesi daha da çoktur. Bir yazının

estetik değerini, canlılığını ve duruşunu koruyarak yeniden oluşturulması ayrı bir

sanat işi olup, bilgi, dikkat ve sabır gerektirmektedir (Yazır, 1981).

Hat eğitimi olmayan kişilere ise geçmişte gösterilemeyen, kaligrafik bir çizginin

arkasında yatan felsefeleri göstermek, hatta önceden sezinleterek kullanıcıya

kaligrafik çizim sürecindeki ruhu hissettirmek günümüz teknolojilerini kullanarak

mümkündür.

3.5. Kullanılacak Teknoloji

Vücut hareketlerinin kullanımına daha fazla olanak sağlayan, günümüzün giderek

popülerleşen teknolojisi çok-dokunuşlu ekran teknolojisi böyle bir olanağı

sağlayabilir:

68

Bilindiği gibi çok-dokunuşlu ekran, fare ve klavye etkileşimini geride bırakarak,

kullanıcının doğrudan ekran ile etkileşimde olmasını sağlayan, aynı anda birden çok

parmağın hareketini ve konumlarını algılayabilecek yapıda bir teknolojidir. Birden

çok noktaya, birden çok kişinin dokunmasına duyarlı arayüzlerin ortaya çıkmasıyla,

kullanıcılar iki elini ve de jestleri kullanabilmekte, sisteme insan doğasına daha yakın

bir şekilde hâkim olmasını sağlamaktadır.

Çok-dokunuşlu ekran teknolojisinin yukarıda belirttiğimiz özellikleri bize bu

çalışmada, kompozisyon oluştururken geleneksel araçlar ve onların kısıtlamaları

yerine doğrudan bedeni (gesture) kullanarak ifadeyi kuvvetlendirme, büyük ekran

sayesinde daha ayrıntılı ve insan bedeni açısından daha ergonomik şekilde

çalışabilme imkanı sunma, birden çok kişinin aynı anda geliştirilecek kompozisyona

katılmasını sağlama gibi avantajlar sunabileceğini söyleyebiliriz (Bkz. Bölüm 2.3.4).

69

4. GÖMÜLÜ SES PROJESİ

Geliştirdiğimiz projede, performans sürecini ve bu süreçteki duygusal atmosferi hat

eğitimi almamış bir kullanıcının, varolan bir çalışmayı yeniden yaratmak suretiyle

hissetmesini sağlamaktadır (Şekil 36). Bunun için geliştirdiğimiz uygulamada, icra

sırasında oldukça önem taşıyan ve ustalık gerektiren beden, kalem ve nefes kullanım

tekniklerini bilmeyen kullanıcılara yardımcı olacak bir takım ipuçları olması

gerekmektedir.

Şekil 36: ‘Gömülü Ses’

Bunu sağlamak için, öncelikle çok dokunuşlu bir ekran kullanarak hattatın kalem

kullanımını ortadan kaldırdık. Doğru form, hız ve ritm için farklı önceden

sezinebililiği sağlamaya yönelik ipuçları barındıran, yönlendirici bir arayüz

tasarladık. Hattaki bu akıcılığın kullanıcı tarafından anlaşılabilmesi için onlara nefes

eğitimi vermek mümkün olmadığından dolayı, bu nefesi uygun ahenkteki ses

efektleriyle hissetmelerini, böylece hat çizerken gereksiz kesintilere yer olmadığını

anlamalarını hedefledik. Bunun için yukarda saptadığımız gibi hat ile benzer

özellikler gösteren ney ile çalınan tasavvuf müziği ses örnekleri (sample) kullandık.

Proje 70 x 100 cm’lik bir çok-dokunuşlu ekranda, arkaplanda dijital bir kâğıt dokusu

görseli üzerine parmakla dokunarak etkileşime geçmeyi sağlayacak şekilde

70

tasarlanmıştır. Kullanıcı, ekranda bir ya da iki farklı noktaya dokunarak çizim

işlemine başlayabilecektir. Elini kaldırmadan ekranda gezdirerek çizgiyi oluşturacak

ve sesi duyacaktır. Elini ekrandan ayırdığında ise çizgiyi ve sesi sonlandırmış

olacaktır.

4.1. Jestler ve Çizim Türleri

Kullanıcının ekranla etkileşimi sırasında, bir ya da iki elinin bir yada birden çok

parmağını kullanması mümkündür (Şekil 37). Fakat çizim sürecinde asimetrik

kompozisyon oluştururken gerek ipuçlarının takibinde gerekse çizim eyleminde el-

göz koordinasyonunda problemler çıkabileceğinden, tek elle çizim üzerine

yoğunlaştık.

Şekil 37: Çizim için kullanılan jestler

Projede kullanılması olası jestler ve etkileşim yöntemleri aşağıda sıralanmıştır:

4.1.1. Tek Parmakla Etkileşim
Dokunulan yüzeye bir mürekkep izi bırakılacak ve ekran üzerinde hareket

ettirildiğinde kat ettiği mesafede iz bırakmaya devam edecektir (Şekil 38). Elin

gittiği yön doğrultusunda, belirlenen en yüksek oktavdan bir ney sesi çıkaracaktır.

Parmak çekildiğinde ses kesilecek fakat bırakılan iz kalacaktır.

71

Şekil 38: Tek parmakla çizim

4.1.2. Aynı elin iki parmağıyla etkileşim
Dokunulan iki koordinatın arası kaligrafik bir kalem ucu gibi davranacak ve el

hareket ettirildiğinde, parmak arası mesafe kalınlığında kaligrafik bir çizgi

bırakılacaktır (Şekil 39). Kalem ucunun orta noktasının hareket ettiği yöne göre bir

nota ve parmak arası mesafeye göre bir oktavdan bir ney sesi çıkacaktır.

Şekil 39: Aynı elin iki parmağıyla çizim

4.1.3. İki ayrı elin birer parmağıyla etkileşim
Yine dokunulan iki koordinatın arası kaligrafik bir kalem ucu gibi davranacak ve bu

sefer iki el hareket ettirildiğinde, parmaklar arası mesafe kalınlığında kaligrafik bir

72

çizgi bırakılacaktır (Şekil 40). Kalem ucunun orta noktasının hareket ettiği yöne göre

bir nota ve parmak arası mesafeye göre bir oktavdan bir ney sesi çıkacaktır. Diğer

jestlerden farklı olarak bujest aracılığıyla oluşturulan çizgilerde kalem ucunun eğimi

değişkenlik gösterebilecektir.

Şekil 40: İki elin birer parmağıyla çizim

4.1.4. Üç Parmakla etkileşim
En yakın iki nokta kaligrafik çizgi, geriye kalan ise tek çizgi olarak iz bırakacaktır

(Şekil 41) ve her iki çizgi kendi parametrelerine göre iki farklı ses çıkaracaktır.

73

Şekil 41: Üç parmakla çizim

4.1.5. Dört ve Daha Çok Sayıda Parmakla Etkileşim
Dokunulan yüzeye bir mürekkep izi bırakılacak ve ekran üzerinde hareket

ettirildiğinde kat ettiği mesafede iz bırakmaya devam edecektir (Şekil 42). Elin

gittiği yön doğrultusunda, belirlenen en yüksek oktavdan bir ney sesi çıkaracaktır.

Parmak çekildiğinde ses kesilecek fakat bırakılan iz kalacaktır.

Şekil 42: Çok sayıda parmakla çizim

74

4.2. Ses-Görsel İlişkisi

Bu çalışmada 4 farklı ses ve görsel ilişkisi vardır:

4.2.1. Oluşturulan Çizginin Yönü
Çizginin yönündeki değişimle oluşan eğrilerin işitsel olarak farklı seslere referans

verebileceğini düşündük. Bunun için notaları dairesel bir şemada yönlere atadık

(Şekil 43). Böylece çizgiler, çekildikleri yöne denk düşen notada ses çıkaracaklardır.

Şekil 43: Yöne göre değişen notalar

4.2.2. Çizginin Kalınlığı
Ekrana dokunan iki parmak arasındaki mesafe, kaligrafik bir kalemin ucunun

kalınlığını temsil edecektir. Ekrana çizilen çizginin kalınlığını da belirleyecek olan

bu mesafe, çıkan seste ney’e verilen nefesin yoğunluğunu ifade edecek ve ney’deki

gibi oktav değişimini sağlayacaktır. Mesafe arttıkça oktav düşecek, notalar

kalınlaşacaktır (Şekil 44).

75

Şekil 44: Çizgi kalınlığına göre ses (oktav) değişimi

4.2.3. Çizginin Uzunluğu
Çizginin uzunluğu nefesin verilme süresini belirlemektedir. Bu nedenle çizgi

uzunluğu aynı zamanda notanın ne uzunlukta çalınacağını belirler (Şekil 45).

Böylece kullanıcı zamanın ağırlığını hissedecektir.

Şekil 45: Çizginin uzunluğuna göre nota ölçüsü

4.2.4. Çizginin Çekilme hızı
Sesin şiddeti, çizginin çekilme hızıyla bağlantılıdır. Performans hızlandıkça ses

şiddeti artacak ve belirginleşecektir (Şekil 46). Böylece kullanıcı aşırı yavaş kalarak

işitilmez bir ses ya da aşırı hızlı olup kulakları rahatsız edecek derecede yüksek ses

çıkarmamaya özen gösterecektir.

76

Şekil 46: Çizginin çekilme hızına göre ses şiddetindeki değişim

4.3. Kompozisyon

Geleneksel hattatların, ilk bakışta izleyiciye işlenen konuya dair bilgi vermek

amacıyla kullandıkları metni somut ya da soyut bir forma sokmaktadırlar. Sanatçılar

bu simgeleri oluştururken renk kullanımı ve perspektiften kaçınarak sadeliğe

yönelmekte ve sadece siyah-beyaz dengesi, algılanabilirlik, anatomik uyum gibi

resimsel prensipler dâhilinde çalışmaktadırlar. Başlangıç ile bitiş noktaları arasında

süreklilik oluşturmak ve sınırsız sayıda harf kombinasyonu elde etmek için bağlar

kullanmakta, tek bir çizginin yine sınırsız sayıda farklı ve bütüncül formlar elde

etmesini sağlamaktadırlar.

Biz de bu doğrultuda kompozisyon geliştirme sürecine Hat Sanatı’nın geleneksel

yöntem ve formlarıyla başladık. Latin alfabesiyle bazı ünlü sözlerden ve şiirlerden

esinlenerek metinleri simgeselleştirmeye çalıştık (Şekil 47). Fakat Latin harfleriyle

yaptığımız çalışmalarda orijinal Hat eserlerindeki görsel yapıyı ve akıcılığı

yakalayamadığımızı düşündük.

77

Şekil 47: ‘Gayret’, Celaleddin Rumi’nin ‘Gayret insanın kanadıdır’ sözünden yola
çıkılarak yapılmış kompozisyon

İkinci aşamada harfleri kullanmadan, sadece dokunmatik ekranda çizim için

geliştirdiğimiz jestlerden yola çıkarak, geometrik formlardan oluşan kompozisyonlar

oluşturduk (Şekil 48). Bu yöntemle daha soyut bir anlatım yolu elde etmiş olmamıza

rağmen görsel yapı tamamen akıcılığını kaybetmiş ve Hat’tan uzaklaşmış olduk.

Şekil 48: ‘Gemi’, soyut deneme.

78

Üçüncü aşamada, kurduğumuz ses ve görsel ilişkisi doğrultusunda işitsel veriden

yola çıkarak görsel bir düzenleme elde etmeye çalıştık (Şekil 49). Bazı eserlerin

notalarından elde ettiğimiz çizgileri birleştirerek bir takım figürler oluşturduk. Fakat

figürler Hat’tın serbest el çizimlerindeki estetik yapıyı yansıtmamaktaydı.

Şekil 49: ‘Semazen’, Mercan Dede’nin ‘Nar-ı Aşk’ parçasının analiziyle elde
edilen görsel.

Sonraki aşamada, okuma kaygısı olmaksızın, Hat’taki lekesel simge ile kıvrım ve

kuyruk yapılarını kullanarak oluşturduğumuz kompozisyonlarda, yine kendi

dönemine ait simgeler olan hayvan motifleri ve buna ek olarak tasavvufla ilgili

simgeler üzerine çalıştık (Şekil 50). Fakat Arap alfabesinde görülen çizgideki keskin

dönüşlerin işitsel olarak uyumsuzluğa neden olabileceğini düşündük. Bu nedenle

Hat’taki kuyruk ve bağlara ağırlık vererek daha yumuşak ve farklı formlar elde ettik.

Bu bağlar sayesinde, çizgi sayısını da azaltmış ve daha bütünsel /süreklilik içeren

formlara ulaşmış olduk. Süreklilik içeren formların aynı zamanda çizim yapan

kişinin çizim sürecinde nefes ve ritm bileşenleriyle birlikte zamanın ağırlığını da

hissetmesine katkı sağlayacağını düşündük.

79

Şekil 50: ‘Su’

Son aşamada modern konuları ele alarak bu konularla ilişkili olabileceğini

düşündüğümüz formlar tasarladık (Şekil 51) ve her iki teknikle de bu simgeleri

yorumladık. Yine az sayıda çizgiyle oluşturduğumuz örnekler, gereksiz kesintilerden

arınmış ve işitsel olarak daha uyumlu oldu.

80

Şekil 51: ‘Saydam’

Hat’tı sözcüklerden arındırarak, yine belirlediğimiz jestlerle gerçekleştirilebilecek

farklı çizgisel kompozisyonlar sayesinde kullanıcılar performansta hem zaman

algısını daha iyi hissedebilecekler, hem de başlangıç ve bitiş noktaları arasındaki

süreçte yönlendirici ipuçlarını takip etmede zorluk çekmeyeceklerdi.

Simülasyonda kullanmak üzere çizimlerin arasından üç kompozisyon seçtik.

Bunlardan ilki, iki elin birer parmağıyla çizilecek olan arka plan görseli ‘Leke’dir

(Şekil 52).

81

Şekil 52: ‘Leke’, arkaplan görseli

Bir diğer kompozisyon, bir el ve tek parmakla çizilecek olan ‘Yapay Hayat’

kompozisyonudur (Şekil 53).

Şekil 53: ‘Yapay Hayat’

82

Üçüncü kompozisyon ise, bir elin iki parmağını kullanarak çizilecek olan ‘Hiçlik’tir

(Şekil 54). Bu desen, çizgi kalınlığındaki değişkenlik nedeniyle diğerlerinden

farklıdır. Uygulama ekseriyetle çizgi kalınlığına dair ipuçları içerecektir ve

performans süresince oktav değişkenlik gösterecektir.

Şekil 54: ‘Hiçlik’

4.4. Önceden Sezinilirlik

Yarattığımız kompozisyonlar üzerinden, kullanıcıların rastlantısallıktan uzak bir

biçimde, bizim çizdiğimiz yoldan gitmesini sağlamak için, yani hattın

oluşturduğumuz yapısını anlayabilmesi için önceden sezinlenebilir (predictable) bir

deneyim kazanmasını sağlamak gerektiğini düşündüğümüzden, uygulama için

seçtiğimiz görsellerin çizim sürecindeki hareket analizlerini yaptık (Şekil 55).

83

Şekil 55: Hareket Analizi

Kullanıcının var olan kompozisyonu yeniden oluşturması sürecinde, doğru hamleleri

ve jestleri yapması için yardımcı olacak bir takım ipuçlarına ihtiyaç vardır. Önceden

sezinilirliği sağlamak için yaptığımız çalışmada mekansal, dokunsal ve ritimle ilgili

ipuçları geliştirdik (Şekil 56).

Şekil 56: Koordinat ve jestlere dair ipuçları

84

4.4.1. Dokunmaya dair ipuçları:
Kullanıcının ekrana dokunması için ekranda yanıp-sönen işaretçi ipuçları belirir.

• Tek parmakla dokunuş

Başlangıç koordinatında yanıp-sönen belirteç yer alır.

• Tek el ve 2 parmakla dokunuş

başlangıç koordinatında yanıp-sönen ikili belirteç yer alır.

Belirteçlerin ikisinin de aynı anda yanıp sönmesi tek elin kullanılacağına işaret eder.

• 2 el ve birer parmakla dokunuş

Başlangıç koordinatlarında yanıp-sönen iki tane belirteç yer alır. İki ayrı elin

kullanılacağını belirtmek için, sırala yanıp-sönerler.

• 2 el ve 2’şer parmakla dokunuş

Başlangıç koordinatlarında yanıp-sönen belirteçler yer alır. İki elin de kullanılacağını

belirtmek için 2’şerli noktalar zıt fazda yanıp-sönerler)

4.4.2. Yöne dair İpuçları
Belirteç, kullanıcının ekrana dokunduktan sonra elini ekran üzerinde doğru yönde

kaydırarak çizgi çizmesi için çoğalarak hareketli bir şekilde yol gösterir (Şekil 57).

Şekil 57: Yöne dair ipuçları

4.4.3. Ritme dair İpuçları
Kullanıcıya, kompozisyonu oluşturan çizgi türlerini, doğru zamanda, doğru şekilde

gerçekleştirmesi gerektiğini sezdirecek ipucu, yön belirteçlerinin aralarındaki

mesafedir. Elin hareketi sırasında ilerleyerek yol gösteren bu noktaların arasındaki

85

mesafe, arttığı zaman elin hızlanması gerektiğini, azaldığında ise elin yavaşlaması

gerektiğini belirtir (Şekil 58).

Şekil 58: Ritme dair ipuçları

4.5. Hata durumları

4.5.1. Yanlış koordinata dokunma
Kullanıcı belirtilen koordinatların dışında bir yere dokunduğunda, belirteç büyüyüp

küçülerek kullanıcıyı uyarır (Şekil 59).

Şekil 59: Kullanıcının yanlış koordinatlara dokunması halinde belirteç

4.5.2. Yanlış yönde çizim hamlesi
Kullanıcı belirtilen yolu takip etmiyor ise, hat devam etmez ve öncesinde çizilmiş

çizgi silikleşerek kaybolur. Kullanıcı çizim işleminin başlangıcına döner (Şekil 60).

86

Şekil 60: Kullanıcının yön takibinde hata yapması durumu.

4.5.3. Yanlış ritm
Kullanıcı hızlanması gerektiği yerde yavaş devam ediyorsa, çizilen kısım silikleşir.

Ritm hatasının devamında tekrar başa döner. Eğer gereğinden hızlı ilerliyorsa, sistem

son halinde durur. Devamında tekrar başa döner (Şekil 61).

Şekil 61: Kullanıcının ritmde hata yapması durumu.

87

4.6. Simülasyon Deneyleri

Şekil 62: İki elin de kullanıldığı çizimler

Ekranda beliren iki ayrı imleç, dokunulması gereken koordinatları işaret eder. Zıt

fazda belirginleşen bu imleçler iki elin de kullanılacağını gösterir. Yanlış

koordinatlara dokunulduğunda imleçler belirginleşir. Doğru koordinatlara

dokunulduğunda ise yön ve ritim konusunda ipucu verecek 4’er imleç daha belirir.

Bu imleçler takip edildiğinde çizim işlemi başlamış olur ve ses işitilmeye başlar.

Yanlış yönde gidildiğinde ise çizim işlemi durur, sistem sesi kesilir ve imleçler

belirginleşir. İpuçlarının görünürlüğü azaldığında, ipuçları görüş alanına kayar.

Dokunulan noktalardan devam edilerek çizim tamamlanır.

88

Şekil 63: Tek el ile çizim

Dokunulması gereken koordinatı işaret eden imleç belirir. Beliren yönlendirici

imleçler takip edildiğinde çizim işlemi başlar ve ses işitilmeye başlar. Vurgulanan

ritmi yakalamada zorluk çekildiğinde çizim silikleşir ve imleçler belirginleşir (3).

Takipteki hata sürerse, çizim tamamen görünmez olur ve yeniden başlamak gerekir.

Hatasız devam edildiği takdirde çizim işlemi tamamlanır.

89

Şekil 64: Tek elin iki parmağıyla çizim

Tek elin iki parmağının kullanılmasını işaret eden senkronize imleçler, dokunulması

gereken koordinatlarda belirir. İmleçlere doğru jestle dokunulduğunda imleçler

parmak arası mesafeyi de belirtecek şekilde birleşir. Yön ve ritim belirteçleri takip

edildiğinde çizim işlemi başlamış olur ve ses işitilmeye başlar. Yanlış yönde

gidildiğinde çizim işlemi durur, sistem sesi kesilir ve imleçler belirginleşir.

90

5. SONUÇ

Biz bu çalışmada, geçmişten bir sanat olan Hat’tan alınan ilhamla, jestlere dayalı

etkileşim alanında yenilikçi ve öncü bir ifade dili yaratılıp yaratılmayacağını

araştırdık. Araştırma sorumuzun cevaplarını en açık şekilde görebilmek amacıyla,

Hat sanatından yola çıkarak geliştirdiğimiz proje sürecini incelediğimizde; Hat

sanatından üç farklı başlıkta ilham alındığı görülebilmektedir. Bunlar, Hat’tın

biçiminden ‘bütünlük ve akıcılık’ öğeleri, performansından ‘ritm ve nefes’ kullanımı,

felsefesinden ‘ise yeniden yaratım’ olgusudur. Bu ilham kaynaklarından ‘yeniden

yaratım’ bizi öncelikle, beden hareketlerinin kullanıldığı bir çizim aracı geliştirmeye

ve böylece Hat Sanatından uzak olan günümüz kullanıcısının, bu sanata ait eserleri,

görmenin ötesinde deneyimlemesini sağlamaya itmiştir. Hat performansını

deneyimlemenin bizce en önemli öğeleri olan doğru ‘ritm ve nefes’ kullanımının,

kullanıcının çoğunlukla farkına varmadığı gerçeği, bu öğeleri doğrudan temsil eden

sesi kullanma fikrinin doğmasına sebep olmuştur. Performans sırasında sesi ikinci bir

çıktı olarak alabilmek için, çizim yaparken doğal olarak gerçekleştirilen el

hareketlerinin jestsel özelliklerini ayırt edip, bunları eşlemleme yöntemi ile ses

özellikleri ile ilişkilendirdik. Son olarak Hat’tın ‘bütünsel ve akıcı’ formlarından

esinlenerek çeşitli kompozisyonlar oluşturduk ve bunları önceden sezinebilirlik ilkesi

içinde görsel ipuçlarını barındıran bir arayüz ile kullanıcının takip etmesini

hedefledik. Projenin gelişim sürecini gözden geçirdiğimizde Hat sanatının, jestlere

dayalı arayüz konusunda ilham alınabildiği açıkça görülmektedir. Bu ilham alınan

yapıların getirdiği yenilik ve faydaları farklı başlıklar altında değerlendirdik.

Hat sanatı açısından, geleneksel malzemeler yerine günümüz teknolojisi kullanılarak

bu sanatın yeniden yaratımı mümkün kılınmıştır ve arkasında yatan felsefenin

günümüzde de anlaşılabilir olması sağlanmıştır.

Performans süreci eskisi gibi sadece tekrar üretilerek değil, ses desteğiyle birlikte

farklı duyulara hitap edilerek, sanatın görsel ve ritmik detayları ön plana

çıkarılmıştır. Böylece beden hareketlerindeki vurgu algılanabilir kılınmıştır.

91

Bu sanatla uğraşan kişilere yeni açılım olasılıkları sunulmuştur. Çizim sürecinde

sesin yönlendirici özelliği, yeni bir bakış açısı, yeni ifade biçimleri kazandırabilir.

İşitsel çıktı bir enstrüman gibi kullanılarak farklı form denemelerine olanak

sağlayabilir.

Jestlere dayalı arayüz açısından değerlendirdiğimizde en önemli bulgu, birbirinden

tamamen bağımsız iki çıktı olan görsel ve işitsel çıktının, tek bir jest komutu ile

senkronize olarak alınabileceğinin görülmesidir. Bu projeyi daha önceki

çalışmalardan ayıran en önemli fark, her iki çıktının da ‘doğrudan güdümleme’

ilkesine bağlı şekilde çalışması ve anında geri besleme ile yönlendiricilik

kazanmasıdır. Böylece uygulanan jestlerin, varlık, yön, hız gibi tüm özelliklerinde

hem ses görseli, hem de görsel sesi yönlendirebilmektedir. Çıktıların hiçbiri diğerinin

rastlantısal sonucu değildir. Biraz deneyim ile her iki çıktı da bilinçli olarak

alınabilmektedir.

Jestlerin eşlemlenmesi (mapping) açısından farklı bir yöntem geliştirilmiştir.

Araştırmacıların sıkça hedeflediği fakat elde etmekte zaman zaman zorlandığı ‘doğal

jestler’, çizim öğesi ile elde edilmiştir. Yani kullanıcı çizim yaparken gerçekleştirdiği

her hareket birer komut olarak algılanmaktadır. Daha önceki çalışmalardan farklı

olarak, yapılan komplike şekiller değil, ‘jestlerin ayırt edici özelliklerinin’ kendileri

komut olarak belirlenmiştir ve etkin şekilde farklı işitsel çıktılar vermeleri

sağlanmıştır.

Önceden sezinilirlik (predictibity) açısından, jestlere dayalı arayüz olanaklarıyla,

yenilikçi tasarım çözümlerin ortaya çıkabileceği görülmüştür. Görsel ipuçlarının

kullanıcı tepkisi ile birlikte gerçek zamanlı olarak ilerlemesi, kesintisiz bir etkileşimi

mümkün kılmaktadır. Tasarımcıların çok dokunuşlu ekran kullanma deneyimi artıkça

önceden sezinilirlik konusunda yakın gelecekte önemli yeni ifade dilleri gelişeceği

anlaşılmaktadır.

Çok dokunuşlu ekran teknolojisinin bu çalışmanın gerçekleştirildiği zamanki haliyle,

yazılımlar işlemciye aşırı yükleme yapmakta ve yazılımlar kullanılmaya başlandıktan

bir süre sonra jest komutlarına verilen işlemci tepkilerinde gecikmeler

gözlemlenmektedir. Doğrudan güdümlemeye dayalı bir projede bu uygulamayı da

92

kesintili hale getirmektedir. Bu yüzden geliştirilen uygulamalar, son kullanıcıya (end

user) yönelik olmamaktadır.

Sanatsal açıdan anlattığımız Hat sanatı ve Tasavvuf müziği ilham noktalarının

çıktılarını bu nedenle kısa sürelerle test edebildik. Ancak çok dokunuşlu ekran

teknolojileri bu çalışmanın yapıldığı dönemde geliştirici şirketlerin gözde

teknolojileridir (Microsoft Surface, [12.01.2010]), Dell Inc., [12.01.2010]) ve ileriye

dönük daha iyi performanslı çok dokunuşlu ortamların işaretleri vardır. Sadece

düzlemsel değil silindir ve küresel ekranlarda da çok dokunuşlu ekran olanakları

araştırılmaktadır (Shizuki ve diğ., 2008; Benko ve diğ., 2008).

Şekil 65: İleriye dönük performans kurgusu

Bütün bu gelişmeler ışığında diyebiliriz ki özellikle çok yakın bir gelecekte, hat ve

tasavvuf müziğindeki gibi, bedensel, işitsel ve görsel tasarımın aynı anda kullanıldığı

yalnız iki boyutlu değil üç boyutlu tasarımlar da yapılabilecektir. Bunun da

önümüzdeki dönemlerde interaktif sanat ve tasarıma oldukça önemli yenilikler

getireceği kuşkusuzdur.

Ayrıca geleneksel sanatlardan ilham alınarak interaktif medya tasarımı alanında

yenilikçi fikirler geliştirilebileceği bir kez daha görülmüştür ve bugüne kadar bu

açıdan değinilmemiş farklı geleneksel sanatlar da yeniden okuma yöntemi ile

incelenmelidir.

93

KAYNAKÇA

Aksel, Malik.1967. Religious Pictures in Turkish Art. İstanbul: Elif Kitabevi.

Alparslan, Ali. 1973. Yazı-Resim. Boğaziçi Üniversitesi Dergisi, c. 1. s. 16: 1-27.

Alpern, Micah, Katie Minardo. 2003. Developing a car gesture interface for use as a
secondary task. CHI '03 extended abstracts on Human factors in computing
systems, 5-10 Nisan 2003. Ft. Lauderdale: ACM: 932-933

Alty, James. L., Dimitrios I. Rigas. 1998. Communicating graphical information to
blind users using music: the role of context. CHI ’98: Proceedings of the SIGCHI
conference on Human factors in computing systems, 18-23 Nisan 1998. Los
Angeles: ACM Press/Addison-Wesley Publishing Co.: 574–581.

Amento, Brian , Will Hill, Loren Terveen. 2002. The sound of one hand: a wrist-
mounted bioacoustic fingertip gesture interface. CHI '02 extended abstracts on
Human factors in computing systems, 20-25 Nisan 2002. Minneapolis: ACM:
724-725.

Apple Inc. I-Phone Technology. http://www.apple.com/iphone/technology/
[21.02.2010].

Apple Inc. Apple Human Interface Design Principles.
http://developer.apple.com/documentation/userexperience/Conceptual/AppleHIGuid
elines/index.html [12.09.2009].

Aslanapa, Oktay. 2004. Turkish Art and Architecture. Ankara: Atatürk Kültür
Merkezi Başkanlığı Yayınları.

Barrass, Stephen, Tim Barrass. 2006. Musical creativity in collaborative virtual
environments. Virtual Reality. c. 10. s. 2: 149-157.

Barrientos, Francesca A., John F. Canny. 2002. Cursive: controlling expressive
avatar gesture using pen gesture. Proceedings of the 4th international conference
on Collaborative virtual environments, 30 Eylül-2 Ekim 2002. Bonn: ACM
Press:113-119.

Baudel, Thomas, Michel Beaudouin-Lafon. 1993. Charade: remote control of objects
using free-hand gestures. Communications of the ACM. c. 36. s. 7: 28-35.

Benko, Hrvoje,Andrew D. Wilson, Ravin Balakrishnan. 2008. Sphere: Multi‐Touch
Interactions on a Spherical Display. 21st ACM Symposium on User Interface
Software and Technology, 1-22 Ekim 2008. Monterey: ACM Press: 77-86.

94

Bertin, Jacque. 1983. Semiology of Graphics: Diagrams, Networks, Maps.
London: University of Wisconsin Press.

Boie, Bob. 1984. The first multi-touch Display. Bell Labs.
http://www.touchuserinterface.com/2010/02/touch-technology-history.html

Bolt, Richard A. 1980. Put-that-there: Voice and gesture at the graphics interface.
Proceedings of the 7th annual conference on Computer graphics and interactive
techniques, 14-18 Temmuz 1980. Seattle: ACM Press: 262–270.

Bolt, Richard A., Edward Herranz. 1992. Two-handed gesture in multi-modal natural
dialog. Proceedings of the 5th annual ACM symposium on User interface
software and technology, 15-18 Kasım 1992. Monteray: ACM Press: 7-14.

Richard Bowden, Andrew Zisserman, Timor Kadir, Mike Brady. 2003. Vision based
interpretation of natural sign languages. Exhibition at ICVS03: The 3rd
International Conference on Computer Vision Systems, 1-3 Nisan 2003. New
York: ACM Press: 391-401.

Braffort, Annelies. 1996. A gesture recognition architecture for sign language.
Proceedings of the second annual ACM conference on Assistive technologies, 11-
12 Nisan 1996. Vancouver: ACM Press: 102-109.

Brewster, Stephen, Joanna Lumsden, Marek Bell, Malcolm Hall, Stuart Tasker.
2003. Multimodal ’eyes-free’ interaction techniques for wearable devices.
Proceedings of the SIGCHI conference on Human factors in computing systems,
5-10 Nisan 2003. Ft. Lauderdale: ACM Press: 473-480.

Buxton, William, Eugene Fiume, Ralph Hill, Alison Lee, Carson Woo. 1983.
Continuous hand-gesture driven input. Proceedings of Graphics Interface ’83, 9th
Conference of the Canadian Man-Computer Communications Society, Mayıs
1983. Edmonton: 191-195.

Buxton, William, Ralph Hill, Peter Rowley. 1985. Issues and techniques in touch-
sensitive tablet input. Proceedings of the 12th annual conference on Computer
graphics and interactive techniques, 1985. ACM Press: 215-223.

Cao, Xiang, Ravin Balakrishnan. 2003. VisionWand: Interaction techniques for large
displays using a passive wand tracked in 3d. Proceedings of the 16th annual ACM
symposium on User interface software and technology, 2-5- Kasım 2003.
Vancouver: ACM Press: 173-182.

Cohen, Philip R., Michael Johnston, David McGee, Sharon Oviatt, Jay Pittman, Ira
Smith, Liang Chen, Josh Clow. 1997. QuickSet: Multimodal interaction for
distributed applications. Proceedings of the fifth ACM international conference
on Multimedia, 9-13 Kasım 1997. Seattle: ACM Press: 31-40.

95

Computer-based Education Research Laboratory, University of Illinois, Urbana-
Champain. PLATO IV (Programmed Logic for Automated Teaching Operations)
Touch Screen Terminal. http://en.wikipedia.org/wiki/Plato_computer [12.01.2010].

Dell Inc. Dell Touch Screen Laptop. http://www.dell.com/tablet?s=biz&cs=555
[12.01.2010].

Davis, James W., Sege Vaks. 2001. A perceptual user interface for recognizing head
gesture acknowledgements. Proceedings of the 2001 workshop on Percetive user
interfaces, 15-16 Kasım 2001. Orlando: ACM Press:1-7.

Derman, Uğur. 2001. Osmanlı Hat Sanatı. İstanbul: Deutsche Guggenheim.

Derman, Uğur. 1972. Hat Sanatımızda Resim Yazılar. Kubbealtı Akademi
Mecmuası, s. 12: 65-72.

Dreyfuss, Henry. 2003. Designing for people. New York: Allworth Press.

Eisenstein, Jacob, Randall Davis. 2004. Visual and linguistic information in gesture
classification. Proceedings of the 6th international conference on Multimodal
interfaces, 13-15 Ekim 2004. State College: ACM Press: 113-120..

Erginli, Zafer. 2006. Metinlerle Tasavvuf Terimleri Sözlüğü. İstanbul: Kalem
Yayınevi.

Fang, Gaolin, Wen Gao, Debin Zhao. 2003. Large vocabulary sign language
recognition based on hierarchical decision trees. Proceedings of the 5th
international conference on Multimodal interfaces, 5-7 Kasım 2003. Vancouver:
ACM Press: 125-131.

Fisher, Scott S., M. McGreevy, J. Humphries, Warren Robinett. 1987. Virtual
environment display system. Proceedings of the 1986 workshop on Interactive 3D
graphics, 1987. Chapel Hill: ACM Press: 77-87.

Fitts, P. M. 1992. The information capacity of the human motor system in controlling
the amplitude of movement. Journal of Experimental Psychology. s. 47: 262-269.

Fitzmaurice, George W., Hiroshi Ishii, William Buxton. 1995. Bricks: Laying the
foundations for graspable user interfaces. Proceedings of the SIGCHI conference
on Human factors in computing systems, 7-11 Mayıs 1995. Denver: Addison-
Wesley Publishing Co.: 442–449.

Forsberg, Andrew, Mark Dieterich, Robert Zeleznik. 1998. The music notepad.
Proceedings of the 11th annual ACM symposium on User interface software and
technology, 1-4 Kasım, 1998. San Francisco: ACM Press: 203-210.

Foraker Design. Provider of Usability & Web Design Services.
http://www.usabilityfirst.com/glossary [12.01.2010].

96

Han, Jefferson Y. 2005. Low-Cost Multi-Touch Sensing through Frustrated Total
Internal Reflection. Proceedings of the 18th annual ACM symposium on User
interface software and technology, 23-26 Ekim 2005. Seattle: ACM Press: 115-
118.

Starner, Thad, Jake Auxier, Daniel Ashbrook, Maribeth Gandy. 2000. The gesture
pendant: A selfilluminating, wearable, infrared computer vision system for home
automation control and medical monitoring. Proceedings of the 4th IEEE
International Symposium on Wearable Computers, 2000. Atlanta: IEEE
Computer Society: 87-94.

Gibson, James J. 1977. The Theory of Affordances. Hillsdale: Lawrence Erlbaum
Associates.

Goza, S. M., Robert Ambrose, Myron Arthur Diftler, Spain, I. M. 2004.
Telepresence control of the NASA/DARPA robonaut on a mobility platform.
Proceedings of the 2004 conference on Human factors in computing systems, 24-
29 Nisan 2004. Vienna: ACM Press: 623-629.

Groover, Mikell P., Mitchell Weiss, Roger N. Nagel, Nicholas G. Odrey. 1986.
Industrial Robotics. Technology, Programing and Applications. McGraw-Hill:
McGraw-Hill Companies.

Grossman, Tovi, Daniel Wigdor, Ravin Balakrishnan. 2004. Multi-finger gestural
interaction with 3d volumetric displays. Proceedings of the 17th annual ACM
symposium on User interface software and technology, 24-27 Ekim 2004. Santa
Fe: ACM Press: 61-70.

Gündüz, Hüseyin. 1994. Hat Sanatının teknik ve estetik ölçüleri. Sanatta Yeterlik
Tezi. MSGSÜ – Geleneksel Türk El Sanatları Anasanat Dalı Eski Yazı Programı.

Gutwin, Carl, Reagan Penner. 2002. Improving interpretation of remote gestures
with telepointer traces. Proceedings of the 2002 ACM conference on Computer
supported cooperative work, 16-22 Kasım 2002. New Orleans: ACM Press: 49-57.

Massoudy, Hassan C. C. 2005. Metaphore. 33. Uluslararası İstanbul Müzik
Festivali, 2005. Aya İrini, İstanbul, Türkiye.

Hinckley, Ken, Randy Pausch, Dennis Proffitt, Neal F. Kassell. 1998. Two-handed
virtual manipulation. ACM Transactions on Computer-Human Interaction
(TOCHI), Eylül 1998. ACM Press: c. 5, s. 3, 260-302.

Hunt, Andy, Ross Kirk. 2000. Trends in Gestural Control of music. Chapter
Mapping Strategies for Musical Performance. Centre Pompidou: IRCAM: 231-
258.

IBM-BellSouth. Pocket Computing. http://cdecas.free.fr/computers/pocket/simon.php
[07.01.2010].

97

Jo, Kazuhiro. 2008. DrawSound: A Drawing Instrument for Sound Performance.
Proceedings of the 2nd international conference on Tangible and embedded
interaction, 18-20 Şubat 2008. Bonn: ACM Press: 59-62.

Jones, M. 1992. Apple interface. DESIGN, Vol. 64.

Jorda, Sergi. 2009. On stage: the reactable and other musical tangibles go real.
International Journal of Arts and Technology, c. 2. s. 3-4: 268-287.

Synaptics, Inc. Concepts. http://www.synaptics.com/solutions/concepts [12.10.2009].

LaViola, Joseph J., Daniel Ajevedo Feliz, Daniel F. Keefe., Robert C. Zeleznik.
2001. Hands-free multiscale navigation in virtual environments. Proceedings of the
2001 symposium on Interactive 3D graphics, 2001. Chapel Hill: ACM Press: 9-15.

Karam, Maria, Mc. C. Schraefel. 2005. A study on the use of semaphoric gestures to
support secondary task interactions. CHI ’05 extended abstracts on Human factors
in computing systems, 2-7- Nisan 2005. Portland: ACM Press: 1961-1964.

Keates, Simeon, Peter Robinson. 1998. The use of gestures in multimodal input.
Proceedings of the Third International ACM Conference On Assistive
Technologies, 15-17 Nisan 1998. Marina del Rey: ACM Press: 35-42.

Kettebekov, Sanshzar. 2004. Exploiting prosodic structuring of coverbal
gesticulation. Proceedings of the 6th International Conference On Multimodal
İnterfaces, 13-15 Ekim 2004. State College: ACM Press: 105-112.

Kobsa, Alfred, Jürgen Allgayer, Carola Reddig, Norbert Reithinger, Dagmar
Schmauks, Karin Harbusch, Wolfgang Wahlster. 1986. Combining deictic gestures
and natural language for referent identification. Proceedings of the 11th coference
on Computational linguistics, 25-29 Ağustos 1986. Bonn: Association for
Computational Linguistics: 356 - 361.

Kopp, Stefan, Paul Tepper, Justine Cassell. 2004. Towards integrated microplanning
of language and iconic gesture for multimodal output. Proceedings of the 6th
international conference on Multimodal interfaces, 13-15 Ekim 2004. State
College: ACM Press: 97-104.

Krueger, Myron W., Thomas Gionfriddo, Katrin Hinrichsen. 1985. Videoplace an
artificial reality. Proceedings of the SIGCHI conference on Human factors in
computing systems,1985. San Francisco: ACM Press: 35-40.

Krum, David M., Olugbenga Omoteso, William Ribarsky, Thad Starner, Larry F.
Hodges. 2002. Speech and gesture multimodal control of a whole Earth 3D
visualization environment. Proceedings of the symposium on Data Visualisation
2002, 27-29 Mayıs 2002. Barcelona: Eurographics Association: 195-200.

98

Nakakoji, Kumiyo, Kazuhiro Jo, YasuhiroYamamoto. 2007. Reproducing and Re-
experiencing the Writing Process in Japanese Calligraphy. Second Annual IEEE
International Workshop,2007. New Port: IEEE Computer Society: 75-78.

Kuzuoka, Hideaki, Toshio Kosuge, Masatomo Tanaka. 1994. GestureCam: A video
communication system for sympathetic remote collaboration. Proceedings of the
1994 ACM conference on Computer supported cooperative work, 22-26 Ekim
1994. Chapel Hill: ACM Press: 35-43.

Lee, ChanSu, Ghyme, SangWon, Park, ChanJong, KwangYun Wohn. 1998. The
control of avatar motion using hand gesture. Proceedings of the ACM symposium
on Virtual reality software and technology, 2-5 Kasım 1998. Taipei: ACM Press:
59-65.

Lenman, Sören, Lars Bretzner, Björn Thuresson. 2002. Using marking menus to
develop command sets for computer vision based hand gesture interfaces.
Proceedings of the second Nordic conference on Human-computer interaction,
19-23 Ekim 2002. Aarhus: ACM Press: 239-242.

Levin, Golan. An Audiovisual Environment Suite, Loom project.
http://acg.media.mit.edu/people/golan/aves/ [12.01.2010].

Lieberman, Zachary. Drawn Project. http://www.thesystemis.com/drawnInstallation/
[12.01.2010].

Long, Allan Christian, James A. Landay, Lawrence A. Rowe. 1999. Implications for
a gesture design tool. Proceedings of the SIGCHI conference on Human factors
in computing systems: the CHI is the limit, 15-20 Mayıs 1999. Pittsburgh: ACM
Press: 40-47.

Maes, Pattie, Trevor J. Darrell, Bruce M. Blumberg, Alex S. Pentland. 1997. The
alive system: Wireless, full-body interaction with autonomous agents. Multimedia
Systems, c.5. s.2: 105–112.

Mandel, Theo. 1997. The Elements of User Interface Design. USA: Wiley Press.

Mehta, Nimish. 1982. Flexible Machine Interface. M.A.Sc. Thesis, University of
Toronto, Department of Electrical Engineering.

Messick, B. 1993. The Calligraphic State: Textual domination in a muslim
society. Los Angeles: University of Callifornia Press.

Microsoft. Windows User Experience Interaction Guidelines. www.microsoft.com
[27.01.2010].

Microsoft Surface, [12.01.2010]. Microsoft Surface Technology.
http://www.microsoft.com/surface/Pages/Product/WhatIs.aspx

99

Minsky, Margaret R. 1984. Manipulating simulated objects with real-world gestures
using a force and position sensitive screen. ACM SIGGRAPH Computer
Graphics, c. 18. s. 3:195-203.

Mitsubishi Research Labs. Diamond Space. http://www.diamondspace.merl.com/
[02.01.2010].

Moyle, Michael , Andy Cockburn. 2003. The design and evaluation of a flick gesture
for ’back’ and ’forward’ in web browsers. Proceedings of the Fourth Australian
user interface conference on User interfaces 2003. Adelaide: Australian Computer
Society, Inc.: c.3: 39-46.

Myers, Brad. A. 1998. A brief history of human-computer interaction technology.
ACM Interactions, c. 5. s. 2: 44-54.

Nickel, Kai, Rainer Stiefelhagen. 2003. Pointing gesture recognition based on 3D-
tracking of face, hands and head orientation. Proceedings of the 5th international
conference on Multimodal interfaces, 5-7 Kasım 2003. Vancouver: ACM Press:
140-146.

Nielsen, Michael, Moritz Störring, Thomas B. Moeslund, Erik Granum. 2003. A
Procedure for Developing Intuıtive And Ergonomic. Heidelberg: Springer Berlin.

Nishino, Hiroaki, Kouichi Utsumiya, Kazuyoshi Korida. 1998. 3D object modeling
using spatial and pictographic gestures. Proceedings of the ACM symposium on
Virtual reality software and technology, 2-5 Kasım 1998. Taipei: ACM Press: 51-
58.

Nishino, Hiroaki, Kouichi Utsumiya, Daisuke Kuraoka, Kenji Yoshioka, Kazuyoshi
Korida. 1997. Interactive two-handed gesture interface in 3d virtual environments.
Proceedings of the ACM symposium on Virtual reality software and
technology,1997. Lausanne: ACM Press: 1-8.

Streitz, A. Nobert, Jörg Geißler, Torsten Holmer, Shin'ichi Konomi, Christian
Müller-Tomfelde. 1999. I-LAND: an interactive landscape for creativity and
innovation. Proceedings of the SIGCHI conference on Human factors in
computing systems, 15-20 Mayıs 1999. Pittsburgh: ACM Press: 120-127.

Onur, Oral. 1985. Edirne Hat Sanatı. Edirne: Dilek Matbaası.

Osawa, Noritaka, Kikuo Asai, Yuji Y. Sugimoto. 2000. Immersive graph navigation
using direct manipulation and gestures. Proceedings of the ACM symposium on
Virtual reality software and technology, 22-25 Ekim 2000. Seoul: ACM Press:
147-152.

Ou, Jiazhi, Susan R. Fussell, Xilin Chen, Leslie D. Setlock, Jie Yang. 2003. Gestural
communication over video stream: supporting multimodal interaction for remote
collaborative physical tasks. Proceedings of the 5th international conference on
Multimodal interfaces, 5-7 Kasım 2003. Vancouver: ACM Press: 242-249.

100

Özcan, Oğuzhan. 2002. Cultures, The Traditional Shadow Play and Interactive
Media Design. Design Issues, c. 18. s. 3: 18-26.

_______. 2005. Turkish-Ottoman Miniature Art within the Context of Electronic
Information Design Education. Journal of Technology and Design Education.
c.15. s. 3: 237-252.

Özer, Bülent. 1993. Kültür Sanat Mimarlık / Yorumlar. İstanbul: YEM.

Paradiso, Joseph A., Kai-Yuh Hsiao, Ari Benbasat. 2000. Interfacing to the foot:
apparatus and applications. CHI ’00 extended abstracts on Human factors in
computing systems, 1-6 Nisan 2000. The Hague: ACM Press: 175-176.

Paradiso, Joseph A. 1999. The Brain Opera Technology: New Instruments and
Gestural Sensors for Musical Interaction and Performance. Journal of New Music
Research. c. 28. s. 2: 130-149.

Paradiso, Joseph A. 2003. Tracking contact and free gesture across large interactive
surfaces. Communications of the ACM. c. 46. s. 7: 62–69.

Pastel, Robert, Nathan Skalsky. 2004. Demonstrating information in simple gestures.
Proceedings of the 9th international conference on Intelligent user interfaces,
13-16 Haziran 2004. Funchal: ACM Press: 360-361.

Pausch, Randy, Ronald D. Williams. 1990. Tailor: creating custom user interfaces
based on gesture. Proceedings of the 3rd annual ACM SIGGRAPH symposium
on User interface software and technology, 3-5 Ekim 1990. Snowbird: ACM
Press: 123-134.

Pirhonen, Antti, Stephen Brewster, Christopher Holguin. 2002. Gestural and audio
metaphors as a means of control for mobile devices. Proceedings of the SIGCHI
conference on Human factors in computing systems, 20-25 Nisan 2002.
Minneapolis: ACM Press: 291-298.

Pitaru, A. The Sonic Wire Sculptor. http://www.pitaru.com/ [03.01.2010].
Quek, Francis K. H. 1994. Toward a vision-based hand gesture interface.
Proceedings of the conference on Virtual reality software and technology, 1994.
Singapore: World Scientific Publishing Co., Inc.: 17-31.

Quek, Francis K. H., David McNeill, Robert Bryll, Susan Duncan, Xin-Feng Ma,
Cemil Kirbas, Karl E. McCullough, Rashid Ansari. 2002. Multimodal human
discourse: gesture and speech. ACM Transactions on Computer-Human
Interaction (TOCHI). c. 9 , s. 3: 171-193.

Reilly, Richard B. 1998. Applications of face and gesture recognition for human-
computer interaction. Proceedings of the sixth ACM international conference on
Multimedia: Face/gesture recognition and their applications,1998. Bristol: ACM
Press: 20-27.

101

Rekimoto, Jun, Takaaki Ishizawa, Carsten Schwesig, Haruo Oba. 2003. Presense:
interaction techniques for finger sensing input devices. Proceedings of the 16th
annual ACM symposium on User interface software and technology, 2-5 Kasım
2003. Vancouver: ACM Press: 203-212.

Rekimoto, Jun. 1997. Pick-and-drop: a direct manipulation technique for multiple
computer environments. Proceedings of the 10th annual ACM symposium on
User interface software and technology, 14-17 Ekim 1997. Banff: ACM Press: 31-
39.

Rekimoto, Jun. 2002. Smartskin: an infrastructure for freehand manipulation on
interactive surfaces. Proceedings of the SIGCHI conference on Human factors in
computing systems, 20-25 Nisan 2002. Minneapolis: ACM Press: 113-120.

Roy, David M., Marilyn Panayi, Roman Erenshteyn, Richard Foulds, Robert
Fawcus.1994. Gestural human-machine interaction for people with severe speech and
motor impairment due to cerebral palsy. Conference companion on Human factors
in computing systems, 24-28 Nisan 1994. Boston: ACM Press: 313 – 314.

Rubine, Dean. 1992. Combining gestures and direct manipulation. Proceedings of
the SIGCHI conference on Human factors in computing systems, 3-7 Mayıs
1992. Monterey: ACM Press: 659 – 660.

Saffer, Dan. 2008. Designing Gestural Interfaces: Touchscreens and Interactive
Devices. California: O'Reilly Media, Inc.

Sagawa, Hirohiko, Masaru Takeuchi, Masaru Ohki. 1997. Description and
recognition methods for sign language based on gesture components. Proceedings of
the 2nd international conference on Intelligent user interfaces, 6-9 Ocak 1997.
Orlando: ACM Press: 97-104.

Sanders, Elizabeth. 1992. Product Development Research for The 1990's. Human
Factors and Ergonomics Society Annual Meeting Proceedings. Human Factors
and Ergonomics Society: 422-426.

Schiphorst, Thecla, Robb Lovell, Norman Jaffe. 2002. Using a gestural interface
toolkit for tactile input to a dynamic virtual space. CHI '02 extended abstracts on
Human factors in computing systems, 20-25 Nisan 2002. Minneapolis: ACM
Press: 754-755.

Schmandt, Chris, Jang Kim, Kwan Lee, Gerardo Vallejo, Mark Ackerman. 2002.
Mediated voice communication via mobile IP. Proceedings of the 15th annual
ACM symposium on User interface software and technology, 27-30 Ekim 2002.
Paris: ACM Press: 141-150.

Segen, Jakub, Senthil Kumar. 1998. Gesture VR: vision-based 3d hand interace for
spatial interaction. Proceedings of the sixth ACM international conference on
Multimedia, 13-16 Eylül 1998. Bristol: ACM Press: 4555-464.

102

Serin, Muhittin. 2003. Hat Sanatı ve Meşhur Hattatlar. İstanbul: Kubbealtı
Neşriyatı.

_______. 1982. Hat Sanatımız (Tarihçesi-Malzeme ve Aletler-Meşkler). İstanbul:
Kubbealtı Neşriyatı.

Sharma, Rajeev, Thomas H. Huang, V. I. Pavovic, Yunxin Zhao, Zion Lo, Stephen
M. Chu, Klaus J. Schulten, A. Dalke, James Christopher Phillips, Michael Zeller, W.
Humphrey. 1996. Speech/gesture interface to a visual computing environment for
molecular biologists. Proceedings of the International Conference on Pattern
Recognition (ICPR '96), 25-29 Ağustos 1996. Volume III-Volume 7276 - Volume
7276. IEEE Computer Graphics and Applications: 964.

Shizuki, Buntarou, Masaki Naito, Jiro Tanaka. 2008. Browsing 3D Media Using
Cylindrical Multi‐touch Interface. Proceedings of the 2008 Tenth IEEE
International Symposium on Multimedia, 15-17 Aralık 2008. California: IEEE
Computer Society: 489-490.

Silva, Victor Hugo Zarate, Héctor Hugo Avilés Arriaga. 2003. Evaluation of a visual
interface for gesticulation recognition. Proceedings of the Latin American
conference on Human-computer interaction, 17-20 Ağustos, 2003. Rio de
Janeiro: ACM Press: 159-165.

Sinclair, Michael. 1997. The haptic lens. ACM SIGGRAPH 97 Visual
Proceedings: The art and interdisciplinary programs of SIGGRAPH '97, 3-8
Ağustos 1997. Los Angeles: ACM Press: 179.

Smith, Graham R., Mc. C. Schraefel. 2004. The radial scroll tool: scrolling support
for stylus or touch-based document navigation. Proceedings of the 17th annual
ACM symposium on User interface software and technology, 24-27 Ekim 2004.
Santa Fe: ACM Press: 53-56.

Song, Chang Geun, No Jun Kwak, Dong Hyun Jeong. 2000. Developing an efficient
technique of selection and manipulation in immersive V.E. Proceedings of the
ACM symposium on Virtual reality software and technology, 22-25 Ekim 2000.
Seoul: ACM Press: 142-146.

Stotts, David, Jason McC. Smith, and Karl Gyllstrom. 2004. FaceSpace: endo- and
exo-spatial hypermedia in the transparent video facetop. Proceedings of the
fifteenth ACM conference on Hypertext and hypermedia, 9-13 Ağustos 2004.
Santa Cruz: ACM Press: 48–57.

Sturman, David Joel, David Louis Zeltzer, Steven Donald Pieper. 1989. Hands-on
interaction with virtual environments. Proceedings of the 2nd annual ACM
SIGGRAPH symposium on User interface, 13-15 Kasım 1989. Williamsburg:
ACM Press: 19-24.

Subaşı, Hüsrev. 1997. Geleneksel Türk El Sanatlarından Yazıya Giriş. İstanbul:
Dersaadet Kitapevi.

103

Aksoy, Şule, Zarif Orgun, Tim Stanley. 1986. Osmanlı Padişah Fermanları.
Londra.

Sutherland, Ivan E. 1964. Sketchpad: A man-machine graphical communication
system. Proceedings of the SHARE design automation workshop, 1964. ACM
Press: 6.329-6.346.

Swindells, Colin, Kori M. Inkpen, John C. Dill, Melanie Tory. 2002. That one there!
Pointing to establish device identity. Proceedings of the 15th annual ACM
symposium on User interface software and technology, 27-30 Ekim 2002. Paris:
ACM Press: 151-160.

Wanderley, Marcelo, M. Battier. 2000. Trends in gestural control of music. Ircam.
Centre Pompidou.

Ward, David J., Alan F. Blackwell, David J. C. MacKay. 2000. Dasher – a data
entry interface using continuous gestures and language models. Proceedings of the
13th annual ACM symposium on User interface software and technology, 6-8
Kasım 2000. San Diego: ACM Press: 129–137.

Weimer, David M., S. Kicha Ganapathy. 1989. A synthetic visual environment with
hand gesturing and voice input. Proceedings of the SIGCHI conference on Human
factors in computing sytems, 1989. ACM Press: 235-240.

Wellner, Pierre. 1991. The digitaldesk calculator: tangible manipulation on a desk
top display. Proceedings of the 4th annual ACM symposium on User interface
software and technology, 11-13 Kasım 1991. Hilton Head: ACM Press: 27-33.

Westerman, Wayne. 1999. Hand Tracking, Finger Identification and Chordic
Manipulation on a Multi-Touch Surface. PhD thesis. University of Delaware.

Wexelblat, Alan. 1995. An approach to natural gesture in virtual environments.
ACM Transactions on Computer-Human Interaction (TOCHI). c. 2. s. 3: 179–
200.

_______. 1998. Research challenges in gesture: Open issues and unsolved problems.
Proceedings of the International Gesture Workshop on Gesture and Sign
Language in Human-Computer Interaction, 17-19 Eylül 1997. London: Springer-
Verlag: 1-11.

Wilson, Andrew D. 2005. PlayAnywhere: A Compact Tabletop Computer Vision
System. Proceedings of the 18th annual ACM symposium on User interface
software and technology, 23-26 Ekim, 2005. Seattle: ACM Press: 83-92.

Wilson, Andrew, Steven Shafer. 2003. XWand: UI for intelligent spaces.
Proceedings of the conference on Human factors in computing systems, 5-10
Nisan 2003. Ft. Lauderdale: ACM Press: 545-552.

104

Wolf, Catherine G., James R. Rhyne.1993. Gesturing with shared drawing tools.
INTERACT '93 and CHI '93 conference companion on Human factors in
computing systems, 24-29 Nisan 1993. Amsterdam: ACM: 137-138.

Wolfeld, Jeffrey A. 1981. Real Time Control of A Robot Tactile Sensing. MSc
Thesis. Philadelphia: Moore School of Electrical Engineering.

Wu, Mike, Ravin Balakrishnan. 2003. Multi-finger and whole hand gestural
interaction techniques for multi-user tabletop displays. Proceedings of the 16th
annual ACM symposium on User interface software and technology, 2-5 Kasım
2003. Vancouver: ACM Press: 193-202.

Yazansoy, Cenap. 1985. Sabancı Hat Kolleksiyonu. İstanbul: Ak Yayınları.

Yazır, Mahmut Bedrettin. 1981. Medeniyet Aleminde Yazı ve İslam
Medeniyetinde Kalem Güzeli. Ankara: Diyanet İşleri Başkanlığı.

Zeleznik, Robert, Andrew Forsberg. 1999. Unicam – 2D gestural camera controls for
3D environments. Proceedings of the 1999 symposium on Interactive 3D
graphics, 26-29 Nisan 1999. Atlanta: ACM Press: 169-173.

Zimmerman, Thomas G., Jaron Lanier, Chuck Blanchard, Steve Bryson, Young
Harvill. 1987. A hand gesture interface device. Proceedings of the SIGCHI/GI
conference on Human factors in computing systems and graphics interface, 5-9
Nisan 1987. Toronto: ACM Press: 189-192.

Zimmerman, Thomas G., Joshua R. Smith, Joseph A. Paradiso, David Allport, Neil
Gershenfeld. 1995. Applying electric field sensing to human-computer interfaces.
Proceedings of the SIGCHI conference on Human factors in computing systems,
1995. Denver: ACM Press: 280-287.

Wacom Corporation, Ltd. 1994. Wacom UD-1212R, UD-1218R/RE and UD-1825R

Serial Tablet User’s Manual. Wacom Technology Corp., Vancouver, WA.

105

EKLER

Ek 1. Kompozisyon aşamasındaki alternatif çizimler

106

107

108

109

110

111

112

113

114

115

116

117

118

119

120

121

122

123

124

Ek 2. Tez Konusunda Yayınlanan Makale

Leonardo Art Journal’dan kabul almıştır. [Volume 43, Issue 5 (2010)].

THE EMBEDDED SOUND/SILENCE IN LINE:

RE-READING TURKISH ISLAMIC CALLIGRAPHY FOR INTERACTIVE MEDIA

DESIGN

Adviye Ayça Ünlüer, Dr. Oğuzhan Özcan

Adviye Ayça Ünlüer (educator), Yildiz Technical University, Interactive Media Design Program,

Barbaros Bulvari 34349, Yildiz-Istanbul, Turkey. E-mail: <ayca.unluer@gmail.com>.

Oguzhan Özcan (educator), Yildiz Technical University, Interactive Media Design Program, Barbaros

Bulvari 34349, Yildiz-Istanbul, Turkey. E-mail: <oguzhan@ozcan.info>.

ABSTRACT

The purpose of our current research is to argue that ‘formal’ design solutions of past cultures can

generate innovative ideas in interactive media design.

 In light of several successful studies, we continued testing our hypothesis. In this paper, we ask how a

traditional art in which body motion is used, namely Turkish islamic calligraphy “khatt”, can help

create innovative solutions for digital interaction design.

 To answer the research question, we determined inspirational points of Khatt and developed a project

with the aim of making an audience, who has no prior calligraphy background, experience the

performance process of calligraphy by reproducing it themselves. By creating a performance interface

that provides predictability components, we correlated the visual compositions with sound.

1. INTRODUCTION

The purpose of our current research is to argue that ‘formal’ design solutions of past cultures can

generate innovative ideas in interactive media design. These solutions, which are processed using the

“re-reading” method, which is realized by re-interpreting past cultural creations through present

means and opportunities, contribute significantly to the interactive media design experience,

particularly at the level of creative thinking. In order to test this hypothesis, our previous work has

analyzed traditional Turkish Shadow Play and Turkish Miniature Art.

In our analysis on Turkish Shadow Play, we encountered four different techniques of screen setting

and viewing: “viewing from two sides of the screen”, “performing without screen”, “spatial viewing”

and “the interaction between the image and the actor”. During our experimental workshop with

students, quite unconventional design ideas were generated by integrating these four techniques with

future technologies [1].

125

In our analysis on Traditional Turkish Miniature Art—which we propose as the predecessor of visual

information design—we asked our students to generate innovative design ideas based on formal

approaches such as “mapping”, “scaling, proportioning and use of templates”, “linking through

diagrams”, “symbolization”, “framing”, “separating” and “simultaneous representation of different

spatial and temporal environments.” The aim was to develop ideas from contemporary topics, and use

these approaches without imitating miniature style. From this study, we concluded that this approach

could motivate the students to create unconventional design ideas [2].

The positive outputs of these previous studies suggest that we should continue testing our hypothesis

on other inspiring subjects. For instance, traditional arts in which body motion is used can be a source

of inspiration for gestural interface design. In this paper, we question whether innovative solutions for

digital interaction design could (or could not) be derived from the methodology and philosophy of

traditional Turkish Islamic calligraphy known as Khatt.

2. OVERVIEW OF TURKISH ISLAMIC CALLIGRAPHY

 Khatt, which literally means “line”, is described as “the art of measured and beautiful writing” using

the Arabic alphabet [3]. Khatt emerged after the evolution period of Arabic letters, between 6th and

10th centuries. During the Anatolian Seljuq Period from the 11th to the 14th century and the Ottomans

from the 13th to the 20th century, calligraphy was not only regarded as an art form itself, but also

made a significant contribution to the other decorative arts and architecture [4]. Between the 17th and

19th centuries, Turkish artists brought figurative and philosophical depth to the tradition (fig.1).

Fig. 1. An Example of Islamic calligraphy. 18th century Ottoman mirror writing on calligraphic panel.

Mirror image of 'Ali wali Allah, Mahmoud Ibrahim , c. 1720-1730.

The practice of calligraphy requires a pen made from a special kind of reed—the same reed that the

musical instrument ney, (reed flute) is made of—as well as an ink made of soot, and a special paper

(fig.2) [5]. Those aspiring to practice the art form of khatt (Khattat in Turkish) must receive guidance

from a master, pass through a long and disciplined technical and philosophical education that teaches

use of the body and self-control. Along with the hands and wrists, students learn how to use their

whole body, posture, and breath in order to convey their worldview onto the paper. Those who reach

the master level receive a practicing certificate (icazetname) from their masters and obtain the

authority to sign their own works [6].

Fig. 2. Khatt equipment, 2009. (Photo © A. A. Ünlüer)

Due to the religious prohibitions of this historical period, khatt artists stayed away from figurative

painting. This constraint caused them to see two-dimensional visualizations via religious writing [7].

It was mostly verses and sayings from the Qur’an that were visualized with the purpose of

symbolizing the words and ideas. This approach increased the strength of the emotional content [8].

126

Turkish Islamic Calligraphy was a favored art form during the 19th and beginning of the 20th

centuries. After the fall of the Ottoman Empire and the foundation of Turkish Republic,

‘modernization movements,’ such as the change of the alphabet from Arabic script to Latin script and

the liberation of other plastic arts, calligraphy ceased to be popular. It was at this time that khatt

became a traditional and rare art form. Today, it is taught in a limited number of specific institutions.

3. MULTI-TOUCH TECHNOLOGY and INSPIRATIONAL BREATH-RYTHM

STURCTURES IN KHATT and SIMILAR ART FORMS

Calligraphic compositions can be classified under four titles: “text in a line”, “text in stack”, “pictorial

text” and “tuğra.” Tuğra is used as sultan’s signatures [9]. For our project, we studied pictorial texts

that demonstrate both iconographic and typographic features, which include a plastic quality in the

foreground.

When the pictorial, text-based khatt compositions are in question, even if the text is not legible, the

dynamic structure of the pictorial—which emerges from the connected letters—gives a feeling of

rhythm to the reader [10]. By following the line in the composition, the eye catches the rhythm. In this

way, there is a feeling of drawing the whole composition from scratch.

This is an experience common among calligraphers during the creation process. When a calligrapher

creates a composition, it is not only the hands and wrists that use the pen, paper and ink; it is also the

breath and rhythm of the whole body that achieves the sublime spirit. This spiritual and emotional

experience becomes the visual language of the composition. In other words, we can say that the main

form, which is formed by words, is first shaped through the calligrapher’s body, and then projected on

to the paper.

Such time and motion-based creation processes are found in various other art forms. For instance, a

similar method is used in the art of ney playing, (or ney blowing) which is performed in Sufi music

(fig.3). The visual structure of the khatt and the audial structure in the ney of Sufi music share many

similarities [11]. The connections between the letters in the calligraphy parallel the soft transitions

between the notes in Sufi music. While a calligrapher is drawing, he inhales, holds his breath, and

completes the composition in one cycle of breath. The use of breath during this drawing period shares

similarities to the uses of rhythm and breath in ney blowing, which has the principle of using the

breath fully.

Similar to the disciplines of ney blowing and khatt, interactive media design work requires visual and

audial totality. That is why we argue that deriving inspiration from the common features of

calligraphy and Sufi music can provide a significant contribution to the development of a

contemporary and interactive artwork with a new language of expression.

However, while generating this kind of an artwork, there are crucial points to be taken into account:

127

First, khatt does not merely consist of the literal meaning of the text. The sacred text is transferred

along with the stress and intonation of the body to the paper. This is why it is not possible to get the

spirit of a calligraphic work only through the literal meaning of the written words [12]. The whole

meaning of the composition is constructed by and through its performance.

Reproducing a calligraphic performance is never less demanding than the original one. Similar to an

expert orator, the calligrapher must comprehend all of the visual and literal elements of the

composition in order to fully realize the performance [13]. The audience can understand the full

meaning of the khatt only if it is created in their presence.

Today’s technologies have the potential to reveal the previously hidden philosophies behind

calligraphy and make the audience comprehend the spirit of its birth.

Once such example is the popular technology of multi-touch, which recognizes the touch, the position,

and the motion of more than one finger. As multi-touch leaves the traditional mouse and keyboard

interaction behind, the user gets a more intact interaction with the screen. With the development of

interfaces that are sensitive to multi-user and multi-touch inputs, users are able to use both hands with

more natural gestures [14].

In our study, these fundamentals of multi-touch technology allow us to increase the impact of the

work by using gestures instead of traditional user interface devices, which are often constraining. A

wider and closer screen as an ergonomic and sophisticated workplace environment and the possibility

of more than one person to participate in the composition creation process allows user centered

interaction designing.

4. EMBEDDED SOUND

The purpose of the project developed for this study was to create an application complemented by pre-

made artworks in order to allow the audience, (who has no prior calligraphy background), to

experience the performance process of the calligraphy by reproducing it themselves. In the

application, there must be clear hints and clues to guide the user on the use of the body, the pen, and

breath of a khatt artist.

In order to accomplish this, we first eliminated the use of pen and paper and replaced them with a

multi-touch screen. We then designed an interface containing predictability hints in order to maintain

the right form, speed and rhythm. Because the breathing techniques of khatt requires a deep and

disciplined training which cannot be satisfied in a real-time performance, we chose to use sound

effects in harmony with the breath. This allowed the audience to overcome the tendency of giving

untimely breaks. We used Sufi music samples, which have significant similarities with the

performance of khatt.

128

The project was designed on a 70 x 100 cm multi-touch screen, with a digital background imitating

natural paper texture. The user activates the system and starts drawing by touching one or two points

on the screen. By dragging the fingers on the screen, the user constructs the line and hears the music.

Both the sound and the line are interrupted as soon as the contact of the fingers with the screen is lost.

At this point, the user is disconnected.

The relation between the sound and the visual image in the artwork:

Fig. 3. The relation between the sound and the image, 2009. (Illustration © A. A. Ünlüer)

There are 4 different kinds of relations between the sound and the image in the premade artwork:

1. The direction of the line: Different audial responses are designed in accordance with the

changes in the direction of the line. Each musical note has been assigned a different direction in a

circular scheme. The line makes the corresponding sound in case of a change in the direction of

drawing (fig. 4.a).

2. The thickness of the line: The distance between the two fingers that are touching on the

screen represents the thickness of the calligraphic pen. This thickness, which is the thickness of the

line being drawn on the screen, also defines the intensity of the breath that is playing the ney, and thus

leads to a change in octave. As the line gets thicker, the octave becomes lower (fig. 4.b).

3. The length of the line: The length of the line denotes the time length of blowing. The note is

played as long as the line continues. This allows the user to feel the heaviness of the time (fig. 4.c).

4. The speed of the drawing: The volume of the sound coordinates with the drawing speed. The

faster the performance is accomplished, the stronger is the sound. When an optimum volume is met;

the user is expected to adjust to the ideal speed of the performance.

Gestures – Line types and drawing styles

Four different gestures have been introduced to the application:

Fig. 4. Gestures, 2009. (Illustration © A. A. Ünlüer)

1. In the case of one-finger touch, a black ink track is left at the point of contact, and the track

will follow the finger as long as the contact remains. Ney sound will be played at the highest

predetermined octave, in the direction of the hand. When the contact is over, the sound is stopped, but

the track of the line remains (fig. 5.a).

2. In the case of the two-finger touch, the distance between two contact points will act as the tip

of the calligraphic pen. As the hand moves, a calligraphic line will be drawn as thick as this distance.

The Ney will play a musical note according to the direction of the mid-point of the two fingers and the

octave will be determined by the thickness (fig. 5.b, c).

129

3. In the case of the three-finger touch, the closest pair of contact points will act as the

calligraphic line; the third will remain as a single line. Each line will generate its own sound.

4. In the case of the four-finger touch, two pairs are selected from the points closest to each

other. Two calligraphic lines and their corresponding sound effects will be generated.

Composition

The traditional calligrapher forms text in an abstract or concrete shape in order to give a clue about the

subject. Khatt artists usually avoid color and perspective and prefer using artistic principles such as

white-black balance, perceivability, and anatomical consistency for the sake of simplicity [15]. They

use bonds between letters to assure continuity from beginning to end, and, to reach an unlimited

number of letter combinations. In this way, a single line can result in an incalculable number of

diverse and holistic forms.

In order to mimic the Khatt performance, we developed three different compositions to be completed

in one breath and one-line cycles. We refrained from using original Pictorial Text style because of

legibility problems as well as the difficulty of re-creating such complicated artwork. By developing

three linear and visual compositions using the gestures above (fig. 6), users are expected to feel the

sense of time during the performance and follow the guiding hints effortlessly throughout the

performance.

Fig. 5. Compositions according to the gestures: a. Taint, b. Artificial Life, c. About Absence, 2009. (Illustration © A. A.

Ünlüer)

Clues – Predictability

In the compositions created, we believe the process must be predictable by the user, so that the user

stays away from randomness and re-creates the composition as designed. In the process of re-creating

the composition, the user needs clear hints for performing the actions and gestures properly. In the

study we conducted on predictability, we developed spatial, tactile, and rhythm-related clues.

Fig. 6. Two-handed two-fingered drawings, 2009. (Photo: Neşe Başaran)

Two distinct cursors emerge on the screen and point to the coordinates that are supposed to be

touched. The cursors, which become evident in opposite phases, indicate the necessity to use both

hands. In case true coordinates are touched, four more cursors appear in order to give hints about the

direction and the rhythm is displayed. During the time these cursors are followed by dragging the

fingers, the drawing process begins and sound emerges along with the performance. If the user fails to

continue in the right direction, the sound goes off and the cursors become more evident. If the

visibility of the clues decreases due to being in a position right under the user’s hands, the clues slide

to the field of view. In this way, the drawing is completed by following the points marked by cursors

without losing contact with the screen (fig. 7).

130

Fig. 7. One-fingered drawing, 2009. (Photo: Neşe Başaran)

A cursor appears at the point of the coordinate that the user is supposed to touch. After initial contact,

the drawing process, (accompanied with the sound) begins and continues on for as long as the hand

follows the directing cursors. If the user fails to follow the rhythm, the drawing gets dimmer and the

cursors become more apparent. (Fig.6.3) If the user continues to fail, the drawing becomes totally

indistinct and the performance needs to be started over. The drawing is completed when the user

achieves to track the line and the rhythm during the whole performance (fig. 8).

Fig. 8. One-handed two-fingered drawing. 2009. (Photo: Neşe Başaran)

Two cursors adjoined to each other, appear at the coordinates where two fingers of the same hand are

supposed to touch the screen. When the user performs the right gesture, the distance between the

cursors are adjusted according to the distance between the fingers, which mostly causes

interpenetration. The drawing process and the accompanying sound begin as the user goes after the

direction and the rhythm cursors. If the user fails to continue in the right direction, the drawing

process stops, the sound turns off, and the cursors become more evident (fig. 9).

5. CONCLUSION

In this study, we explored whether two elements, one representing tradition (khatt), the other

representing the future (multi-touch technology), could merge to create an innovative language of

expression in interactive media design.

The study demonstrated that the gestural possibilities of khatt combined with multi-touch technology

leads to new solutions for predictability design. As designers gain more experience in the utility of

multi-touch technology, we can expect an immediate improvement about the predictability of multi-

touch interface design.

The most important output of the study is the involvement and impact of sound and visuality in the

design process. It has been common in the previous studies to design either the visual part according

to the audio, or the sound effect according to the visuals in a sequential construct. Influenced by the

tradition of the khatt and Sufi music, (where the body and the breath participate simultaneously in the

creation process), we concluded that the visual and the audial participants of a composition could be

arranged concurrently and uniformly in multi-touch technology.

It is crucial to state that multi-touch technology must be developed further in order to meet the

sophisticated requirements of artists and provide them with gestures at a more advanced level.

Software problems regarding synchronization in wide screens have not been solved as of yet.

Currently, projector-based applications can only be surpassed in smaller LED screens. Therefore,

multi-touch, end-user tools that are capable of meeting the artist’s expectations have not been realized

thus far.

131

Due to this inadequacy of multi-touch technology, all of the inspirational features of khatt and Sufi

music could not be perfectly implemented and tested. However, advanced studies on multi-touch

technology, (such as applying multi-touch on cylindrical and spherical planes), hold much promise

and are significant possibilities of development for the future of this project. [16, 17].

In light of our research and findings, we suggest that in the near future, Khatt and Sufi music will be

utilized to employ the body, the visual, and the audial elements collectively and synchronously, not

only in 2D but also in 3D design works. Consequently, new dimensions will open up for interactive

design and art.

REFERENCES AND NOTES

[1] O. Ozcan, “Cultures, the Traditional Shadow Play”, Design Issues, MIT Press, Vol. 18, No. 3,
p.18-26 (2002)
[2] O. Ozcan, "Turkish-Ottoman Miniature Art within the context of electronic information design
education", Journal of Technology and Design Education, Kluwer Publication, Vol. 15 Issue 3, p.
237-252 (Nov2005).
[3] Eczacıbaşı Encyclopedia of Art (İstanbul: YEM Publications, 2008) Vol. 2, p. 668.
[4] O. Aslanapa, Turkish Art (İstanbul: Remzi Bookhouse, 1984) p. 386.
[5] M. U. Derman, Pen (İstanbul: DİA Publications, 2001) Vol. 24, p. 245-246.
[6] O. Onur, Edirne Khatt Art - The Reign of Line (İstanbul: Dilek Press, 1985) p. 167.
[7] B. Özer, Commentaries: Culture Art Architecture (İstanbul: YEM Publications, 1993) p. 50.
[8] S. Tansuğ, History of Painting Art (İstanbul: Remzi Bookhouse, 1992) p. 156.
[9] H. Gündüz, 1994. Technical and Aesthetic Measures of Khatt. PhD. in Fine Arts Thesis No.
0044798, Traditional Turkish Handcrafts Department, Mimar Sinan Fine Arts University, 1994. p. 94.
[10] O. Onur, Edirne Khatt Art - The Reign of Line (İstanbul: Dilek Press, 1985) p. 9.
[11] İ. H. Bursevi, İ. Güleç, Spirit of the Mesnevi (İstanbul: İnsan Publications, 2006) p.90.
[12] A. Welch, Calligraphy in the Arts of the Muslim World (Austin: University of Texas Press, 1979)
p. 33.
[13] B. Messick, The Calligraphic State: Textual domination in a muslim society (LA.: University of
Callifornia press, 1993) p. 240.
[14] J. Y. Han, “Low-Cost Multi-Touch Sensing through Frustrated Total Internal Reflection,”
Proceedings of the 18th Annual ACM Symposium on User Interface Software and
Technology p. 115-118 (New York: ACM Press, 2005).
[15] H. Gündüz, 1994. Technical and Aesthetic Measures of Khatt. PhD. in Fine Arts Thesis No.
0044798, Traditional Turkish Handcrafts Department, Mimar Sinan Fine Arts University, 1994. p.94.
 [16] B. Shizuki, M. Naito, J. Tanaka, “Browsing 3D Media Using Cylindrical Multi‐touch
Interface,” Tenth IEEE International Symposium on Multimedia p. 489‐490 (California: IEEE
Computer Society, 2008).
[17] H. Benko, A. Wilson, R.Balakrishnan “Sphere: Multi‐Touch Interactions on a
Spherical Display,” 21st ACM Symposium on User Interface Software and Technology p. 77‐86
(Monterey: ACM Press, 2008).

GLOSSARY
Re-Reading Method:
Re-reading method is an approach designed to generate innovative ideas in the field of interactive
media design. It is realized by re-interpreting past design problems and ideas put forward as a solution
to technological restrictions in those periods, through a rehashing of the present means and
opportunities. This would enable different starting points from a design point of view. Thus, this
method brings a new understanding to the working field of designers who are used to producing
design based on the present software possibilities. The designers who are used to making an analysis

132

by taking the patterns of the electronic media as a starting point, are faced with problems out of the
ordinary by adapting the approaches of traditional art to their work, and thus are afforded an
opportunity to experiment with different design approaches in their search for a solution.
Khatt:
Literally meaning “line”, khatt is a term used to define the Traditional Islamic Calligraphy. It is later
defined as “The art of beautiful and measured writing”.
Khattat:
The artist who performs traditional Islamic Calligraphy.
Icazetname:
Practicing certificate given to khattats by their masters.
Ney:
An end-blown flute that is made of reed and usually seen in middle-eastern cultures. Its origins go
back to 3000 BC and later it became one of the most prominent musical instruments in Islamic
tradition.

133

ÖZGEÇMİŞ

Adı, Soyadı: Adviye Ayça Ünlüer

Doğum Tarihi: 04.07.1980

Ünvanı: Öğretim Görevlisi

1. Öğrenim Durumu:

Lisans İletişim Tasarımı Yıldız Teknik Üniversitesi 1999-2006

Y. Lisans İnteraktif Medya Tasarımı Yıldız Teknik Üniversitesi 2007-…

2. Uluslararası hakemli dergilerde yayınlanan makaleler:

Unluer A., Ozcan O. “The Embedded Sound / Silence in Line: Re-Reading Turkish
Islamic Calligraphy for Interactive Media Design”, Leonardo, MIT Press, 2011,
(Forthcoming) (Art and Humanities Index)

Ozcan O., Akdemir E.,O’neil M., Unluer A. “Prayer Bead Gestures and
Television: A Case Study on Cultural Inspirations for Interaction Art Education“,
Leonardo, MIT Press, 2009, Vol:42, Issue 5, pp.429-432 (Art and Humanities
Citation Index)

Tasa U., Ozcan O., Yantac E., Unluer A. “A Case Study on better Iconographic
design in electronic medical records' user interface”, Informatics for Health and
Social Care (formerly “Medical Informatics and the Internet in Medicine”), VoL:33,
Issue 2, 2008 (Science Citation Index)

3. Eğitim Aktiviteleri:
Yıldız Teknik Üniversitesi, İletişim Tasarımı Bölümü, Öğretim Görevlisi,
“Multimedya Proje 2”, “Multimedya Proje 3”, “Bitirme Projesi”, “Tipografik
Animasyon”, “Simge Tasarımı” dersleri yürütücülüğü, 2009-2010, İstanbul

	yüksek lisans tezi
	GELENEKSEL TÜRK HAT SANATI’NIN
	GÖMÜLÜ SES
	yüksek lisans tezi
	GELENEKSEL TÜRK HAT SANATI’NIN
	GÖMÜLÜ SES
	Tez Oy birliği / Oy çokluğu ile başarılı bulunmuştur.
	İSTANBUL
	öz
	abstract
	ÖNSÖZ
	içindekiler
	Sayfa No.
	TAblolar listesi
	Sayfa No.
	şekiller listesi
	Sayfa No.
	kısaltmalar
	GİRİŞ
	Gerekçe

	Şekil 1: Havuz Projesi.
	Amaç

	Şekil 2: Hat uygulaması.
	Kapsam

	Şekil 3: Projenin kapsamı.
	Araştırmanın Özgünlüğü

	Şekil 4: ‘Metafor’ (2005)
	Şekil 5: ‘Shodo’ (2007)
	Şekil 6: ‘DrawSound’ (2008)
	Şekil 7: ‘Loom’ (1999)
	Şekil 8: ‘Drawn’ (2006)
	Şekil 9: ‘The Sonic Wire Sculpture’ (2003)
	Şekil 10: ‘Reactable’ (2003)
	Şekil 11: Melody Easels (The Brain Opera Technology, 1998)
	Yöntem
	Hat Sanatının tipolojisinin incelenmesi
	Tasarım konseptinin geliştirilmesi
	Teknolojinin Analizi
	Çizim Süreci
	Jestlerle görsel ve işitsel çıktıların eşlemlenmesi (mapping)

	Jestlere dayalı arayüzlerde önceden sezinilebilirlik
	Simülasyon ve video-eskiz geliştirme
	Bulguların yorumlanması

	LİTERATÜR ÖZETİ
	Şekil 12: Literatür araştırmasının tez süreci ile ilişkisi.
	Geleneksel Türk Hat Sanatı
	Hat’tın Tanımı ve kısa tarihçesi
	Hat Türleri
	Büyüklüklerine Göre Hat Türleri
	Şekillerine Göre Hat Türleri

	Kufi Yazı türü
	Şekil 13: Kufi Hattı, ‘Kelime-i Tevhid’, Emin Barın.
	Şekil 17: Nesih yazı biçimi.
	Şekil 18: Tevki yazı biçimi.
	Şekil 19: Ta’lik yazı biçimi.
	Şekil 20: Divânî yazı biçimi.
	Şekil 21: Celi Divânî yazı biçimi.
	Şekil 22: Rik’a yazı biçimi.
	Hat Sanatındaki Temel Estetik Prensipler
	Hat Sanatı’nın Uygulama Alanları

	Şekil 23: Levha Örneği.
	Hat Sanatı’nda Uygulamada kullanılan araç-gereçler

	Şekil 24: Kalem, makta, bıçak, mürekkep.
	Kalemtıraş
	Hat Eğitimi
	Hat Felsefesi ve Disiplini
	Değerlendirme
	Jestlere Dayalı Arayüz Tasarımı
	Jest Tipleri
	Gösterici Jestler (Deictic Gestures)
	Manipülatif Jestler (Manipulative Gestures)
	Semaforik Jestler (Semaphoric Gestures)
	Diyalog Jestleri (Dialog Gestures)
	İşaret Dili Jestleri (Sign Language Gestures)
	Değerlendirme

	Tablo 1: Literatürde incelenen jest türlerinin dağılımı
	Jeste dayalı etkileşim sağlayan teknolojiler
	Fare ve Kalem
	Dokunma ve Basınç Algılayıcılar
	Vücuda Giyilebilir Sensörler
	Ele giyilen Sensörler
	Tutulabilir Sensörler
	İşitsel Sensörler
	Görüntü Algılayıcılar
	Değerlendirme

	Tablo 2: Jest araştırmalarında jestleri sağlayan girdi teknolojilerinin dağılımı.
	Jestlerle Elde Edilen Çıktılar
	Görsel Çıktılar
	İşitsel Çıktılar
	İşlem Komutlarına Yönelik Çıktılar
	Değerlendirme

	Tablo 3: Jest araştırmalarında kullanılan sistem çıktılarının dağılımı.
	Konvansiyonel arayüz ve etkileşim standartlarının jestlere dayalı arayüzlerle karşılaştırılması
	Değerlendirme

	Jestlere dayalı arayüzlerin uygun olmadığı noktalar
	Değerlendirme

	Jestlere Dayalı Arayüzün Özellikle İşlevsel Olacağı Noktalar
	Değerlendirme

	Jeste Dayalı Arayüzlerde Gerekli Karakteristikler
	Değerlendirme

	Jestlerin Eşlemlenmesi (Mapping)
	Jestlerin Tanımlayıcı Bileşenleri
	Değerledirme

	Etkileşimli Jestlerin Ergonomisi
	Hareket Ergonomisi
	Etkileşimli Jestlerde El ve Parmakların Kullanımı
	Ekran Görünürlüğü

	Şekil 25: Çok-dokunuşlu ekranda görünürlük problemi.
	Şekil 26: Dreyfuss’un “İnsanlar için Tasarlamak” kitabındaki el bilgileri.
	Değerlendirme
	Teknoloji
	Kalem temelli teknolojiler

	Şekil 27: Sketch Pad.
	Değerlendirme
	Dokunma temelli teknolojiler

	Şekil 28: Tactile Array Sensor for Robotics.
	Değerlendirme
	Mobil ortamda dokunma temelli teknolojiler

	Şekil 29: Apple i-Phone.
	Değerlendirme
	Çok dokunuşlu ekranlar

	Şekil 30: FTIR algılaması.
	Değerlendirme
	İnsan- Bilgisayar İşitsel Etkileşimi
	Grafik Kullanıcı Arayüzü ve Tasarımı (Graphical User Interface Design)
	Bir Arayüzün Gerçekleştirilmesindeki Aşamalar
	Kullanıcı bilgilerini toplamak ve analiz etmek
	Kullanıcı Arayüzünün Tasarlanması
	Kullanıcı Arayüzünün İnşa Edilmesi
	Arayüzün Onaylanması

	Kullanıcı Özellikleri
	Kullanıcı Kontrolü
	Kullanıcı hafızasına yüklenmemek
	Tutarlılık
	Değerlendirme

	HAT VE BENZER SANATLARDAN İLHAM ALINAN YAPILAR VE KULLANILACAK TEKNOLOJİ
	Kompozisyon Özellikleri Bakımından Hat Türleri
	Satır Halindeki Yazılar
	İstif Yazılar
	Tuğralar

	Şekil 31: Tuğra levhası. (26x35 cm. Tuğrakeş İsmail Hakkı Altunbezer, 1945)
	Yazı-Resimler
	Yazı-Resimlerin Tipolojisi
	Metaforlar (Lekesel Simge)

	Şekil 33: Kuş formundaki yazı-resim örneği
	Tipografi (Harf ve Sözcükler)
	Devinim ve Derinlik (Kıvrım ve Kuyruklar)

	Şekil 34: Kuş formundaki yazı-resim örneği
	Nefes ve Ritm
	Hat ve Ney Üfleme Sanatlarının Ortak Özellikleri

	Şekil 35: Ney ve üfleme sanatı
	Hat Kompozisyonlarının Yeniden-Yaratımı
	Kullanılacak Teknoloji

	GÖMÜLÜ SES PROJESİ
	Şekil 36: ‘Gömülü Ses’
	Jestler ve Çizim Türleri

	Şekil 37: Çizim için kullanılan jestler
	Tek Parmakla Etkileşim

	Şekil 40: İki elin birer parmağıyla çizim
	Üç Parmakla etkileşim

	Şekil 41: Üç parmakla çizim
	Dört ve Daha Çok Sayıda Parmakla Etkileşim

	Şekil 42: Çok sayıda parmakla çizim
	Ses-Görsel İlişkisi
	Oluşturulan Çizginin Yönü

	Şekil 43: Yöne göre değişen notalar
	Çizginin Kalınlığı

	Şekil 44: Çizgi kalınlığına göre ses (oktav) değişimi
	Çizginin Uzunluğu

	Şekil 45: Çizginin uzunluğuna göre nota ölçüsü
	Çizginin Çekilme hızı

	Şekil 46: Çizginin çekilme hızına göre ses şiddetindeki değişim
	Kompozisyon

	Şekil 48: ‘Gemi’, soyut deneme.
	Şekil 50: ‘Su’
	Şekil 51: ‘Saydam’
	Şekil 52: ‘Leke’, arkaplan görseli
	Şekil 53: ‘Yapay Hayat’
	Şekil 54: ‘Hiçlik’
	Önceden Sezinilirlik

	Şekil 55: Hareket Analizi
	Şekil 56: Koordinat ve jestlere dair ipuçları
	Dokunmaya dair ipuçları:
	Yöne dair İpuçları

	Şekil 57: Yöne dair ipuçları
	Ritme dair İpuçları

	Şekil 58: Ritme dair ipuçları
	Hata durumları
	Yanlış koordinata dokunma

	Şekil 59: Kullanıcının yanlış koordinatlara dokunması halinde belirteç
	Yanlış yönde çizim hamlesi

	Şekil 60: Kullanıcının yön takibinde hata yapması durumu.
	Yanlış ritm

	Şekil 61: Kullanıcının ritmde hata yapması durumu.
	Simülasyon Deneyleri

	Şekil 62: İki elin de kullanıldığı çizimler
	Şekil 63: Tek el ile çizim
	Şekil 64: Tek elin iki parmağıyla çizim
	SONUÇ
	Şekil 65: İleriye dönük performans kurgusu
	KAYNAKÇA
	EKLER
	Ek 1. Kompozisyon aşamasındaki alternatif çizimler
	Ek 2. Tez Konusunda Yayınlanan Makale
	Leonardo Art Journal’dan kabul almıştır. [Volume 43, Issue 5 (2010)].

	ÖZGEÇMİŞ

