

Türkiye'de Grafik Tasarım

Index

foreword, High achievement in the fine arts

- The age of letter revolution
- Introducing modernisation
- Introducing art and design education
- Realistic and representative
- Symbolic and illustrative
- Abstract and integrative
- Conceptual and referential
- Contemporary design education
 - 8.1 Typography & architecture
 - Introducing silhouette & raster 8.2
 - 8.3 Surrounding materials
 - 8.4 Characters & identity
 - 8.5 Mapping & wayfinding
 - Patterns & illustration 8.6

- q. Magazines, the Bak case
- Typowiki entry IO.
- Historical synopsis 11.
- References
- end, Credits

High achievement in the fine arts is the most decisive proof that all reforms have succeeded. What a pity about those nations who fail to accomplish this.

Mustafa Kemal Atatürk

from his speech on the occasion of the 10th anniversary of Turkish Republic Ankara, October 29, 1933

" I would like to point out with special emphasis that one of the historical characteristics of the Turkish nation, which is a society composed of worthy people, is to appreciate the fine arts and to advance in them as well. Therefore, it is our national ideal to support and to develop the worthy and noble character of the Turkish nation, her industrious quality, her intelligence, her dedication to science, her love of fine arts, and her feeling of national unity always and with every available means and measure. This aim, which is one very suited to the Turkish nation, will make her successful in fulfilling her obligation to cultivate real peace in the entire world."

Graphic Design in Turkey

The age of letter revolution

L'Illustration, periodical of the Great War. 13 October 1928, cover. The project of Modernisation had imported into Turkey the idea of Modernity and the notion of Westernization without any differentiation being made between them.

Statism was adopted as an economic strategy of development and the bourgeoisie was created through the state itself.

The entire country was being rebuilt & reformed.

The most drastic transformation was experienced in 1928 when the Arabic script was replaced with the Roman alphabet.

As a result, the graphic practice changed irreversibly. ${\bf I}$

Turkey Goes to School
With 17 Illustrations

MAYNARD OWEN WILLIAMS

2

전, (CE) 전, (C

The age of letter revolution

Moving-picture theatres announce attractions in posters which are printed in Arabic script and in "New Turkish," as well as in French. The 'b' was dropped when Alhamra's name was put in the new alphabet.

The age of letter revolution

A sign painter reletters a barber-shop sign. Perukhari, meaning "barber," sounds more like a wig than a shave. This is a busy time for sign painter in İstanbul.

"At his age he now finds it necessary to learn the Latin characters of the New Turkish, and, in common with many thousands of others, is already able to write his letters. Beside him are some blank seals and his engraving tools and behind him is one pf the New Turkish alphabets.

Graphic Design in Turkey

Introducing modernisation

"Marriage" poster by İhap Hulusi.

A poster by İhap Hulusi (1896-1986), the leading designer of the era, illustrates how traditional religious marriage is replaced with a modern one. $\bf 3$

The new alphabet had the dual mission of introducing itself as much as introducing the project of modernisation, a project within which German influences were prominent. The well-acknowledged graphic designer, or, using the expression of the time, the commercial artist Hulusi was instrumental in the introduction of German graphic design in Turkey.

Thap Hulusi appears to be the most important name on the Turkish graphic design scene until the late 1950s; he did life drawing every day for two years at the Heimann Schule in Munich in the early 1920s and acquired a strong drawing ability. The work of Ihab Hulusi is directly informative, based on realistic representations, and conveys a straightforward message. The visual image depicts what the text says.

Introducing art and design education

Mustafa Kemal Atatürk visiting a classroom.

Mimar Sinan University of Fine Arts, mark. http://www.msgsu.edu.tr

Graphic design education was introduced at the Istanbul State Academy of Fine Arts in 1927. In 1957, the State School of Applied Fine Arts was established.

Both schools benefited from German expertise, whose contribution to Turkish higher education, design and architecture was considerable in the early years of the Republic. Although design education was never adequate in those years, there were a few trained designers practising in the 1960s: 4

Mengu Ertel Yurdaer Altıntaş (Society of Graphic Artists, 1968) Sait Maden Aydın Erkmen Cemalettin Mutver Erkal Yavi

Graphic Design in Turkey

Realistic and representative

Poster for the Turkish Agricoltural Bank and 1932 "Alfabe" book cover by İhab Hulusi.

"Incredible Stories" cover by Munif Fehim.

Graphic Design in Turkey

Symbolic and illustrative

Mengu Ertel's poster for the İstanbul Festival.

Yurdaer Atlıntaş's part of the triptych for the world peace.

Erkal Yavi's design for Adam Publications.

Graphic Design in Turkey

Abstract and integrative

Mengu Ertel's poster for Keşanlı Ali Destani.

HADUA DOIMEN
AYER O FUND.
AYER O FUND.
AYER O FUND.
AYER O FUND.
AYER O FUND.
AYER O FUND.
AYER O FUND.
AYER O FUND.
AYER O FUND.
AYER O FUND.
AYER O FUND.
AYER O FUND.
AYER O FUND.
AYER O FUND.
AYER O FUND.
AYER O FUND.
AYER O FUND.
AYER O FUND.
AYER O FUND.
AYER O FUND.
AYER O FUND.
AYER O FUND.
AYER O FUND.
AYER O FUND.
AYER O FUND.
AYER O FUND.
AYER O FUND.
AYER O FUND.
AYER O FUND.
AYER O FUND.
AYER O FUND.
AYER O FUND.
AYER O FUND.
AYER O FUND.
AYER O FUND.
AYER O FUND.
AYER O FUND.
AYER O FUND.
AYER O FUND.
AYER O FUND.
AYER O FUND.
AYER O FUND.
AYER O FUND.
AYER O FUND.
AYER O FUND.
AYER O FUND.
AYER O FUND.
AYER O FUND.
AYER O FUND.
AYER O FUND.
AYER O FUND.
AYER O FUND.
AYER O FUND.
AYER O FUND.
AYER O FUND.
AYER O FUND.
AYER O FUND.
AYER O FUND.
AYER O FUND.
AYER O FUND.
AYER O FUND.
AYER O FUND.
AYER O FUND.
AYER O FUND.
AYER O FUND.
AYER O FUND.
AYER O FUND.
AYER O FUND.
AYER O FUND.
AYER O FUND.
AYER O FUND.
AYER O FUND.
AYER O FUND.
AYER O FUND.
AYER O FUND.
AYER O FUND.
AYER O FUND.
AYER O FUND.
AYER O FUND.
AYER O FUND.
AYER O FUND.
AYER O FUND.
AYER O FUND.
AYER O FUND.
AYER O FUND.
AYER O FUND.
AYER O FUND.
AYER O FUND.
AYER O FUND.
AYER O FUND.
AYER O FUND.
AYER O FUND.
AYER O FUND.
AYER O FUND.
AYER O FUND.
AYER O FUND.
AYER O FUND.
AYER O FUND.
AYER O FUND.
AYER O FUND.
AYER O FUND.
AYER O FUND.
AYER O FUND.
AYER O FUND.
AYER O FUND.
AYER O FUND.
AYER O FUND.
AYER O FUND.
AYER O FUND.
AYER O FUND.
AYER O FUND.
AYER O FUND.
AYER O FUND.
AYER O FUND.
AYER O FUND.
AYER O FUND.
AYER O FUND.
AYER O FUND.
AYER O FUND.
AYER O FUND.
AYER O FUND.
AYER O FUND.
AYER O FUND.
AYER O FUND.
AYER O FUND.
AYER O FUND.
AYER O FUND.
AYER O FUND.
AYER O FUND.
AYER O FUND.
AYER O FUND.
AYER O FUND.
AYER O FUND.
AYER O FUND.
AYER O FUND.
AYER O FUND.
AYER O FUND.
AYER O FUND.
AYER O FUND.
AYER O FUND.
AYER O FUND.
AYER O FUND.
AYER O FUND.
AYER O FUND.
AYER O FUND.
AYER O FUND.
AYER O FUND.
AYER O FUND.
AYER O FUND.
AYER O FUND.
AYER O FUND.
AYER O FUND.
AYER O FUND.
AYER O FUND.
AYER O FUND.
AYER O FUND.
AYER

Yurdaer Atlıntaş's poster for Georges Feydeau's play "A Flea in her Ear."

Sadik Karamusta's poster for the İstanbul Film Festival play "Papaz Kacti' (Priest Escaped).

Conceptual and referential

Sadik Karamustafa's cover design for Dudu Akpinar's book "The only thing I ever wished was to write a book."

Bülent Erkmen and Aykut Köksal designed the plaque system and "Kent," the custom typeface for the new İstanbul's street signs, on the request of Istanbul Metropolitan Municipality (İBB).

Contemporary design education

I believe that education is a process of living, and not a preparation for future living. It is important for society that school be a place for experimentation. Students should not be given irrevocable truths or absolute values, but instead should be guided in developing their abilities to independently search for knowledge and personal values.

May inter-disciplinary & intra-disciplinary cross-pollination continue to enlighten our search for meaning and relevance in the arts and sciences.

Everything is okay in the end. If it's not okay, it's not the end.

Alessandro Segalini

Izmir University of Economics, Communication Design Department http://homes.ieu.edu.tr/~asegalini

전, 60 전, 60 전, 60 전, 60 전, 60 전, 60 전, 60 전, 60 전, 60 전, 60 전, 60 전, 60 전, 60 전, 60 전, 60 전, 60 전, 60 전, 60 전,

Typography & architecture

Hannover Expo Germany, 2000.

Avant Garde, Herb Lubalin (ITC), 1970.

Typeface

Glyphs D,A,T

Introducing silhouette & raster

Alexander Rodchenko "Portrait of My Mother," 1924.

Silved - back part was taken from the profite the none locks relatively bigger compare to grantal shot.

of near	the ry	ics ord	65, T	Hinle	he
s thinking	o and	thera.	20 7	flesol	460
non is (white	This pa	to the	no person	of the
the day (fe. There	Trom B	icture po	or infor	ground

Yusuf Tuna Art & Design Studio student, "Cork the picture" project.

Surrounding materials

Serhat Sekerkiran

Snow Letters Workshop February 2006, Bilkent University, Ankara. www.bilkent.edu.tr/~segalini/0506/t2-ws9.jpg

Burcu Baykan

8.4

Graphic Design in Turkey

Characters & identity

ÇİĞ KÖFTE

ABCÇDEFGĞH IİJKLNXOÖPQ RSŞTUÜVYZWX

Tolga Günyüzü

http://homes.ieu.edu.tr/~asegalini/0607/t2-project5.gif

Burak Besen

http://homes.ieu.edu.tr/~asegalini/0607/t2-project5.gif http://homes.ieu.edu.tr/~asegalini/0607/cigkofte.zip

8.5

Graphic Design in Turkey

Mapping & wayfinding

Graphic Design in Turkey Patterns & illustration

"Limerick Picture Book" Project, with Prof. Marek Brzozowski

Booklet: http://www.bilkent.edu.tr/~segalini/0506/gd2-project7 booklet.pdf Font: http://www.bilkent.edu.tr/~segalini/stuff/Limericks-dingbat-TT.zip

Magazines, the Bak' case

Bak Magazine (or in Turkish, Bak Dergisi) is the first magazine in Turkey that gives real visual arts content. Before we start publishing Bak, there were only some magazines which are owned by art galleries whose only purpose is to sell the artworks they have. There were also some photography and fashion design magazines but finding something about graphic design was almost impossible. I started to work on November 2005 and the first issue of Bak Magazine were released on January 1st, 2006. It was a nice christmas present for Turkish graphic designers and artists.

After Bak is released and it broke visitor records in its category, people started to create some publications. Afterwards, the first printed graphic design magazine is founded. Its name is "Grafik Tasarim" ("Graphic Design"), this name ironically shows the lack of our periodical art publications. Then the international magazine Icon came to Turkey and some emagazines appeared.

Bak's main mission is to make people who are interested in visual arts (as artists or viewers) come together. Art is a common language and we are using this. A Brazilian artist submits his or her work to Bak and a Zimbabwean art lover finds it very attractive while an American short film director occurs to a new idea for his new work and a Turkish designer leaves his boring corparate works and starts to draw for himself. I think this is an unbelievable energy.

Bak has another aim which is more local. In Turkey, you cannot find a good visual arts magazine (especially about graphic design) although there are a lot of talented visual artists. We want to change this, too. I hope Bak will help people to be motivated.

You don't need to go to a bookstore to buy Bak. It's free, it can be downloaded in only twenty minutes, you can archive it easily, share with your friends... Its only aim is to make artists and art lovers come together and nothing is being done for money, it's more sincere. While creating a project, thinking about the money first is one of the biggest mistakes in my opinion. First, you must be sure about the high quality. If you have a good vision and do your best, money will not be a problem. Therefore, I never think about selling Bak. But I would be very happy to see it printed one day.

Graphic design in Istanbul is a mainstream thing, underground philosophy is not that developed in Turkey yet, when it comes to art, in my opinion. There are a lot of major advertisement agencies here in Istanbul. Most of them have international partners as usual. You can work for world famous agencies like Young&Rubicam, McCann, BBDO, Leo Burnett, Lowe, Radar in Istanbul, if you are able.

Unfortunately, art education in Turkey is neither qualified nor sufficient. We can say that there are five major fine arts universities; Mimar Sinan University (Istanbul), Marmara University

(Istanbul), Anadolu University (Eskisehir) and Bilgi University (Istanbul), which is a private college. Mimar Sinan has a spectacular Bosphorus sight and that's all! I didn't see anybody who is very glad to study there but it's still famous. Another popular school Marmara has a nice interior design and gives more practical education when compared to Mimar Sinan which says "art for art". But it's not enough, too. I don't know much about Anadolu University, if not that it's the only college that has animation arts department. Bilgi University gives great opportunities, it has a very big and nice library, gorgeous interior design and more sufficient education program. But it's very expensive to study there without a scholarship.

If we talk about the most popular government universities, which are almost free, Mimar Sinan and Marmara, we can easily say that people don't do anything to correct the mistakes in the system. Most teachers are only working for saving the day. It's very shameful but if you know about their salaries, you may understand them. Therefore they always want to work for private universities to earn more and everything goes worse and worse...

"I think technology will continue to be something that seems to improve the quality of our lives and, simultaneously, threatens to destroy us."

Ozan Karakoç http://www.bakmagazine.com

9.1

Graphic Design in Turkey

Magazines, the Bak' case

Wrong

White

Old

2050

Game

Road

Dream

Me

Night

Why

Graphic Design in Turkey Typowiki entry

Indices: Geography: Turkey

http://typophile.com/wiki/Turkey

Alessandro Segalini: http://homes.ieu.edu.tr/~asegalini

Bülent Erkmen: http://www.bek.com.tr

Ediz Pinar: http://www.edizpinar.com

Efe Alpay: http://www.tavan-arasi.com

Emre Senan: http://www.yahsiworkshops.com

Esen Karol: http://www.vcd222typography.blogspot.com

Fulya İnce & Cengiz Gürer: http://gra401.blogspot.com

Onur Yazicigil: http://cons27.blogspot.com

Ozan Karakoc: http://www.bakmagazine.com

Özlem Özkal: http://www.ozlemozkal.info

Özlem Yalim: http://www.ozlemyalimdesign.com

Photos of Turkey: http://www.pbase.com/dosseman/root

Graphic Design in Turkey

Historical synopsis

The Turkish Republic was established in 1923. When it was established, it was vital for it to emerge fresh from the ashes of the old Ottoman Empire with a new identity. The Caliphate was abolished; a secular and democratic state was founded. The canonical legislation of Islam was replaced with law mostly borrowed from the West, the fez replaced with the hat, traditional garments with suit and tie.

Modernisation of the country was associated with Westernization; at the same time, the West was embracing Modernity. Therefore the project of Modernisation had imported into Turkey the idea of Modernity and the notion of Westernization without any differentiation being made between them.

As regards graphic design, the most drastic transformation was experienced in 1928 when the Arabic script was replaced with the Roman alphabet. As a result, graphic practice – however limited it was – would change irreversibly.

The new alphabet had the dual mission of introducing itself as much as introducing the project of modernisation, a project within which German influences were prominent. The well-acknowledged graphic designer – or, using the expression of the time, the commercial artist, Ihap Hulusi (1896-1986) – was instrumental in the introduction of German graphic design. He appears to be the most important name on the Turkish graphic design scene until the late 1950s.

After the war, in the 1950s, the Democratic Party took power. $\,$

In 1960, 1970 and 1980 Turkey experienced three Coups d'état. Although each of them had its own social, political and economic consequences, it is widely accepted that 1960 was the turning point for many developments, including graphic design. Again, Sait Maden stresses that "an intense and qualified application of graphic arts in every branch took place after the 1960s". In the late 1950s two designers, who would be amongst the leading names later, were already practising: Mengu Ertel and Yurdaer Altintas, both of whom had graduated from the Istanbul State Academy of Fine Arts.

Graphic design education was introduced at the Istanbul State Academy of Fine Arts in 1927. Later, in 1957, the State School of Applied Fine Arts was established. Both schools benefited from German expertise, whose contribution to Turkish higher education, design and architecture was considerable in the early years of the Republic.

The proliferation of political posters, leaflets and publications played a significant role in the rise of graphic design. In the 1970s, graphic practice in Turkey began to change. The establishment of the Higher School of Applied Industrial Arts and its policy of employing professional and practising graphic designers also had an important impact on the rise of the profession.

Whilst today's graphic designers are operating in a great range of fields and the number of designers and design schools has grown considerably, the gender balance has also changed positively and women designers are taking their place in the frontlines, with great success.

Contemporary graphic design in Turkey appears to be already part of global culture. The Turkish Society of Graphic Artists was established in 1968 and regularly organises annual exhibitions, publishes catalogues, awards designs in categories such as poster, book cover, logo, promotional material, letterhead, press campaign, website and so on. There are designers exhibiting and getting published abroad and receiving overseas awards. Indeed, many works produced in Turkey are no less valuable when judged at world standards. The problem, however, is to what extent they can be close to the cutting edge on the international scene or whether they are doomed to disappear within the market after completing their missions locally.

The last three decades have witnessed the rise of advertising agencies and the commercialisation of graphic design, a tendency against which a few independent designers have produced high quality work exploring the boundaries of the discipline. 5

& CO EX CO E

References

- I. Sadik Karamustafa, 'Turkiye'de Grafik Tasarimin Son Ceyrek Yuzyili' (The Last Quarter Century of Graphic Design in Turkey). Cumhuriyet'in Renkleri, Bicimleri (The Colours and Forms of the Republic), Tarih Vakfi (History Foundation), Istanbul, 1999, p.82.
- 2. "Turkey Goes to School" by Maynard O. Williams (with 17 illustrations); in National Geographic Magazine, volume LV, no. 1, January 1929.
- 3. Sait Maden, "Grafik Sanatinin Dunu, Bugunu" (Past and Present State of Graphic Art). Cumhuriyet'in Renkleri, Bicimleri (The Colours and Forms of the Republic), Tarih Vakfi (History Foundation), Istanbul, 1999, p.76.
- 4. Bulent Erkmen, "A Chat with Yurdaer Altintas", Grafik Sanati, Vol.3, No. 10, 1987, p. 40.
- 5. Tevfik Balcioglu, "Graphic Design in Turkey"; in Desire, Designum, Design: 4th European Academy of Design Conference Proceedings. Edited by Rachel Cooper and Vasco Branco, Portugal - University of Aveiro 2001, pp. 476-481.
- $oldsymbol{6}$. Sait Maden, "Ulkemizde Grafik Sanatinin Dunu, Bugunu (Past and Present State of Graphic Art in Turkey)", Turk Grafik Sanatcilari (Turkish Graphic Artists); Turkish Society of Graphic Designers, Istanbul, 1989.

ઇ, ઉદ્દેશ ઉપક્ષ ઇપક્ષ ઇપક્ષ ઇપક્ષ ઇપક્ષ ઇપક્ષ ઇપક્ષ ઇપક્ષ ઇપક્ષ ઇપક્ષ ઇપક્ષ ઇપક્ષ ઇપક્ષ ઇપક્ષ ઇપક્ષ ઇપક્ષ ઇપક્ષ ઇપક્ષ ઇપક્ષ ઇપક્ષ

Text & Samples

Prof. Alessandro Segalini

Prof. Dr. Tevfik Balcıoğlu

Ozan Karakoç

Cover illustration

Onur Yazicigil

ઇપુર્જ ઇપુર્જ ઇપુર્જ ઇપુર્જ ઇપુર્જ ઇપુર્જ ઇપુર્જ ઇપુર્જ ઇપુર્જ ઇપુર્જ ઇપુર્જ ઇપુર્જ ઇપુર્જ ઇપુર્જ ઇપુર્જ ઇપુર્જ ઇપુર્જ

