

GIYSİ SÜSLEME TEKNİKLERİ

DÜĞÜM TEKNİKLERİ İLE YAPILAN SÜSLEMELER

ÖRGÜ

- İlk kez nerede nasıl ve kimin tarafından yapıldığı kesin olarak bilinmese de örücülük, iklim koşullarından korunmak için ortaya çıktığı bilinen insanlık tarihinin en eski sanatlardandır.
- Barınmak, örtünmek ve süslenmek amacı ile yapılan ürünlerden bazı parça ve örnekler; Orta Asya, Çin ve Mısır'da yapılan arkeolojik kazılarda bulunmuştur.
- Bu nedenle ilk örme yapan insanların bu bölgelerden olduğu, M.Ö. 3000-5000 yıllarının da örücülüğün, başlangıç tarihi olarak kabul edilmektedir. Doğu' da gelişen örgüler ticaret gemileri ile batıya götürülmüş, teknik ve uygulama alanı olarak genişletilmiştir.

DÜĞÜMLÜ ÖRGÜLER (MAKROME)

- Bazı örgüler şiş, tığ, iğne ve firkete gibi çeşitli araçlar ile yapılırken bazıları el ile hiçbir araç kullanılmadan yapılmaktadır.
- Şerit örgüler ve düğümlenerek yapılan örgüler bu tekniklerden birisidir. İplerin düğümlenmesi ile yapılan örgüler makrome adı ile de bilinmektedir.
- İnsanoğlunun ilk düğümü hangi amaçla ve ne zaman attığı kesin olarak bilinmemektedir. Sarmaşık veya lifleri birbirine bağlamak, iki şeyi birbirine eklemek ihtiyacıyla başladığı sanılmaktadır. Düğüm ile ilgili eldeki ilk örnek MÖ VII. ve VIII. yüzyıllardan kalma pasifikte bulunan Hunlara ait at cesetlerinin kuyruklarındaki düğümlerdir.
- Orta Çağda özellikle XIII. ve XIV. yüzyıllarda makrome Arapların etkisiyle Güney Avrupa'ya girmiştir. Yine XIV. yüzyılda Fransa'da makromeye çok önem verilmiş ve bu yüzyılda makrome dokumadan ayrılıp kendi başına bir sanat olmuştur. Özellikle denizciler etkileyici düğümleri ile bu sanatı geliştirmişlerdir.
- Türklerde makrome MÖ 850 yıllarından itibaren kullanılmaya başlamıştır. Anadolu'ya yerleşmelerinden sonra kadın baş süsleri, çarşaf, havlu ve peşkir kenarları, entariler, kaftanlar ve cepkenlerin kol, yaka ve etek uçları çeşitli düğümlerle oluşmuş harçlarla süslenmiştir.

MAKROMENİN KULLANILDIĞI YERLER

- **Haberleşme:** İlkel toplumlar, yazıyı bilmedikleri dönemlerde makrome düğümleme tekniklerini yazı harfleri gibi kullanarak haberleşme sağlamışlardır.
- **Arşivleme:** Eski Perulular, Çinliler, Meksikalılar bilgileri kaydetmek, sonraki nesillere aktarmak ve haberleşmek için makrome düğüm tekniklerini kullanmışlardır. Örneğin, beyaz renkli ip barışı, kırmızı tehlikeyi ve savaşı, yeşil bolluğu ve mutluluğu, siyah ölümü ifade etmekteydi.
- **Matematik:** Kullanılan her düğüm tekniği bir sayıyı simgelemiştir.
- **Avcılık:** İnsanlar makromedeki düğümleme tekniklerini ağ yapımında uygulayarak karalarda, akarsularda ve denizlerde avlanmışlardır.
- **Denizcilik:** Yelkenlerin ve halatların bağlanmasında makrome düğüm tekniklerinden esinlenerek yeni sağlam düğümler geliştirilmiştir.
- **Süsleme:** Makrome ilk çağlardan beri çeşitli ihtiyaçları gidermede kullanılmıştır. Günümüzde de giyim, çarşaf, masa örtüsü ve dekoratif eşya süslemelerinde görülmektedir.
- **Batıl inançlar (sihir- büyü yapma):** Düğümün bağlayıcı özelliği, dini açıdan iki varlık arasındaki bağı simgelemek amacıyla kullanılmıştır. İnsanlar düğümün yapılış amacına göre iyi ve kötü etkisine inanmışlardır.

MAKROME YAPIMINDA KULLANILAN İPLİKLER

- Hemen her çeşit ip ile makrome yapılırken büküm sıraları düzgün ve sık olanları makrome için en uygun olanlarıdır. Bükümlü iplikler, düğümlerin gerilimine daha iyi dayanabilir.
- Makrome örmeye yeni başlayanlara çok kalın ve çok ince ipler önerilmez. Çünkü ince iple örgü yavaş ilerler, sıkıcı olur. Kalın iple yapılan makromelerde ise estetik görünüm çabuk bozulabilir.
- Makromenin kullanım amacına ve ürünün cinsine göre iplik seçilmelidir.

MAKROME YAPIMINDA KULLANILAN YARDIMCI GEREÇLER

- Makrome yapımında göz boncukları, tahta ve cam boncuklar ile çeşitli kalınlık ve büyüklükte halkalar kullanılmaktadır.

MAKROME YAPIMINDA DİKKAT EDİLECEK NOKTALAR

- Desene göre iplik uzunluğunun ayarlanması
- Düğümlerin normal sıklıkta olması
- Düğümlerin yapılmasına hep aynı taraftan başlanması
- Hep aynı genişlikte örülmesi için düğüm aralarının aynı genişlikte olması
- Saçak uçlarının düğümlenerek bırakılması gerekir.

İp Uzunluğunu Hesaplama

- Makrome çalışmalarına başlamadan önce iplerin belirli boylarda kesilmesi gerekir. Hesaplanmadan kesildiklerinde, çalışmaların yarısında, düğümlendikçe kısalan ipler bitebilir, ek yapmak gerekebilir. Çok uzun kesilmişlerse işin bitiminde gereksiz uzunluklar kalacak ve bu ipler çoğu zaman değerlendirilemeyecektir. Ekonomik açıdan iplerin hesaplanarak kesilmesi gerekir.

MAKROME YAPIMINDA İP UZUNLUĐUNU HESAPLAMA

- Makrome alıřmalarına bařlamadan nce iplerin belirli boylarda kesilmesi gerekir. Hesaplanmadan kesildiklerinde, alıřmaların yarısında, dđmlendike kısalan ipler bitebilir, ek yapmak gerekebilir. ok uzun kesilmiřlerse iřin bitiminde gereksiz uzunluklar kalacak ve bu ipler oĐu zaman deĐerlendirilemeyecektir. Ekonomik aıdan iplerin hesaplanarak kesilmesi gerekir.
- İp ve desen zellikleri dđm fire payında farklılıklar yarattıĐından, ip uzunluklarını doĐru hesaplayabilmek iin belli llerde keseceĐiniz iplerle rnek alıřmalar yapılabilir.

MAKROME YAPIMINDA TEMEL DÜĞÜMLER

- **BASİT DÜĞÜMLER**

Makromede az kullanılan ve yapıışları çok kolay olan bu düğümler, genellikle tek iple çalışılan düğümlerdir.

- **El Üstü Düğümü**

En basit düğüm şeklidir. Tek ip üzerine boncuk takınca, boncukların kaymaması için altlarına bir el üstü düğümü yapılır. Makrome desenleri içinde tek ip üzerine atılan ve belli aralıklarla tekrarlanan el üstü düğümleri yan yana gelince hafif, dinlendirici bir doku oluşturur.

Kangal (Bobin) Dügümü

Yan yana sarılmış iplerin oluşturduğu bir bobine veya kangala benzeyen bu düğüm tek ip üzerine veya halka oluşturarak yapılabilir.

Kare Dügümle Düz Şerit Bağlama

Makrome tekniğinde sık kullanılan düğüm tekniklerindendir. Ortadaki ipler sabit, kenardaki ipler örüldüğü için kenar ipleri çabuk kısalmır, bu durumu engellemek için ya ortadaki ipler daha kısa tutulur, ya da örgü ilerledikçe içteki ipler dışa dıştaki ipler içe getirilerek ip boyları eşitlenebilir.

Sarma Düğümle Yatay Sarma

Sarma düğüm bir düğümün iki ipi ile çalışılır. İpin biri gergin tutulur, diğeri onun üzerine düğümlenir. Herhangi bir çalışmada ne kadar ip gideceğini hesaplamak için uzunluğa düğüm fire payını eklenir. Sonra ipi katlamak için 2 katı alınır çünkü her düğüm çift kat iple çalışılmaktadır. Bu ölçüden de en az 3 – 4 katı fazla iplik kesilir.

Kare Dügüm İle Örümcek Bağlama

Bu düğüm kumaş kenar temizlemede en çok kullanılan düğümdür. Seyrek örümcek dokuda iki boy ip, normal örümcek dokuda üç boy ip, sık örümcek dokuda dört boy ip yeterli olur.

Tek Taraflı Sarma Dügüm

Sol veya sađ taraftaki ki ipten biri sabit tutularak diđer ip ile onun üzerine düğüm atılır. Şerit kendi etrafında helezonlar oluşturur.

Fiyonklu Şerit Bağlama

Her iki taraftaki ipliklerin ortadaki sabit ip üzerine bol düğüm atılması ile oluşturulur. İstenirse fiyonkların arasında bolluk bırakılmadan sıkıştırılarak atılan düğümlerin sayısı artırılarak fiyonkların arası genişletilebilir.

Çift Taraflı Sarma Düğüm (Su Taşı)

Sol veya sağ taraftaki iki ip sıra ile sabit tutularak diğer ip ile onun üzerine düğüm atılır. Görüntü olarak su taşına benzemektedir.

Kare Dügümle Burgu Şerit Bağlama

Kare düğümle şerit çalışmalarında düğüme başlarken ilk ipi, ortadaki ipler üzerine devamlı aynı yönden koyarak başlanırsa burgu şerit oluşur.

Resim 6.5a

Resim 6.5b

MAKROME İLE YAPILAN ÜRÜNLER

Makrome ile yapılan şerit veya yüzeyler ile yelek, ceket, vb. giysiler yapılabilir veya giysilerin belirli kısımlarında etek yaka, kol uçları gibi kullanılabilir.

KAYNAKLAR

- Akpınarlı, F. (1995). El Örgüsü Çorapların Teknik, Desen, Renk ve Kullanım Özellikleri. Yayımlanmamış Doktora Tezi, Gazi Üniversitesi Sosyal Bilimler Enstitüsü, Ankara.
- Onuk, T. (2000). Osmanlıdan Günümüze Oyalar, Kültür Bakanlığı Yayınları. Türk Tarih Kurumu Basımevi. Ankara.
- Millî Eğitim Bakanlığı MEGEP (2011). El Sanatları Teknolojisi Makrome Temel Düğüm Teknikleri -1 Modülü Ankara.
- Somçağ, H. (2013). Gerede İğne Oyaları, Uluslararası Gerede Kültürü ve Sanatı Sempozyumunda sunuldu. Gerede /Bolu
- Somçağ, H. Yayımlanmamış Örnek çalışmalar, Ankara Üniversitesi Tekstil, Giyim, Ayakkabı ve Deri Bölümü Öğretim Görevlisi. Ankara.