

2000 SONRASI ÇAĞDAŞ TÜRK SANATINDA SİYASETİN İZLERİ

FEYZA ÖZALP

IŞIK ÜNİVERSİTESİ

2000 SONRASI ÇAĞDAŞ TÜRK SANATINDA SİYASETİN İZLERİ

FEYZA ÖZALP

İngiliz Dili ve Edebiyatı, İstanbul Üniversitesi, 1993

Sanat Kuramı ve Eleştiri, Işık Üniversitesi, 2011

Bu Tez, Işık Üniversitesi Sosyal Bilimler Enstitüsü’ne

 Doktora (PhD) derecesi için sunulmuştur.

IŞIK ÜNİVERSİTESİ

2018

i

2000 SONRASI ÇAĞDAŞ TÜRK SANATINDA SİYASETİN İZLERİ

ÖZET

Bu araştırma, 2000 sonrası Türk Sanatı’nda siyasetin izini sürerek güncel siyasi iklimin

Türk sanat ortamındaki etkilerini inceler. Toplumu biçimlendirmede başat bir rol oynayan

sanatçıların sanat ortamına katkıları ve siyasi söylemlerin sanatları üzerinde etkisi

tartışılacaktır.

2000 sonrasında eleştirilmeye ya da onaylanmaya tamamen duyarsız, her alanı kapsayan

bir değişim yaşamımızın gerçeği olmuş durumdadır. Tüm dünyadaki bu hızlı değişim

Türkiye’de de paralel yansımalar gösterir. Türkiye’yi 2000’lere hazırlayan faktörler

arasında küresel etkenlerin yanı sıra, 1980 Darbesi, Darbe’nin etkileri ve 90’ların toplumsal

meseleleridir. Bu nedenle, çalışmada bu dönemlerin ruhuna değinilecektir. Bu dönemlerin

estetik odakları üzerinde de kısaca durulması gereklidir.

2000 sonrası sanatsal üretim anlayışı üzerine bazı saptamalar yapabilmek için dönemin

estetik algısını çözümlemek gereklidir. Bu niyetle, Nicolas Bourriaud’nun İlişkisel Estetik

kavramı ve Jacques Rancière’in görüşleri üzerinde durulacaktır.

Çağdaş sanat pratiklerini sarmalayan eleştirel söylemlerin bir bölümü yapıtların siyasi dili

üzerinedir. Ülkelerde demokrasinin sağlıkla yürütülmesi de bu siyasi dili şekillendirir. Bu

nedenle çalışmada Sanatsal özgürlük savunulması gereken temel bir ilkedir düşüncesiyle

yola çıkılarak ifade özgürlüğü ve sansür meseleleri de incelenecektir.

Anahtar Kavramlar: Sansür, Rancière, Gezi Olayları, İlişkisel Estetik, Sanat Siyaset

İlişkisi, Siyasi temsil.

ii

POLITICS AND CONTEMPORARY ART AFTER 2000 IN TURKEY

ABSTRACT

This study examines the effects of the current political climate by tracing the political in

Turkish art after 2000. It is claimed that artists have a significant role in shaping the society

they live in; therefore, their contributions to the art environment along with the impact of

political discourse on their art will be discussed in detail.

Since 2000s, the concept of change has become an undeniable fact in our lives. Turkey has

also had its share of this transformation. The military coup d'etat of 1980, the effects of the

stratocracy that followed it and the social issues of the 1990s have all been influential in

the design of the 2000s. Therefore, this study will focus on the zeitgeist of this period as

well.

Another topic to be discussed in this thesis is the aesthetic perception of the 2000s. With

this in mind, Nicolas Bourriaud’s concept of Relational Aesthetics and Jacques Rancière’s

philosophy will be addressed. Some of the critical discourse embracing contemporary art

practises focus on the political in art. Therefore, artistic freedom will be another topic in

the study.

Key Words: Censor, Rancière, Gezi Events, Relational Aesthetics, political representation.

iii

TEŞEKKÜR

Bu çalışmada bana destek olan, akademik disiplini, bilgisi, ahlaki ve insani değerlerine

sonsuz saygı duyduğum Tez Danışmanım Sayın Prof. Dr. Halil Akdeniz’e, tezin gelişimi

aşamasında kıymetli vaktini ayıran ve fikirleriyle destek olan Sayın Prof. Dr. Evangelia

Şarlak’a, Sayın Prof. Dr. Ahmet Kamil Gören’e emekleri için sonsuz teşekkür ederim.

Yine tezin hazırlanması sırasında sorularıma sabırla yanıt veren ve beni yönlendiren sevgili

Eren Koyunoğlu’na ve araştırmamda yardımcı olmak için benimle birlikte çabalayan

sevgili Ümit Özdemir’e katkılarından dolayı gönülden teşekkür ederim.

iv

İçindekiler

Özet i

Abstract ii

Teşekkür iii

İçindekiler Tablosu iv

1. Giriş 1

1.1. Çalışmanın Amacı .. 2

1.2. Çalışmanın Kapsamı .. 2

1.3. Çalışmanın Yöntemi .. 3

2. 1980 - 1990 Arası Türkiye’nin Siyasi İklimi ve Türk Sanatının

Dinamikleri 4

2.1. 1980 Darbesi Sonrası Türkiye’de Siyasi İklim 4

2.1.1 24 Ocak Kararları .. 5

2.1.2. Artan Şiddet Olayları .. 6

2.1.3 Darbe Geliyor ... 7

2.1.4 İlk Sivil Hükümet .. 9

2.1.5 Direniş, Yeniden .. 11

2.1.6 1987 Seçimleri .. 12

2.1.7 1989 Cumhurbaşkanlığı Seçimleri 13

2.1.8 1980’lerde Kültür ve Sanat .. 13

2.2. 1980 - 1990 arası Türk Sanatında Eğilimler 15

2.2.1. Kavramsal Sanat .. 15

2.2.1.1. Batı’da Erken Dönem Örnekler 16

2.2.1.2. Kavramsal Sanatın Değerleri .. 21

v

2.2.1.3. Kavramsal Sanat Eserlerinden Başlıca Örnekler 26

2.2.1.4. Türkiye’de Kavramsal Sanat .. 30

2.2.1.5. Altan Gürman .. 31

2.2.1.6. Füsun Onur .. 32

2.2.1.7. Sanat Tanımı Topluluğu .. 34

2.2.1.8. Sarkis .. 34

2.2.1.9. Kavramsal Sanat ve Siyaset .. 36

2.2.2. Yeni Dışavurumcu Resim .. 39

2.2.2.1. Transavangard.. 40

2.2.2.2. Alman Yeni Dışavurumculuğu 42

2.2.2.3. Amerikan Yeni Dışavurumculuğu 50

2.2.2.4. Yeni Dışavurumculuğa Eleştiriler 52

2.2.2.5. Yeni Dışavurum ve Türkiye 53

2.2.2.6. Bedri Baykam.. 54

3. 1990 - 2000 Arası Dünya’ya yön veren dinamikler, Türkiye’nin

Siyasi İklimi ve Sanat Ortamı 56

3.1. Küreselleşme ve Sanat .. 56

3.1.1. Postmodernizm .. 56

3.1.1.1. Postmodernizm, Sanat ve Estetik 58

3.1.2. Küreselleşme ve Çağdaş Sanat .. 60

3.1.2.1. Küreselleşmenin Kültüre Etkisi 63

3.1.2.2. Küreselleşmenin Sanata Etkisi 65

3.1.3. Çokkültürlülük – Çokkültürcülük Kavramı Ekseninde

Kimlik Problemleri .. 67

3.1.3.1. Kimlik Siyaseti .. 67

3.1.3.2. Cinsel Kimlik Tartışmaları .. 70

3.1.3.3. Melezleşme .. 71

3.1.3.4. Ulusal Kimlik ve Ulus – Devlet Tartışmaları 74

3.1.3.5. Kimlik ve Sanat .. 76

3.2. 1990 – 2000 Arası Türkiye’de Siyaset .. 79

3.3. 1990 - 2000 Arası Türkiye’nin Sanat Ortamı 85

vi

4. 2000 Sonrası Türkiye’de Sanat ve Siyaset 89

4.1. 2000 Sonrası Siyaset .. 89

4.2. 2000 Sonrası Türkiye’de Sanata Genel Bakış 106

4.2.1. Müzeler .. 107

4.2.2. Sivil Toplum Kuruluşları ve Dernekler 111

4.2.3. Sanatçı İnisiyatifleri .. 112

4.2.4. Uluslararası Bienaller.. 117

4.2.5. Sanat Fuarları .. 132

4.2.6. Sanat Kurumları .. 148

4.3. 2000 Sonrası Çözülen Postmodern Düşünce 153

4.4. Güncel Estetik Doktrin .. 158

4.4.1. Nicolas Bourriaud ve İlişkisel Estetik 169

4.4.2. Jacques Rancière ve Güncel Sanatın Temsili Yönü

 (Uzlaşmazlık) ... 177

4.5. Sanat ve Siyaset İlişkisi .. 186

4.5.1. Dünden bugüne Sanat ve Siyaset .. 186

4.5.2. Kültür Endüstrisi, Neoliberalizm ve Sanat 198

4.5.3. Sanat ve Propaganda .. 200

4.5.4. Sanat ve İfade Özgürlüğü .. 202

4.5.4.1. İfade Özgürlüğü .. 202

4.5.4.2. Sansür .. 207

4.5.4.3. Otosansür .. 219

4.5.4.4. Medya ve Sansür .. 220

4.5.5. 1969 People’s Park Olayları ... 224

4.5.6. Occupy .. 226

4.5.7. Gezi Parkı Olayları .. 230

 4.5.7.1. Olayların Seyri .. 233

 4.5.7.2. Gezi Olayları’nın Ardından .. 237

 4.5.7.3 Gezi’deki Estetik .. 238

4.6. 2000 Sonrası Sanatta Siyasi Temsil Örnekleri 243

4.6.1. Şükran Moral .. 243

vii

4.6.2. Canan (Şenol) .. 246

4.6.3. Halil Altındere .. 253

4.6.4. Şener Özmen .. 265

4.6.5. Ali Elmacı .. 272

4.6.6. Cengiz Tekin .. 278

4.6.7. Extramücadele (Memed Ergener) .. 287

4.6.8. Oda Projesi .. 291

4.6.9.Hafriyat Projesi .. 295

4.6.10.Mülksüzleştirme Ağları .. 295

5. Sonuç 298

Kaynakça 303

Ekler 343

Ek A: 1975-1980 arası Terör Olaylarında Hayatlarını Kaybedenler .. 343

Ek B: 12 Eylül Radyodan Yapılan İlk Bildiri 344

Ek C: Parti Başkanlarına Tebliğ Edilen Yazı 345

Ek D: 1983 Türkiye Genel Seçim Sonuçları 346

Ek E: Erdal Öz Aydınlar Dilekçesi davası savunması 347

Ek F: 1987 Türkiye Genel Seçim Sonuçları 348

Ek G: 1991 Türkiye Genel Seçim Sonuçları 349

Ek H: Sürekli Aydınlık İçin Bir Dakika Karanlık Eylemi basın bildirisi ... 350

Ek I: 1999 Türkiye Genel Seçim Sonuçları 351

Ek J: 2002 Türkiye Genel Seçim Sonuçları 352

Ek K: 2007 Türkiye Genel Seçimleri Sonuçları 353

Ek L: Küratör Dan Cameron Bienal Kataloğu Yazısı 354

Ek M: “İyi bir Komşu Nasıl Olmalıdır” Sorular 355

Ek N: Ihab Hassan’ın Modernizm ve Postmodernizm Karşılaştırması 357

Ek O: Avrupa İnsan Hakları Sözleşmesi Madde 10 359

Ek P: Türkiye Cumhuriyeti 1982 Anayasası 26. Maddesi.................. 360

Ek R: AİHM Lingens-Avusturya kararı .. 361

Ek S: KHK’larla Kapatılan Basın Kuruluşları. 362

Ek T: 2 Haziran Gezi Bildirisi ... 363

viii

Ek U: Ali Elmacı Basın Açıklaması .. 364

Ek V: Art International 2013 Katılımcılar .. 365

Ek Y: Arter Açılış Sergisi Starter’ın Katılımcıları 366

Ek Z: 7. İstanbul Bienali Katılımcı Listesi .. 367

8. İstanbul Bienali Katılımcı Listesi .. 368

9. İstanbul Bienali Katılımcı Listesi .. 369

10. İstanbul Bienali Katılımcı Listesi .. 370

11. İstanbul Bienali Katılımcı Listesi .. 371

13. İstanbul Bienali Katılımcı Listesi .. 372

13. İstanbul Bienali Katılımcı Listesi .. 373

14. İstanbul Bienali Katılımcı Listesi .. 374

15. İstanbul Bienali Katılımcı Listesi .. 375

Özgeçmiş 376

1

1. Giriş

Bu çalışma 2000 sonrası dönemde Türkiye’de sanat ve siyaset ilişkisine odaklanır.

1980 Darbesi Türkiye tarihinde kalıcı izler bırakmış, bir dönemin sonunu belirlemiş,

ama aynı zamanda yepyeni bir devlet, siyaset, ekonomi ve kültür anlayışını

beraberinde getirmiştir. Tez bu nedenle 1980 Darbesi ve 1980’lerde Darbe sonrası

siyasi durumu anlatan bir bölümle başlar. 1980’lerle ilgili bölüme ait bir diğer başlık

altında da bu dönemde Türkiye’de sanat anlayışına ışık tutmak adına Kavramsal

Sanat ve Yeni Dışavurum akımları incelenmiştir.

Sonraki bölümde 80’lerin ekonomik bunalımlarını takip eden 90’ların yerellik,

küresellik ve kimlik tartışmalarına yer verilir. Emperyalizmin aracı küreselleşme

kavramı ve küreselleşmenin kültür ve sanata etkileri üzerinde durulur. Bu

saptamaları çokkültürlülük ve bu eksendeki kimlik tartışmaları takip eder. Kimlik

siyaseti, cinsel kimlik, melezleşme ve ulusal kimlik meseleleri bu bölüm başlığı

altında ele alınacak diğer konulardandır.

2000 sonrası sanat ve siyaset tartışmalarına yer veren bölüm siyasi atmosfere ve

Türkiye’deki sanat ortamına genel bir bakışla başlar. Dijital devrim çağında sanatın

popüler kültür ürünü haline gelmesiyle sayıları hızla artan müzeler, sivil toplum

kuruluşları, dernekler, inisiyatifler, bienaller ve sanat fuarları hakkında genel bir

araştırma ortaya konur.

2000 sonrası Türkiye’de sanat inanılmaz dinamik bir alandır. Farklı malzemelerin,

özellikle de dijital çağın teknolojilerinin sıklıkla kullanıldığı görülür. Belirgin bir

eğilim, sosyal etkileşim stratejilerinin ön plana çıktığı katılımcı sanat pratikleridir.

Bu sanat pratiklerinden seyirciye daha etkin bir rol önerme fikriyle İlişkisel Estetik

iki özneyi karşı karşıya getiren sürece odaklanır.

2

Çalışmanın Estetik Doktrin bölümünde ayrıca Jacques Rancière’in sanat algısı ele

alınacak ve daha sonra sanat ve siyaset ilişkisi kültür endüstrisi, sansür, propaganda

üzerinden tartışılacaktır. Sanatın toplumların çağdaşlaşma süreçlerine etkisi olduğu

eğer tartışmasız bir kabulse, sansür mekanizmalarının durmaksızın çalışır olduğu ve

sanatın iktidarın kıskaçlar altında bulunduğu bir dönemde, sanatın söyleminde ne

gibi değişiklikler olacağı tartışmaları üzerinde durulur.

Son bölüm 2000 sonrası Türk Sanatı’nda siyasi temsil örneklerine değinebilmek için

Halil Altındere, Ali Elmacı, Şener Özmen gibi sanatçıların ve Hafriyat,

Mülksüzleştirme Ağları gibi sanatçı inisiyatiflerinin yapıtlarına başvurulacaktır.

1.1. Çalışmanın Amacı

Uygarlığın gelişmesinde ve toplumların varlıklarını sürdürebilmelerinde sanatın

önemli bir rolü vardır. Toplumda kültürel hayatın nasıl şekilleneceği bu role bağlıdır.

Bu çalışmanın temel amacı, 2000 yılından günümüze sanat ortamının toplumsala

etkisini incelerken, siyasi faktörlerin de sanata nasıl etki ettiğini de

değerlendirmektir.

1.2. Çalışmanın Kapsamı

Sanat ve siyaset ilişkisi geçmişten günümüze çok tartışılan iki kavramdır.

Aralarındaki ilişkiyi inceleyen çalışmalar ve tezler yapılmıştır. Ancak, konuyla ilgili

yapılan tez çalışmalarının bir kısmı günümüzü içermemekte, ya da farklı başlıklara

yoğunlaşmaktadır. Bu çalışma 2000 sonrası Türk sanatında siyasetin izlerini

saptamaya çalışır. Aynı zamanda belirli sanatsal çalışma alanları da incelenerek

felsefi boyutları üzerinde durulmuş ve bunların siyasetin neresinde olduğu

tartışılmıştır. Günümüz sanatını daha iyi anlayabilmek için siyasetin oynadığı rolün

belirlenmesi faydalı olacaktır.

3

1.3. Çalışmanın Yöntemi:

Çalışmanın izleyeceği yöntem ana konuların belirlenmesinin ardından süreli yayın

takibi, sanatçıların ve üretimlerinin incelenmesi ve değerlendirilmesi, sergi

kataloglarının incelenmesi, konuyla ilgili benzerliklerin ortaya çıkarılabileceği

yabancı sanatçıların işlerinin incelenmesi şeklinde olmuştur. İlgili web sayfaları

taranarak yapılan literatür taraması yapılmıştır. Tez tüm bu araştırmaların ve

birikimin sonucunda ortaya çıkmıştır.

4

2. 1980-1990 Arası Türkiye’nin Siyasi İklimi

ve

Türk Sanatının Dinamikleri

2000 sonrası sanat ve siyasesetinin anlamlandırılabilmesi için başat etkenlerden biri

olan 1980 Darbesi ve bu süreci takip eden askeri iktidarın Türk siyasetinde ve

ekonomi, toplumsal ve kültürel alanda nasıl değişimleri hazırladığını incelemek

gereklidir. Bu çalışma böyle bir niyetle öncelikle 80 Darbesi ve aynı dönemde

sanattaki oluşum ve anlayışları değerlendirecektir.

2.1. 1980 Darbesi Sonrası Türkiye’de Siyasi İklim

Petrol kriziyle patlak veren ekonomik karmaşaların damgasını vurduğu 1970’ler tüm

dünyada dönüşüm dönemi olarak tanımlanır. Ancak, bu dönüşüm dönemini Türkiye

1970’lerde değil, 80’lerde, sorunlu ekonominin ve sağ-sol kavgasının yol açtığı 12

Eylül 1980 darbesinin ardından yaşayacaktı. Değişim rüzgarlarının estiği 1980’ler,

Türkiye tarihinde de çok önemli bir yere sahiptir.

1980 öncesi Türkiye’sinde gözlemlenen en büyük değişimlerden biri nüfusun yer

değiştirmesidir. Köyden kente göçler, hem iç göç hem de dış göç olarak

gerçekleşmiştir. Doğal nüfus artışının yanı sıra göçlerin etkisiyle aniden değişen

demografik yapıya ayak uydurmak her kesim açısından zorlu olmuştur.

Gecekondulaşma ve şehir düzenine ayak uyduramamayla tanımlanabilecek bu

yepyeni kültür siyasiler tarafından sıklıkla istismar edilmiştir.

5

2.1.1. 24 Ocak Kararları

Türkiye 12 Eylül 1980’e geldiğinde Süleyman Demirel’in kurduğu Adalet Partisi

azınlık hükümeti baştaydı. Demirel’in hükümeti 24 Ocak 1980’de Başbakanlık

Müsteşarı ve Devlet Planlama Teşkilatı (DPT) Müsteşar Vekili Turgut Özal’ın

teknik başkanlığında hazırlanan “Makroekonomik İstikrar ve Yapısal Uyum

Programı” ya da “24 Ocak Kararları” olarak bilinen bir dizi ekonomik tedbirler

paketini açıklamıştı. “Makroekonomik İstikrar ve Yapısal Uyum Programı” olarak

da adlandırılan 24 Ocak kararlarının ana hedefleri fiyat istikrarını sağlamak,

ödemeler dengesini yeniden kurmak ve Türk ekonomisinin dışa açılmasını

sağlamaktı (Akalın, 2004:107-108). Böylece, devletin ithal ikameci sanayileşme

stratejisi yerini ihracata yönelik sanayileşme politikalarına bırakıyordu.

Türk Ekonomisinin karma ekonomiden serbest piyasa ekonomisine geçirilmesini

öngören 24 Ocak Kararları Türkiye’de neoliberal ekonomik sürecin başlangıcıdır.

Ekrem Erdoğan ve Zeki Ak, 1980’lerde tüm dünyada hızla yayılan ve kamu

harcamalarının azaltılması, özelleştirme, düşük vergi oranları gibi uygulamaları

içeren neoliberal politikaların popülaritesi için dört ana neden sayar. Bu nedenler,

Thatcherism ve Reaganomics, Dünya Bankası ve IMF’in hazırladığı “Yapısal

Uyum” programları, komünizmin çöküşü ve soğuk savaşın sona ermesi ve son

olarak küreselleşme sürecinin dünya ekonomisi için bir ideoloji haline gelmesidir

(Erdoğan ve Ak, 2003:6-9). Devletçilik ilkesinden uzak, girişimci ve

özelleştirmeleri ön plana koyan politikalar güden Turgut Özal, Kamu İktisadi

Teşekküllerin (KİT) pek çoğunun zarar ettiklerini ileri sürerek özel sektöre

bırakılmasını sağladı.

24 Ocak kararları ve ardından gelen darbeyle Özal hükümetlerinin sürdürdüğü açık

ekonomi politikaları sayesinde özel sektör girişimcilik açısından desteklenmiş,

devlet Kamu İktisadi Teşebbüs (KİT) anlayışından uzaklaşılmış, sistemin getirdiği

siyasi yozlaşma devletin ekonomiye sürekli müdahalesiyle iyice tırmanmıştır.

Aslında Türkiye’deki dönüşümü sağlamak için 24 Ocak Kararları adı altında

uygulamaya konan kararlar IMF ve Dünya Bankası’nın dış borçlarını ödemekte zora

giren ülkelerde yürütülen standart bir uygulamadır (Türkün vd., 2014:79).

6

2.1.2. Artan Şiddet Olayları

12 Eylül 1980 öncesinde toplumsal şiddet durdurulamaz bir ivmeyle

tırmanmaktaydı. Kongar’ın 12 Eylül süreci öncesinde “Türkiye’de Şiddetin Altında

Yatan Genel Nedenler” saptamasında ortaya koyduğu maddelerden bazıları

dogmatizm, karşıt düşüncelere paranoyakça yaklaşım, demokrasinin siyasilerce

yozlaştırılması, güvensizlik ve eğitim konusudur (Kongar, 2002:200-212). 12

Eylül’e evrilen süreçte bu şiddet kendini faili meçhul cinayetler olarak da

gösteriyordu. 1978 yılının ilk on beş gününde otuz siyasi cinayet işlenmiş ve iki

yüzden fazla kişi yaralanmıştı (Ahmad, 1994: 418-419). (Bkz. Ekler: Ek A - 1975-

1980 arası Terör Olaylarında Hayatlarını Kaybedenler). Bu dönemi Emin Çölaşan

şöyle anlatır;

“Ülkede her gün cinayetler işleniyor, insanlar öldürülüyor, saldırıya uğruyor,

her yerde bombalar patlıyordu. Savcılar, profesörler, sendikacılar,

öğrenciler, sıradan vatandaşlar sokaklarda vuruluyordu. Güya sıkıyönetim

vardı ama kimsenin taktığı yoktu. Kim olursa olsun her kesim ve herkes, can

güvenliğinden yoksundu. Mahalleler ve evler boşalıyor, insanlar korkudan

göç ediyordu. Alevi yurttaşlar büyük baskı altındaydı, katliamlar

yapılıyordu. Ortada devlet ve hükümet kalmamış, işler askerlere havale

edilmişti. Meclis toplanamıyor, aylardan beri Cumhurbaşkanı seçemiyordu.

Kentlerin en büyük meydanları bile savaş alanına dönmüştü. Her gün kan

akıyor, cesetler yollardan toplanıyordu” (Çölaşan, 2012).

Eylül 1978’de Sivas Olayları ve Aralık 1978’de Maraş’ta 105 kişinin ölümüyle

sonuçlanan olaylar 12 Eylül sürecine hız kazandırdı. Hatta, iflasın eşiğine gelen Türk

ekonomisi sokaklardaki şiddet olaylarını daha da hırçınlaştırıyor, askerin

huzursuzluğu her geçen gün artıyordu. Ekim 1973’de OAPEC1’in petrol

ambargosunun ardından tarım ve sanayi alanında gerilemeye giren Türk ekonomisi

1979-1980’de ikinci petrol kriziyle çok büyük bir bunalıma doğru sürüklenmişti.

Ayrıca, tüm Öğretim Üyeleri Derneği Başkanı Bedrettin Cömert, gazeteci, yazar

Abdi İpekçi, Türkiye İşçi Partisi eski il başkanı Ceyhun Can, Çukurova Üniversitesi

1 Organization of Arap Petroleum Exporting Countries Petrol ihraç eden Arap Ülkeleri Teşkilatı

7

Rektör Vekili Fikret Ünsal, Adana Emniyet Müdürü Cevat Yurdakul, Adalet Partisi

eski İstanbul milletvekili İlhan Egemen Darendelioğlu, İstanbul Üniversitesi Hukuk

Fakültesi Dekan Yardımcısı Ümit Doğançay, MHP Genel Başkan Yardımcısı Gün

Sazak, Cumhuriyet Halk Partisi İstanbul milletvekili Abdurrahman Köksaloğlu, eski

Başbakan Nihat Erim ve DİSK Başkanı Kemal Türkler gibi çok sayıda yazar,

gazeteci, devlet adamı ve akademisyenin kurban gittiği cinayetler karşısında

hükümetler çaresiz kalmıştı. 6 Nisan 1980’de, Cumhurbaşkanı Fahri Korutürk’ün

görev süresinin dolmasının ardından yapılan yüz turdan fazla oylama sonucu

belirlemeye yetmemişti.

2.1.3. Darbe Geliyor

Sonunda, 6 Eylül 1980’de Milli Selamet Partisi’nin düzenlediği “Kudüs

Mitingi”’nde2 çıkan olaylar nedeniyle asker harekete geçti. 12 Eylül darbesinin

başmimarı emekliliği için hazırlanırken 5 Eylül 1977 tarihinde beklenmedik bir

şekilde Kara Kuvvetleri Komutanlığı’na getirilen Orgeneral Kenan Evren’di. Evren,

daha sonra 7 Mart 1978’de kıdemi gereği Semih Sancar’dan boşalan Genelkurmay

Başkanlığı makamına atanacaktı.

12 Eylül 1980 sabaha karşı 4:00’da askeri harekat başladı (Aydın, 2014:319). (Aynı

gün radyodan yapılan ilk bildiri ve Parti genel başkanlarına tebliğ edilen yazılar için

sırasıyla Bkz. Ek B ve Ek C).

Hali hazırda 1970’lerde tüm yurt çapında gerçekleştirilen şiddet hareketleri

sebebiyle 26 Aralık 1978’te Adana, Adıyaman, Ankara, Ağrı, Bingöl, Diyarbakır,

Elazığ, Erzincan, Erzurum, Gaziantep, Hakkari, Hatay, İstanbul, İzmir,

Kahramanmaraş, Kars, Malatya, Mardin, Sivas, Urfa, Siirt, Tunceli illerinde

sıkıyönetim ilan edilmişti. Darbenin ardından tüm Türkiye’de uygulanmaya

başlanan sıkıyönetim süreci 19 Temmuz 1987’ye dek devam edecekti.

2 İsrail, 23 Temmuz 1980’de Kudüs'ü İsrail'in “ebedi başkenti” ilan etti. Bunun üzerine, Türkiye 28

Ağustos’ta Kudüs'teki Başkonsolosluğu kapatıp İsrail’le ilişkilerini maslahatgüzarlık seviyesine

indirdi. Milli Selamet Partisi 6 Eylül 1980’de Konya’da bir Kudüs mitingi düzenlemeye karar verdi.

8

14 Eylül’de Genelkurmay Başkanı Orgeneral Kenan Evren devlet başkanı ilan

edildi. Cunta yönetimi 24 Ocak kararlarını uygulamayı sürdürmesi için Turgut Özal

ve ekibini görevinde tuttu. Tüm siyasi faaliyetler her kademede durdurulmasının

yanı sıra tüm temel hak ve hürriyetlerin askıya alındığı dönemde askeri darbe

hükümeti Türk ekonomisinin neo-liberal dönüşümünü de sağlayacaktı.

Darbenin A.B.D.’nin onayıyla yapıldığı ve CIA’nin Ankara istasyon şefi Paul

Henze’nin darbe haberini Beyaz Saray’a “Bizim çocuklar başardı3” şeklinde verdiği

şeklindeki komplo teorileri yıllar sonra bile halen gündemdeydi (Çavdar, 2008:

263). Aynı şekilde, 12 Eylül rejiminin 24 Ocak kararlarını uygulamaya koyabilmek

için uygulandığı ileri sürülecek (Ekzeni 2009: 114), TÜSİAD üyesi Rahmi Koç ve

Odalar ve Borsalar Birliği Başkanı İbrahim Bodur gibi iş adamları darbenin kararları

hayata geçirilmesinde oynadığı rolden bahsedecekti (Evrensel, 23.10.2013).

Aynı şekilde, Yılmaz, 24 Ocak kararlarının hayata geçirilebilmesi için gerekli

antidemokratik devlet biçimi ve siyasal çerçeveyi 12 Eylül darbesinin sağladığını,

bu nedenle 1980 sonrası Türkiye’de gerçekleşen değişim sürecinin ve toplumsal,

ekonomik ve siyasal konjonktürün gelişim sürecinin neo-liberalizm olarak

adlandırılabileceğini belirtir (Ahmet Yılmaz, 2005:123).

12 Eylül’ün ardından kurulan sıkıyönetim askeri mahkemelerinde 7 bin kişi için

idam cezası istendi, 517 sanığa idam cezası kararı çıktı, bu sanıklardan 50 kişi idam

edildi. Darbenin ardından 71 Üniversite personeli Yüksek Öğretim Kurumu

tarafından görevlerinden uzaklaştırıldı. 1 milyon 683 bin kişi fişlendi. Açılan 210

bin davada toplam 230 bin kişi yargılandı. 71 bin kişi TCK'nin 141, 142 ve 163.

Maddeleri çerçevesinde yargılandı. 14 bin kişi yurttaşlıktan çıkarıldı. 300 kişi

kuşkulu bir şekilde öldü. 31 gazeteci cezaevine girdi (T.B.M.M., 2012).

16 Ekim 1981’de bütün siyasi partilerin feshedilmesi kararı alındı. 13 Temmuz

1982’de iki yüz maddeden oluşan yeni anayasa tasarısı açıklandı. 20 Ekim 1982’de

eski siyasi liderlere 10 yıl süreyle siyaset yapma yasağı getirilmesinin ardından 7

33 “Our boys did it”.

9

Kasım’da yapılan halk oylamasında 1982 Anayasası yüzde 91,3 oyla kabul edildi.

Evren yedi yıllığına Cumhurbaşkanı seçilirken, Milli Güvenlik Konseyi de

Cumhurbaşkanlığı Konseyi'ne dönüştü.

1980 askeri darbesiyle ilgili olarak Emre Kongar şunları söyler;

“Yapılan yasal düzenlemelerle birlikte gerçekleştirilen Anayasa

değişiklikleri, gerçekten 61 Anayasası ile getirilen mekanizmaları hemen

hemen tümüyle sınırlamış ve kısıtlamıştı. Bu sınırlama ve kısıtlamaların

gerekçesi, toplumu “aşırı politize” olmaktan çıkarmaktı. Bu nedenle de, tüm

düzenlemelerin en önemli sonuçlarından biri, ilgili örgüt, kuruluş ya da

kuruma, “siyaset yasağı” getirmek oluyordu. İkinci sonuç: ilgili örgüt,

kuruluş ya da kurumun üzerindeki merkezi denetimin artırılması ve özerkçe

davranma alanının kısıtlanması ve sınırlanması idi. Üçüncü sonuç: Hem

toplumsal, hem siyasal, hem de ekonomik bakımdan kişisel ve örgütsel

hakların karşısında devletin daha güçlü kılınmasıydı” (Kongar, 2002:199).

2.1.4. İlk Sivil Hükümet

Ardından Başbakan Yardımcısı Turgut Özal görevinden istifa ederek 23 Mart

1983’te Siyasi Partiler Yasası’nın çıkmasının ardından 20 Mayıs’ta Anavatan

Partisi’ni kuracaktı (Aydın, 2014:30). Aynı yıl 6 Kasım’da yapılan genel seçimlerde

ANAP % 45 oy oranıyla 211 milletvekili çoğunluğu sağlayarak tek başına iktidar

oldu (Bkz. Ek D: 1983 Türkiye Genel Seçim Sonuçları). Muhafazakar sosyal

değerleri ön plana çıkaran ANAP hükümeti küresel ekonomik programını

uygulamaya koydu.

MGK tarafından eski partilerin devamı oldukları öne sürülerek veto edilen diğer

partilerin seçime katılmaması ANAP’ın başarısının bir sebebiydi. Ancak, açmazda

olan Türk ekonomisine aydınlık bir gelecek vaadleri, “iş bitiricilik”, “orta direk”

söylemleriyle halka ulaşabilmesi, geleneksel değerlere bağlılığı, etkin örgütsel ağı

ve medyayı etkin kullanımı da ANAP’ın başarısında büyük bir rol oynamıştı.

Özal partinin adının belirlenmesiyle ilgili “1980’lerde Türkiye parçalanmayla karşı

karşıya kaldı. Şimdi vatanın bütünlüğünün sembolize edilmesi lâzımdır. Bu

10

bütünlüğü en iyi belirten Anavatan’dır. Şimdi vatana sahip çıkmak lüzumludur.

Onun için de partimizin adı Anavatan olacaktır” diyecekti (Turgut, 1986:332).

Hükümet 1983’te Turgut Özal yönetimindeki Anavatan Partisi (ANAP) ile yeniden

sivilleşir görünse de, Mayıs 1983’te siyasi partilerin kurulmasına izin veren Askeri

rejim yine de kurucuları veto edebilme hakkını Milli Güvenlik Kurulu’nun beş

generaline verecekti. Veto ve baraj mekanizmalarının Milli Güvenlik Konseyi

tarafından sıklıkla uygulandığı bir “sınırlı çok partili” döneme girildi. Sivil

yönetime rağmen sıkıyönetim 1987’ye kadar uygulanacaktı. Hatta çoğu ilde

sıkıyönetim kaldırılır kaldırılmaz olağanüstü hal ilan edilecekti.

Özal “Biz; yeni, yepyeni bir akım olarak siyasete soyunuyoruz. Hiçbir eski partinin

devamı değiliz. Ama, dört ayrı tabandan da oy alacağız,…” diyordu (Turgut,

1986:150).

Gerçekten de, ANAP için herhangi bir siyasi partinin devamı demek doğru değildi.

Çok farklı görüşleri hizmet odaklı aynı çatı altında toplayarak “Milliyetçi,

muhafazakâr, sosyal adaletçi ve rekabete dayalı serbest Pazar ekonomisini esas

alan bir parti…” oldukları iddiasıyla 1983’ten 1991’e tek başına iktidarda kalmayı

başaracaktı (ANAP Parti Programı, 1993: 3). Emre Kongar, Özal’ın “bütün eğilimler

ANAP içinde var” söyleminin her kesimden gelen halkı kucaklayan bir tutum yerine

bir tekelleşme ifadesi olarak söylendiği görüşündedir (Kongar, 2000:219).

Fazla “sabırlı, toleranslı ve müsamahakâr” olduğu söylenen Özal, liberal bir

anlayışa sahipmiş izlenimi veriyordu (Tuşalp, 1992:28). Ancak hantallaşmış devlet

mekanizmasını eleştiren özgürlükçü söylemi gerçekte sadece ekonomi alanında

liberal bir politikayla kendini gösterdi. Kongar, Turgut Özal’ın Cumhurbaşkanlığı

döneminde 141, 142 ve 163’üncü maddeleri kaldırılmasının genel anlamda bir

özgürleşmeye yol açacağı düşünülürken sol tehdit unsuru olarak görülen bazı

faaliyetlerle ilgili ceza kapsamında bir değişikliğin meydana gelmediğini, Özal

döneminde İslam’ın her geçen gün daha siyasallaştığını ve İslami terörün artış

gösterdiğini belirtir (Kongar, 2002:225).

11

Özal’ın verdiği bu destek ve 1950’den beri süregelen siyasetin dini motiflere

yönelmesi “şeriat devleti” kurma çabalarının ortaya belirgin bir şekilde çıkmasına

neden oldu (Mumcu, 1996’dan aktaran Kongar, 2002:225).

“Benim memurum işini bilir” söyleminden de anlaşılacağı gibi “köşe dönmecilik”

anlayışının öne çıktığı Özal döneminde kültürel bir yozlaşmanın yanı sıra ahlaken

de bir çöküş yaşandığını söylemek yanlış olmaz. Hukuka olan saygısını özetleyen

bir diğer söylemi “Anayasa bir defacık ihlâl edilse ne olur”, “Türkiye’deki

ilkesizliğin, ahlak boşluğunun karakteristik ifadeleri” olmuştu (Berktay, 2008:27).

2.1.5. Direniş, Yeniden

“Her hükümet kanunları kendi işine geldiği gibi kurar, demokratlık

demokratlığa uygun kanunlar, Tyrannis Tyrannis’e uygun kanunlar kurar,

ötekiler de tıpkı böyle; kanunları kurmakla kendi işine gelen şeylerin idare

edilenler için de doğru olduğunu söylerler; kendi işlerine gelenden ayrılanı

da kanuna, hakka karşı geliyor diye cezalandırırlar… Her şehirde kuvvet,

hüküm süren unsurun elindedir” (Eflatun, Devlet, kitap I, s. 31’den aktaran

Çelenk, 1984).

12 Eylül darbesinin ardından yaşanan hak ihlalleri, faşist yaklaşım ve işkenceler

karşısında halka karşı sorumluluklarını yerine getirmek için aydınlar tarafından

hazırlanan “Türkiye’de Demokratik Düzene İlişkin Gözlem ve İstekler” başlıklı

Aydınlar Dilekçesi’ni Cumhurbaşkanlığı Köşkü’ne götüren heyette Aziz Nesin,

Erdal Öz, Uğur Mumcu, Onat Kutlar, Murat Belge, İlhan Selçuk, Prof. Dr. Bahri

Savcı, Prof. Dr. Fehmi Yavuz, Bilgesu Erenus, Esin Afşar gibi birçok meslek

dalından vatandaş vardı. Ancak, 1383 imzalı dilekçeye4 18 Mayıs 1984’te yayın

yasağı getirildi. Ardından Ankara Sıkıyönetim Komutanlığı 20 Mayıs 1984 günü

dilekçeyle ilgili bir soruşturma başlattı. Kenan Evren’in bu girişimle ilgili “Aydın

olabilirsiniz. Ama aydınım diye ortaya çıkarsanız diğer kitleyi kızdırır, kendinize

küstürürsünüz” sözleri yeni rejimin aydın anlayışını ortaya koyar (Özkan, 2012).

(Bkz. Ek E: Erdal Öz Aydınlar Dilekçesi davası savunması).

4 Aziz Nesin, dava savunmasında dilekçeye imza atan sayısının aslında 2000’i geçtiği ancak noter

onaylı olan 1383 kişiden bahsedilebileceğini söyler (Nesin, 1984: 8).

12

http://bianet.org/biamag/diger/144201-aziz-nesin-kenan-evren-degismeyen-turkiye

Aziz Nesin savunmasında dilekçeye imza atan akademisyenlerden YÖK disiplin

kurulu yönetmeliğini öne sürerek savunma istendiğini, bazılarına aylık kesme cezası

uygulandığını, bir kısmının görevlerinden çıkarıldığını belirtir. Bütün bu yapılanlar

“yılgı ve korku vererek aydınları susturmak, muhalefeti bastırmak” amacını güder

(Nesin, 1984:8).

2.1.6. 1987 Seçimleri

Siyasi yasakların kalkması meselesinin mecliste değil halk oylamasıyla belirlenmesi

kararının ardından 6 Eylül 1987’de yapılan halkoylaması sonuçlarına göre

yasakların kalkması sağlandı. Böylece, 14 Şubat 1985’te serbest kalan Necmettin

Erbakan, 9 Nisan’da serbest kalan Alparslan Türkeş siyasete dönebilecekti (Aydın,

2014: 31).

Halkoylamasının ardından 29 Kasım’da yapılan erken genel seçimleri yine ANAP

kazandı. Aslında, her seçimden önce seçim yasasını keyfi değiştiren hükümet 1987

genel seçimlerinde5 de yeni bir seçim yasası uyguladı. Meclisteki sandalye sayısı

sayesinde rahatlıkla yasayı meslisten geçirmişti. Böylece oyları % 45’ten % 36’ya

düşen ANAP, bu düşüşe rağmen sandalye sayısını % 52’den % 64’e çıkardı (Çavdar,

2008:280).

5 (Bkz. Ek F: 1987 Türkiye Genel Seçim Sonuçları)

http://bianet.org/biamag/diger/144201-aziz-nesin-kenan-evren-degismeyen-turkiye

13

2.1.7. 1989 Cumhurbaşkanlığı Seçimleri

1989’da yapılan Cumhurbaşkanlığı seçimlerinde Turgut Özal meclisteki çoğunluğu

sayesinde 3. tur oylamada 263 oyla Türkiye'nin 8'inci cumhurbaşkanı oldu. Özal’ın

yerine Yıldırım Akbulut başbakan olacaktı. Aslında, Özal’ın cumhurbaşkanlığı

Türkiye’de bir devrin kapanmasını da sağlar. Kenan Evren Türkiye Cumhuriyeti’nin

son asker kökenli cumhurbaşkanıdır. Özal’la birlikte asker cumhurbaşkanları devri

kapanmış görünmektedir. Böylece daha sivil bir topluma adım atılmıştır. Nilüfer

Göle sivil hayata geçen bürokrasinin aynı zamanda kadınlar, eşcinseller, türbanlılar

gibi yepyeni toplumsal sınıfların ortaya çıkmasını sağladığı görüşündedir (Göle,

1994: 511).

1989 yılında yıllık büyüme oranlarındaki istikrarsızlık, kamu sektörünün ön

görülenden hızla büyümesi ve her türlü malın ithalatının serbest bırakılması gibi

nedenlerle 1980 yılında ortalama değeri 91 lira olan dolar 1989’da 2316 liraya

tırmanacaktı. Yine aynı yıl Türkiye’nin dış borcu da 41 milyar dolara çıkıyordu.

Yeni hükümet 6. Kalkınma Planını yürürlüğe sokuyor, böylece dengeli büyümeyi

hedefliyordu.

2.1.8. 1980’lerde Kültür ve Sanat

1980’lerden itibaren Atlantik’in iki yakasındaki şirketler, sanat koleksiyonculuğu

etkinliklerini yoğunlaştırmaya başladılar. Küratörleri ve sanat departmanlarıyla

donanmış olan günümüz şirketleri, ekonomik güçlerini kullanarak, oluşturdukları

koleksiyonları yurtiçinde ve yurtdışında sergilediler. Böylece imtiyaz ve yetki

açısından kamu müzeleri ve galerileriyle yoğun bir rekabete girdiler. Aynı zamanda,

sanat müzelerini ve galerilerini birer tanıtım aracına dönüştürdüler ve kültür

kurumlarının toplumda sahip olduğu işlevi devralıp bu kurumların sosyal

statüsünden yararlandılar (Wu, 2003:2).

1980’ler Türkiye’sinde darbe sonrası baskı, kısıtlama ve yasaklar ciddi bir ivmeyle

artarak devam ediyorsa da, belli alanlarda özgürlükler de kendini göstermiyor

14

değildi. Nurdan Gürbilek 1980’lerle ilgili yaptığı detaylı çalışması Vitrinde

Yaşamak kitabında dönem için

“bir yandan baskı ve yasaklar dönemiydi, diğer yandan yasaklamaktansa

dönüştürmeyi, yok etmektense içermeyi, bastırmaktansa kışkırtmayı

hedefleyen daha modern, daha kurucu, daha kuşatıcı denilebilecek bir

kültürel stratejinin kendini var etmeye çalıştığı yıllar. Bir yandan bir red,

inkâr ve bastırma dönemiydi, diğer yandan insanların arzu ve iştahlarının hiç

olmadığı kadar kışkırtıldığı bir fırsat ve vaatler dönemi. Bir yanda söz hakkı

engellenmiş, susturulmuş Türkiye vardı, diğer yanda söze yeni kanallar, yeni

çevreler sunan bir “Konuşan Türkiye”. Kurumsal, siyasi ve insani sonuçları

bakımından yakın tarihin en ağır dönemlerinde biriydi 80’ler, ama aynı

zamanda insanların politik yükümlülüklerinde kurtuldukları bir hafifleme ve

serbestlik dönemi…” diyordu (Gürbilek, 2001:14).

1980 yılı sanat alanında bir ilke imza atıyordu. 28 Haziran-15 Temmuz 1980 tarihleri

arasında İstanbul’da 8. Uluslararası İstanbul Festivali çerçevesinde Resim ve Heykel

Müzeleri derneği tarafından düzenlenen “Günümüz Sanatçıları İstanbul Sergisi”

açıldı. Ahmet Köksal, serginin karma sergi özelliğinden bahsederken aynı zamanda

gerek serginin adı gereği Cevat Dereli, Ali Çelebi, Mahmut Cuda, Avni Arbaş, Cihat

Burak, Nuri İyem, Nedim Günsür gibi İstanbul’da hayatını sürdüren Türk sanatının

ileri gelenlerine yer verilmemesini eleştiriyor, gerekse seçiciler kurulunun

ödüllendirdiği yapıtların niteliğinin yeterli olmadığını dile getiriyordu (Köksal,

1980:120). Altındere’ye göre ise bu sergiler gençlere bir fırsat tanınması açısından

son derece önem taşıyordu (Atındere, 2007:4).

Aynı yılın 12 Eylül’ünde gerçekleşen darbe sonrasında Beral Madra, sanatsal yapıt

üretimini gelenek/yenilik, kitle kültürü/yüksek sanat, ilerleme/tepki, sağ/sol,

soyutlama/temsiliyet gibi ikili karşıtlıklarla tanımlar. Madra, darbenin kişi temel hak

ve özgürlüklerini sınırlamasıyla tüketimin körüklendiğini ve böylece, yeni

teknolojileri “yeni bir ufuk, bir nefes alma alanı olarak gören” bir gençliğin ortaya

çıktığını belirtir (Madra, 2005). Uluslararası Stratejik Araştırma, Eğitim ve

Danışmanlık Merkezi (USADEM)’nin, “Gençlik nereye koşuyor” adlı araştırması,

80 dönemi gençleriyle karşılaştırıldığında sonraki kuşağın daha mutsuz olduğunu

ortaya konmuştur. Araştırma gençlerin sevgiyi paraya tahvil ettiğini ortaya koyar

(Hürriyet, 2004).

15

2. 2. 1980 -1990 arası Türk Sanatında Yönelimler

2.2.1. Kavramsal Sanat

“(Duchamp’dan sonra) bütün sanat kavramsaldır,

çünkü sanat sadece kavram olarak vardır”.

Joseph Kosuth 6

20. yüzyılın en etkin sanat eleştirmenlerinden Amerikalı Clement Greenberg sanatın

sadece kendi doğasıyla ilgilenmesi ve kendi doğasını incelemesi gerektiği

görüşündeydi. Greenberg’in öncülüğünü yaptığı Biçimci7 gelenekte, sanat yapıtları

sadece – renk, çizgi, kompozisyon, doku gibi - temel öğeleri üzerinden

değerlendirilirdi. Bu öğeler temsili veya soyut sanatta da aynı öneme sahipti.

Öğelerin bütünlüğünün genel uyumu eserin değerini ortaya koyardı. Görsel denge

olmayan sanat yapıtları değersiz kabul edilirdi. Greenberg’e göre bu gelenek

sayesinde sanat kendi içine kapanacak, özerk bir alan olarak kurgulanacaktı.

Greenberg Biçimciliğinin en tanımlayıcı ifadesi olan “Modernist Painting”

makalesinde Greenberg resimden her şeyin – içerik, figürasyon, göz aldanması,

resimsel espasın – elenmesi gerektiğini söyler. Modernist resimde izleyici resmin

içeriğinden önce yassılığını fark etmelidir. Greenberg’e göre,

“ Eleştirinin amacı her sanatın etkilerinden, başka bir sanatın medyumundan

ödünç alınmış olabilecek olan herhangi bir etkiyi, hepsini silmek haline

geldi. Böylece her sanat "saf” hale getirilecekti ve "saflığı" sayesinde hem

bağımsızlığının hem de niteliğinin ölçüleri hakkında güvence vermiş

olacaktı” (1993: 85-94).

6Kosuth, 1991:18
7 Formalist

16

Ancak Greenberg’in Biçimci anlayışı çeşitli tepkilere yol açacaktı. Kapsayıcılığı ile

pek çok sanat akımına ilham kaynağı olan ve bugün bile etkisini sürdüren Kavramsal

Sanat bu tepkilerden bir tanesiydi.

2.2.1.1. Batı’da Erken Dönem Örnekler

Kavramsal Sanat teriminin ilk defa kimin tarafından ortaya atıldığı sık sık tartışılır.

Henry Flint’in Kavramsal Sanat kavramını 1962’de ortaya atan ilk kişi olduğu

görüşünün (Alberro ve diğerleri,1999:534) yanı sıra kavramı ilk ortaya attığını iddia

eden diğer sanatçılar arasında Edward Kienholz da vardır. Kienholz terimi ilk defa

kendisinin “Concept Tableaux” adlı serilerinde kullandığını söyler (Smith,

1981:256-270). Sık sık Sol LeWitt terimi “Kavramsal Sanat Üzerine Paragraflar”

yazısında kullandıktan sonra terimin kullanıma tam anlamıyla girdiğini söylense de,

Kavramsal Sanat anlayışının tohumlarının çok daha erken yıllarda atıldığını

söylemek yanlış olmaz.

Kavramsal devrimin öncüsünün 1917’de New York’ta Bağımsız Sanatçılar

Topluluğu (Society of Independent Artists) tarafından düzenlenen sergiye “R. Mutt”

mahlasıyla ters çevrilmiş bir pisuar göndererek sanat tarihinin akışını değiştiren

Marcel Duchamp olduğu düşünülür. Duchamp sadece endüstriyel olarak üretilmiş

porselen bir objeyi bir sanat eseri olarak ortaya koymakla kalmamış, aynı zamanda

karşılarında sanat olarak sadece bir resim ya da heykeli görmeye alışkın sanat

izleyicisine “sanat nedir” sorusunu sordurmuştur (Godfrey, 1998: 7).

Readymade’leri ile sanat ve sanat-olmayan arasındaki sınırları bulanıklaştıran

Duchamp, izleyicinin biricikliğin “sanat eserinin kendisinde mi, yoksa sanatçının

nesne çevresindeki etkinliklerinde mi” olduğunu sorgulamasını ister (Archer, 1997:

10). Duchamp ortaya koyduğu işlerle sanatta beğeniyi neyin etkilediğini sorgulamış,

formdan önce kavram, anlam ve düşünsel deneyimin önem kazanmasını sağlamaya

çalışmıştır (Antmen, 2009:194).

17

Marcel Duchamp, Fountain, 1917/1964; seramik.

38.1 cm x 48.9 cm x 62.55 cm

SFMOMA Koleksiyonu

http://www.sfmoma.org/explore/collection/artwork/25853#ixzz3WTDibXOL

Ahu Antmen’e göre,

“Duchamp’ın hazır-nesneleri, bir bakıma Kübist kolajın bıraktığı yerden

devam etmektedir ama Duchamp yaşamdan alınan bir kesiti yapıtın içine

entegre etmemiş, sıradan bir nesneyi doğrudan sanat yapıtı olarak önermiştir.

Nesneyi temsili bir çerçeveden çıkaran bu tavır, yaşam ile sanat arasındaki

sınırları zorlar ve Amerikalı eleştirmen Harold Rosenberg’in (1906-1978)

deyimiyle bir tür “kaygı nesnesi”ne dönüşür. Duchamp, sanatın ne olduğuna

ilişkin beklentileri yerle bir ederek estetik beğeni ölçütlerinin nasıl

şekillendiğini sorgulamış, sanatta salt retinal hazzı reddetmiş, sanatı bir

yetenek ve beceri eyleminden düşünme eylemine dönüştürmüştür ” (Antmen,

2009: 125).

Aslında Duchamp “retinal olmayan” terimini readymade’lerinden çok daha önce 19.

yüzyıl Fransız süsleme sanatına olan ilginin artmasını eleştirmek için kullanmıştı

(Morgan, 1994:2). Orijinal readymade’leri kaybolduktan yıllar sonra Duchamp

http://www.sfmoma.org/explore/collection/artwork/25853#ixzz3WTDibXOL
http://www.sfmoma.org/explore/collection/artwork/25853#ixzz3WTDibXOL

18

1950’lerde New York’taki Sidney Janis Galerisi için Çeşme ve diğer readymade’leri

yeniden yaptığında işlerine olan ilgi bir anda alevlendi.

Bu sergi bir anlamda John Cage, Robert Rauschenberg ve Jasper Johns önderliğinde

Neo-Dada’ya ilham olmakla kalmadı, aynı zamanda fikre dayalı sanat düşüncesine

ilgiyi de arttırdı.

Duchamp readymade’leri için ‘anti-retinal’ derdi. Ona göre sanatın yapılması için

sanatsal beceriye sahip olunması gerektiği fikri tamamen yanlıştı. 1968’de

ölümünün ardından Jasper Johns, Marcel Duchamp için “işlerini Empresyonizmle

ortaya konan retinal sınırlamalardan kopararak dilin, düşüncenin ve görmenin

birbirini etkilediği bir alana doğru kaydırır” diyecektir (Artforum Kasım 1968,

Jasper Johns’dan aktaran, Acton, 2004:65). Acton 1913’te Apollinaire’in The Cubist

Painters adlı eserinde Duchamp’ın “estetik kaygılardan arınmış” olduğunu

söylediğini belirtir ve bunun aslında Kavramsal Sanat tanımına çok uyduğunu ekler

(Acton, 2004:65).

Ferdinand de Saussure dilin, göstergelerin toplum içindeki yaşamını inceleyen bilim

dalı olduğunu söyler. Dil dünyayı kavramada büyük önem taşır. Dilin göstereni –

yani imge -, gösterilenle – yani kavramla - birlikte işler. Ancak aralarındaki ilişki

tamamen rastlantısaldır. Nilüfer Öndin, Kavramsal Sanat’ın Saussure’ün gösteren

ve gösterilen arasındaki bağın rastlantısallığı görüşünden çok etkilendiğini söyler

(Öndin, 2009:98).

19

René Magritte. 1929. Bu bir pipo değildir.

Tuval üzerine Yağlıboya. (60.33 x 81.12 x 2.54 cm).

http://www.moma.org/explore/inside_out/2013/11/01/lettering-magritte

Gösterge ve anlam arasındaki bu rastlantısallığı Rene Magritte de işlemiştir.

Kavramsal Sanat’a erken dönem etkilerden bir diğeri de hiç kuşkusuz “Magritte’in

İmgelerin İhaneti” ya da “Bu bir Pipo Değildir” serisiyle metinlerin, kelimelerin ve

resim veya imgelerin kışkırtıcı ve sorgulayıcı ilişkilerini araştıran diğer işleridir

(Ross, 2014:112).

Magritte meşhur piposuyla ilgili “ İnsanlar beni nasıl azarladılar! Hâlbuki benim

pipomu doldurabilir misiniz? Hayır, bu sadece bir temsil değil mi? Öyleyse eğer

resmimin üzerine “Bu bir pipodur”, yazsaydım, yalan söylemiş olurdum” demişti

(Torczyner, 1979: 71). Gerçekten de Magritte’in bu işi gözümüzle gördüğümüzden

daha fazla şey sunar izleyiciye.

http://www.moma.org/explore/inside_out/2013/11/01/lettering-magritte

20

Yoshihara Jirō, Lütfen Özgürce Çiziniz, 1956, 200 × 450 × 3 cm.

Gutai Açıkhava Sanat Sergisi Ashiya Park, Ashiya, 27 Haziran – 5 Ağustos 1956

Gutai Sanat Topluluğu8 2009 yılında 53. Venedik Bienali’nde yer verilmesi ve

ardından 2013 yılında Solomon R. Guggenheim Müzesi’nde retrospektif sergisi ile

yeniden gündeme geldi. Daha önce yapılmış olanı tekrar etmeme düsturlarıyla

alışılagelmiş anlayışın karşısında duran Gutai özellikle Robert Rauschenberg ve

Yves Klein gibi devrimcileri çok etkileyecekti.

II. Dünya Savaşı sonrası avangart sanat çevrelerinde çok büyük bir etkiye sahip olan

Gutai Topluluğu işlerinde hep ön planda olan çocuksu ve oyunbaz tonuyla “… ilk

döneminde Soyut Ekspresyonizmi, Arte Povera’yı ve Fluxus’u, ikinci döneminde ise

kavramsal sanatı, özellikle de sanatı yeniden tanımlama ve dönüştürme arzusunu

[Gutai’yle] paylaşan Avrupalı sanatçıların oluşturduğu uluslararası bir ağ olan

Zero hareketini öncelemiştir.” (Etherington-Smith, 2014).

Topluluk, 1954’de Osaka’da Jirõ Yoshihara tarafından kuruldu. Gutai 1955 ve 1956

açık hava sergileri özerklik peşinde koşmayan, doğa ve hayat tarzıyla daha içiçe bir

sanat ortaya koyuyordu. Gutai sanatçıları izleyiciyi hem sanatla hem de doğayla bir

8 Gutai Topluluğu Japonya’da 1954’te Jirō Yoshihara tarafından kuruldu.

21

bütün olmaya davet etmekle kalmıyor, doğayı da sanat yapma sürecine dahil

ediyordu (Godfrey, 1998: 39-40).

Kendini eleştiriye açan sanatın olasılığını tartışan Gutai, Cobra9, Letristler10, Yeni

Gerçekçilik11 (Nouveaux Réalistes), Situasyonistler ve John Cage, Robert

Rauschenberg, Ad Reinhardt, Yves Klein ve Piero Manzoni yine Kavramsal Sanat’a

ilham kaynağı olmuştur (Godfrey, 1998:56). Bu sanatçılardan bazıları Duchamp ve

Dada’yı yeniden ele alarak sanat eserinin statüsü sorgulamayı diğerleri sanatın

rolünün nasıl değişebileceğini incelemeyi seçmişlerdi.

Lucy Lippard ise Kavramsal Sanat’ın öncüleri arasında Marcel Duchamp, Ad

Reinhardt, Jasper Johns, Robert Morris ve Ed Ruscha’yı sayar. Temel prensiplerinin

farklı olmasına rağmen, Lippard Kavramsalın Minimalizm’den doğduğu

görüşündedir (2001:ix-xiii). Minimalizmin yapıtı oluşturan birimlerin tekrarına

dayalı mantığını paylaşan Kavramsalcılar Minimalizm’in sadeliğinden etkilenmişler

ancak heykel ve resim geleneklerini dayanak noktası olarak benimseyen tavırlarını

onaylamamışlardı. Kavramsal sanatçılar için sanatın geleneksel bir yapıt

görünümünde olması, hatta fiziksel bir forma bürünmesi bile gerekmemektedir.

2.2.1.2. Kavramsal Sanatın Değerleri

Kavramsal Sanat, 1960’larda büyük sosyal, kültürel ve politik değişiklikler

döneminde, Modernizmin katı ve kısıtlayıcı tavrına bir tepki olarak gelenekselin

hiyerarşik yapılarını yok etmek için ortaya çıktı. Kavramsal Sanat sanatsal tasarımın

iletişimsel sınırlarını araştırır. Kavramsal yapıtların etkisi görselden çok

entelektüeldir.

9 CoBrA (1948 – 1951) - Kopenhag (Copenhagen), Brüksel ve Amsterdam isimlerinin ilk

harflerinden oluşan bir kısaltma – Paul Klee ve Joan Miró’dan etkilenen grup doğaçlama ve

deneyselliğe çok önem verirdi.
10 Letrizm 1940’ların ortalarında Dadaist ve Sürrealist geleneği izleyen bir grup avangart sanatçıyla

beraber Isadore Isou’nun önderliğinde kurulan Fransız avangart topluluğuydu. Aynı zamanda

Letristler izleyicinin etkin katılımcı olduğu sinema fikrine tutkundu (Cabanas, 2014:3).
11 1960’ta Pierre Restany öncülüğünde başlayan Yeni Gerçekçilik akımı bünyesinde Yves Klein,

Arman, François Dufrêne, Daniel Spoerri, Jean Tinguely, César, Niki de Saint-Phalle ve Christo’yu

barındırırdı. Yeni bir duyarlılık peşinde yeni yaklaşımlar oluşturan grup keskin bir tanımlamaya karşı

çıkar.

22

Sanata,

“Alıştığımız tepkileri göstermemizi engelleyen Kavramsal Sanat, ona

(sanata) yaklaşımımızda sanatı aşan şeyler üzerinde de yeniden düşünmemizi

ister. Böylece alışılmış kalıpları yıkar, kendine özgü sorgulama biçiminde

biz de onunla işbirliği yapmış oluruz. Öne sürdüğü fikri benimseyebiliriz;

ama onu biçimlendiremeyiz, satamayız, yeniden üretemeyiz veya onu bir

kağıt ağırlığı gibi kullanamayız” (Lynton, 2009:330).

1968 yılında İngiltere’de Terry Atkinson, David Bainbridge, Michael Baldwin ve

Harold Hurrell tarafından kurulan Art & Language grubu (Mulholland, 2003:165)

1970’ler boyunca sanat üretimi sorguladı ve geleneksel sanat formlarından kuramsal

formlara yöneldi. 1969’da Art & Language ilk dergisini yayınladı. Joseph Kosuth

derginin Amerikan editörlüğünü yapıyordu. Grup izlenmek üzere sanat yapıtları

üretmek yerine sanat kavramlarını tartışmaya açtıkları söyleşiler yaptılar. Bu

tartışmaların bazıları daha sonra dergilerinde de yer almıştı. Böylece, Kavramsal

Sanatçıların ileri sürdüğü kuramsal tartışmaların eseri niteliğini sorguluyorlardı.

Kavramsal Sanatçılar geleneksel sanat anlayışının kullanılan medyuma özel

yönlerini yeniden tasarlamak için dil ve metne yöneldi. Böylece fikirlerini ortaya

koyarken sanatsal üretimi gizemsizleştirecek ve görselliği yadsıyacaklardı.

“Kavramsal Sanat ... sanatın özel bir tür obje (resim, heykel ve her ne ise) ve özel

bir yerle (galeri, müze) sınırlanamayacağı fikrini getirir... En etkili Kavramsal

Sanat eserleri ... gerçeğin derinliğini görmemizi sağlar... Böylece alışılmış kalıpları

yıkar...” (Lynton, 2009:330-331).

Goldie ve Schellekens (2007:xiii) Kavramsal Sanatın hedefledikleri üzerine beş

çıkarımda bulunur. Öncelikle Kavramsalda duyusal haz ve güzellik anlayışları

yerlerini düşünce ve fikirlere yapılan vurguya bırakır. Sanat yapıtı

‘nesnesizleştirilir’. Sanat yapıtlarının kimlik ve tanımlarının sınırları soruşturulur.

Bunun yanı sıra, sanatın rolü yeniden tartışmaya sunulur. Sanat-yapımı bir sanat

eleştirisine dönüşür. Nesnenin böyle yadsınması geleneksel sanattan en büyük

kopuştur. Bu kopuş Kavramsal Sanat’ın aynı zamanda “Obje Sonrası Sanat” olarak

anılmasına sebep olur.

23

Ayrıca Kavramsal Sanat geleneksel medyanın yerine fotoğraf, film gibi yeni medya

ürünlerini koymayı tercih eder. Son olarak Kavramsal Sanat tanımlayan temsil

yerine anlamsal temsili geçirir. Anlam bir metin ya da bir söylem üzerinden verilir.

Kavramsal sanatta sanat nesnesinin yerini söylem alır. Aynı zamanda biçim içine

hapisken mümkün olmayan çoklu okumalar kavramsal sanat sayesinde mümkün

hale gelir.

Halil Akdeniz’e göre “Kavramsal sanat geleneksel anlamda sanat eserini ortadan

kaldırmayı amaçlamış olsa da konseptlerini görsel olarak ortaya koymak için bir

kısım malzeme ve tekniklere hep gereksinim duymuştur” (Akdeniz, 2004:45). Bu

malzeme ve teknikler çok çeşitli ve disiplinleraşırı nitelikler de taşır.

Lucy Lippard Kavramsal Sanatın sanat yapıtını cisimsizleştirip maddesizleştirdiğini

söyleyerek Kavramsal Sanatı “Bana göre Kavramsal Sanat düşüncenin baskın,

malzemeninse ikincil, hafif, ucuz, iddiasız ve/veya maddeden arındırıldığı bir iş

anlamına gelir” diyerek tanımlar (Godfrey, 1998:14). Öncelik kavrama verildiği için

sanatın malzemesi sınırsız olarak düşünülür. Sanatçıysa bu denklemde “tıpkı bir

hazineyi ortaya çıkarır gibi ağırlayarak, toplayarak, hazırlayarak, keşfederek, icat

ederek işin formunu” belirler (Latour, 2006:9).

Rıfat Şahiner,

“...(Kavramsal) sanatçılar kullandıkları anlatım araçlarına göre

birbirlerinden ayrılmaktadır. Bunlar filmler, haritalar, sertifikalar, eskizler,

gazete ilanları, telefon ses kayıtları, planlar, numaralar v.b. şeylerdir.

Kavramsal Sanat’ın uygulayıcıları ... sanat dışı alanlara özgü gereçlerden de

yararlanmaktadırlar. Sanatçılar arasındaki ortak yön seyredilmek için bir

yapıt meydana getirmek istememeleridir. Yapıtlarıyla kavramlar ve analizler

öneren bu sanatçılar, seyirciyi bunu anlamaya çözmeye, kendi düşünceleriyle

tamamlamaya çağırırlar. Nesnenin estetik değerini yadsıyarak, sanatın

başlıca ilkelerinden birinin tanımını zedeleyen böylesi bir tavrın şaşırtıcı

olduğu açıktır” görüşündedir (Şahiner, 2008:145).

Geleneksel ya da modern tüm sanat akımlarının aksine uygulamanın sonradan

gelmesi kavramın öncelenmesi anlamına gelir. Hatta, Sol LeWitt fikrin

görselleştirilmese de nihai ürün değerinde bir sanat eseri varsayılacağını, işin

24

kavramsal içeriğinin fizikselliği gereksinmediğini söyleyecektir (Stiles, 1996:825-

826).

Ahu Antmen Kavramsal Sanatın özünde, geleneksel anlamda sanat nesnesinin tekil,

kalıcı ve maddi değer oluşturan ‘metasal’ yönüne, yani piyasa olgusuna, bir tepki de

bulunduğu görüşündedir (Antmen, 2009: 193).

Kavramsal sanatçılar fikir olarak sanatın olasılıklarını sorgularken dilbilim,

matematik ve estetiğin süreç üzerinden çalışan boyutlarını incelediler. Joseph

Kosuth ve Art & Language grubu üyeleri kuramsal denemeler yazarak sanatın

geleneksel olarak nasıl anlam kazandığı üzerinde durdular.

Kosuth, Ludwig Wittgenstein’ın dil felsefesi üzerine yazıları ile yakından

ilgileniyordu. Yapıtlarında görülen kelime oyunları, anlamın doğasını inceleme ve

dil ile sanat arasındaki ilişkiyi irdeleme meseleleri Wittgenstein felsefesinden çok

etkilenmiştir. Wittgenstein’a göre kavram olarak hayal kurmak yapmakla ilgilidir.

Birey hayal kurduğunda aslında bir yaratıcılık söz konusu olduğundan hayal kurma

eyleminin yaratıcı bir sanat olarak değerlendirilmesi gereklidir (Wittgenstein,

1980:111). “Felsefeden sonra Sanat” adlı makalesinde sanat eserlerini analitik

önermeler statüsünde değerlendirir (Wittgenstein, 2007: 857). Analitik önermeler

metinseldir. Sentetik önermelerse, duyuşsallığı içerir. Sanat bir fikirse, madde

ortadan yok olunca geriye sadece sanat kalacaktır.

Kosuth sanatın totolojik önermeler sunduğunu, kendi nesnesinde önemli bir şey dile

getirmediğini ve bu önermelerin nesneleşmesinin önemi olmadığını öne sürer.

Sanatçı morfolojik endişelerle kendine ket vurmaz. Onun meselesi sanat eserlerinin

bir mantık silsilesi dahilinde süreç içinde var olmalarıdır. Lucy Lippard ve John

Chandler Kosuth’un sanat yapıtlarından bahsederken bu kelimelerin kendine şeyler

olmadıklarını, daha çok fikirleri ifade eden işaretler olduğunu belirtirler (1999:49).

Kavramsal Sanatçılar Kosuth önderliğinde sanatlarını Ludwig Wittgenstein,

Ferdinand de Saussure, Claude Levi-Strauss ve Roland Barthes’ın göstergebilim

anlayışından yararlanarak ortaya koydular (Atakan, 2008:46).

25

Kavramsal Sanat’ın Amerikalı öncülerinden Sol LeWitt çığır açan metni Paragraphs

on Conceptual Art adlı makalesinde, üretim sürecini anlatır. Ona göre Kavramsal

Sanat’ta başat mesele fikir veya kavramın kendisidir. Öncelikle olan sürecin

planlanmasıdır. Planlamanın ardından gelen uygulama sadece gerektiği için yapılır

(LeWitt, 2007:846).

LeWitt yapıtın fiziksel görünümünün önemi olmadığını, ancak yapıtın ne olursa

olsun bir fikirle başlaması gerektiğini savunur. Bu fikir vücut bulduğunda ise önemli

olan süreçtir. “Bütün müdahale adımları – karalamalar, eskizler, çizimler, başarısız

çalışma, modeller, incelemeler, düşünceler, sohbetler – önemlidir. Sanatçının

düşünme sürecini gösteren şeyler bazen son üründen daha ilginçtir” (LeWitt,

2007:848). LeWitt Kavramsal Sanat’ın başarılı olmasını fikrin başarısına bağlar.

LeWitt Paragraphs on Conceptual Art makalesinden iki yıl sonra yazacağı Sentences

on Conceptual Art adlı yazısında (2007:896) “Bir sanat eseri … hiçbir zaman

izleyiciye ulaşamayabilir, ya da hiçbir zaman sanatçının zihnini terk etmeyebilir”

der.

Kavramsal Sanat sanatçıların yanı sıra prestijli sanat kurumlarının hemen ilgisini

çekti. 1970’de New York Modern Sanatlar Müzesi Information adlı Kavramsal

Sanat sergisini açtı. Dünya çapındaki genç sanatçıların etkinliklerini sergilemek

amacıyla düzenlenen serginin küratörü Kynaston McShine sanatçıların ortak

kaygılarının “1970’lerin sosyal, politik ve ekonomik krizleri” olduğunu söylüyordu.

The Xerox Book12’un yedi sanatçısının yanı sıra sergide Joseph Beuys, Daniel Buren,

Gilbert ve George, Michelangelo Pistoletto, On Kawara, John Baldessari, Bruce

Nauman, Yoko Ono, Ed Ruscha ve Robert Smithson da yazılı metinler ve

fotoğraflarla katılmıştı (Galenson, 2009:312).

12 The Xerox Book - Seth Siegelaub ve John W. Wendler’ın 1968’de yayınladığı en saygın

kitaplardan biridir. Siegelaub kitabı sanatçıların eserlerinin basılmış olduğu bir sergi olarak

tasarlamıştı. Yedi sanatçı (Carl Andre, Robert Barry, Douglas Huebler, Joseph Kosuth, Sol LeWitt,

Robert Morris ve Lawrence Weiner) toplam 25 sayfada belli bir formata uygun yapıtlar verecekti.

26

2.2.1.3. Kavramsal Sanat Eserlerinden Başlıca Örnekler

Vietnam Savaşı Amerika’nın dünya liderliğini sarsmış, böylece pek çok değişimi

beraberinde getirmiştir. Kavramsal Sanatta nesnesizleşen sanat yapıtı bu değişimden

payını almış ancak demokratikleşme adına da bir yol açmıştır. Nesnesiz yapıt daha

ucuza mal olur. Böylece, herkes sanat yapabilecektir. Malzeme ekonomik

kısıtlamalardan özgürleşmiştir. Şimdi sanatçının sorunsalı hiçbir şeyden nasıl bir şey

yapılacağıdır. Bu sanatçılar gölgelerle, insanlarla ve buluntu nesnelerle

çalışacaklardı (Dusinberre ve diğerleri, 1999:433-435).

İngiliz Kavramsal Sanatçı John Latham 1958’de asamblajlara dönüştürdüğü yırtık,

fazla boyalı ve yer yer yakılmış kitaplarını – skoob13 serilerini - yapmaya başladı.

1966’da bir parti düzenleyip St Martin's School of Art kütüphanesinden ödünç aldığı

Clement Greenberg’in Art and Culture adlı kitabının parçalayarak konuklarına

çiğnemeleri için ikram edecekti. Konukların çiğnedikleri sayfaların kalıntıları daha

sonra bir test tüpü içinde kütüphaneye geri getirecekti (Chilvers, Glaves-Smith;

395:2009).

Kavramsal Sanat’ın en popüler örneklerinden Kosuth’un 1965 tarihinde yaptığı One

and Three Chairs adlı iştir. Geleneksel anlamda sanat tipolojilerinden hiçbirine

uymayan bu iş serginin ardından müzeye gittiğinde, sınıflandırma açısından o

dönemde halen belirli sınıflandırmalara bağlı olan müzeyi oldukça zorlayacaktır.

Müzede Kavramsal Sanat bölümü olmadığına göre depolama geleneksel müze

anlayışına göre yapılmak zorundadır: sandalye tasarım bölümüne, sandalyenin

fotoğrafı fotoğraf bölümüne ve sözlük tanımının fotokopisi de kütüphaneye

yerleştirilecektir. Godfrey müzelerin geleneksel sınıflandırmalarının böyle absürt

sonuçlar doğurabileceğini anlatır (2006:12).

13 İngilizce kitaplar anlamına gelen “books”’un tersten yazılışı.

27

Kosuth, Joseph. 1965. Ahşap Katlanır İskemle, iskemlenin resmi ve fotoğrafı

 http://www.moma.org/learn/moma_learning/joseph-kosuth-one-and-three-

chairs-1965

Kosuth, bu yapıtında, dil, resim ve gönderge arasındaki ilişkiyi ortaya koyar. Bu

yapıtta bir diğer ele alınmak istenen mesele, müelliflik meselesidir. Kosuth

sandalyeyi yapmamıştır, fotoğrafı çekmemiştir, tanımı da bir sözlükten bulduğu

sayfadan fotokopi çekerek yerleştirmesinde kullanmıştır. Şu halde Kosuth’un

buradaki görevi seçici merci olmasıdır.

Şahiner yapıtla ilgili,

“Görme, algılamada okumadan önce gelen bir süreçtir. Yani, Kosuth ilkin

nesnenin kendisini, sonra fotoğrafını ve en son olarak da anlamsallığını

içerimleyen bir metinle, kodlama yoluna gitmiş, böylece düzenlemenin nasıl

okunacağını da imlemiştir.Burada iskemle gösteren, tanım gösterilendir; her

ikisinden oluşan bütün de göstergedir. Kosuth iskemleninin fotoğrafını

ekleyerek denklemi hafif karmaşıklaştırmıştır. Bu da nesnenin kendisinin

seyirci tarafından algılanması için etkin bir yöntemdir. Sanatçı böylelikle

sanatın, semiyotik’in tersine bilimsel ilkelere indirgenemeyeceğini

anımsatmaktadır” yorumunu yapar (Şahiner, 2008: 148-149).

http://www.moma.org/learn/moma_learning/joseph-kosuth-one-and-three-chairs-1965
http://www.moma.org/learn/moma_learning/joseph-kosuth-one-and-three-chairs-1965

28

1970 Eylül’ünde geleneksel resimden tamamen uzaklaşarak film, video ve iki

boyutlu karışık medyaya yönelmiş olan John Baldessari “bugüne kadar yaptığım en

iyi iş” dediği Cremation Project’ini sergiledi. Bundan yıllar önce 1952’de Robert

Rauschenberg işlerini Arno Nehri’ne atmıştı; Jasper Johns da 1954’te yeni bir

yönelime doğru ilerlerken elindeki tüm eski işlerini yok etmişti.

Baldessari resimlerini yakarken.

http://www.tate.org.uk/context-comment/articles/lost-art-john-baldessari

Baldessari sayıları 120’yi bulan eserlerini arkadaşlarının yardımıyla küçük parçalara

ayırmış, ardından Krematoryuma götürerek yakmıştı. Resimlerin külleri daha sonra

kurabiye olarak pişirildi ve doğum (yapılış) ve ölüm (yakılış) tarihlerinin bulunduğu

bir urnaya14 kondu. İki hafta sonra San Diego Union gazetesinde yakılan eserler için

bir ölüm ilanı yayınlandı (Fallon, 2014:77).

14 Urna: Ölülerin yakıldıktan sonra konduğu vazo biçimindeki saklama kabı

http://www.tate.org.uk/context-comment/articles/lost-art-john-baldessari

29

John Baldessari. I Will Not Make Any More Boring Art. 1971

Sanata ve kendi işlerine bakış açısını değiştiren Baldessari resmin kendine

öğretildiği gibi tek geçerli sanat formu olup olmadığını keşfetmeye çıktı. Sanat

nerededir? Fiziksel olarak bir resmin mi içindedir, yoksa ressamın kafasının içinde

midir? sorularına yanıt arıyordu. Kısa bir süre sonra Baldessari Artık daha fazla

sıkıcı sanat yapmayacağım işini yapacaktı.

Kosuth, Kavramsal Sanatın 1975’de sona erdiğini söyler. Çünkü artık Kavramsal

Sanat yapıtları müzelerce satın alınmış ve kavramsal anlayışın hedeflediği

kurumlara ürün olarak kabul edilmiştir böylece eleştirdiği sistemin bir parçası haline

gelmişlerdir. Bu nedenle bu anlayış kendini feshetmelidir (Atakan: 1997:12).

Kavramsalın etkileri Yeryüzü Sanatı, Enstalasyon Sanatı, Performans Sanatı,

Katılımcı Sanat, Yeni Medya Sanatı, İlişkisel Sanat, Kamusal Sanat, Elektronik

Sanat ve Internet Sanatı alanlarında kendini belli eder.

Ayrıca, özellikle Dan Graham, Hans Haacke ve Lawrence Weiner, Post-kavramsal

sanatçılar olarak adlandırılan Mike Kelley ve Tracey Emin gibi yeni jenerasyon

sanatçıları çok etkileyen kimlikler olacaktır. Yine pek çok çağdaş sanatçı Kavramsal

Sanat’ın meta karşıtlığı, sosyal eleştiri ve kavramı medyum olarak kullanma

meselelerini ele alacaktır.

30

2.2.1.4.Türkiye’de Kavramsal Sanat

Sanat nesnesinden uzaklaşarak sanatın kendisini yapıta malzeme yapmak fikri Türk

Sanatında da elbette çok etkili oldu. Beral Madra 1968 - 78 yılları arasındaki 10

yıllık süreçte Türkiye’de çağdaş sanat olgusunu incelerken, yapıtın artık anlıksal bir

nesne haline büründüğünden, çağdaş sanat galerilerinin açılmasıyla bu anlayışa

ilginin arttığından, artan sermaye birikimi ile sanat yapıtının değer kazandığından

ve üç boyutlu ya da kavramsal yapıtların sergilerde görüldüğünü söyler (Madra,

1989: 60).

Madra, 1968 - 78 yılları arasında sanatta üç eğilim belirdiğinden bahseder. Bunlar,

“- Gücünü akademik ve geleneksel sanattan alan, toplumsal gerçekçi ya da

gerçeküstü, düşsel, simgesel kurgulara oturan anlatım,

- Gücünü, biçim bozmasına dayanan, kendiliğindenliği olan desenden ya da

boyadan alan, görünenin ötesindeki gerçekleri arayan eğilim,

- Gücünü soyutlama itkisinden alan, organik, geometrik, matematik,

müziksel soyut ya da parçalanmış biçimler içinde görünmeyen bir evreni

görünür kılmaya çalışan anlatım” (Madra, 1989: 60).

Hasan Bülent Kahraman’a göre “Kavramlaştırma çabalarının daha başında işimizi

yokuşa sürmekte, güçleştirmektedir. Çünkü “plastik” dediğiniz “şey”, kuşatıcı bir

genel kavramdır. Sınırlarını tayin etmek, bir kısıtlama getirmek olanaksızdır. Bu

yanıyla da düşünen insanın işini sonsuzca kolaylaştırır” (Kahraman, 2002:XII).

Sezer Tansuğ, 1975’den sonra ortaya çıkan bir oluşumdan bahseder. Bu oluşum

çerçevesinde Ahmet Öktem, Serhat Kiraz, Alpaslan Baloğlu gibi genç sanatçılar

fotoğraf, resim ve diğer objelerin kullanıldığı kavramsal düzenlemelerle çalıştılar.

Tansuğ, bu genç sanatçıların, “...kendilerini zihinsel bir içerik bağlamında

değerlendirme istekleri de görülmektedir” düşüncesindedir (Tansuğ, 1986:356).

Sanat Tanımı Topluluğu (STT) 1977 yılında bir araya geldiğinde yapıtlarında

Kavramsal Sanat’ın temel prensiplerini görmek mümkündü. Ancak hiç kuşkusuz

Şükrü Aysan, Serhat Kiraz, Ahmet Öktem ve Avni Yamaner’den önce Altan

31

Gürman ve Füsun Onur’un yanı sıra Sarkis Zabunyan’ın yapıtları kavramsallaştırma

eğilimlerinin başında gelir.

2.2.1.5. Altan Gürman

Türkiye’de Kavramsalcıların başını hiç kuşkusuz Altan Gürman15 çekti. 1960 – 1970

yılları arasındaki çalışmaları resimselden çok kavramsal bir çerçevedeydi.

Readymade’leri Türk sanatında ilklerden olan Gürman aynı zamanda kolaj, dekupaj

ve montaj kullanımıyla da Türk sanatına yepyeni teknikler getirdi.Sanatında

kullandığı göndermeli dil ile farklı anlam katmanları yaratmayı başaran Gürman, bu

işlerinde toplumsal eleştiri yapmaktan hiç geri durmadı.

Gürman, Altan. 1967. İstanbul. Montaj 4.

Tahta üzerine Selülozik Boya ve Dikenli Tel. 123x140x9 cm.

http://altangurman.com/tr/montaj-1/

Gürman 1963-65 yılları arasında üzerinde çalıştığı İstatistik serisinde Minimalizmin

yapıttaki birimlerin tekrarı tekniğini benimseyerek insan tüketiminin patates, mısır

gibi temel besinlerini ve ip, kalem ve musluk gibi gündelik nesnelerini leitmotiv

15 Altan Gürman. (1935-1976). 1956-1960 yılları arasında İstanbul Devlet Güzel Sanatlar

Akademisi’nde Resim Bölümü’nde eğitim gören Gürman, 1963-1966 yılları arasında Paris Güzel

Sanatlar Yüksek Okulunda, resim ve özgün baskı alanlarında eğitim aldı. 1967’de İDGSA’da göreve

başlayan Gürman heykel, kolaj, montaj, özgün baskı alanlarının yanı sıra karikatür alanında da

yapıtlar verdi. 1962’de Venedik, 1969’da Sao Paulo Bienalleri’ne katıldı.

http://altangurman.com/tr/montaj-1/

32

olarak kullanacaktı. Sanat yaşamında son defa fırça, boya ve tuval kullandığı seri

olan İstatistik insanoğlunun tüketim alışkanlıklarının yıllar içince artışını inceleyen

bilgilere dayanır.

Daha sonraki yıllarda gerçekleştirdiği Kompozisyon serisi tipik doğa manzaraları

figürlerinin militer kodlamalarla yüklenerek sunulmasıdır. Zaman zaman çocuksu

imgelemi eleştirisini ortaya koymak için kullanan Gürman otoriteyi bu şekilde

sorgular. “… Kapitone adını verdiği resimde simgeleştirilen militarizm, bürokrasi

gibi kavramlar, eleştirel hedeflerini belirleyen sorunları karşımıza çıkarıyordu”

(Tansuğ, 2002:82).

1967 yılında Türk –Alman Kültür Merkezi’nde açılan kişisel sergisinin Türkiye’de

açılan ilk obje sanatı ve kavramsal sanat sergisi olduğu düşünülür. Kullandığı farklı

dil ve medyayla resim dilinden uzaklaşarak objeye yaklaşır (Özayten , 1992:60).

Gürman’ın yapıtlarındaki yalınlık bir yalnızlık hissine yol açarken militarist figürler

bir belirsizlik, tekinsizlik duygusu uyandırır. Biçimde yenilikçi tavrı da toplumsal

eleştiriden kaçınmayan, baskıları açıkça dile getiren bir nitelik taşırlar.

2.2.1.6. Füsun Onur

Altan Gürman’la birlikte geleneksel sanat anlayışını sorgulayan diğer isim Füsun

Onur’dur. Margrit Brehm, 1962-1970 yılları arasında Amerika’da sanat eğitimi

alan Onur’un bu dönemde Jean Arp, Constantin Brancusi, Henry Moore ve Isamu

Naguchi formlarını andıran soyut heykeller yaptığını söyler (2001:18). Amerika’da

eğitimini bitirdikten sonra İstanbul’a dönüşünden itibaren kavramsal etkilerin

gözlemlendiği yapıtlar yapmaya başladı. Hasan Bülent Kahraman “Daha 1970’li

yıllarda, kavramsal sanatın büsbütün gözden uzak olduğu, hatta hiç bilinmediği bir

ortamda Onur birbiri ardına sergi açmayı sürdürmüştür” gözleminde bulunur

(Kahraman, 2013:104).

33

Füsun Onur, Kargaların Dansı. 2012. dOCUMENTA 13

1978’de açılan Dıştan İçe, İçten Dışa sergisinden itibaren sanat hayatında yeni bir

yönelim içindedir. Gündelik hayattan seçilmiş nesnelerle kendine ait bir mitoloji

geliştirdiği işlerinde “gündelik olanın sıradanlığıyla sanatsal olanın aşkınsallığı ...,

yerleştirmelerin temel dilini bu oluşturur” (Kahraman, 2013:105). “Sanatında

giderek ‘bitmiş’ iş yerine o işin ortaya çıkış sürecinin önem kazandığı” işlere

yönelir” (Duben ve Yıldız, 2008:40).

Hüseyin Gezer, Onur’un “Seyirciyi, yapıtın simgesel mesajına duyarsız kalarak,

sadece doğayı anımsatan imlerini izleme alışkanlığından ve düşünme, duyma

tembelliğinden kurtarmak çabasıyla” özgün dilini çağdaş eğilimlerle harmanlayarak

üretmeye devam ettiğini ifade eder (Gezer, 1984:229). Gün geçtikçe daha sıklıkla

bahsi geçen “sanat piyasası”nın içinde değil karşısında durmayı tercih eden Onur,

1980’lerden itibaren mekan ve boşluk kavramlarıyla optik yanılsamalar, uçuculuk

ve zaman algısıyla yaptığı işlerle Çağdaş Türk Sanatının Batı anlayışına koşut hale

gelmesinde önemli isimlerdendir.

34

2.2.1.7. Sanat Tanımı Topluluğu (STT)

1977’de Şükrü Aysan, Serhat Kiraz, Ahmet Öktem ve Avni Yamaner tarafından

kurulan STT sanatın yapısı üzerine sorgulamalar yapmak üzere yol çıktı.

Akademinin görsel öğelere önem veren geleneksel anlayışından vazgeçip kavram

analizine yönelen STT, sanatın metalaşması ve kurumsallaşmasına belgeler,

fotoğraflar ve göstergebilimsel çözümlemeler aracılığıyla yapıtlarını

cisimsizleştirerek tepki gösterdi.

STT sanatı düşünsel ve göstergebilimsel bir yapıya dönüştürmeyi hedefledi.

Topluluğun çalışmaları “İngiliz Art & Language Group’un çalışmaları ile paralel

değerlendirilebilecek bir yönde” gelişti (Duben ve Yıldız, 2008:76-82). STT,

1978’de İstanbul Devlet Güzel Sanatlar Galerisi’nde ilk sergilerini açtı. Yapıtları

minimalist, çözümleyici ve kavramsal yaklaşımları birer metin eşliğinde sunuyordu.

Grup 1980’lerin başlarında “Sanat Olarak Betik” metnini yayınladılar. Metin grubun

Kavramsal Sanat üzerine yazdığı yazıların yanı sıra “Kosuth’un Felsefenin Sonu,

Sanatın Başlangıcı”, Sol LeWitt’in “Kavramsal Sanat Üzerine Paragraflar” ve

“Kavramsal Sanat Üzerine Cümleler” makalelerini de içeriyordu. Aynı yıl yaptıkları

ikinci sergide izleyici ve yapıt arasındaki mesafeyi daraltmayı hedeflediler.

Müelliflik meselesini ele aldıkları bu sergide yapıt künyelerini de kullanmayarak

izleyici ve yapıtın arasından çekilmişlerdi.

STT 1980’lerin başında dağıldı. Topluluk ekonomik çıkarları doğrultusunda hareket

etmez. Onlar için sanat “sanatın sınırlarını ve işlevini” sorgulamalı, sanat nesnesi

estetik değerinden vazgeçmelidir. Bu yönde sanat yazınına yaptıkları katkılarıyla da

Çağdaş Türk Sanatına kuşkusuz çok büyük hizmetleri olmuştur (Duben ve Yıldız,

2008:83).

2.2.1.8. Sarkis

Sarkis ilk sergisini 1960’da İstanbul Alman Kültür Merkezi’nde açtı. 1964’de

Paris’e taşındı ve halen Paris’te yaşamını sürdürüyor. 60 yılı bulan sanat

35

yaşamında öncelikle resim daha sonraları heykel, ve enstelasyonun yanı sıra diğer

pek çok görsel ve işitsel medyayla çalıştı. Louvre, Guggenheim, Centre

Pompidou, Kunsthalle Bern gibi pek çok sanat merkezinde işleri sergilenmiştir.

Yıllar sonra 1985’te “Öncü Türk Sanatından Bir Kesit” sergisine katılmak için

Türkiye’ye geldi (Atakan, 2008:14). Ertesi yıl Maçka Sanat Galerisi’nde

gerçekleştirdiği “Çaylak Sokak” sergisinde sanatçı çocukluk günlerine ait çeşitli

objeleri kullanarak yaptığı çağrışımlarda geçmişe özlemini içtenlikle ortaya

koyarken bir yandan da bir hesaplaşma peşinde gibidir. Zaten, Sarkis’in mekan ve

bellek üzerine çalışmaları hep bir sosyal ve/veya siyasi çatışmaya bağlanır. Hasan

Bülent Kahraman da Sarkis’le ilgili yaptığı saptamada sanatçının çalışmalarında,

geçmiş, anılar, geçmişin hissettirdikleri ve bellek meseleleri sıklıkla kendini

gösterdiğini söyleyecektir (Kahraman, 2013:78).

CAYLAK SOKAK : 1986, Maçka Sanat Galerisi, Istanbul, 25 février – 15 mars. (solo)

http://www.sarkis.fr/en/1986-caylak-sokak/

http://www.sarkis.fr/en/1986-caylak-sokak/

36

Sarkis’in sanat hayatındaki evreleri onar yıllık dilimlerle ele alan Site sergisi 11

Eylül 2009 – 17 Ocak 2010 arasında İstanbul Modern müzesinde Levent

Çalıkoğlu’nun küratörlüğünde gerçekleşti. 1960’lardan itibaren işlerinden bir seçki

niteliği taşıyan sergi Sarkis’in sanatının evrimini gözler önüne taşıyordu.

Sarkis, yapıtlarında “…teknolojinin sanatı değil, teknolojinin arkeolojisi söz

konusudur. Kullandığı malzemeler, (bunların hepsi eski, daha önce

kullanılmış malzemelerdir) kendi fizik kurallarına göre değil, özlerindeki

büyü nitelikleriyle, yeni bir işlevle kullanılmaktadır.”(Oral, 1979:19).

2.2.1.9. Kavramsal Sanat ve Siyaset

1960’ların politize olmuş dünyasında Kosuth, Kavramsal Sanatı “Vietnam Savaşı

döneminin sanatı” olarak tanımlar (Alberro ve Stimson, 1999 : xxxviii). Öndin’e

göre, bu dönem soğuk savaşın etkisiyle siyasetin ve kültürel alanın gözaltına laındığı

dönemdir. Bireyler her an savaş tehdidi altında yaşamaktan yorulmuş, başkaldırı

içindedir(Öndin, 2009:98). Kamusal alanda yeni yaşam biçimleri peşinde

gösteriler, yürüyüşler düzenlenir. Böylece, kavramsal Sanat da kendine sokaklarda

yani kamusalda yer bulacaktır.

Ancak dönemin politik taşkınlığı beraberinde şaşırtıcı derecede az sayıda siyasi

içerikli iş bırakacaktır. Bunların arasında en ses getirenlerinden biri Tucuman

Yanıyor (Tucuman Burns) eylemleridir. Arjantin’in kuzeybatı eyaletlerinden

Tucuman’da Juan Carlos Ongania’nın askeri hükümeti 1966’da şeker rafinelerini

kapatır. Bölgenin yegane gelir kaynağı olan rafinerilerin kapanması bölgede

yoksulluğun artmasına sebep oldu. Hükümet basınla birlikte bölgede hayali

endüstriyelleşme haberleri yayınlayarak durumu örtbas etmeye, gerçeklerin ortaya

çıkmasına engel olmaya veya ertelemeye çabalar (Guinta, 2007 :264).

Bunun üzerine, Rosario, Santa Fe ve Buenos Aires’ten sanatçıların kurduğu

Avangart Sanatçılar Topluluğu (Grupo de Artistas de Vangurdia) Arjantin İşçi

Sendikası ile birlikte 1968’de Tucuman Yanıyor eylemlerini başlatır. Detaylı

araştırmalarının sonuçlarını bir belgesel niteliğinde hazırlayıp ülke çapında dağıtımı

için poster, afiş, gazeteler için hazırlanan montajlar ve Tucuman bölgesindeki çocuk

37

ölümleri, tüberküloz, okuma yazma oranı vb. bilgileri içeren bir dizi istatiksel grafik

kullanan grup son etkinlik olarak Birinci Avangart Bienali’nde bir sergi düzenlerler

(Alberro ve Stimson, 1999: xxxv). Sergi ilk gün polis müdahalesi ile kapatılır, ancak

ulusal arenada gerçeklerin yankılanmasına ön ayak olur.

1966-1968, Karışık Teknik. Belgeler, fotoğaflar, gazete kupürler. MACBA Koleksiyonu.

http://www.macba.cat/en/arxiu-tucuman-arde-documentacio-relativa-a-les-diverses-accions-i-

treballs-realitzats-per-aquest-col-lectiu-2789

Maria Teresa Gramuglio ve Nicolas Rosa Tucuman Burns adlı makalelerinde

devrimci sanatın sanatçının içinde bulunduğu sosyal ve politik yapının gerçekliğinin

farkındalığından doğduğunu söyler. Devrimci sanatın sosyal yapıyı dönüştürme

gücüne sahip olduğunu belirtir (Alberro ve Stimson, 1999: 77).

Türk Kavramsal Sanatçılarımızdan STT üyesi Ahmet Öktem de Kavramsal Sanatı

demokratikleşme sürecinde bireyleri düşündüren bir farkındalık unsuru olarak

kullandı. Madra,

“(Ahmet Öktem) ... dönemin siyasal düzeni ile ilgiliydi; bu doğrudan derin

bürokrasiyi, halkına kapalı olan belgelik sorununu, yani bir başka deyişle

demokratikleşme sürecindeki olumsuzluğu işaret eder. Genelde yalnız ilgili

olanların gördüğü ve kullandığı arşiv dolapları ve arşiv dosyalarını düşünceyi

http://www.macba.cat/en/arxiu-tucuman-arde-documentacio-relativa-a-les-diverses-accions-i-treballs-realitzats-per-aquest-col-lectiu-2789
http://www.macba.cat/en/arxiu-tucuman-arde-documentacio-relativa-a-les-diverses-accions-i-treballs-realitzats-per-aquest-col-lectiu-2789

38

görsel açıdan öne çıkarabilecek bir araç olarak seçmiştir, Öktem. Arşiv

dosyaları ile dolu çelik dolaplar ve/veya bu dolapların fotoğrafları ve

sanatçının topladığı dosyalanmış belgelerin ki bu sonuçta sınıflanmış bir

bilgi topluluğudur, izleyiciye başka hiç bir şeyi çağrıştırmayacak kadar

olduğu gibi sunulması metin (düşünce) ve görüntü (resim) arasındaki ilişkiyi

en aza indirgemiştir” der (2011).

Ahmet Öktem, "The Valid Legislations"

1994, 1200 x 192 cm, Karışık Medya, Orient Express, Künstlerhaus Benthanien, Berlin

http://www.kuadgallery.com/artist/ahmet-oktem-2/works/

Yürürlükteki Yasalar yerleştirmesinde Öktem sık kullandığı evrak fotoğrafları,

metal kutular ve floresan ışıklardan yararlanır. Düşünsel ve görsel olanın bir parçası

olarak tasarladığı işle ilgili Öktem şöyle diyecektir,

“Her ülkede, her konuda yasalar vardır ve bunlar bazen de düşünsel olarak

yer almaktadır. Davranışlarınız ya da eylemleriniz bu görülen ve görülmeyen

yasalar çerçevesinde döner durur. Bence sanatsal çabalar da bundan farklı

değildir. Ben bu ‘yürürlükteki yasaları’ göstermek istedim” (Öktem’den

aktaran, Duben ve Yıldız, 2008:95).

Kavramsal sanata getirilen başlıca eleştiriler arasında sanat yapıtının metalaşmasıyla

sapkınlaştığı ve piyasanın elinde bir sanat fikrinin kavramsal çelişkiler yarattığı

görüşünü vardır. Görüşü paylaşan filozoflardan Gilles Deleuze için sanatın amacı

bireyi algı alışkanlıklarından uzaklaştıracak göstergeler yaratmak olmalıydı

(2006:288). Sanat bir karşılaşmadır. Soyut sanat ve kavramsal sanat, sanat ve

http://www.kuadgallery.com/artist/ahmet-oktem-2/works/

39

felsefeyi biraraya getirmeyi dener, ancak kavramı duygulanımın yerine koymazlar.

Bunun yerine kavramlar yerine duygulanımlar yaratırlar (Deleuze ve Guattari,

1994:198). Kavramsal sanat fazlasıyla öğretici olması olasılığı nedeniyle izleyicide

bir fikir uyandırmayı hedefler. Aslında bu fikir doğrultusunda oluşacak duygulanım

bu yapıtın sanat eseri olup olmadığının da bir ölçüsüdür. Ancak Deleuze’e göre

sanatın kendini kelimelere dökmeye ihtiyacı olmamalıdır. Kavramsal sanatın

elindeki en değerli koz olarak kullandığı alaysılama16 ve parodi “klişelere tepkilerini

ortaya koyarken bile klişeler” yarattıkları için büsbütün suç ortaklığı yaparlar

(Deleuze, 2003:87-89).

2.2.2. Yeni Dışavurumcu Resim

Yeni Dışavurumcu Resim geç 1970’ler ve 1980’lerde ortaya çıkan pek çok farklı

sanat akımı için kullanılan bütünleşik bir terimdir. Kavramsalın zihinselliği Yeni

Dışavurumda yerini salt duyusal olana terkeder. Önemli olan artık duygular ve

düşüncelerdi. Tüm sanat dünyasında yankılanan sanatın sonu – resmin sonu

tespitlerine rağmen, bu dönemde pek çok ülkede kendi kültürlerinden referanslarla

katmanlandırılmış temsili resimler yapan bir dizi sanatçı belirmişti. Modernizmin

formalizmini ve piyasanın otoritesini sorgulayan Kavramsal, Feminist ve Siyasi

sanatın zayıf düşürdüğü sanat piyasası bu yeni sanat formunu kucakladı (Doss,

2002:206).

Post modern sanat sahnesini kaplayan Minimalizm ve Kavramsal sanata bir tepki

olarak biçimlenen ve ortak bazı özelliklere sahip olan Yeni Dışavurumcu Sanat,

Kötü Resim (Bad Painting) ve Yeni İmge Resmini (New Image Painting) de içine

alan kapsayıcı bir akım olarak sanat sahnesinde yerini alır. Akım, canlı renk

kullanımı, Maniyerizm, Kübizm, Fovizm, Alman Dışavurumculuğu,

Gerçeküstücülük ve Pop-Art gibi sanat akımlarının örgelerinin (motif) kullanımı,

kabalığı, duyumsallığı ve boyutlarıyla kendini belli eder. Yeni Dışavurum akımı

Enerjizm, Yeni Fovizm, Vahşi Resim, Fransa’da Figuration Libre, İtalya’da da

16 ironi

40

Transavangarde isimleriyle de anıldı. Çoğunlukla figüratif olan Yeni Dışavurumcu

resimler yaklaşmakta olan bir felaketi haber verir gibidir.

Yeni Dışavurumcu Sanat’ın Avrupa’da popülerlik kazanması 1980 Venedik Bienali,

ardından 1981’de dOCUMENTA 7 ve aynı yıl Londra’da Royal Academy’de

yapılan “The New Spirit in Painting” sergileriyle gerçekleşti (Wheeler: 1991:312).

Kavramsal sanattan uzaklaşarak ilhamı modern ve modern öncesi sanatta bulan

(Atkins, 1990:111) Yeni Dışavurumcu sanatçılar bir yandan kendi kişisel

geçmişlerini eşelerken diğer yandan da kültürel, ırksal ve siyasi tarihlerini incelerler.

Yapıtlarında bu bulguları iğretileme, alegori, öykü ve fotoğraf formunda kullanırlar.

Serbest bir fırça kullanımıyla öznel, mitolojik ve öyküsel bir ikonografi peşinde

koşan Yeni Dışavurumcu ressamların ortak noktası, figüratife olan eğilimleridir.

Figüratif resim 1980’lerde Yeni Dışavurumcu ressamlarla birlikte popülerite

kazanmış, “…soyuta yönelmiş eğilimlerin oluşturduğu modernizm şemalarında bir

türlü yer bulamayan Polonya asıllı Fransız ressam Balthus ya da İngiliz ressam

Lucian Freud gibi kimi eski kuşak figüratif ressamlar adeta yeniden keşfedilmiştir.”

(Antmen, 2010, s.265).

2.2.2.1. Transavangard

Anlamın yapıttan uzaklaştırıldığı veya indirgendiği modern akımların ardından

nostaljik bir dönüş olarak algılanan yeni sanat formu Yeni Dışavurumculuk ilk

olarak 1980’lerde İtalya’da İtalyan Transavangardı olarak karşımıza çıkar. Achille

Bonito Oliva bu sanatın kökenlerinin öznel bir hayal gücüne dayandığını söyler

(Oliva, Achille Bonito. 1980: 5). Kavramsal sanatı reddederek duyguyu, neşeyi

sanata yeniden kazandıran bu grup, sanatta temsili resmi ve sembolizmi

canlandırmayı hedefliyordu. Bir anlamda, Transavangard İtalya’nın Yeni

Dışavurumculuğudur. Bonito Oliva bu gruba Sandro Chia, Francesco Clemente,

Enzo Cucchi, Nicola De Maria ve Mimmo Paladino’yu dahil eder. Grup ilk olarak

1980 Venedik Bienali’nde büyük sükse yapar.

41

Transavangardlar resme geleneksel anlamını tehdit eden bir yaklaşım göstermezler.

Bu, “İtalya’nın tarihsel ve sanatsal fonunda yetişmiş olmanın bir sonucudur.

Chia’nın Kübistlere, Clement’in Picabia’ya olan dilsel yatkınlıkları dikkat çeker.

Aynı zamanda, daha canlı ve özgür bir renklilik, melankoli ve neşe durumları da

İtalyan olmanın resme getirdiği katkılar olarak görülebilir’’(Antmen, 2008: 34).

Transavangard sanat tarihini göz ardı etmez. Sadece sanat tarihinin doğrusal

olmadığı görüşündedir. Sanatçılar istedikleri dönemden özgürce seçip

kullanabilmelidir. Ancak bu körü körüne bir taklit olmamalıdır (Moliterno,

2000:845).

Oliva, sanatçıların “önceden belirlenmiş bir yönlerinin olmadığını, çıkış ya da varış

noktaları olmaksızın hareket” ettiklerini söyler (1980:58). “Bir eserden diğerine, bir

stilden ötekine göçüp durur... Herhangi bir hesaplaşma... ideolojik bir zorunluluk

yoktur...Yaratıcılık bir baştan çıkarma, bir mutasyon vakası olarak kendi deneyimini

geliştirmeyi amaçlar... (Sanat) şaşaalı bir şov haline gelir” (Oliva, 1993:257-61).

Transavangard’ın gizemli yapıtlarının ressamı Francesco Clemente kendini

keşfetme eğilimindedir. Çoğulcu, eklektik sanat anlayışında Yapı sökücü bir etki

olduğu söylenir (Fineberg, 1995:417). Hint resimleri ve Hint felsefesiyle ilgilenen

Clemente’nin resimlerinde bu etkiden söz etmek de mümkündür.

Hindistan’a yaptığı gezilerle başlayan Batıdan uzakta olan medeniyetlere merakı,

onun ilgi alanlarının ve esin kaynaklarının çeşitlenmesine sebep olmuştur. İşlerinde

diğer etkiler simya, astroloji, mitoloji, metafizik ve Gauguin’in egzotik imgeleridir

(Lucie – Smith, 1995:191). Kendi sanat görüşü için “Benim sanatçı olarak stratejim

ve görüşüm parçalanmayı kabul etmektir … (imge ve araçların) biri diğeri kadar

iyidir… Her birinin değerine inanırım… Her biri eş zamanlı biçimde var olur (

Fineberg; 1995; 416)”der.

42

Clemente, Francesco İç, Dış. 1980. (172.1 x 235 cm)

http://www.artchive.com/artchive/C/clemente/clemente_inside_outside.jpg.html

2.2.2.2. Alman Yeni Dışavurumculuğu

Almanya’da Neue Wilden (Yeni Fovlar) adıyla da tanınan Alman Yeni

Dışavurumcu sanatçılar Nazizm sonrası Almanya gerçeğini sıklıkla ele aldılar.

Spontane fırça darbeleri ve Fovları andıran canlı renk kullanımları ile tanınan bu

sanatçıların çoğu Doğu Almanya’da dünyaya gelmiş, ancak 1961’de sınırlar

kapanmadan Batı Almanya’ya göç etmişlerdi. Ortak tarihsel deneyimleri İkinci

Dünya Savaşı ve sonrasında yenilmiş Almanya’da büyüyen bir nesil olmalarıdır.

Alman Dışavurumcuları toplumun sembolik bir tasviri olarak tasarladıkları vücudun

doğal formunu bir yandan korurken, diğer yandan da çarpıtma eğilimindeydi.

Kurgusal, mitolojik ve Alman kültür mirasından karakterler kullanıyorlardı.

“Geçmişle yüzleşmek” anlamına gelen “Vergangenheitsbewältigung” Yeni

Dışavurumcuların sık sık başvurduğu bir motiftir. Burada yüzleşme geçmişin

yeniden anlatımı değildir. Sanatçılar farklı medyumlarla, imge ve metinler

http://www.artchive.com/artchive/C/clemente.html
http://www.artchive.com/artchive/C/clemente/clemente_inside_outside.jpg.html

43

kullanımıyla Hitler Almanya’sının gerçeklerini anlamaya ve kabullenmeye çalışırlar

(Brailovsky, 1997:115) . İşlerinde sık sık Almanların ortak suçluluk hissi, ülkenin

her alanda yaşadığı ağır buhran ve bir yanda demokratik kapitalist Batı Almanya ile

diğer yanda Sovyet bloğunda olan komünist Doğu Almanya’nın bölünmüşlüğü

konuları işlenir (Brailovsky, 1997:115).

Alman Yeni Dışavurumcular arasında Gerhard Richter, Jorg Immendorff, Anselm

Kiefer, Bernd Zimmer, Rainer Fetting, Bernd Koberling, Markus Lupertz ve A.R.

Penck’i saymak mümkündür.

Yeni bir Tip, 1965, Georg Baselitz

http://www.britishmuseum.org/whats_on/past_exhibitions/2014/germany_divided.aspx

http://www.britishmuseum.org/whats_on/past_exhibitions/2014/germany_divided.aspx

44

Ancak akımın Almanya’daki öncüsü Georg Baselitz’dir. 1938 doğumlu Georg

Baselitz Modernizm ana akım üsluplarının dışında bir sanata merak duyuyordu.

Varoluşçu sanat ve edebiyatla ilgileniyor, Fautrier, Beckett, Ionescu ve Artaud’u

takip ediyordu. Dada Baselitz için bir diğer esin kaynağıydı. Figür kullandığı

işlerinde başrolde dramatik ve ironik unsurlar göze çarpar.

GEORG BASELITZ, Untitled, 2015, ink pen, watercolor, and India ink on paper, 2 parts, left: 26

3/8 × 20 1/8 inches (66.8 × 51 cm); right: 26 3/8 × 20 1/8 inches (66.9 × 50.9 cm) © Georg Baselitz

2015. Photo by Jochen Littkemann, Berlin http://www.gagosian.com/artists/georg-baselitz

Resimlerinde savaş sonrası Almanya’sında yaşayan bir Alman sanatçı olarak

modern dünyanın huzursuzluğunu izleyiciye hissettirmeye çalışır. 60’ların sonunda

dışavurum etkisini arttırabilmek ve ‘dışavurumcu resimselliğe’ dikkat çekmek için

resmi içerikten arındırmaya ve yorumu engellemeye çabalayan Baselitz

resimlerindeki imgeleri ters yüz ederek bu hedefine ulaşmayı amaçladı (Antmen

2008: 266).

http://www.gagosian.com/artists/georg-baselitz

45

Baselitz eleştirmen Henry Geldzahler’e

“…geleneksel resme inanmadığım ve zaten

aldığım eğitim de geleneksel resme inanç

duymamı engellediği için, 1969 yılında

sıradan, standart motifleri tepetaklak

resmetmeye başladım. Ben resimlerimi

içerikle olan bağlantısı açısından,

anlamadan bağımsız düşünmüşümdür hep,

ayrıca çağrışımlardan da bağımsız”

diyecekti (Shiff, 2002: 53). Baselitz’in

“Ters” resimlerinde vücutlar, manzaralar,

binalar resmin düzleminde ters çevrilmiştir.

Maniyerist dönem, Afrika kabile heykelleri

etkileri Baselitz’in resminde özgün bir dil

olarak ortaya çıkar. Resimleri hep bir

protesto niteliği taşır. Bu ters resimleri

“dünyanın durumunun bir alegorisidir”

(Honnef, 1992: 24).

Avignon dada strip 2014 Oil on

canvas

189 x 118 1/8 in. (480 x 300 cm)

Wieland’a göre, “Georg Baselitz’in eserleri, sürekli bir karşı koymadan doğan ve

var olmak için buna gerek duyan eserlerdir. Bu iki yönlü bir karşı koymadır: Hem

zamanla, hem de kendi kendiyle, hem sanatçıyı dışarıdan etkileyen bir şeyle, hem

de kendi varlığında saklanan bir şeyle yaşanır” (2002: 8).

Bir resimden ve ressamdan beklenenin tam tersini yapma çabası aslında bir anlamda

kendini de yadsıma eylemiydi. Baselitz, Geldzahler ile yaptığı röportajda “Her şeyi

… (yapabilmek) için yetenek gerekir. Ben resim yapmayı bilmem. …İnsanlar

ressam olabilmek için yetenekli olmak gerektiğini sanırlar. … Bende öyle bir

yetenek yok. Üstelik ben öyle bir yeteneğin engel teşkil ettiğine inanıyorum”

(Antmen, 2008:270) derken aslında yaptığı sanatçı olarak kendini yadsımak, yok

etmekti.

46

Bir başka Alman Yeni Dışavurumcu sanatçı, yağlıboya ile yaptığı Fotogerçekçi

manzaralarıyla 1960’lardan itibaren sanat sahnesinde olan Gerhard Richter, genç

yaşlarında önce Nazizm, Komünizm ve daha sonra kapitalizmin yanı sıra

Akademizmle de tanıştı.

“Malevich ve diğerlerine nasıl tapındıklarını hatırlıyorum. Ben buna hiç

katılamamıştım. Hiç ilgi duymamıştım. Bu düşüncelerin hiç birine katılmıyordum”

(Storr, 2002:307) diyen Richter avangardı çok dogmatik ve saldırgan bulduğunu da

ekler. (Richter, 1993:215).

1951’de Dresden’de Akademi’ye başladığında okulun ne kadar ideolojik olduğunun

farkına varır. Okuldaki sanat anlayışı Sosyalist Gerçekçilik’tir. Sanatçı, Benjamin

Bucloch’la yaptığı bir söyleşide klasik dönemden empresyonistlere dek aldığı

eğitimin Picasso, Guttuso ve Diego Rivera gibi komünizm sempatizanı modern

sanatçılar dışında hiçbir akımı veya sanatçıyı kapsamadığını, çünkü bu avangart

anlayışların akademide burjuvazi dekadansı olarak görüldüğünü belirtir (Dietmar,

2002: 10).

Richter’in “Her kelime, her satır, her düşünce bütün şartları, bağları, denemeleri,

geçmişi ve bugünü ile yaşadığımız çağı anımsatır. … imkanlar her zaman vardır,

felakette bile. … Diğerlerinden alınan (mirası) değerlendirmeden kabul etmenin hiç

bir bahanesi olamaz” sözleri kendine has üslubunu ortaya koyar niteliktedir (Richter,

1993:11).

Dietmar Elger, eğitimcilik yapan ve asla sanat dünyası modalarına boyun eğmeyen

Baselitz ve Richter arasında bir karşılaştırma yaptığında, Baselitz’in duygu yüklü,

1910’ların Alman Dışavurumu kökenli öznel resimsel üslubunun Richter’in duygu

kırıntısına dahi yer vermeyen üslubundan oldukça farklı olduğunu belirtir (Elger,

2002:257). Nitekim Baselitz Almanya’nın şehir merkezlerinde çalışan genç

sanatçılara esin kaynağı olurken, Richter fotoğraf ve medya kuramlarına ilgi duyan

sanatçıları peşine takmıştır.

47

Geçmişiyle hesaplaşması bitmemiş, bölünmüş bir ülkede doğan, tarihi yazıyla değil

fırçayla ele alan Alman sanatçı Anselm Kiefer günümüzün en etkili ve önemli

sanatçılarından biridir. Irving Sandler’e göre, Kiefer “Alman suçluluk duygusunun

arkeoloğu”’dur (1996:312). Kiefer’in sanatına en büyük etki kuşkusuz Joseph

Beuys’dur. Beuys İkinci Dünya Savaşı sırasında uçağının düşmesinin ardından

yaşadığı deneyimlere sanatında sık sık başvurdu. Toplumda sanatın ve sanatçının

iyileştirici bir gücü olduğu görüşündeydi (Saltzman, 1999:84).

Caspar David Friedrich’in soğuk ve romantik manzaralarından esinlenmiş gibi duran

orman manzaraları, simya malzemeleri olan ateş ve metal kullanımı, Alman tarihine

ve mitlerine sık sık başvurması, Üçüncü Reich’ın iktidara çıkmasında rol oynayan

aşırı milliyetçi yaklaşımlar ve naif çizimini zaman zaman fazla gösterişli, zaman

zaman kasvetli ya da kaba seçimlerle renklendirmesi Kiefer’in sanatının en belirgin

özelliklerindendir.

Kiefer’in çocukluğu Almanya’nın Kara Ormanlar Bölgesi’nde Donaueschingen

kentinde geçer. Bombardımanlar sebebiyle yıkılmış komşunun evinin enkazında

saatlerce oynadığını anımsar. Bazen enkaz parçalarını eve getirerek çok katlı yapılar

yaptığını anlatır (Smee, 2014). Kiefer, "büyük boyutlu tuvallerinde harap

manzaraları, savaş sonrası ortamları dile getiren geniş ufuklu görünümleri,

abartılmış bir perspektifin kullanıldığı iç mekanları konu alır... Resimlerinde figür

kullanmamasına karşın kompozisyonları, psikolojik baskıları, ölümü ve yalnızlığı

çağrıştırmaktadır" (Ötgün 2000:29).

1969’da adını sanat dünyasında duyuran ve en eleştirilen fotoğraf serisi

Besetzungen’de (Meslekler) Avrupa’nın tarihi köşelerinde babasının üniformasını

giymiş Kiefer’i Almanya’da 1945 sonrası yasaklanmış Nazi selamı (Sieg-Heil)

verirken görürüz. Tüm sanat çevrelerinde sert eleştirilere maruz kalan seri Kiefer’in

henüz başlamış sanat kariyerinin erken bitmesine neden olabilecek yankılar

uyandırdı. Fotoğrafların yayınlandığı popüler Alman sanat dergisi interfunktionen

protesto edildi. Kiefer, Neo-Nazi sempatizanı olmakla, fotoğraflar da zevksizlikle

suçlandı (Adriani 1991:12-14). Ancak Germano Celant’ın belirttiği gibi Kiefer’in

48

fotoğrafları Nazi dönemini belgeleyen ikonik resimler olmaktan çok uzaktır.

Fotoğraflar uzaktan çekilmiştir ve figür oldukça güçsüz görünür. Celant bu

fotoğrafların absürt birer taşlama niteliği taşıdığını söyler (2007-64-65).

Lisa Saltzman serinin ardından yola çıkarak yaptığı bir yorumda şunları söyler:

Almanca’da “Besetzung” aynı zamanda kateksis anlamına gelen Freudyen bir

terimdir. Kateksis psikanalizde bir nesneye ya da görüşe bağlanan duygusal önemi

belirtir, ama bir yandan da kaybın, travmanın ve yas tutmanın kuramlaşmış halidir.

Kiefer’in kostümü teatral bir müdahaleden öte, derin psikolojik anlamlar taşır

(Saltzman, 2000:60). Kiefer’in gerek Almanya, gerek Uluslararası platformlarda

tabu olarak nitelendirilen bu selamı ele alması ve alaylaması İkinci Dünya Savaşı

gerçeklerinin kolektif bellekte yer etmesini istemesindendir.

Besetzung ve Heroic Symbols serilerinde Kiefer Alman ve özellikle Nazi tarihi ile

hesaplaşmasını ele alır. Kiefer’e göre geçmişin deneyimleri geçmişte bırakılmamalı,

bunun yerine bu gerçeklerle yüzleşilmelidir. Rıfat Şahiner, Kiefer’in Almanya’nın

Nazi mirasının ağırlığını hissettiğini ancak pek çok sanatçının tersine bu mirası

geleceğini yeniden tasarlamak için kullandığı görüşündedir. Sanatçı Alman

kimliğine bağlıdır ve kendi kültürü ile bir hesaplaşma içindedir (Şahiner, 2008:93-

95).

49

Anselm Kiefer – Kahramanlık Sembolleri, 1970. Tuval Üzerine Yağlıboya

Sanatçı sanatıyla ilgili “Sanatın sorumluluk alması gerektiğine, ama bunu yaparken

sanat olmaktan çıkmaması gerektiğine inanıyorum. .. (ama) … sanatın bir içeriği

mutlaka olmalıdır. Benim sanatımınKa içeriği çağdaş olmayabilir, ama politiktir. Bir

anlamda eylemcidir” der (Antmen, 2008: 269).

Kiefer çok çeşitli medyum kullanımı ile farklılığını öne çıkarır. Yağlıboya, toprak,

kurşun, fotoğraflar, ahşap oymalar, kum, saz ve pek çok diğer organik maddeyi

Kiefer’in işlerinde görmek mümkündür.

50

Nigredo,1984, Oil, acrylic, emulsion, shellac, and straw on photograph,

mounted on canvas, with woodcut

http://www.sauer-thompson.com/junkforcode/archives/2009/03/

Anselm Kiefer’in 330.2 santime 550 santim boyutlarında dev yapıtı Nigredo yine

Alman tarihine bir gönderme yapar. Resimdeki toprak Kiefer için yüzyıllar boyunca

süren çekişmelere tanık olmuş Alman toprağıdır. Kiefer savaş sonrası Almanya’nın

bilinçli ve toplu bir şekilde hafıza kaybı yaşadığını, ancak kültürel tarihiyle

yüzleşmesi gerektiği düşüncesiyle yine Almanya’yı kendine konu edinirken, onu

hem bir sembol, hem de bir medyum olarak kullanır (Temkin, 1990: 25-26).

2.2.2.3. Amerikan Yeni Dışavurumculuğu

1981’de yeni Avrupa resmi Amerika’ya ilk geldiğinde, renk kullanımı ve figürleri

Amerikan soyut resminin “boğası karşısında kırmızı bayraklar gibi” dalgalandı

(Kuspit, 1984:137). Sanat nesnesini hedef alan Kavramsal, Postminimal ve anti

estetik saldırılardan yorgun düşmüş sanat piyasasını canlandıracak akım olarak

Amerika’da bir anda yıldızı parladı. Herkes bu yeni hareketlilikten memnundu.

http://www.sauer-thompson.com/junkforcode/archives/2009/03/

51

Reagan döneminin yeni zenginleri sınıf atlamalarını sağlayacak bir metayla

tanışmıştı. Genç küratörler ve eleştirmenler kendilerine yeni bir malzeme bulmuştu.

Sanatçıların kendilerini önceki akımlardan ayırt edecek bir akıma ve sanat

piyasasının da kendine gelmeye ihtiyacı vardı. (Hartney, 2001 : 13)

Richard Bosman, Charles Clough, Rafael Ferrer, Eric Fischl, Jedd Garet, Mike Glier,

Leon Golub, Bill Jensen, Malcolm Morley, Judith Pfaff, Susan Rothenberg, David

Salle, Julian Schnabel, Joan Snyder, Pat Steir ve Frank Young Amerikan Yeni

Dışavurumcuları arasında sayılabilir.

“Amerikan Yeni Dışavurumculuğu’nun kuşkusuz en çok dikkat çeken ismi,

Julian Schnabel’dir. Resimlerine yapıştırdığı kırık tabaklarla kendine özgü

bir üslup geliştiren Schnabel, 1979 yılında New York’un ünlü galerilerinden

Mary Boone Galerisi’nde açtığı sergisinde adeta yeni bir Pollock olarak

gündeme gelmiştir. Schnabel’in resimlerinde kullandığı gündelik hayattan

malzemenin yarattığı dokusal özellikler kadar, sanat tarihinden öğelerle

popüler kültür öğelerini harmanlaması, tarihsel, kültürel kaynaklar arasında

herhangi bir hiyerarşi gözetmemesi özellikle dikkat çekmiş, hatta Amerikan

Yeni Dışavurumculuğu’nun en temel özelliklerinden birini oluşturmuştur.

Schnabel’in resimlerinde tüm bu öğeler kendi kişisel tarihinin bir parçası

olarak yer bulmuş, böylece öznel bir belleğin yansımaları olarak imgelere

dönüşmüştür” (Antmen, 2010:267).

Sandler, Şubat 1979’da New York’ta, Mary Boone galerisindeki Julian Schnabel

sergisinin sanat dünyasında Yeni Dışavurumcu resmin ilk çıkışı olduğunu söyler

(Sandler; 1996; 429). Schnabel ilk resme dönüşüyle ilgili “Eğer resim ölmüşse, o

zaman resme başlamak için iyi bir zaman olduğunu düşündüm. İnsanlar o kadar uzun

yıllardır resmin ölümünü konuşuyor ki, o insanların çoğu öldü” yorumunu yapar

(Artforum April 2003, p. 59).

52

2.2.2.4. Yeni Dışavurumculuğa Eleştiriler

Amerikan sanat sahnesinde Craig Owens gibi bu yeni akımı siyasi bir gerileme ve

tarihi burjuvazi uygulamalarına dönüş olarak görenler de vardı. Owens, Art in

America dergisinin Ocak 1983 sayısında özellikle Trans-avangardlar, Julian

Schnabel ve David Salle’den bahsederek “bu sahte-Dışavurumcuların inanılmaz bir

hızla yükselmesi yapıtlarının yeni beklentiler yaratmaktansa, var olan beklentileri

karşıladığını gösterir… kitsch’in alanına girmiş bulunuyoruz” diyordu (Owens,

1983: 11). Benzer şekilde Donald Kuspit de “The new expressionism: art as

damaged goods” adlı makalesinde “Modern sanata içkin esas, yaratıcı ve hayat veren

ruhun tekerrürüymüş gibi bir hatalı varsayımla yola çıkan yeni dışavurumculuk

çocuğun bakış açısını yapay olarak yeniden üreterek modern sanatın ruhunu yokeder

(Kuspit, 1981:48) diyecektir.

Akım sanat dünyasında tüm başarısına rağmen, 1980’lerden beri yoğun eleştiri

almayı sürdürüyor. Nicolas Bourriaud Postproduction (Üretim Sonrası) adlı

yayınında Yeni Fovların sanatının, tarihi metalaştırdığını söyler ve bütünden

kopmuş içi boş formların ucuza satılmak üzere somutlaştırıldığından şikayet eder

(2002:45)

Jean-François Lyotard Transavangard’ın veya Yeni Dışavurumcuların sanatsal

eklektizmine karşı modernitenin figürasyonu olumsuzlayan tavrını benimser.

Çünkü eklektizm “çağdaş genel kültürün sıfır derecesidir” (Lyotard; 1990; 91).

Lyotard’a göre “yüce”, modernite ve geç modernitede yenilikçi sanatçılar için bir

itici güç niteliğindedir. Geç modernitenin yaşandığı 1980’lerde bu çabaların ihmal

edilmesi sonucu Trans-avangardizm, Yeni Dışavurum, Yeni Nesnelcilik ve

Postmodernizm gibi sanat akımları ortaya çıkmıştır.

Benjamin Buchloh, Figures of Authority, Ciphers of Regression: Notes on the

Return of Representation in European Painting adlı makalesinde sanatsal üretimde

geçmiş akımlara duyulan nostalji duygusunun burjuvazi sınıfının bir özelliği

olduğunu, 1920’lerdeki gerici sanat anlayışının şimdi kendini Yeni Dışavurumculuk

olarak gösterdiğini belirtir (Buchloh, 1981:61-62). Buchloh’a göre yeni sahte

53

avangardlar görmemiş bir grubun kendini sınıfsal olarak meşrulaştırma çabalarından

faydalanmaktadır (1981:68).

Hal Foster nihayetinde sanat ve hayatın yeniden kavuştuğunu düşünür, “ne var ki

avangardın değil, kültür endüstrisinin koşullarında.” (Foster, 2001:21). Ticari sanat

piyasasıyla olan yakın ilişkileri nedeniyle eleştirmenlerin hedefi olan Yeni

Dışavurumculuk, Foster tarafından Amerika’da Reagan-Bush döneminin

muhafazakar politikalarıyla işbirlikçi olmakla da suçlandı (Foster, 1996:36).

Thomas Crow da Transavangard ve Yeni Dışavurum akımlarının başarısını Reagan

yıllarının finansal sarhoşluğuna bağlar. Yeni yetenek ve yatırım fırsatlarına aç

Uluslararası sanat piyasası kendine yeni bir çıkış yolu bulmuştur (Crow,1996:89).

Ancak Transavangard sanatçıların – ve Yeni Dışavurumcuların -modası geçmiş bir

sanat dalı olarak pentürü ele almalarıyla aslında kendi kendilerine meydan

okudukları söylenebilir.

“Yeniden resim, yeniden boya, yeniden figür, yeniden anlatı, yeniden tarih

gibi bir dizi ‘geri dönüş’ hem Modernist sanatın, hem kavramsalcı

eğilimlerin dışladığı birçok geleneksel sanatsal unsurun yeniden

sahiplenilmesine yol açmıştır. 1980’lere uzanan süreçte özellikle

Almanya’da ve İtalya’da dikkat çekmeye başlayan bir gurup ressamın yoğun

üretimi ve sanat çevresinde gördüğü ilgi, ‘resmin geri döndüğünün’ işareti

sayılmış, 1960-80 sürecinde pek tercih edilmeyen bir macera olarak

‘tuval’’in cenazesinin o kadar da kolay kalkmayacağı yolunda yorumlar

yapılmıştır” (Antmen, 2010, s.263).

2.2.2.5. Yeni Dışavurum ve Türkiye

Modernlik anlayışını Batı’nın modernliği çerçevesinde oluşturan Türkiye 2000’lere

yaklaşıldığında gelişen teknoloji ve uluslaraşırı ağlar nedeniyle Batı’daki siyasal,

sosyal ve kültürel akımların tehdidi altına girmiştir. 1970’lerden itibaren Batı’da

etkili olmaya başlayan Yeni Dışavurum hemen hemen eş zamanlı olarak Türkiye’de

de etkisini göstermeye başlar.

54

Canan Beykal, Türkiye’de Güzel Sanatlar Akademisi’nin gelenek tutkusuna rağmen

Yeni Dışavurumculuğun yükselişini Komet, Mehmet Güleryüz, Alaeddin Aksoy ve

Utku Varlık gibi sanatçıların çaba ve çalışmalarına bağlar (Beykal, 1988: 19).

2.2.2.6. Bedri Baykam

Türkiye’de Yeni Dışavurumun en önemli isimlerinden biri Bedri Baykam’dır.

Paris’te Sorbonne’da eğitim alan Baykam bir süre Kaliforniya’da yaşadıktan sonra

yurda döndü. Pek çok ülkede sayısız sergi açan Baykam, sanatçılığının yanı sıra

yönetmen, yazar, kuramcı, yorumcu, siyasetçi ve araştırmacı kimliğiyle öne

çıkmıştır. Siyasi söylemini eserlerinin içine işlemeye çekinmeyen bir tarzı vardır.

Baykam Yeni Dışavurum akımıyla ilgili, “Türkiye ilk defa bir uluslar arası akımı,

hem görsel, hem düşünsel olarak, hem de tüm taşıdığı sorunsalı tartışarak, batıyla

aynı anda yaşadı. Ben “Fahişenin Odası” (1981) ve tüm diğer dönemsel çıkış

yapıtlarımı gerçekleştirdiğimde, ortada ‘Yeni Dışavurumculuk’ akımının adı bile

yoktu. Ressamlar birbirini tanımazdı. 1982 sonbaharında benimkilere benzer

resimlerin o anda dünyada yapılmakta olduğunu dergilerden öğrenmeye başlayınca,

ömür boyu unutamayacağım bir rahatlama hissetmiştim. Demek ki bu ‘aşırı farklı’

resimleri yapan tek çılgın ben değildim” sözlerini sarf eder (Baykam, 2003:39).

İsimsiz, Bu daha önce yapılmıştı (Untitled, This has been done before).

2015. 10 x 12 cm. Tuval üzerine Karışık Medya.

Uluslararası Plastik Sanatlar Derneği'nin kurucularındandır. Aynı zamanda örgütün

Türkiye ulusal komitesi başkanlığını da yapmıştır. 1995’te Cumhuriyet Halkçı Parti

Meclis üyeliğine seçilmiştir. Stefan R. Svetiev Baykam’ın sanatçı ve siyasi

kimliğiyle ilgili "This Has Been Done Before" belgeselini çekti.

55

Beral Madra Baykam’ın yapıtlarıyla ilgili,

“Baykam’ın Türkiye’de erkek sanatçılarda rastlanmayacak türde cinselliğin

özellikle erkek egemen yönden itiraf eden, tartışan ve sorgulayan bir yanı

vardır. Kadının bir arzu nesnesi olarak görüldüğünü ve kendisinin bu durum

yer aldığını vurgularken, kadını fetiş olarak gösterdiği resimlerde bile

okşayan ve el üstünde tutan bir yaklaşımı vardır. Resimlerinde romantik bir

erotizm vardır” görüşündedir (Madra’dan aktaran Duben - Yıldız, 2008:

229).

56

3. 1990 - 2000 Arası Dünya’ya yön veren dinamikler,

Türkiye’nin Siyasi İklimi ve Sanat Ortamı

90’lar hiç kuşkusuz tüm dünyada olduğu gibi Türkiye’de de büyük sosyal, siyasi ve

ekonomik değişimlerin dönemiydi. Sovyetler Birliği’nin dağılmasıyla Dünya’nın

jeopolitik düzeninin değişmesi, AIDS ve Deli Dana tehdidi, Balkanlar’da savaş ve

Ruanda Soykırımı gibi olayların damgasını vurduğu 1990’lar ‘dijital devrim’ çağı

olarak anılır. Bu dönemde en önemli açılımlardan biri, teknolojinin hayatın her

alanına sessizce ama geri dönüşü olmayan bir biçimde girmesiydi. World Wide Web

(Dünya çağında ağ) sanal iletişim ağlarına ve dolayısıyla dünya çapında bilgi

paylaşımına olanak sağladı.

Bu bölüm 1990’ların tüm dünya ve Türkiye üzerine etkisi konu edinilecektir.

Teknolojik devrimin sanata etkisinin yanı sıra dolaylı yoldan sanata giren kimlik

siyaseti ve küreselleşme üzerinde durulacak, ayrıca bu yeni etkileşim biçiminin

sanata yansımasından bahsedilecektir.

3.1. Küreselleşme ve Sanat

3.1.1. Postmodernizm

1970’lerden itibaren sıklıkla kullanılmaya başlayan Postmodernizm kavramını

Jencks, “özünde yakın geçmişe ait herhangi bir geleneğin eklektik karışımı” olarak

tanımlar. “(Postmodernizm) hem modernizmin devamıdır, hem de onun

aşkınlığıdır” (Jencks, 1989:7). Jencks’s göre postmodernizm tam olarak 15 Temmuz

1972’de saat 15:32’de St. Louis, Missouri’de Pruitt-Igoe mahallesi yıkıldığında

başlamıştır. İnsanlara iyi yaşam alanları temin etme amacıyla yapılan bu binaların

57

sürekli hasar görmesi üzerine yıkımına karar verilmesi Jencks’in modern mimarinin

sonunu ilan etmesine yol açmıştır.

Postmodernizm, aydınlanma akılcılığını şüphecilik ve güvensizlikle karşılar.

Postmodernin sınır tanımazlığı ve mutlak doğruları reddetmesi, bir tanımla

belirlenmesini imkansız kılar, çünkü belirlenmesi sınırlarının çizili olduğu anlamına

gelecektir. Postmodernizm, Batı dünyasının refah ve özgürlük iddialarının yerini

daha fazla sınırların, düşmanlıkların ve vahşi kapitalizmin gerginliğinin almasının

ardından geriye kalan hayal kırıklığı ve hüsrandır. Çağdaş yapıyı anlamakta yirminci

yüzyılın ilk yarısındaki söylemleri etkisiz kalmıştır. Aynı şekilde Marksist üretim

dizgesi de bu yapıyı açıklamakta yetersiz kalmıştır. Postmodern çağda varlığını

sürdüren tek gerçeklik kendini hep sürdürülebilir şekilde yeniden kodlayarak üretim

zincirinde kesintisizliği sağlayan kapitalizmdir.

Giddens yaşadığımız dönemi yüksek modernite veya geç modernite olarak tanımlar

(Giddens, 1991:3). Geç moderniteyi kavramak ancak modernin içinden bakarak

mümkün olabilir. Geç modernite ani sosyal değişikliklerin çağıdır. Bu ani

değişiklikler Giddens’ın kopuş17 olarak tanımladığı kavramdan kaynaklanır.

Giddens’ın kopuşla kastettiği ilişkilerin artık yüz yüze etkileşime gereksinim

duymamasıdır. Modern sosyal hayat zamanı ve mekanı yeniden düzenleyerek kopuş

mekanizmalarını yaygınlaştırmıştır (Giddens, 1991:2). Sosyal bağlamın hiçbir

mekana, zamana ve gelenekselliğe ihtiyaç duymadan işlediği günümüzde bu

etkileşim sonsuz bir zaman ve mekanda yeniden yapılandırılır.

Modern çağın bugünkü dönemine “akışkanlık” benzetmesini yakıştıran Bauman,

modernitenin devamı olarak tasarladığı akışkan modern çağda bireyin bir sosyal

konumdan diğerine akışkan bir durumda aktığını belirtir. Modern dönemin, yani

“katı modernite”nin, “ağır” donanım kapitalizminden, postmodern dönemin, yani

“akışkan modernite”nin, “hafif” yazılım kapitalizmine geçildiğini söyleyen Bauman

akışkan dönemde insan mutluluğunun söz konusu olmadığını, mutluluğun katı

17 disembedding

58

modernite döneminde kaldığını söyler. Akışkan modernite kopuşun, belirsizliğin,

yüzeysel kaçışın ve umutsuz kovalamacanın çağıdır (Bauman, 2000: 120).

Hassan için,

“Modernizm ve postmodernizm bir Demir Perde veya Çin Seddi’yle

birbirinden ayrılmış değildir; çünkü tarih bir palimpsest18 değildir ve kültür,

geçmiş zaman, şimdiki zaman ve gelecek zamanın içine işleyebilir. Hepimiz,

sanırım aynı anda biraz Viktoryen, Modern ve Postmoderniz” (Hassan,

1993:277).

Bu düşünceden yola çıkan Hassan için bir “dönem” aynı zamanda hem bir

sürekliliği, hem de bir süreksizliği ifade eder. Böylece değişimi kucaklayan

postmodernizmi algılamak aynı anda aynılık ve farklılığı, bütünlük ve kırılmayı

kabullenmeyi gerektirir (Hassan, 1993:277-278).

Postmodern dönemde büyük anlatıların sonlanması küçük anlatıları beraberinde

getirmedi. Bunlar yerlerini her derde deva kestirme çözümlere bırakmaktansa, kesik,

kopuk, bir sonuca ulaştırmayan düşünümselliklere bıraktı. Günümüzde pek rağbet

gören postmodernite, moderniteyi yapısökümüne uğratırken indirgenmez tözlerin ve

evrenselin söz konusu olmadığı bir dünyada gerçeğin belirsizliğini, ele geçmezliğini

ortaya koydu.

3.1.1.1. Postmodernizm, Sanat ve Estetik

Postmodern anlayış, anlam ve bilginin ele geçmezliğini sorunsallaştırarak Kant’tan

itibaren süregelen modern estetik kuramı oluşturan yönelimlere meydan okur.

Modernizm gündelik olan değil, sonsuz olan sanatın temel sorunsalıdır.

Postmodernizm ise bu anlayışların neredeyse bütünüyle dışında kalarak sanatın

Hegelci ve Marksist bütün kavramlaştırmalarını doğrudan yadsır. Postmodernist

sanat modernizmin yücelttiği matematik ussallığı bir kenara bırakır. Steril, arınmış,

saf ve sezgisel olmaktan çok uzaktır. Sıradan ve gündelik olanı esas alır.

18 Palimpsest: yazıldıkça silinen

59

“Postmodernist sanatı göreli demokratik bir sanat olarak tanımlamak mümkündür”

(Kahraman, 2007: 16-19).

Postmodernizm estetiği reddetmez, ama estetik için önerdiği daha kapsamlı bir

anlam ve daha geçici bir kapsamdır. (Shusterman, 2005:775). Sanatın özerkliği,

diğer alanlardan farklılığı, saf formu, evrenselliği, derinliği ve ciddiyeti gibi

yönelimleri yerlerinden edip hayatın bütün alanlarıyla içiçe olan bir sanat fikrini

ortaya koyar. Sosyal konular, siyaset, popüler sanatlar ve moda, doğa gibi günlük

estetik meseleler estetik kuramın konusu haline gelir. Temellük, eklektizm, tümellik,

oyunbazlık ve yapay hoppalık estetik değerler olarak gündemdedir (Shusterman,

2005:781).

Fernando Botero. Mona Lisa. 1977

Postmodern estetik eski biçemlerin

parodisini ve pastişini19 yapar.

Jameson’a göre kültür üreticilerinin

başvuracakları yeni bir anlayış

kalmadığından, ölü biçemlerin taklidi

tek çıkış yolları olmuştur. Postmodernin

geçmişe öykünmesi, ölü biçemlerin

yeniden canlandırılmak istenmesi bu

yüzdendir (Jameson, 1991:17).

19 Metinlerarasılık kavramına iki örnek olarak düşünülen pastiş ve parodi izleyicinin görsel hafızasını

yoklar. Parodi, bir edebi eserin veya sanat eserinin komik etki yaratma amaçlı kullanımıdır. Pastiş de

parodi gibi öğelerini diğer metinlerden ödünç alır. Parodiden farkı taklidi alay amaçlı

kullanmamasıdır. Pastişte kandırma amacı yoktur, bilakis ödünç aldığı eserlere saygı duyar, onları

takdirle anar. Pastiş parodinin kahkahadan yoksun halidir (Jameson, 1991:16).

60

3.1.2. Küreselleşme

Büyük ölçekli küreselleşmenin 19. Yüzyılda Endüstriyel Devrim’in doğal bir

sonucu olarak başladığı söylenebilir. Bir yandan taşımacılık alanındaki ilerlemelerle

buharlı gemilerin sayısının artması ve seyahatin ucuzlaması, diğer yandan, ani nüfus

artışının mallara olan talebi arttırmasıyla ticaretin küreselleşmesi bu süreçte dev

adımlar atılmasına sebep olmuştur. Bilim ve teknoloji alanlarında kat edilen yollar

özellikle yirminci yüzyılın ikinci yarısından itibaren önü alınamaz bir şekilde

ekonomik ve kültürel etkileşimi değiştirmiş, sosyal ve kültürel alanlarda

dönüşümlere yol açmıştır. Ancak bu olgunun gerçekleşmesine en büyük katkıyı

bilim ve teknoloji alanlarındaki ilerlemelerin mümkün kıldığı ucuz, hızlı ve

güvenilir iletişimin yaptığını belirtmek gereklidir. İletişim, uluslararası sermaye

piyasalarını bütünleştirerek yönetim merkezlerinin kontrolü elden bırakmadan

uzaklardaki yerel işgücünden faydalanmasını sağlamıştır. Öyleyse, küreselleşme

sınırları ortadan kaldırmakla kalmamış, çok uluslu şirketler, bölgesel entegrasyonlar,

hükümet dışı kuruluşlar gibi yeni küresel ve bölgesel aktörlerin ortaya çıkmasını da

sağlamıştır (Marko, 2006: 2).

Wallerstein küreselleşme yeni bir şey olmadığı görüşündedir. Ortaya çıktığı

onaltıncı yüzyıldan beri modern dünya sistemi için bir temel teşkil eder (Wallerstein,

2004: x). Ekonomik süreçlerin de küreselleştiği; bu yüzden merkez ülkelerdeki

krizlerin dünyanın en ücra kesimlerinden bile hissedildiği ve bunun kapitalizmin

sonunu getireceği görüşündedir. Kapitalizmin girdiği her pazarda benimsenmesi ve

demokrasinin küreselleşmesi Wallerstein’e göre kapitalist dünya sistemi için en

büyük tehdittir (Wallerstein, 2001:74-78).

Bauman’a göre günümüzün moda kavramı küreselleşme, kuralsızlaşan ve başına

buyruk bir biraradalık sunan bir durumdur. Yöneticinin kim olduğu belirsizdir,

dünya merkezsizleşmiştir. Bu gerçeklik üzerinde kontrol sahibi olan herhangi bir

mekanizmanın varlığından bahsetmek de mümkün değildir. Ancak hepimiz bu

gerçeklikle iç içe yaşamaktayız (Bauman, 1998:59-60).

61

Ancak, küreselleşme, potansiyelini gerçekleştirerek toplumların barışçıl biçimde bir

arada varoluşunu destekleyeceğine, topluluklar arası düşmanlığın ve kavganın

artmasında daha başarılı olmuş görünmektedir (Bauman, 2000:192). Bauman

göçebeliğin, akışkan modern insanın bir özelliği olduğunu söyler. Birey hayatında

bir turist gibi bir işten, bir eşten, bir değerden diğerine “akar” (2000:8).

Küreselleşme ya da “yeni dünya düzensizliği” (Bauman, 1997:60) bu akıcılığı ve

kayganlığı getirir. Yani, dünya meselelerinin belirsiz, başa çıkılmaz ve

kendiliğinden hareketli karakterini anlatır (Bauman, 1998:59).

“Küreselleşme çok zengine daha hızlı para yapabilmek için daha çok fırsat

vermiştir. Bu kişiler dünya üzerinde yüklü meblağları çevirebilmek ve daha

etkin bir şekilde spekülasyon yapmak için en son teknolojiyi kullanmışlardır.

Maalesef, teknoloji dünyada yoksulların hayatına etki etmemiştir. Aslında,

küreselleşme bir paradokstur: çok küçük bir kesime faydası dokunurken

dünya nüfusunun üçte ikisini dışarıda bırakır veya marjinalleştirir” (John

Kavanagh, 1996’dan aktaran Bauman, 1998: 71).

Bauman, Akışkan Modern Dünyaya 44 Mektup adlı kitabında, akışkan modern

dünyanın, tüm sıvılar gibi pek fazla durağan kalamayacağından, şeklini

koruyamayacağından bahseder. Dünyadaki hemen hemen her şey soluksuz ve her

an artan bir ivmeyle değişir. Hatta, “çoğu zaman bütün olanlar öyle hızlı ve seri

gerçekleşir ki onları yönetmek, gidişata yön vermek ya da müdahale etmek için

makul ve işe yarar bir şey yapmak gelmez elimizden” (Bauman, 2011:6-12).

Žižek küreselleşmenin en çarpıcı özelliklerinden birinin kendini Hristiyanlık’tan

Hinduizm’e, Doğu’dan Batı’ya tüm medeniyetlere uydurabildiği olduğu saptamasını

yapar (Žižek, 2015:10). “Küresel kapitalizm farklı ülkeleri farklı şekillerde etkileyen

karmaşık bir fenomendir. Bu çeşitlilikte protestoları birleştiren tüm bu tepkilerin

kapitalist küreselleşmenin bir görüntüsüne karşı olmalarıdır”. Yunanlılar

uluslararası finans sermayesine ve yozlaşmış ve yetersiz devlet kurumlarına isyan

ederken, Türklerin isyanı kamusal alanın ticarileştirilmesi ve dini otoriter rejime

karşıdır (Žižek, 2015:124).

62

Friedman küreselleşmeyi henüz son perdesi yazılmamış bir oyuna benzetir;

“...Küreselleşme sistemi altında hem uygarlık çarpışmalarına hem

uygarlıkların homojenleşmesine, hem çevresel felaketlere hem göz

kamaştırıcı çevre kurtarma eylemlerine, hem liberal serbest piyasa

kapitalizminin zaferine hem de ona karşı oluşan tepkiye, hem ulus devletlerin

zamana meydan okuyuşuna hem de olağanüstü güçlü devlet dışı aktörlerin

ortaya çıkışına tanık olabilirsiniz” (Friedman, 2003:20).

Kraidy, küresel kültür kavramının çağdaş zeitgeista içkin olduğu görüşündedir. “Bu

(kavram) Sony Walkman ile Britney Spears dinleyen, Nike spor ayakkabılar ve Gap

süveter giyen, ısırdıkları Big Maclerini Coca Colalarından aldıkları yudumlarla

yutan gezgin bir MTV nesli ortaya çıkarıyor” (Kraidy, 2005:15). Bazıları bu tüketim

odaklı, çeşitliliği kutlayan ve her an daha çok birbirine bağlanan yeni jenerasyon

gençlerin McLuhan’ın küresel köy fikrini haklı çıkardığı görüşündeyse de, bazıları

bunun kimlik, vatandaşlık gibi kavramları kitle ikna mekanizmaları tarafından

yönlendirilerek küresel bir distopi yarattıklarını söyler (Kraidy, 2005:15).

“Küreselleşmeyle birlikte aynı tüketim ürünleri, tüketim üslupları, aynı

filmler, televizyon programları ve hit-şarkılar dünyaya yayılmaktadır.

Toplum; televizyon ve sinemanın, görüntünün, görselleşmenin ve kitle

reklamcılığının sunduğu tarzların egemenliğindedir. Küresel kitle kültürü

batı merkezli olmaya devam etmektedir ve kendine özgü bir türdeşleşme

biçimi vardır” (Erdem, 2006:412).

Küreselleşme bu kapsayıcı niteliğiyle dünyanın her köşesinde kendini belli eder.

Hatta kendini dönüştürme başarısıyla küyerelleşme gibi kavramların ortaya çıkması

kaçınılmazdır. “Küyerelleşme”, “Küreselleşme” ve “Yerelleşme” kelimelerinin

birleşiminden oluşan ve küresel olarak geliştirilen ve dağıtımı yapılan ama aynı

zamanda yerel piyasanın ihtiyaçlarına uygun hazırlanan bir ürün veya hizmeti

anlatmak için kullanılır20.

20 “Küyerelleşme”, (İng. Glocalisation) “Küreselleşme” (İng. Globalisation) ve “Yerelleşme” (İng.

localisation) kelimelerinin birleşiminden oluşur.

http://www.investopedia.com/terms/g/glocalization.asp

http://www.investopedia.com/terms/g/glocalization.asp

63

Yukarıda belirtildiği gibi küreselleşme kavramının kelime anlamından beklenecek

şekilde davranarak her yönlü olduğunu, hayatın her alanını kapsayıcı bir terim

olduğunu pek çok düşünür ve sosyolog ortaya koyar. Küreselleşmenin,

karbondioksit salınımının artmasına, en temel mal ve hizmetler için başka ülkelere

bağımlı olunmasına, kültürel yozlaşmaya, gelenek ve göreneklerin unutulmasına,

varsıl ve yoksul arasındaki uçurumun derinleşmesine, vergi yükünün kurumlardan

bireylerin üzerine yığılmasına, sınırlı kaynakların daha hızlı tükenmesine sebep

olduğu söylenebilir. Bunların da ötesinde, küreselleşmenin kitlesel göçlere yol açtığı

düşünülürse ulusal güvenlik meselelerinin de küreselleşmeyle birlikte daha da ciddi

bir sorun olduğunu söylemek doğru olacaktır (Adamson, 2006: 176-182). Son olarak

belirtmek gerekir ki, liberal demokrasinin yandaşı küreselleşme aslında örtük bir

emperyalizm modelidir.

Küreselleşmeyle ilgili varılabilecek en net kanı kuşkusuz Chomksy’nindir.

Küreselleşme topluma faydalı olacak şekilde tasarlanabileceği gibi uluslararası

ticaret anlaşmalarını destekleyecek şekilde de tasarlanabilir (Chomksy, 2016).

3.1.2.1. Küreselleşmenin Kültüre Etkisi

Kültür “insanların hayatlarını birbirleriyle iletişim kurarak bireysel ve kolektif

olarak anlamlı kılmasının yolları” (Tomlinson, 1999: 17) olarak tanımlandığında,

bu tanımdan yola çıkarak, iletişimin sarmalayan ağlarla dünyanın en uzak köşelerini

yanı başımıza taşıması ve mesafeleri önemsiz hale getirmesiyle hemen her olgunun

mekan-üstü bir niteliğe büründüğü ve böylece mekanların önemsizleştiğini

söylemek mümkün olacaktır. Mekan-üstü nitelik kültürel değerlerin belirli yerel

sınırları dönüştürerek yersiz yurtsuzlaştırmasıyla21 edinilir. Bu anlamda yersiz

yurtsuzlaşma, Giddens’in kopuş dediği kavramla benzerlikler gösterir. Çünkü,

21 Deterritorialisation: Yersiz yurtsuzlaşma kavramı ilk defa Deleuze ve Guattari’nin Anti-Odip’inde

kullanılır. Yersiz yurtsuzlaşma yeniden yurdunu bulma (reterritorrialisation) ile eş zamanlı olarak var

olur. Kavramların “orijinal anlamları”na inanmayan Deleuze ve Guattari onların farklı anlamlarda

kullanımlarını teşvik eder. Her iki kavram da durmaksızın bir dönüşüm halinde olan sosyal yapılara

ve süreçlere işaret ederler. Küreselleşme kavramıyla sık sık bir arada ele alınan yersiz yurtsuzlaşma

kültürün mekanlarla ilişkisinin yok olması olarak da düşünülebilir.

64

modern yaşam sosyal ilişkileri yüz yüze ilişkilerin dışına taşıyabilecek mekan ve

zaman tasarımıyla sunar.

Küresel bağlantısallığın insan hayatına en büyük etkisi kültüreldir. Çünkü kültürün

coğrafi ve sosyal bölgelerle olan doğal ilişkisinin kaybına yol açar. Hayatımızı

şekillendiren soyut sosyal baskılar arttıkça, yerelliğin varoluşsal konforlarında

azalma gözlemlenir. Gerçek yerellikler soyut etkileşimlere sahne olan mekan

olmayan yerlere22 tahvil edilir. Sonuç olarak belirtmek gerekir ki, yersiz

yurtsuzlaşma yerel gerçekliklerimize yaşamsal bir tehdittir (Tomlinson, 1999:108).

Küreselleşmenin özünde türdeşleştirme mantığı vardır. Karşıt görüşleri bastırırken

evrensel programına paralel kültürleri özgürleştirme peşindedir. Türdeşleşme

küreselleşmenin bir sonucu olarak ortaya çıkar ve kültürel duvarların yıkılması ve

tek bir kültüre küresel asimilasyonla sonuçlanır. Kültürel türdeşleşme, yerel

kültürlerin egemen bir dış kültür tarafından dönüşmesi veya özümsenmesidir ve

“belirli bir varoluş biçiminin yayılmasına” neden olur. (Jennings, 2011:132). Bu

mantık çerçevesinde küreselleşmenin dolaylı bir sonucu olarak ortaya çıkan yersiz

yurtsuzlaşma, kültürel kopuşun bir sonucudur. “ …(küreselleşme) … insan ve

sembolik gruplaşma ve ortaklıkların (kısmi) çözünmesidir. Kültürel yapıların,

ilişkilerin, ortamların ve temsillerin parçalanmasıdır” (Lull, 1995:151).

Derinliksiz bir tüketim anlayışı ve kültür empoze eden bu yaşam biçiminin amacı

ülkeleri küresel güçlerin hakim olduğu bir pazar haline dönüştürmektir (Smith,

2002:115). Kültür ürünlerinin bir piyasa mantığında üretilerek tüketildiği göz

önünde bulundurulursa, neden müzik, güzel sanatlar, edebiyat, vb. alanlarda nitelikli

ve kalıcı işler ortaya konmadığı anlaşılacaktır.

22 Non-place: Fransız antropolog Marc Augé’nin insanların isimsiz geçip gittiği, tarihsel içerikten

yoksun, dünyanın herhangi bir yerinde olabileceğinden “mekan” olarak adlandırılamayacak geçici

mekanlar için yeni bir terimdir. Otoyollar, otel odaları, alışveriş merkezleri mekan olmayan yerlere

örnek gösterilebilir.

65

3.1.2.2. Küreselleşmenin Sanata Etkisi

Serrano, Andres. 1987. Immersion

(Piss Christ). Photograph.

150 x 100 cm. Cibachrome Print.

http://pictify.saatchigallery.com/24586/piss-

christ-by-andres-serrano

Küreselleşme olgusu çağdaş sanat

üretiminde de kendini gösterir.

Küreselleşme kavramı dünyanın bir

bütün olarak hem sıkışmasından hem de

yoğunlaşmasından bahseder

(Robertson, 1992: 8). Bu çerçevede,

sanatın küreselleşen dünyada, Avrupa

ve Amerika Birleşik Devletleri gibi

çekim merkezlerinden uzaklara

uzandığı gözlemlenebilir. Benzer

şekilde, “yüksek sanat” yerini dışkı, kan

gibi vücut sıvılarının bile

kullanılabildiği bir sanat anlayışına terk

eder.

Ali Akay sanatın küreselleşme serüvenini anlatırken şunları söyler;

“Sanatın içinde olduğum zaman sanat dünyası benim içimdedir ve sanat

dünyası benim dünyam olmaktadır; ama sermayenin kültür ve sanata

bakışındaki dünya sanat dünyası değildir, sanatın önünde duran sermaye

dünyasıdır. İşte bu küreselleşmedir” (2005:54).

Sanat eleştirmeni Bourriaud, dünyanın her köşesinden sanatçıları bir araya getiren

18 Mayıs 1989’da açılan Magicien de la Terre sergisini küresel dünyaya resmi giriş

olarak tanımlar (Bourriaud, 2009:11). Küreselleşme sadece siyasi ve ekonomik

açıdan ele alınırken konuya estetik bir açıdan yaklaşmayı tercih eden Bourriaud,

küreselleşmenin biçemi nasıl etkilediğini ele alır. Modernist evrenselciliğin yerini

seyahat, göç ve göçebelik gibi imgelerin tekinsizce kol gezdiği bir rizomatik

(radikant) altermodernizme terk etmiştir (Bourriaud, 2009:21). Bourriaud bu

anlaşılmaz, kaygan, akışkan ve tanımlanması mümkün olmayan küresel dünyada

sanatı bu şekilde tanımlamaya girişir. Dünyaya bakışında sanatın görsel aracılığının

http://pictify.saatchigallery.com/24586/piss-christ-by-andres-serrano
http://pictify.saatchigallery.com/24586/piss-christ-by-andres-serrano

66

ona “sanat eserlerinin üretildikleri bağlamla diyalog halinde olduğu dünya çapında

bir sanat eleştirisi” yapmayı mümkün kıldığını söyler (Bourriaud, 2009:8).

Sanat küreselleşme sürecinde kapitalist pazardaki herhangi bir diğer ürün kadar hızla

ve kolaylıkla ‘tüketilebilir’ hale gelince

“...elindeki ayrıcalıklı bilgileri borsada kendi çıkarı için kullanan bir kişinin

suçuna benzer bir suçun işleyiş sürecinde yerini almıştır. İşin içinde sadece

sanat söz konusu değildir; politika, ekonomi ve bilişim de ‘tüketiciler’

yönünden aynı suç ortaklığına katılır” (Baudrillard, 2002b:12).

Alighiero Boetti Mapa del mundo (Map of the World), 1989, embroidery on fabric, 118 x 229cm

http://publicdelivery.org/alighiero-boetti-mappa-del-mundo/

Alighiero Boetti 1971’de Afganistan’a geldiğinde yerel dokumacılarla giriştiği

işbirliği sonucu ortaya çıkan sayısı yüz elliyi geçen goblen haritayı 1994’ten

ölümüne dek yapmaya devam etti. Bu haritaları süsleyen Farsça ve İtalyanca

metinler, Sufi şiirler, Boetti ve zanaatkarlar tarafından seçilirdi. Tüm eserlerini ortak

bir çabanın sonucu olarak tasarlayan Boetti zamanla dünya çapındaki jeopolitik

değişiklikler gözetilerek farklılaştı. Zaman zaman toprak savaşları ve rejim

değişikliklerinin de dahil edildiği bu işler, dünyanın küreselleşmesi ve

farkındalıkların artmasıyla düzen ve düzensizlik meselesini ele alır. Boetti’nin renkli

haritaları aslında birer kandırmacadır. Değişen dünya düzeninde herhangi bir

güvenilir haritadan bahsetmek mümkün değildir. Zaten sanatçılar da bu küresellik

http://publicdelivery.org/alighiero-boetti-mappa-del-mundo/

67

içinde hem bir doğal ürün, hem de izleyen bir gözlemci olarak var olurlar.

Küreselcilik küresel iletişim ve değişim sistemleri sayesinde hem kendilerini ifade

etmenin yeni yollarını onlara sunar, hem de sanatçıların hedef tahtası haline gelir

(Heartney, 2011:292).

3.1.3. Çokkültürlülük – Çokkültürcülük Kavramı Ekseninde Kimlik Problemleri

Çokkültürlülük onaylanmayan, tersine çevrilmiş, özgönderimsel bir ırkçılık türüdür;

“mesafeli bir ırkçılıktır” – Çokkültürcü kendi ayrıcalıklı evrensel konumunun

sağladığı mesafede durduğu Diğer’i dışa kapalı “özgün” bir topluluk olarak

tasarlayarak Diğer’in kimliğine “saygı duyar”. Bu saygı aslında çokkültürcünün

kendi üstünlüğünü ortaya koyma şeklidir (Žižek, 1997:44). Žižek postmodern

çokkültürlülüğün modern sol kimlik politikaları üzerinden yürüyen çabalarını

samimi bulmaz. Gay hakları, etnik azınlıkların talepleri ve kadın hareketlerini üst

sınıfların çabaları sayar ve solla ilişkilendirmez. Elbette Žižek böyle bir

çokkültürlülüğe karşı değildir. Ancak bunun günümüzün en önemli mücadelesi

olarak adlandırılmasını istemez (Žižek, 2004:144).

Çokkültürlülüğün beraberinde getirdiği en önemli soru, insanlara eşit davranıp,

farklılıkları gözeterek birarada yaşamayı mümkün kılmaya çabalarken aynı zamanda

ortak değerlere sahip çıkmanın nasıl mümkün olabileceğidir.

3.1.3.1. Kimlik Siyaseti

Modernitenin son evresi ya da aydınlanmış hali olarak da görülen büyük anlatıların

buharlaştığı Postmodernite, Modernitenin homojen toplum tasarısıyla gündeme

getirdiği farklı etnik kimlikleri bir potada eritme hayalini sonlandırır. Farklılığı

kültürel bir değer sayarak yerel yaşam biçimlerini destekleyen Postmodernizm,

modernitenin ötekileştirdiği bireye kucak açar. Kimliklerin sorgulandığı, her

kimliğin yeni bir benlik arayışına yönlendiği çağdaş toplumlarda, tümelin içinde

tikelin varlığını sürdürebilmesi küreselleşmenin bireysel kimliğe atfettiği önem ve

desteklediği kültürel çoğulluk politikalarıyla gerçekleşebilir.

68

Bourriaud’a göre, “para ve göçmenlerin hızla akışı, yabancı ülkeye yerleşenlerin

sayısındaki artış, kitle turizmin patlaması yeni uluslar aşırı kültürlerin oluşumuna

sebep olur. Bu yeni oluşumlar da etnik ve ulusal kimliklere dönüşleri tetikler”

(2009:17-18).

Postmodern çokkültürcülük modernist evrenselciliğin yerini almayı başaramayınca,

etnik köktencilik ortaya çıktı, çünkü “postmodern çokkültürcülük üyelik mantığıyla

işler”. Sanat eserinin yaratıcısının kimliği üzerinden şekillendiği düşünülür.

“Böylece, siyah, gey veya lezbiyen, Kamerunlu veya İkinci nesil Meksikalı göçmen

sanatçının işi mekanik olarak bu biyopolitik çerçevenin prizmasından

yorumlanacaktır” (Bourriaud, 2009:34).

Geçirgen sınırlar, esnek siyaset anlayışı ve dünyayı saran elektronik ağ şebekesi

sayesinde kimlikler birbirlerine yakınlaşan kimlikler aslında dünyayı daha iyi

anlamamıza yardımcı olacaklardır. Çünkü kimlikler incelendiğinde bize dünyaya

dair gerçekliklerle ilgili ipuçları sunarlar. Günümüzde, toplumsala dair tüm

meseleler kimlik söylemiyle uyumlu hale getirilmek için kimlik üzerinden yeniden

gözden geçirilmektedir (Bauman, 2005:173-174). Böylece, kimlik kavramı çağdaş

siyasi söylemin vazgeçilmez bir parçası haline dönüştü.

“Kimliklendirme, bireyin kendisini, toplumsal olarak oluşturulmuş kategoriler

içinde adlandırma sürecidir” (Outhwaite ve Bottomore, 1993: 271). Ancak

kimliklendirme süreci, yani öteki’ni adlandırarak kendinden yapma, devletlere,

yabancıyı hak, görev ve sorumluluklarla bezeyerek sınırlandırabilme imkanı tanır.

Küreselleşme dünya algımızı köklü bir şekilde değişiktirip farklılıkları aynı potada

eritme politikasını güderken, bir yandan da yersiz yurtsuz yepyeni kimlikler yaratır.

Çünkü küreselleşmenin çok-kültürlülük anlayışı, çok-kimlikliliği, dolayısıyla da

farklı kimliklerin kendi kendilerini temsil etme olanaklarını beraberinde getirir.

Bireysel kimlik kişiyi ‘kendisine benzer ötekiler’den farklı kılar.

Toplumlar genel olarak kendilerine yapılmış herhangi bir saldırının “öteki”

tarafından geldiğini düşünmeye, buna inan(dırıl)maya meyillidirler. Bu meyil,

69

iktidarların, tahakkümleri altındaki toplumu istedikleri doğrultuda inşa edebilme

noktasında ellerindeki en büyük kozlardan biridir. İktidar istediği zaman bir düşman

yaratabilir ve kitle iletişim araçları üzerinden bunu topluma kolaylıkla empoze

edebilir.

Bir kimlik ancak öteki üzerinden inşa edilebilir. Birey ötekini kendinden

farklılaştırdığı sürece kendine benzerleri belirler. Birey için öteki aynı zamanda tüm

olumsuz özellikleri bünyesinde taşır. Marjinal kimlikleri hep öteki içinde barındırır.

Hall, öteki ve bizi, birbirini tamamlayan bir ilişki olarak tasarlar. Öteki dışlanırken

biz, biz oluşurken de öteki biçimlendirilir (1998:41). Kültürel kimlikse,

"Kültürel kimlik, var olma kadar bir olma meselesidir. Geçmişe olduğu kadar

geleceğe de aittir. Kültürel kimlik zaten var olan bir şey değildir; mekân,

zaman, tarih ve kültürün ötesine geçer. Kültürel kimlikler bir yerden gelir,

tarihleri vardır. Ama tarihsel olan her şey gibi, sürekli dönüşüme maruz

kalırlar. Sonsuza kadar kökleşmiş bir geçmişe sabitlenmiş olmaktan çok

uzaktırlar, bitmeyen tarih, kültür ve güç oyunlarına bağımlıdırlar. Bulunmayı

bekleyen, bulununca da benlik duygumuzu sonsuza kadar güvence altına

alacak, yalnızca geçmişin geri alınmasına dayanmaktan çok uzaktırlar.

Kimlikler bizi konumlayan ve kendimizi konumladığımız farklı durumlara

verdiğimiz isimlerdir, geçmişin öyküleridir” (Hall, 1998: 192).

Connelly, kimliğin ilişkisel ve kolektif olduğunu, aynı zamanda doğa ile kültürü

bedensel bir anlayışa harmanladığı için biyokültürel olduğunu söyler. Varolması

içinse ötekiliğe dönüştürdüğü farklılığı gereksinir. Kişisel kimlik, kişinin kendisini

özdeşleştirdiği grup tarafından veya olmadığıyla (diğer kimliklerle) farklılıklarını

karşılaştırarak belirlenir. Öyleyse kimliği oluşturan aslında bir dizi farklılıktır. Bu

anlamda kimliğin aynı zamanda direnişlerden oluştuğunu söylemek doğru olur

(Connelly, 1991:64). Zaten, kimlik politikalarının temelinde bazı sosyal grupların

baskı altında olduğu düşüncesi yatar.

Kimlik, sosyalleşme sürecinde eğitim sistemi ve kitle iletişim araçlarının gibi sosyal

kurumların etkisine bağlı olarak oluşur. Kişiler farklı sosyal durumlarda ortaya

koydukları çoklu kimliklere sahip olabilirler. Hemen hemen tüm kimlikler

akışkandır. Her türlü kurum ve sosyal kimliklerin tümü zaman içinde farklı

derecelerde esneklik ve akışkanlık sergiler.

70

Hall’a göre kimlikler söylemsel uygulamaların bizim için inşa ettiği öznel

yerleştirimlere geçici eklemlenmelerdir. Kimlikler söylemler bünyesinde şekillenir

ve farklılığı öne çıkarmasıyla ideolojiktir (2000:15-25).

“Küresel sanatın birçok önemli örneğinde, farklı kimlikler kozmopolit

izleyicileri eğlendirmek için geçit töreni yapar. Kültürel sentez, ironi ve aleni

kimlik performansları Batılıların göz zevkini okşar; Batılılar (Slavoj Zizek’in

tartışmalı biçimde öne sürdüğü gibi) ancak gerçek anlamda öteki olmadıkları

sürece ötekilikten rahatsızlık duymazlar” (Stallabrass, 2009:67).

Kimlik olgusu 1980 sonrası Türk sanatında sık sık işlenen bir konu haline geldi.

Kahraman Türkiye’de kimliğin kültür gibi devlet tarafından belirlendiğini, bireyin

özdeşleşeceği kimliğin kendi dışında önceden belirlenmiş olduğunu söyler

(2004:75).

3.1.3.2. Cinsel Kimlik Tartışmaları

Toplumlar geleneksel olarak cinsiyeti23 kişinin fiziksel anatomisiyle belirlenmiş ikili

bir kavram olarak kabul ederler. İnsanlar anatomik olarak erkek veya kadın

olabilirler. Ancak, “Kadın ve erkek olmak, doğal ve doğuştan olarak adlandırılırken,

kadınlık ve erkeklik toplumsallaşma süreci ile beraber kültürel bir yapılanmaya

işaret etmektedir” (Hepşen, 2010: 14). Dolayısıyla toplumsal cinsiyet anatomik

kabullerin bir sonucu olmak zorunda değildir (Giddens, 2012: 505). Cinsiyet

önceden belirlenmiş bir aidiyetken cinsel eğilim kişisel tercihlere bağlıdır.

Toplumsal cinsiyet, kültürel değerlere, zamana ve yere göre değişiklik

göstermektedir (Outhwaite ve Bottomore, 2003: 252). Farklı toplumsal gruplarda

kimlik belirlenimleri farklılık gösterebilir. Toplumsal cinsiyet bu nedenle bir sabit

değildir. Kültürün dinamizmi aynı şekilde toplumsal cinsiyete bağlı kimliklerde de

kendini gösterir.

23 İngilizce sex ve gender kelimeleri Türkçe’de karşılıklarını sırasıyla “cinsiyet” ve “toplumsal

cinsiyet” olarak bulurlar.

71

Kadın çalışmaları konusundaki çalışmalara ağırlık verilmesi, çağdaş feminist ve

Lezbiyen, Gey, Biseksüel ve Transeksüel (LGBT) hareketler kişiliğin ve ilişkilerin

toplumsal cinsiyeti nasıl etkilediği ve toplumsal cinsiyet anlayışından nasıl

etkilendiği üzerine çalışmaları tetiklemiştir.

Eril tahakkümün kuşatıcı niteliği sanat alanında da kendini belli eder. Kadınların

daha az sanatçı kabul edilmesinin temelinde eril tahakkümü meşrulaştıran “işaretler

ve kodlarla çevrili dünya” vardır (Nochlin, 1994:150). Kadınların eserleri ancak “O

kadar iyi bir ressam ki bir kadının yaptığını anlayamazsın24” gibi alaycı övgülere

konu olur (Wallen, 2009).

Kancı, “Toplumsal cinsiyet, cumhuriyetin ulus ve inşa projelerinin temelinde yer

aldığı için, kadının toplumsal rolü de tarihsel süreçte iktidarın istediği şekilde

düzenlenmiştir” görüşündedir (Kancı, 2009’dan aktaran Antmen, 2013:112) . Erkek

egemenliği doğal bir ‘toplumsal inşadır’ çünkü sosyal yapı “üzerine kurulu olduğu

eril tahakkümü onaylama eğiliminde olan büyük sembolik bir makine gibi işler”

(Bourdieu, 1998:9).

3.1.3.3. Melezleşme

Kimliğin modern anlayıştaki tanımı statik ve önceden belirlenmiştir. Postmodern

anlayışın çokkültürlülük söylemiyle ortaya çıkardığı yeni kültürel formları anlatan

melez her an çözülmeye hazır, akışkan bir kimliktir. Laclau “daha geniş bir cemaat

içinde yaşayan somut/tikel bir grubun monadik25 bir varoluş sürdürebilmesine

imkan ve ihtimali” olmadığını söyler. Çünkü, kimlik ancak diğer gruplarla olan

ilişkiler sisteminin tanınmasıyla tariflenebilir. “Diğer gruplardan farklı bir kimlik

aynı zamanda, ötekinin de kendine ait bir kimliği olduğunu iddia etmek zorundadır”

(2012:23).

24 Hans Hoffman bu sözleri Lee Krasner’in işleri için sarf etmiştir.
25 Monad: (Yun. monas = bir olan) 1. (Eski Yunan felsefesinde) Bölünmez birlik (Platon'da idea). 2.

(Giordano Bruno da) Fiziksel ve ruhsal gerçekliğin öğelerinden her biri. 3. (Leibniz'de) Artık

bölünemez bir birlik olan sonsuz sayıdaki tözlerin her biri.

http://www.tdk.gov.tr/index.php?option=com_bts&arama=kelime&guid=TDK.GTS.57fc97c31a6ae

2.10722296 Leibniz monadları birbirinden farklı nitelikler taşıyan temel tözler olarak tanımlar.

http://www.tdk.gov.tr/index.php?option=com_bts&arama=kelime&guid=TDK.GTS.57fc97c31a6ae2.10722296
http://www.tdk.gov.tr/index.php?option=com_bts&arama=kelime&guid=TDK.GTS.57fc97c31a6ae2.10722296

72

Çokkültürlülüğün var olabilmesi için bir evrensel inşasına ihtiyaç vardır. Bu da bir

kültürel kimliğin diğeri üzerinde söz hakkına sahip olmadığı durumda, tikelliklerin

tümelle birarada varolmasıyla mümkün olur. Aksi takdirde, çokkültürlülük bugünkü

haliyle ancak bir yüzer gezer /boş gösterendir.

Baudrillard Kötülüğün Şeffaflığı: Aşırı Fenomenler Üzerine Bir Deneme adlı

eserinde transeksüelitenin cinselliğin çok ötesine taşınan bir kavram olduğunu

söyler. Bu “trans” durum bir geçişkenliği ifade etmekte, ekonomi, transekonomi,

estetik, transestetik formuna dönüşmektedir. Her türlü kimlik bundan böyle

geçişkendir (2002:7).

Küreselleşme kültürel melezleşmeyi beraberinde getirir. Ancak küreselleşmenin

beraberinde getirdiği melezlik bir yandan siyasi ve kültürel egemenliği sonlandırır,

bir yandan da gerici bir söylem olarak eşitsizliğe sebep olmak arasında çelişkili bir

kavram olarak var olur.

Melezleşme Jameson’ın kitabının adından26 esinlenerek küreselleşme’nin “kültürel

mantığıdır”. “...her kültürde diğer kültürlerin izlerinin olduğu” gerçeğinin farkına

varan medya şirketleri ve pazarlamacılar pazardaki bu nişi değerlendirmek için

harekete geçerek kültürlerarası bağlar kurmaya çalışır (Kraidy, 2005:148).

Melezleşme ele alınması zor bir kavramdır. Melezleşmeye her yöne çekilebilecek

bir tanım vermeyi uygun görmeyen Kraidy, “farklı tür melezleşmeleri

bütünleştirebilecek bir çerçeve”yi destekler (2005:iv).

Said’in Oryantalizm olarak kavramlaşan kolonyal söylemini eleştiren Bhabha, bu

söylemin heterojen ve zıtlıklarla dolu yapısına dikkat çeker. Bhabha’nın hibridite

kuramı kolonyal söylemin homojenliğine karşıdır. Bhabha’nın kültür, söylem ve

kimlik tanımları tek boyutlu değil, akışkan ve ikirciklidir (Acheraïou, 2011:90).

Bhabha’ya göre, “Kültürün tüm biçimleri devamlı bir hibritleşme sürecindedir.

26 Kraidy 2005’te melezleşme olgusunu incelediği Hybridity or the Cultural Logic of Globalization

kitabını yazdığında Jameson’ın Postmodernism, or the Cultural Logic of Late Capitalism adlı

kitabından esinlenerek bu adı koymuştur.

73

Bence hibritleşmenin önemi üçüncünün ortaya çıktığı iki orijinal anın izinin

sürülememesi değildir. Daha ziyade hibritleşme farklı konumların ortaya çıkmasını

sağlayan ‘üçüncü mekandır’” (Bhabha, 1994:211’den aktaran Acheraïou 2011:90-

91). Bhabha kültürlerin özgünlüğü olduğu görüşünü paylaşmaz. Kültürün

melezleştiği uluslararası bir kültür peşindedir.

Melezleşme kendi içinde çelişkilerle dolu da olsa, kavram ve fikirlerin birleşimidir.

Bhabha, melezliği siyasi ve kültürel egemenliğin yıkımı, otorite üzerine geleneksel

söylemlerin kaynağındaki bir karmaşa olarak tanımlar (Bhabha 1994, pg. 112).

Kültürler gerek savaş ve ticaret gerekse göç sebebiyle her zaman birbirlerini

etkilemişlerdir. Ancak son yıllarda kültürel kimliği oluşturan ortak dil, köken, din,

gelenekler ve değerler, küreselleşmeyle ve bunun getirdiği kültürlerarası etkileşimle

çok büyük değişikliklere uğramıştır.

Aynı zamanda kimliğin her geçen gün önceden belirlenmiş kodlardan uzaklaştığını

ve bireysel seçimlerin kimlik konusunda daha fazla geçerlilik kazandığını söylemek

de mümkündür. Zorunlu veya isteyerek kendi kimliklerinden uzaklaşarak başka

kültürü benimseyen kimlikler yok olurlar. Kimliklerin yok olduğu, akışkan hale

geldiği bu belirsiz ortam bazı kesimlerin kimliklerini daha sıkı bağlanarak bu kaygan

ortama karşı duran bir mücadele sergilediklerini de söylemek gerekir.

Kahramana’a göre postmodernite kimlik anlayışıyla da moderniteden uzaklaşır.

Postmodern bireyin kimliği tanımlanmış değildir. Ancak tanımsız dahi olsa kimlik

bireyden öndedir (2007:17).

74

3.1.3.4. Ulusal Kimlik ve Ulus – Devlet Tartışmaları

Smith’in ortaya koyduğu ulusal kimliklerin beş belirgin özelliği bir anavatan, ortak

efsaneler ve tarihi hatıralar, ortak kitle halk kültürü, ortak yasal haklar ve ortak bir

düşmandır (1991:14).

Ulus-devletlerin halklarına uygun gördüğü Ulusal Kimlik elbette farklı topluluklar

tarafından farklı karşılandı. Bu resmi kimlikler, geleneksel değerlerle örtüştüğü

sürece kimlik bunalımları ortaya çıkmayacaktı. Aksi takdirde, her kimliğin

bağıntısal olduğunu ve her kimliğin var olmasının koşulunun bir farklılığın

doğrulaması olduğunu kabul ettiğimizde anlaşmazlıkların ne kadar doğal olduğunun

farkına varabiliriz (Mouffe, 2005:2).

Milliyetçilik ve vatanseverlik “öteki”ne dayalıdır. Milliyetçilik kapalıdır - yabancıyı

‘kusar’-, vatanseverse içine çekebileceğini düşündüğünü kabul eder. Çünkü, birlik,

ancak bir sınır çizip, sonra ‘biz’ ve ‘onlar’ arasındaki farklılığın vurgulanmasıyla

ortaya çıkar (Bauman, 2000: 172-178). Kolektif kimlikler “biz” demek için

gereksindikleri “onlar”ı yaratırlar. Bu yüzden modern dünya düzeninde “onlar”ın

“öteki”ye dönüşmesi kaçınılmazdır. Hatta, öteki tarafından yoksayılan ya da yutulan

kimliklerin bile dışlayıcı olduklarını söylemek mümkündür. Ötekileştirilenin

ötekileştirdiği kimlik de yine aynı vurguyu kendinden farklı kimliklere yapar.

Ulus-devlet, ulus veya millet denen bir kültürel kimliğe bağlı en önemli jeo-politik

birimdir. Ulus bir halkın özgün tüm ulusal değerlerini içinde barındıran bir

kavramdır. Ulus kavramının temel bileşenlerinin ortak bir tarih, bir kültür ve dil

olduğu görüşü vardır. Bireylerin ortak bir ülkü veya bilince sahip olduğu toplumlar

da, ulus devletlerdir. Ulus devletler milli egemenlik kavramını benimserler. Ulus

devletin üzerinde başka bir devletin etkisi kabul edilemez. Milli sınırlar içinde tek

egemen güç devlettir.

Genellikle ağırlıklı olarak kullanılan bir dil, ortak hafızada yer etmiş tarihi olaylar

ve edebiyat, eğitim sistemi gibi kültürel etkenler bir ulus-devleti oluşturur. Bireyler

belirlenmiş sınırlar içinde ortak bir kimlik tanımıyla yaşarlar. Her birey nereye ait

75

olduğunun bilincindedir. Kendinden beklenenleri bilir. Böylece insanların aidiyet

inançları bu sınırları bir arada tutmaya yarar.

Bu nedenle devlet siyaseti ulusal bir kültür oluşturmak zorundadır. Aynı kökenden

gelen bir milletin nüfusunu oluşturduğunu varsaydığı için, Ulus-devlet, bir dil

siyaseti güder. Bu dil siyasetiyle kendi ulusal tarihini yayarak bir birlik hissi

uyandırma gayreti içinde olacaktır. Bir ulus, bir devlet ideali, etnik azınlıkları

görmezden gelme yanlısıdır. Bu tutum zaman zaman kültürel asimilasyon, sınır dışı

etme, hatta zulüm ve soykırım uygulamalarını beraberinde getirmiştir.

Ancak küreselleşmenin küresel dünya devletlerini kaçınılmaz bir şekilde kapsayarak

dönüştürmesiyle sınırlar ortadan kalkmış ve ulus devletler kendi iradelerini ve karar

alma mekanizmalarını belirli bir ölçüde yitirmişlerdir. Karar mekanizmaları küresel

siyasi ve toplumsal politikaların yanı sıra ekonomik anlamda güçlü çokuluslu

şirketlerin ve belirli kurumların eline geçmiştir. Ne de olsa küreselleşme olgusunun

dayattığı yeni dünya düzeni aynı zamanda kapitalizmi alternatifi olmayan bir sistem

olarak sunmaktadır. Kazgan konuyla ilgili şunları söyler; “Uluslararası sermayenin

dayatma ve darbelerine karşı tek koruyucu örgüt niteliğinde olan ulus devleti çözme

yolunda dışardan gelen baskılar, eski sömürge düzeninin yeni bir çerçevede geri

gelmesinden başka bir şey değildir” (2004: 40).

Küreselleşmenin önlenemez bir hızla ilerlemesiyle ulus-devlet anlayışının nereye

doğru gittiği ciddi bir tartışma konusu haline gelmiştir. Bazı görüşlere göre, tüm

dünyanın ağlarla birbirine bağlanması uluslararasıcılık fikrini ortaya koymuştur.

Milliyetçiliğin yerini küresel vatandaşlık anlayışının alacağı, egemenliğin dünya

barışına bir engel oluşturan modası geçmiş bir akım haline geleceği düşünülmüştür.

Bundan 20 yıl kadar önce, Francis Fukuyama devletlerin büyük toplumsal

tasarımlarının çıkmaza girdiğini, sivil toplumun sorumluluklarının arttığını belirtir.

Ona göre, ‘demokrasi’ ‘ulus-devlet’’in yerini almaktadır (Fukuyama:1995). Ancak

ulus-devlet modeli tam da geçmişe ait bir kavram olduğu düşünüldüğü anda geriye

dönüş yaşamaktadır. Avrupa Birliği üye ülkelerindeki milliyetçilik çağrıları ve esen

popülizm rüzgarlarının yanı sıra 2016’da Brexit sonuçları, ardından 2017’de Donald

76

Trump’ın Amerika Birleşik Devletleri’ndeki beklenmedik zaferi yeniden bir ulus-

devlet anlayışına dönüşümün göstergeleridir.

3.1.3.5. Kimlik ve Sanat

Postmodern anlayış çağdaş sanatla alt kimlikleri ve özellikle de cinsel kimlikleri

tartışmaya başlayacaktır. Sanatçılar kolektif kimliği ele almakla kalmaz, bu kimliği

yapı bozumuna uğratır ve yeni bir kimlik ortaya koymayı deneyimlerler.

Afrikalı Amerikalı sanatçı Kara Walker kimlik, toplumsal cinsiyet ve ırk meseleleri

üzerine yoğunlaşır. Amerikan İç Savaşı öncesi dönemde ev işlerinde çalışan Afrikalı

Amerikalı kadın kölelerin aynı zamanda bir seks objesi olarak görülmesi meselesini

şekerden yapılmış bir Sfenksi andıran “A Subtlety” adlı işle ele alır. Eski bir şeker

rafinerisi içindeki devasa heykel kimlik meselesini köle, kadın, ırk ve güç kavramları

üzerinden ele alır.

A Subtlety or The Marvelous Sugar Baby

http://jezebel.com/kara-walker-addresses-reactions-to-a-subtlety-installat-

1646613230

http://jezebel.com/kara-walker-addresses-reactions-to-a-subtlety-installat-1646613230
http://jezebel.com/kara-walker-addresses-reactions-to-a-subtlety-installat-1646613230

77

Sanat sahnesinde cinsel ve ırksal ayrımcılığa uğradıkları için görünürlüğü olmayan

kimlikleri ele aldıkları işlerle 1984’te ortaya çıkan Guerilla Girls sanatçıları

tanınmamak için goril maskeleri takıp tarihteki önemli kadınların isimlerini mahlas

olarak kullanıyorlar. 1985’te kadınların ve beyaz olmayan sanatçıların sergi ve

yayımlardan dışlanmasını konu ettikleri poster kampanyasında reklam dünyasının

görsel dilini kullanarak sanat “vicdanı” oldular (Kleiner, Gardner's Art through the

Ages, 2010:769).

Guerilla Girls, How Many Women Artists

Had One-Person Exhibitions in NYC Art

Museums Last Year? . 1985. İmge: 43 x 56

cm. Tate Koleksiyonu

http://www.tate.org.uk/art/artworks/guerrilla

-girls-how-many-women-artists-had-one-

person-exhibitions-in-nyc-art-museums-last-

p78811

Guerilla Girls, Metropolitan Müzesi’ne

Girebilmek için Kadınlar Çıplak mı Olmalı? 1989.

28 x 71 cm. Tate Koleksiyonu.

http://www.tate.org.uk/art/artworks/guerrilla-girls-how-many-women-artists-had-one-person-exhibitions-in-nyc-art-museums-last-p78811
http://www.tate.org.uk/art/artworks/guerrilla-girls-how-many-women-artists-had-one-person-exhibitions-in-nyc-art-museums-last-p78811
http://www.tate.org.uk/art/artworks/guerrilla-girls-how-many-women-artists-had-one-person-exhibitions-in-nyc-art-museums-last-p78811
http://www.tate.org.uk/art/artworks/guerrilla-girls-how-many-women-artists-had-one-person-exhibitions-in-nyc-art-museums-last-p78811

78

Batılılaşma sürecinde Türkiye’de

kadın imgesini inceleyen Özlem

Şimşek’in çalışmaları batı

geleneğini benimsemiş Türk

sanatında kadın imgeleri,

çıplaklık ve kimlik meseleleri

üzerine arkeolojik bir kazı

niteliğindedir. Sanatçının

feminist bakış açısıyla ele aldığı

parodik alıntı (temellük,

appropriation) yaklaşımı,

kimliğine büründüğü kadınları ve

onların rollerini “ifşa eder”.

Özlem Şimşek, “ ‘Büyük Abla’ Leyla Gamsız’dan

Sonra” Video 0,33”. http://zilbermangallery.com/epik-

ayartma-e72-tr.htm

Şimşek’in amacı, “Derrida’nın düşüncelerimiz üzerine kendini tüm ağırlığı ve

yoğunluğuyla empoze eden çok katmanlı bir tarihsel birikim olarak nitelendirdiği

‘temsil otoritesi’ni tersine” çevirerek farklı bir okuma sunmaktır (Antmen, 2013:47).

Şimşek, kendi bedeni üzerinden ‘kadınların deneyimlerini hatırlatmak için temellük’

tavrıyla, başka kadınların kimliklerini üstlenir. Böylece, hem ‘kendi kimliğini her

defasında yeniden inşa’ ederek kadınların kimliklerin oluşumuna dikkat çeker, hem

de ‘toplumun görünüş odaklı’ algısına işaret eder (Antmen, 2013:48).

Postmodern temellük sanatçıları sanat eserinin ‘orijinal’i kavramını reddederler. Bu

sanatçıların temellük eserlerle yapmayı hedefledikleri, imgeyi yeni baştan bir

bağlama yerleştirmedir. Böylece eserin yeniden okunması için bir fırsat doğar. Yeni

okumada yepyeni kavramlar ve anlamlar söz konusu olabilecektir.

http://zilbermangallery.com/epik-ayartma-e72-tr.htm
http://zilbermangallery.com/epik-ayartma-e72-tr.htm

79

Sanatta müellif meselesinin modası geçmiş bir kavram olarak düşünen temellük

sanatı Barthes’ın “Müellifin Ölümü” kitabında ortaya koyduğu “ bir eserin

açıklaması onu yaratan kişide aranır… (ancak)… konuşan müellif değil, dilin

kendisidir” fikrinden beslenir (1967). Bu algı çerçevesinde, Şimşek’in yapıtlarıyla

karşılaşan izleyicide işte bu etkiyi yaratacaktır. Her bir resim, her farklı kimlik,

izleyiciye yeni bir okuma şansı vermeyi hedefler. “Böylece her bir yeniden üretim

… verili dili tersine çevirerek farklı bir okuma yapmaya çağıran bir tür davete

dönüşür” (Antmen, 2013:53).

3.2. 1990-2000 arası Türkiye’nin Siyaset

1990’lara damgasını vuran en önemli meseleler arasında Kürt Sorunu’nun hızla

tırmanışa geçmesi, kimlik tartışmaları, köktendinci anlayışın güçlenmesi ve fail-i

meçhul cinayetler vardır. 1990’lar, 31 Ocak’ta Türk Hukuk Kurumu Başkanı

Muammer Aksoy, 7 Mart’ta Hürriyet Gazetesi yazarı Çetin Emeç, 4 Eylül’de yazar

ve düşünür Turan Dursun ve 6 Ekim’de tarihçi ve siyaset bilimci Bahriye Üçok

suikaste kurban gitmesiyle başladı.

Aynı dönemde İslam kimliğini öne çıkaran cemaatler de yükselişe geçti. Böylece,

köktendinci anlayış bir iktidar alternatifi olabilecek güce kavuşmuştu. Taslaman,

Türkiye’nin küreselleşme sürecinde hızla yol katederek merkezin özellikle ekonomi

üzerindeki hakimiyetini azalttığını, merkezin her alandaki hakimiyeti azaldıkça,

İslami kesimden gruplar piyasa ekonomisinin nimetlerinden faydalandığı

görüşündedir (Taslaman, 2011:172). Nitekim, 1980 sonrası küreselleşen Türkiye’de

serbest piyasa ekonomisi bu kesimin ekonomik gücünün artmasına sebep olmuştur.

Bu aynı zamanda İslami söylemleriyle öne çıkan partilerin yükselmesine en önemli

nedenlerden biridir. Gülalp, küreselleşmenin meydana getirdiği koşulların siyasal

İslam’a katkıda bulunduğunu söyler. Ayrıca modernizasyon kuramının ekonomik

kalkınmayla dinin ters orantılı olduğu savının da Türkiye’de geçerli olmadığını ekler

(Gülalp, 2001:436-440). Bu ideolojik güç, bugün de halen Türk siyasetinin ana

çizgisini belirlemektedir.

80

1990, dünya çapında da büyük etkileri olacak Körfez Savaşı ya da Çöl Fırtınası

Harekatı’nın da başladığı yıl olacaktı. Gerginlik Irak’ın Kuveyt’ten bazı talepleri

sebebiyle başladı. Irak Osmanlı İmparatorluğu döneminde Basra Vilayetinin bir

parçası olan Kuveyt’i kendi topraklarından sayıyordu. Ayrıca İran-Irak savaşı

sonrası Irak’ın petrol gelirleri savaş zararlarını karşılayamaz duruma gerilemişti.

Kuveyt ve Birleşik Arap Emirlikleri OPEC’in öngördüğü petrol üretimi kotasını

aşıyor, fiyat politikalarında neredeyse yarı yarıya bir düşüşe sebep oluyordu. Sonuç

olarak, 2 Ağustos 1990’da Irak Kuveyt’i bombalayacaktı.

Türkiye Körfez Bunalımı sırasında Amerika Birleşik Devletleri’nin yanında yer aldı.

Irak sınırına askeri güç yığdı ve İncirlik ve Güneydoğu havaalanlarını müttefiklere

açtı. Turgut Özal’ın savaşla ilgili yorum “bir koyup beş alacağız” olmuştur (Çavdar,

2008:285).

Büyük medya kuruluşları, 17 Ocak 1991’de Irak’ın bombalanmasından itibaren

yakın takibe aldığı savaşın nasıl bir trajediye yol açtığı ve nasıl bir şiddet içerdiğini

insanlara anlatma fırsatını kaçırmıştır çünkü ciddi bir medya manipülasyonuyla

Irak’ta ölen yerli halktan hiçbir haber kurumu bahsetmemiştir. Hatta “CNN’in

sevimli hale soktuğu savaş… dünya tarihinde ilk kez” insanlar tarafından sempatiyle

karşılanmıştır (Çavdar, 2008:286). Jean Baudrillard Körfez Savaşı’nın tarihin en

büyük hilesi olarak tanımlar (Baudrillard, 1991:72). Kısıtlı ve taraflı medya

insanların bilgiye ulaşımını yönlendirmiş ve sansürlemiştir.

Türkiye’de 1990 yılının en önemli olaylarından biri de 30 Kasım 1990’da başlayıp

4-8 Ocak 1991’de yapılan “Zonguldak-Ankara yürüyüşü” ile sona eren Türkiye

Taşkömürü Kurumu maden işçilerinin gerçekleştirdiği Zonguldak Grevi’dir. 1980

sonrası uygulanan 24 Ocak Kararları ekonomik modelinde kömür, demir-çelik,

petro-kimya yatırımlarının küçültülmesi de öngörülüyordu. İlgili alanlarda ücretler

de düşürülmüş ve işçinin sendikal hakları 12 Eylül darbesiyle elinden alınmıştı.

Gitgide yoksullaşan işçi sonunda grev kararı aldı. Zonguldak halkının da verdiği

destekle uzun süre devam eden grevde bir süre hiçbir anlaşmaya varılamadı.

Sonunda işçilerin Ankara yürüyüşü başladı. Kırk iki bin maden işçisine eşleri ve

halktan bir kalabalık da eşlik ediyordu. Ancak özelleştirme, emeklilik, işten

81

çıkarmalar gibi alanlarda karşılıklı kabul sağlayacağı umulan grev bir sonuç

vermedi. İşçiler Genel Maden-İş Sendikası yönetiminin kararı üzerine Zonguldak’a

geri döndü (Çavdar, 2008:309-310).

20 Ekim 199127 seçimlerinden aslında 1950’lerin Demokrat Parti ve 60 ve 70’lerin

Adalet Partisi geleneğinin temsilcisi olan Süleyman Demirel’in DYP’si önde çıktı.

Böylece Türkiye’de yeni bir koalisyon dönemi başlıyordu. Doğru Yol Partisi, 20

Kasım’da Sosyaldemokrat Halkçı Parti ile koalisyon kurdu.

1991 genel seçimlerinde Süleyman Demirel’in DYP’si Erdal İnönü’nün Sosyal-

demokrat Halkçı Parti ile koalisyona gitti. 25 Kasım 1991’de Demirel’in paylaştığı

yeni hükümet programında iki partinin ortak amacının “... Türkiye’yi uygar dünya

ile bütünleştirmek ve böylece, barış, hoşgörü, güvenlik ve refah Türkiye’sini

yaratmak” olduğunu söylüyordu (Kongar, 2002:328).

21 Mart 1992’de Nevruz olayları sırasında Şırnak, Cizre ve Adana’da 38 kişi öldü.

11 Temmuz 1992’de 24 yeni üniversite kuruldu. 9 Eylül 1992'de "kapatılan siyasi

partilerin aynı adla tekrar açılmasını engelleyen yasa"’nın kaldırılması üzerine CHP

yeniden açıldı.

24 Ocak 1993’te Cumhuriyet yazarı Uğur Mumcu arabasına konan bombayla

öldürüldü. Demokratik değerlerin ve insan haklarının savunucusu Mumcu Kürt

sorunu, Abdullah Öcalan, Mehmet Ali Ağca ve Papa suikasti, 12 Eylül, terör, mafya,

Türkiye’de kapitalizm ve emperyalizm gibi konuların perde arkasını araştırırken

ilkelerinden hiç ödün vermedi. Bugün Mumcu cinayetinin failleri halen bulunamadı.

17 Nisan’da Sekizinci Cumhurbaşkanı Turgut Özal yaşamını yitirdi. Mayıs ayında

Başbakan Süleyman Demirel Cumhurbaşkanı seçilerek Başbakanlık görevinden

ayrıldı. Böylece, DYP’nin başkanlık koltuğuna oturan Tansu Çiller, aynı zamanda

Türkiye Cumhuriyeti’nin ilk kadın başbakanı oldu.

27 (Bkz: Ek G: 1991 Türkiye Genel Seçim Sonuçları)

82

2 Temmuz 1993’te Sivas’ta Pir Sultan Abdal Kültür Derneği’nin düzenlediği Pir

Sultan Abdal Şenlikleri sırasında Madımak Oteli’ne saldıran 15.000 kişilik bir grup

oteli ateşe verdi. 33 konuk, iki otel görevlisi ve iki saldırgan hayatlarını kaybetti.

27 Mart 1994 yerel seçimlerinde merkez sol partilerin oy oranlarının gerilemesi

üzerine SHP ve CHP birleşme kararı aldı. Böylece SHP fesh edildi. 18 Şubat 1995’te

SHP ve CHP birleşecek, Genel Başkan Hikmet Çetin olacaktı.

1994’e gelindiğinde Cumhuriyet tarihinin en yüksek cari açığına ulaşılmış,

Çavdar’ın “sözde liberal ekonomi” politikası olarak adlandırdığı sistemin ülkeyi

ekonomik buhrandan kurtaramadığı ortaya çıkmıştı (2008:292). 1980’de

uygulamaya konan 24 Ocak Kararları ekonomiye istikrar getireceği iddiasıyla

alkışlanmıştı. Ancak fiyat artışı hızla artarken liranın değeri hızla düştü. Dış borçlar

arttı, sanayi ihmal edildi. İhracat arttı ama ithalat bu orandan kat kat fazlaydı. Dış

ticaret açığı hiç ulaşmadığı rakamlara ulaştı. Toplum sosyal ve kültürel refah peşinde

koşmayı bıraktı, kendi çıkarları peşine düştü. “… ekonomi öylesine amaç haline

getirilmiştir ki, toplumsal refahın birçok bileşeni kar mekanizmasına kurban

edilmiştir” (Çavdar, 2008:286).

Bunun üzerine, IMF’nin uyarıları doğrultusunda “5 Nisan Kararları” olarak

adlandırılan yeni bir kemer sıkma politikası açıklandı. Bu kararlardan bazıları, kamu

gelirlerinin arttırılması için ek vergi alınması, kamu harcamalarının kısılması,

enflasyonun düşürülmesi, Türk Lirasına istikrar kazandırılması ve ekonomi alanında

sosyal dengelerin sağlanmaya çalışılması yönündeydi (DPT, 1994). Emeklilik

yaşları arttırılıyor ve hububat, şeker pancarı ve tütün dışında tarımsal ürünlerde

sübvansiyon kaldırılıyordu. Paket aynı zamanda pek çok kamu kuruluşunda

özelleştirmelerin yapılmasını da öngörüyordu (Çavdar, 2008:329). 5 Nisan Kararları

kısmen hedeflerine ulaşmış olsa da amaçlarını tam olarak gerçekleştirememiştir.

Sonuç olarak 1980’den beri Türkiye ekonomisinin üretim değeri olarak önemli

artışlar kaydetmesine rağmen istikrarlı bir ekonomik büyüme yakalayamadığını

söylemek gerekir.

83

1990’lı yıllar aynı zamanda bir Cumhurbaşkanı’nın adının rüşvet olaylarına karıştığı

karanlık olayların da dönemi olacaktı. 19 Eylül 1994’te Emlak Bankası eski genel

müdür Engin Civan’ın silahlı saldırıya uğramasıyla Civangate skandalı olarak

anılacak skandal patlak verdi. Skandal Turgut Özal’a kadar uzanıyordu.

30 Aralık 1994’te senarist, hikaye ve deneme yazarı Onat Kutlar ve arkeolog

Yasemin Cebenoyan The Marmara Oteli’nin girişindeki pastanede patlayan bomba

sonucu hayatlarını yitirdiler.

6 Mart 1995’te Türkiye ve Avrupa Birliği üyesi ülkeler arasında Gümrük Birliği

anlaşması imzalandı. 12 Mart’ta Gazi Mahallesinde kahvehanelerin taranması

sonucu bir kişi öldü. Ardından çıkan protesto olaylarında 21 kişi hayatını kaybetti.

Yapılan otopsi sonucunda yedi kişinin polis kurşunuyla öldüğü tespit edildi.

23 Temmuz’da 1982 Anayasasının 16 maddesi TBMM tarafından değiştirildi.

Yapılan Anayasa değişiklikleri ile Üniversiteler ve sendikaların üzerindeki baskılar

kısmi de olsa azaltılarak demokratikleşme yönünde bazı adımlar atıldı.

25 Aralık 1995’te Figen Akat adlı Türk gemisi Bodrum açıklarında bulunan Kardak

Kayalıkları'nda karaya oturdu. Kayalıklar üzerinde hak iddia eden Türk ve Yunan

makamları arasında gerilim yaratan Kardak Krizi tarafları çatışmanın eşiğine

getirdi.

90’lar aynı zamanda insan hakları ihlallerinin de son derece arttığı bir dönem olarak

da Cumhuriyet tarihine geçecektir. İnsan Hakları Derneği’nin hazırladığı 1996 Yılı

İnsan Hakları İhlalleri Bilançosu’na göre bu yıl içinde faili meçhul cinayetlerde 78

kişi, yargısız infaz, işkence sonucu ve gözaltında 190 kişi ölmüş ayrıca 140 kişi

düşünce suçundan hapse atılmıştır (İnsan Hakları Derneği, 2007).

8 Ocak’ta 1996’da Ümraniye Cezaevi’nde öldürülen tutukluların cenazesinde

tutuklanan Evrensel gazetesi muhabiri Metin Göktepe gözaltında öldürüldü.

84

3 Kasım 1996’da Susurluk’ta meydana gelen kaza DYP Milletvekili Sedat Bucak,

Emniyet Müdürü Hüseyin Kocadağ ve ülkücü militant Abdullah Çatlı’nın aynı

araçta seyahat ettiğini ortaya çıkardı. Hayatını kaybeden ve Kırmızı Bülten’le aranan

Çatlı’nın sahte polis kimliğinde Mehmet Ağar imzası olduğu ortaya çıktı. Devlet –

mafya – polis – mafya ilişkisi toplumun tepkisini çekti. 1 Şubat 1997’de skandal

nedeniyle “Sürekli Aydınlık İçin Bir Dakika Karanlık” eylemi başladı. (Sürekli

Aydınlık İçin Yurttaş Girişimi adına Avukat Ergin Cinmen’in hazırladığı basın

bildirisi için Bkz: Ek H).

1996’da Refah Partisi ve DYP koalisyona girdi. Refah Partisi İslami vizyonuyla

cami yapımı, nü heykellerin kamusal alanlardan kaldırılması, modern oyun ve

gösterilerin yasaklanması gibi bir dizi eyleme girişti. 28 Şubat 1997’de ordu

hükümetin radikal dinci politikaları sebebiyle Başbakan Necmettin Erbakan’a istifa

etmesi yolunda bir muhtıra göndererek Refah Partisi’nin hükümetten çekilmesini

istedi. 28 Şubat Kararları sürecini takiben Yargıtay Cumhuriyet Başsavcısı Vural

Savaş 21 Mayıs’ta Refah Partisi’nin "Lâik Cumhuriyet ilkesine aykırı eylemler"

gerçekleştirdiği iddiasıyla dava açtı. Dava sonucuna göre Refah Partisi, 1998'de

Anayasa Mahkemesi tarafından kapatılacak ve Necmettin Erbakan beş yıl süreyle

siyasetten men edilecekti.

Postmodern darbe adı verilen bu dönemin ardından Refah Partisi kapatıldı ve yerine

Fazilet Partisi kuruldu. Bu müdahalenin eğitim adına büyük bir fayda sağladığını

belirtmek gerekir. Müdahalenin ardından yapılan eğitim reformunda zorunlu eğitim

5 yıldan 8 yıla çıkartılmıştı.

“Refah-Yol iktidarı ilk günden itibaren çeşitli gerici ve aşırı İslamcı eylemlerle ile

başladı” (Çavdar, 2008:336). Refah-Yol iktidarı döneminde tarikatların hızla

yükseldiğini, “…tarikatların yarınsız, çaresiz yığınları çektiğini” söylemek

mümkündür (Çavdar, 2008:336).

85

17 Ocak 199928’da Ecevit hükümeti ANAP, DYP ve bağımsız milletvekillerinin

oylarıyla güvenoyu aldı. Ardından, 16 Şubat’ta Abdullah Öcalan’ın Kenya’da

yakalanarak Türkiye’ye getirildi.

17 Ağustos 1999’da 17 binden fazla insanın hayatını kaybettiği Marmara Depremi

oldu. Merkez üssü Gölcük olan 7,4 şiddetindeki deprem yüzyılın en büyük

felaketlerinden biri olarak bilinir. Aynı yıl 12 Kasım’da Düzce’de gerçekleşen

depremdeyse 845 kişi hayatını kaybetti.

3.3. 1990 - 2000 Arası Türkiye’nin Sanat Ortamı

Küreselleşmenin ekonomik, sosyal ve jeopolitik etkilerinin kendini bütün gücüyle

gösterdiği bir dönem olarak 1990’larda ilk defa bir küresel sanat sahnesinden

bahsedilmeye başlandı. 1980’lerin baskıcı tavrının ardından “1990’larda

modernleşme sürecinin ısrarla altını çizdiği sanatçının misyonu kavramı ve devlet-

toplum sanat ilişkisi bağlamında aydınlanmacı rol, sanatçılar tarafından terk edilir”

(Çalıkoğlu, 2008:9). Yine 90’larda dönemin ruhuna uygun olarak ‘kimlik siyaseti’

meselesi sanatçılar tarafından sıklıkla sorunsallaştırılarak bu meselelerin küresel,

sosyal, kültürel ve siyasi boyutları tartışıldı.

Levent Çalıkoğlu, “Eklektik yapısı ile 1990’ların sanatı modernizmde olduğu gibi

geleneği cüretkar bir şekilde reddetmeden birçok geleneğin bileşimini öngörür…

Her şeyin hafiflermiş gibi göründüğü yeni imge ve benzeşim kültürü içerisinde,

kişisel hikayelerle, dışarıda bırakılmış kahramanlar ve onların tarihleriyle

ilgilenilir… sahibinin açık imzasına dönüşen modernist belirleyici üslup yadsınır,

‘yüksek’ ve ‘alçak’ kültür, ‘seçkin’ sanat ve ‘kitle’ sanatı arasındaki modernist

ayrımlar yıkılmaya çalışılır” görüşündedir (Çalıkoğlu 2008:11).

Böylece, sanatçı bakışlarını yakın çevresine çevirir. 90’larda bir diğer konu

sanatçıların kimlik meseleleriyle örülmüş alt kültürlerin sesi olma çabasıydı. Pek

28 1999 Türkiye Genel Seçim Sonuçları için Bkz. Ek I

86

çok sanatçı kimlikle ilgili kalıpyargıları ele alan işler yaparak insan haklarına, sosyal

güvensizlik ve kültürel eşitsizlik meselelerine kamunun dikkatini çekmeye başladı.

Teknoloji sanatçıların sesinin daha uzaklardan, daha yüksek duyulmasını sağlayınca

kültürler arası ilişkiler ve etkileşim önem kazandı. Teknoloji sanat alanına hızla

sızdığında, yepyeni sanatsal pratikler kendini göstermeye başlar. 1960’larda sanat

dünyasında yeni bir medya olarak ortaya çıkan video sanatı 90’lı yıllarda Türkiye’de

sanatçılar tarafından sık sık tercih edilen bir teknik olarak belirir. Teknolojinin ivme

kattığı küreselleşme Türkiye çağdaş sanat sahnesinin dünyayla bütünleşmesini

sağlar. Böylece sanatçılar da kişiler arası etkileşimi ele alan ve bunu destekleyerek

bir medyum olarak kullanan kolektif işler de ön plandaydı.

Çalışmanın bu kısmında 1990’larda Türkiye’de sanatla ilgili kısa bir genel bilgi

verilecektir. 2000 yılının sanat ortamının yapısını 90’larla daha iyi anlamak mümkün

olabilir. Semra Germener bu dönemden şöyle bahsedecektir: “…(1990-2000

dönemi) sanatçıların dışa açılma çabalarının sonuç verdiği, evrensel düzeyin

yakalandığı bir dönem olmuştur. Çağdaş demokratik düşünce doğrultusunda

biçimlenen, yaratıda sınır tanımayan çoğulcu görüşler Türk sanatında da yerini

almış, sanat dili bu görüşlere koşut olarak çeşitlenmiştir” (Germener, 2008:17).

Öncelikle toplu sergilere göz atmak gerekirse, 1989’da yapılan A,B,C,D sergilerinin

1990’larda devam ettiğini görüyoruz. Bu sergiler kapsamında ikincisi 1990’da

düzenlenen Sekiz Sanatçı Sekiz İş: B Sergisi Atatürk Kültür Merkezi’nde

gerçekleştirildi. Bu sergilerin belirgin bir yönü daha kavramsal işlere yer

vermesiydi. 1992’de A,B,C,D sergilerinin üçüncü adımı olan 10 Sanatçı 10 İş: C

Sergisi, ardından da 1993 yılında 10 Sanatçı 10 İş: D Sergisi Nişantaşı’nda iki

mağazada ve Maçka Sanat Galerisi’nde gerçekleştirildi.

Döneme damgasını vuran bir diğer serge dizisi Genç Etkinlik Sergileriydi. 1995-

1998 yılları arasında düzenlenen Genç Etkinlik Sergileri Halil Altındere, Melis

Buyruk, Nuri Bilge Ceylan, Taner Ceylan, Yiğit Yazıcı, Şener Özmen, Ferhat Özgür

gibi bugün adını sıklıkla duyuran genç bir sanatçı grubunun ön plana çıkmasını

sağladı. UNESCO AIAP Ulusal Komitesi Uluslararası Plastik Sanatlar Derneği

87

tarafından düzenlenen Genç Etkinlik Sergileriyle ilgili dönemin Uluslararası Plastik

Sanatlar Derneği Başkanı Hüsamettin Koçan, “Genç Etkinlik, sanat alanında gerek

eğitim, gerekse sanat ortamı tarafından tarif edilmekte ve bir bakıma kısıtlanmakta

olan genç kuşak sanatçılarına ve sanatçı adaylarına, özgür ve denetimden uzak bir

söylem alanı açma projesidir” diyordu (Koçan, 1996, 5). “Güncel sanatın post-

yapısalcı teorilerle ele alınmasına vesile olan” Genç Etkinlik sergileri (Altındere,

2015:36) “herkesin kabul edildiği ve herkesin iyi kötü kendini ifade edebildiği” bir

yerdi (Akay, 2015:82-86).

Yasemin Özcan’ın Vahit Tuna ile yaptığı söyleşide, Tuna, Genç Etkinlik Sergilerini

şu sözlerle tanımlar:

“Özgür sanat, avangard üretim, ‘ben yaptım bal gibi de oldu’, deneysellik,

kolektif bilincin uyarılması, sergi kurulmasındaki imece, insiyatif almak,

tartışmak vb. Bu heyecan verici başlıklar birinci etkinlikten sonra, çok daha

büyük bir heyecanla, Anadolu’nun hemen hemen bütün güzel sanatlar

fakültelerine yayılmış gibiydi” (Tuna’dan aktaran Özcan, 2016).

1990’larda aynı zamanda sadece merkezde değil, periferde de açılmaya başlanan

özel kurumlar ve sayıları gitgide çoğalan özel üniversiteler sayesinde sanat daha

erişilebilir bir konuma ulaşmıştır. Erdemci’ye göre, “1990’lar, hem küreselleşme

olgusuyla birlikte ortaya çıkan yeni alan ve işlevler için kadrolar yetiştirmek, hem

de kültür-sanat alanında daha yaygın bir eğitim sağlamak amacıyla özel

üniversitelerin ve özel sanat kurumlarının yapılandırıldığı bir dönem olmuştur”

(Erdemci, 2008:255).

1980’lerde bir ilke damgasını vuran İstanbul Bienali 90’larda aynı hızla gelişerek

devam etti. 1992’de üçüncü bienal “Kültürel Farklılık” Vasıf Kortun yönetiminde

gerçekleştirildi. Dördüncü İstanbul Bienali

"ORIENT-ATION – Paradoksal Bir Dünyada Sanatın Görünümü" üç yıl

sonra René Block küratörlüğünde gerçekleşiyor, İstanbul odaklı bir gündem

üzerinden yola çıkıyordu. Adıyla ilgili çok konuşulan Bienal için Beral

Madra “oryantasyon” kelimesinin çağrışımları üzerinde durur. Ona göre

“günümüz İstanbul’unun tanımlamak, kavramın içinde gizli olarak var olan

“disorientation” kavramı ile” mümkündür (Madra 2003’den aktaran

Pelvanoğlu, 2009: 273).

88

5. Uluslararası İstanbul Bienali, 1997’de Rosa Martinez küratörlüğünde gerçekleşti.

"Yaşam, Güzellik, Çeviriler / Aktarımlar ve Diğer Güçlükler Üzerine" temalı

bienalde “Sanatın politik düşünceden soyutlanamayacağı fikri yoğun olarak”

hissediliyordu (Evren, 2015:14). 1999’da Paolo Colombo 6. İstanbul Bienali "Tutku

ve Dalga"’yı düzenledi. Colombo, “başlığın, hem sanatçıyla seyirci arasında bir

akrabalığı hem de İstanbul kentini meydana getiren farklı din ve dilden insanları

yansıtacağını umduğu bir topluluk ruhunu öngördüğü” düşüncesindedir (Colombo

1999’dan aktaran Pelvanoğlu, 2009:280) .

1990 - 2000 arasında Küratörlü sergilerden bahsetmek gerekirse, başta Ekim 1995’te

Ali Akay’ın küratörlüğünde Beyoğlu, Devlet Han’da gerçekleşen Küreselleşme

(Devlet, Sefalet, Şiddet) Sergisi gelmelidir. Evren bu dönem sergilerin piyasaya göre

değil sanatçıların isteklerine göre şekillendiğini söyler. Sergide, uzlaşma peşinde

olmayan, dönemin sert siyasi iklimine kafa tutan işler “devlet ve şiddeti

sorunsallaştırmıştı” (Akay, 2012:63). Küreselleşmenin huzur ve barış vaatleri yerini

devletin uyguladığı şiddet ve şiddetin ardından gelen sefalete bırakmıştı. Sergide

Ahmet Müderrisoğlu, Bülent Şangar, Emre Zeytinoğlu, Gülsün Karamustafa,

Hüseyin Alptekin, Michael Morris, İsmet Doğan ve Müşerref Zeytinoğlu’nun

işlerine yer verilmişti.

Bir diğer küratörlü sergi, Azınlık Sergisi Ağustos 1996’da Akkule Sanat

Merkezi’nde Ali Akay küratörlüğünde yapıldı. Akay, Deleuze ve Guattari’nin

“oluş” kavramıyla kimlik meselesinin ele alıyordu. Sergiye Emre Zeytinoğlu,

Müşerref Zeytinoğlu, Şeyma Reisoğlu, Akın Nalça, Nilüfer Ergin, Hüseyin Bahri

Alptekin işleriyle katılmıştı.

89

4. 2000 Sonrası Türkiye’de Sanat ve Siyaset

4.1.2000’lerde Siyaset

90’larda Türk siyasetine damgasını vuran koalisyonlar 2000’lerle birlikte yerini tek

partiye terk ediyordu. 3 Kasım 2002 tarihinde iktidara gelen Adalet ve Kalkınma

Partisi (AK Parti) bugüne dek kesintisiz olarak Türk siyasetinde söz sahibidir.

10 Mart 2000’de Necmettin Erbakan, 1994’te Bingöl’de yaptığı konuşma sırasında

halkı kin ve düşmanlığa sevk ettiği gerekçesiyle 1 yıl hapse mahkum edildi. Erbakan

ömrünün sonuna dek siyaset yapamayacaktı. 5 Mayıs’ta Ahmet Necdet Sezer

TBMM’de yapılan oylama sonucu Türkiye Cumhuriyeti’nin 10. Cumhurbaşkanı

seçildi. Aynı yıl 11 Ağustos’ta Ankara Devlet Güvenlik Mahkemesi’nden Fethullah

Gülen’in tutuklanması kararı çıktı. 22 Aralık’ta Rahşan Ecevit’in önerisiyle 4616

sayılı ‘Şartla Salıverme ve Erteleme Yasası’ kabul edildi. "Rahşan affı" olarak da

bilinen yasa çerçevesinde üçte bir oranında boşalan cezaevleri 3 yıl sonra neredeyse

aynı doluluğa dönüyordu. Affın ardından Rahşan Ecevit’in "Ben affı garibanlar için

istedim, katiller yararlandı" şeklinde yorum yapıyordu (T24:2018).

24 Ocak’ta 2001’te Diyarbakır Emniyet Müdür Gaffar Okkan 4 koruması ve

şoförüyle pusuya düşürülüp öldürüldü. 19 Şubat 2001'de Milli Güvenlik Kurulu

toplantısında Cumhurbaşkanı Ahmet Necdet Sezer ile Başbakan Ecevit arasında

"Anayasa kitapçığı fırlatma" olayının ardından büyük bir ekonomik kriz başladı.

Kriz 500 binden fazla kişinin işsiz kalmasıyla sonuçlandı. Borsada % 14.6 oranında

düşüş gerçekleşirken 7.6 milyar dolarlık döviz çıkışı oldu. 11 Eylül 2001’de ABD’de

iki yolcu uçağının New York Dünya Ticaret Merkezi gökdelenlerine, başka bir

uçağın Washington D.C.'de Pentagon'a çarpması küresel anlamda 2000’lerin seyrini

değiştirdi. Bir aydan daha kısa bir süre içinde ABD harekete geçiyor, İngiliz

http://www.biyografi.info/kisi/necmettin-erbakan

90

kuvvetleriyle birlikte, El Kaide örgütünü parçalayarak Taliban hükümetine son

vermek amacıyla Afganistan’a saldırıya geçti.

3 Şubat 2002’de Afyon’da olan 6 büyüklüğündeki deprem sonucu 43 kişi hayatını

kaybetti. Siyaset sahnelerinde Fazilet Partisi’nin kapatılmasının ardından partinin

devamı niteliğinde iki ayrı oluşuma gidildi. Biri Temmuz 2001’de açılan Saadet

Partisi, diğeri de Ağustos 2001’de kurulan “yenilikçi kanat” Adalet ve Kalkınma

Partisi oldu. 3 Kasım 200229 genel seçimlerinde koalisyon hükümetlerine son veren

AK Parti tek başına hükümet kuracaktı. AK Parti, Cumhurbaşkanı Ahmet Necdet

Sezer‟in hükümeti kurma görevini Abdullah Gül‟e vermesiyle 18 Kasım 2002

tarihinde iktidar partisi oldu. Böylece Türkiye‟de koalisyon hükümetleri dönemi de

son buluyordu.

18 Aralık 2002’de Fethullahçıları Scientology gibi tarikatlara benzeterek örgütle

ilgili araştırmalar yapan akademisyen Necip Hablemitoğlu öldürüldü. 20 Mart

2003’te ABD kitle imha silahları olduğunu iddiasıyla Irak'ta Saddam Hüseyin

liderliğindeki Baas rejimini devirmek için Irak Savaşı’nı başlattı. 1 Mayıs 2003’te

Bingöl depreminde 176 kişi hayatını kaybetti. 25 Mayıs’ta 56. Cannes Film

Festivali’nde Nuri Bilge Ceylan’ın Elephant adlı filmi en iyi film ödülünü aldı.

Denizli Valisi Recep Yazıcıoğlu geçirdiği trafik kazası sonucu 5 Eylül’de hayatını

kaybetti.

Abdullah Gül hükümeti 11 Mart 2003 tarihine kadar görevde kaldı. Bu tarihte Gül,

istifasını sundu.Yeni hükümeti kurma görevi Cumhurbaşkanı Ahmet Necdet Sezer

tarafından Recep Tayyip Erdoğan’a verilecekti.

2003 Türkiye için ardarda felaketlerin yaşandığı bir yıl olarak anılacaktı. 15 Kasım

2003’te Neve Şalom ve Beth İsrael sinagoglarına ayin sırasında El Kaide tarafından

bomba yüklü kamyonetlerle intihar saldırısı düzenlendi. Saldırılarda 27 kişi öldü.

Ardından 20 Kasım 2003’te Beyoğlu'ndaki İngiltere Başkonsolosluğu ve İstanbul

29 2002 Türkiye Genel Seçim Sonuçları için Bkz. Ek J.

91

HSBC Bankası Genel Müdürlüğü’ne 33 kişi ölümüyle sonuçlanan saldırılar

düzenlendi.

2004 yılında Türkiye Cumhuriyeti Anayasası’nda yapılan yeni düzenlemeler sonucu

Ceza Muhakemeleri Usulü Kanunu ve Ceza İnfaz Kanunu’nda temel bazı

değişikliklere gidildi. Bunun yanı sıra, Devlet Güvenlik Mahkemeleri kaldırıldı.

1 Ocak 2005’e Türk Lirasından 6 sıfır atılarak girildi. 2 Nisan’da Katolik aleminin

dini lideri Papa İkinci Jean Paul hayatını kaybetti. 5 Mayıs 2005’te Mardin’in Bilge

köyünde bir düğüne saldırı gerçekleştirildi. Saldırıda 47 kişi hayatını kaybetti.

9 mayıs’ta BM Kalkınma Programı Başkanlığı'na seçilen CHP İstanbul Milletvekili

Kemal Derviş, milletvekilliğinden istifa etti. 25 Mayıs’ta Bakü-Tiflis-Ceyhan (BTC)

boru hattı açıldı. 1 haziran’da töre cinayetleri, kaçak yapılaşma ve alkollü araç

kullanımıyla ilgili yasalar da dahil olmak üzere düzenlenen yeni Yeni Türk Ceza

Kanunu yürürlüğe girdi.

Aynı yıl, 3 Ekim’de Türkiye'nin AB süreci müzakereleri başladı. 7 Ekim’de Agos

Gazetesi Genel Yayın Yönetmeni Hrant Dink, 'Türklüğe hakaret' iddiasıyla

yargılandığı davada altı ay hapis cezasına çarptırıldı. Dink'in cezası ertelenecekti.

16 Aralık’ta, 1915 Olayları ile ilgili yaptığı yorumlar nedeniyle yazar Orhan

Pamuk’un 'Türklüğü alenen aşağılamak' suçlamasıyla yargılandığı dava başladı. İlk

duruşma 7 Şubat’a ertelendi. 8 Ocak 2016’da Kartal Ağır Ceza Mahkemesi,

gazeteci-yazar Abdi İpekçi cinayeti ve "gasp" suçundan Kartal H Tipi Cezaevi'nde

bulunan Mehmet Ali Ağca'nın tahliyesine karar verdi.

6 Şubat’ta CHP, Maliye Bakanı Kemal Unakıtan hakkında, "Galataport ihalesi ve

mal bildirimi, banka hesapları konularında görevini kötüye kullandığı, ihaleye fesat

karıştırdığı, ticari sır ve bankacılık sırrı kurallarını ihlal ettiği, kişi ve kurumlara

yönelik iftirada bulunduğu, kamu gücü ve yetkisini siyasi ve kişisel sebeplerle

sorumsuz şekilde kötüye kullandığı" gerekçesiyle gensoru önergesi verdi. CHP'nin,

Maliye Bakanı Kemal Unakıtan hakkında verdiği gensoru önergesinin gündeme

92

alınması TBMM Genel Kurulu'nda 179 "evet" oyuna karşılık 344 "hayır" oyuyla

reddedildi (Evrensel Net, 2006).

2005 yılında baş gösteren ve 2006 yılında ölümlere neden olan kuş gribi mücadelesi

çerçevesinde toplam "8 milyon adet çıkma tavuğun" itlaf edildiği bildirildi.

Öte yandan Danıştay, okula geliş gidişlerinde türban takan bir öğretmenin,

anaokuluna müdür olmasını sakıncalı buldu. Gerekçede, "Anayasa'ya göre, çağdaş

eğitim-öğretim esaslarına dayanan düzenin, laiklik ilkesinin göz ardı edildiği bir

ortam olmasının mümkün olmayacağı" belirtildi. Bu karar tartışmalara neden oldu

(Bianet, 2006). Ancak danıştayın bu kararı Laiklik ilkesinin uygulanması açısından

bize bir bilgi verir niteliktedir.

15 Mayıs’ta Danıştay 2. Dairesi'ne silahlı saldırı düzenlendi. Saldırıda, Danıştay

üyesi Mustafa Özbilgin hayatını kaybetti. 23 Haziran’da Yüce Divan, eski

başbakanrdan Mesut Yılmaz ve eski Devlet Bakanı Güneş Taner hakkında

"Türkbank ihalesine fesat karıştırdıkları" iddiasıyla açılan davayı "görevi kötüye

kullanma" kararına bağladı. Yılmaz ve Taner’in cezası Şartla Salıverilme Yasası

uyarınca kesin hükme bağlanması ertelendi.

4 Eylül’de Başbakan Erdoğan, Balıkesir'de, bir vatandaşın şehit cenazelerine isyan

ederek bunların son bulmasını isteğini dile getirmesi üzerine, Başbakan Erdoğan "…

askerlik her halde yan gelip yatma yeri değil" dedi. Erdoğan'ın sözleri tartışmalara

neden oldu (Haberler, 2006).

12 Ekim’de Fransa Ulusal Meclisi'nin sözde Ermeni soykırımının inkarının suç

sayılmasına ilişkin yasa teklifini kabul etmesi Türkiye’de büyük tepkilere neden

oldu. Aynı tarihte Nobel Edebiyat Ödülü'nün İsveç Kraliyet Bilimler Akademisi

tarafından yazar Orhan Pamuk'a verilmesi zaten aynı konuyla ilgili hakkında

davalar süren Pamuk’un ödülünün siyasi olduğu tartışmalarını beraberinde getirdi.

19 Ocak 2007’de Hrant Dink öldürüldü. 2002’den beri gerek yaptığı konuşmalar

gerek Agos’taki yazıları nedeniyle defalarca hakarete uğrayan ve “Türk düşmanı”

93

denerek farklı gruplar ve siyasetçiler tarafından hedef gösterilen Dink aynı gün köşe

yazısında “kendimi bir güvercinin ruh tedirginliği içinde görebilirim, ama biliyorum

ki bu ülkede insanlar güvercinlere dokunmaz. Güvercinler kentin ta içlerinde, insan

kalabalıklarında dahi yaşamlarını sürdürürler. Evet, biraz ürkekçe ama bir o kadar

da özgürce…” diyordu. Aralarında Fetullah Gülen ve Zekeriya Öz gibi isimlerin de

bulunduğu 7’si tutuklu 85 sanığın yargılanmasına Eylül 2018 itibariyle devam

ediliyor.

Reuters

https://www.nytimes.com/2007/04/29/world/ europe/29cnd-turkey.html

14 Nisan 2007’de Ankara’da Atatürkçü Düşünce Derneği’nin düzenlediği

Cumhuriyet Mitinginde laiklik çağrısıyla binlerce kişi toplandı. AK Parti’nin

kadrolaşma ve ılımlı İslam anlayışını sorgulayan topluluk bunun yanı sıra

Cumhurbaşkanlığı seçimlerinde Abdullah Gül’ün tarafsız bir Cumhurbaşkanı

olacağından şüphe duyuyor, Laik bir Cumhurbaşkanı olması için seslerinin

duyulmasını istiyorlardı. Ancak bazı miting konuşmacılarının yorumları “darbe

çağrısı yapılıyor” şeklinde algılanacaktı (NTV, 2011). Hemen ardından 29 Nisan’da

İstanbul Çağlayan meydanında İstanbul Cumhuriyet Mitingi düzenlendi.

27 Nisan 2007’de Genelkurmay Başkanlığı’nın Abdullah Gül’ün, Cumhurbaşkanı

seçilmesi süreci ile ilgili bir bildiri yayınladı. Bildiride “Türk Silahı Kuvvetlerinin

(TSK) laikliğin savunucusu olduğu” söyleniyor, bu görevin kararlılıkla yerine

getirileceği belirtiliyordu. Bildiri internet üzerinden yayınlandığı için e-muhtıra ya

da postmodern muhtıra olarak hatırlanacaktı.

https://www.nytimes.com/2007/04/29/world/%20europe/29cnd-turkey.html

94

22 Temmuz 200730 Genel Seçimlerinde Recep Tayyip Erdoğan başkanlığındaki

AKP seçimi kazandı. 28 Ağustos’ta Ak Parti Kayseri Milletvekili Dışişleri Bakanı

ve Başbakan Yardımcısı Abdullah Gül, 339 oyla TBMM tarafından Türkiye' nin 11.

Cumhurbaşkanı seçildi(Haberler, 2007).

21 Ekim 2007'de Hakkari Dağlıca'da teröristlerce düzenlenen saldırıda 12 asker şehit

düştü, 16 asker yaralandı. 30 Kasım’da içinde 6 önemli nükleer fizikçinin bulunduğu

Atlas Jet Havayollarına ait uçak ısparta yakınlarında düştü. Olay hakkında komplo

teorileri geliştirildi. Ancak kazanın gerçek nedenleri bugün halen bilinmemektedir.

İstanbul Ümraniye’de 2007’de ele geçirilen patlayıcılarla ilgili başlatılan süreç

"Ergenekon" soruşturmasına dönüşerek İstanbul’da görevlendirilen savcıların

yürüttüğü çalışmalara ilişkin iddianamenin "Ergenekon terör örgütü" kapsamında

hazırlandığı bildirildi (Cumhuriyet, 2008).

14 Mart 2008’de Yargıtay Cumhuriyet Başsavcısı Abdurrahman Yalçınkaya,

“laikliğe aykırı fiillerin odağı haline geldi” iddiasıyla AKP’nin kapatılması istemiyle

Anayasa Mahkemesi’nde dava açtı (Cumhuriyet, 2008). 27 Temmuz 2008’de

İstanbul Güngören’de gerçekleştirilen bir saldırıda 17 kişi öldü.

2008 yılı kamusal anlamda kapalı mekanlarda sigaranın yasaklanması, trafik

kazalarında sürücülerin, tespit tutanağı tutarak işlemleri kendileri halletmeleri, cep

telefonu aboneleri için Numara Taşınabilirliği uygulaması gibi belirli düzenlemeleri

de beraberinde getirdi.

1 Ocak 2009’da Kürtçe yayın yapan ilk Türk Kurumu, TRT 6 yayın hayatına başladı.

7 Ocak’ta eski YÖK Başkanı Prof. Dr. Kemal Gürüz, eski MGK Genel Sekreteri

emekli Orgeneral Tuncer Kılınç, emekli Orgeneral Kemal Yavuz, eski Genelkurmay

Adli Müşaviri emekli Tümgeneral Erdal Şenel, Prof. Dr. Yalçın Küçük ve eski Özel

30 2007 Türkiye Genel Seçimleri için Bkz. Ek K.

95

Harekat Dairesi Başkanı İbrahim Şahin'in de aralarında bulunduğu kişiler

''Ergenekon'' soruşturması kapsamında gözaltına alındı.

27 Mart’ta Büyük Birlik Partisi Başkanı Muhsin Yazıcıoğlu ile beraberindeki 5 kişi

bindikleri helicopter kaza geçirince hayatlarını kaybettiler. Olayla ilgili komplo

teorileri halen daha eklemlenerek devam etmekte.

13 Nisanda Başkent Üniversitesi Rektörü Prof. Dr. Mehmet Haberal, Prof. Dr. Erol

Manisalı, İnönü Üniversitesi eski Rektörü Prof. Dr. Fatih Hilmioğlu, Uludağ

Üniversitesi eski Rektörü Prof. Dr. Mustafa Yurtkuran, Yüzüncü Yıl Üniversitesi

Tıp Fakültesi öğretim üyesi ve Çağdaş Yaşamı Destekleme Derneği (ÇYDD)

Yönetim Kurulu üyesi Prof. Dr. Ayşe Yüksel ile Doğan Gazetecilik AŞ İcra Kurulu

üyesi Tijen Mergen ''Ergenekon'' soruşturması kapsamında gözaltına alındı.

12 Ocak’ta İsrail Dışişleri Bakan Yardımcısı Danny Ayalon’ın Türk Büyükelçisi

Oğuz Çelikkol'a tavrı iki ülke arasında gerginliğe yol açacaktı. Büyükelçi geri

çağrıldı. İstanbul’un 2010 yılı Avrupa Kültür Başkenti olması sebebiyle etkinlikler

16 Ocak’ta başladı.

2010 yılında ''Balyoz Eylem Planı'' iddiaları ilk defa ortaya çıktı. Balyoz Planı

kapsamında önce 16 Ocak’ta Erzincan Cumhuriyet Başsavcısı İlhan Cihaner

gözaltına alındı. Bunu 26 Şubat’ta eski kuvvet komutanları Emekli Orgeneral

İbrahim Fırtına, emekli oramiral Özden Örnek, 1. Ordu Komutanları emekli

Orgeneral Ergin Saygun ve emekli Orgeneral Çetin Doğan'ın de aralarında

bulunduğu 40'a yakın kişi gözaltına alındı.

18 Mayıs’ta Zonguldak Karadon İşletme Müdürlüğü’ne bağlı kömür ocağında

meydana gelen grizu patlamasında 28 işçi hayatını kaybetti. 22 Mayıs’ta CHP 33.

Olağan Kurultayı'nda tek aday olarak seçime giren İstanbul Milletvekili Kemal

Kılıçdaroğlu Genel Başkan seçildi.

http://www.haber7.com/

96

31 Mayıs’ta Filistin’e insani yardım götüren Mavi Marmara gemisine İsrail bir

baskın düzenledi. 30 ülkeden 700’e yakın gönüllüyü taşıyan gemide yapılan

baskında dokuz kişi hayatını kaybetti.

19 Haziran’da Hakkari, Şemdinli’de teröristlerce düzenlenen saldırıda, 9 asker şehit

oldu, 14 asker yaralandı. Saldırının ardından sürdürülen operasyonda, araziye

döşenen patlayıcının infilak etmesi sonucu ise 2 asker şehit oldu.

8 Ocak 2011’de Başbakan Erdoğan, Kars Cumhuriyet Meydanı’nda düzenlenen

açılış töreninde, Mehmet Aksoy’un İnsanlık Anıtı’yla ilgili, “Burada Hasan

Harakani Hazretlerinin hemen yanı başında bir ucube oraya koymuşlar, bir garip şey

dikmişler. Konuyla ilgili olarak Belediye Başkanımız görevini süratle yerine

getirecektir” dedi (Milliyet, 2011). Konuyla ilgili ayrıntılı bilgi tezin Sanat ve İfade

Özgürlüğü başlığı (4.5.4.) altında Sansür alt başlığıyla verilecektir (4.5.4.2.).

6 Şubat Kahramanmaraş, Çöllolar kömür üretim sahasında meydana gelen göçükte

10 işçi hayatını kaybetti. 14 Şubat’ta Odatv yöneticisi Soner Yalçın, Ergenekon

soruşturması kapsamında gözaltına alındı. 3 Mart’ta gazeteci-yazar Ahmet Şık ile

gazeteci Nedim Şener yine Ergenekon’dan gözaltına alındı.

12 Haziran 2011’de yapılan genel seçimlerde AK Parti yüzde 49.80, CHP yüzde

25.98, MHP yüzde 13.02, bağımsızlar ise yüzde 6.59 oy aldı. Böylece, Mecliste AK

Parti 326, CHP 135, MHP 53 ve BDP destekli bağımsızlar 36 sandalye kazandı.

12 Ağustos 2011’de bir ilk gerekleşti. Ergenekon davası tutuklu sanıklarından CHP

İzmir Milletvekili Mustafa Balbay, Silivri’deki duruşma salonunda milletvekili

yemin metnini okudu.

19 Ekim’de Hakkari’nin Çukurca ilçesindeki terörist saldırıda 24 asker şehit oldu.

23 Ekim’de Van’da meydana gelen 7.2 büyüklüğündeki deprem sonucu 604 kişi

97

hayatını kaybetti. 28 Aralık’ta Şırnak'ın Uludere ilçesine bağlı Ortasu31 köyüne Türk

Hava Kuvvetleri’nin bombardımanı sonucunda 34 kişi hayatını kaybetti32.

Eski Genelkurmay Bakanı İlker Başbuğ, İnternet Andıcı davası kapsamında 6 Ocak

2012’de tutklandı (Milliyet, 2012). 4 Temmuz’da sel felaketi nedeniyle Samsun'da

13 kişi hayatını kaybetti. 20 Ağustos’ta Ramazan Bayramı’nda Gaziantep,

Karşıyaka Polis Merkezi yakınında patlatılan zaman ayarlı bomba yüklü araç 10

kişinin ölümüne sebep oldu. 2 Eylül’de terör bu kez Şırnak'ın Beytüşşebap ilçe

merkezindeki güvenlik noktalarını vuruyor, terör saldırısında 10 asker şehit

oluyordu.

Feaketlerin ardı arkası kesilmiyor, 5 Eylül’de Afyonkarahisar askeri mühimmat

deposundaki patlamada 25 personel şehit oluyordu. 17 Eylül’de başlayan yeni

akademik dönemde zorunlu eğitim kademeli olarak 12 yıla çıkartılarak 4+4+4

sistemi uygulanmaya başlandı. 18 Eylül’de Bingöl Muş Karayolu’nda askeri

konvoya yapılan saldırıda 9 asker şehit oldu.

21 Eylül’de İstanbul 10. Ağır Ceza Mahkemesi Balyoz Planı Davası’nı karara

bağlayarak 365 sanıktan 325'ine ceza verdi. 1 Şubat 2013’te ABD'nin Ankara

Büyükelçiliği canlı bomba saldırısının hedefi oldu.

29 Mart’ta işadamı Cem Uzan'a ''nitelikli zimmet'' suçundan 18 yıl 5 ay 20 gün hapis

ve 4 milyar 404 milyon 721 bin lira adli para cezasına çarptırıldı. "Susurluk"

davasından hükümlü eski İçişleri Bakanı Mehmet Ağar 29 Nisan’da tahliye edildi.

11 Mayıs’ta Hatay'ın Reyhanlı ilçesinde bomba yüklü iki araç, 5 dakika arayla

patlatıldı. Patlamada 52 kişi hayatını kaybetti. 27 Mayıs’ta İstanbul Büyükşehir

Belediyesinin Taksim'de yayalaştırma çalışmaları kapsamında ağaçları sökmesi

31 Kürtçe: Robozkê
32 Olay Roboski Katliamı, Uludere Olayı veya Uludere Operasyonu olarak da anılır.

98

üzerine Gezi olayları başladı. Olaylarla ilgili detaylı bilgi Sanat ve Siyaset İlişkisi

başlığı (4.5.) altında Gezi Parkı Olayları (4.5.6.) alt başlığıyla verilecektir.

10 Ekim’de Balyoz Davası'nda Yargıtay emekli orgeneraller Çetin Doğan, Halil

İbrahim Fırtına, Ergin Saygun, Engin Alan, Bilgin Balanlı ve emekli Oramiral

Özden Örnek'in aralarnda bulunduğu 237 sanık hakkındaki mahkumiyet

hükümlerini onadı.

17 Aralık 2013 bir yolsuzluk operasyonuna tanıklık yapacaktı. Cumhuriyet Savcısı

Celal Kara ve Mehmet Yüzgeç’in talimatıyla dönemin İçişleri Bakanı Muammer

Güler'in oğlu Barış Güler, Ekonomi Bakanı Zafer Çağlayan'ın oğlu Salih Kaan

Çağlayan, Çevre ve Şehircilik Bakanı Erdoğan Bayraktar'ın oğlu Abdullah Oğuz

Bayraktar, Halkbank Genel Müdürü Süleyman Aslan, Fatih Belediye Başkanı

Mustafa Demir işadamları Ali Ağaoğlu ve Rıza Sarraf’ın da bulunduğu 89 kişi

gözaltına alındı.

Gözaltına alınma nedenleri arasında ‘rüşvet, görevi kötüye kullanma, ihaleye fesat

karıştırma ve kaçakçılık' da vardı. Olayların ardından İstanbul Emniyet

Müdürlüğünde Organize Suçlarla Mücadele, Terörle Mücadele, Mali Suçlarla

Mücadele, Kaçakçılıkla Mücadele ve Asayiş şubelerinin müdürleri görevlerinden

alındı. Pek çok emniyet şube müdürünün yeri değişirken, operasyonu yapan polisler

için de tutuklama kararları çıktı. İstanbul Cumhuriyet Başsavcılığı, yaklaşık 11 ay

süren incelemenin ardından, 17 Ekim 2014'te dosyayla ilgili takipsizlik kararı verdi

(Hamsici, 2014).

2014 yılı 17 – 25 Aralık 2013 Operasyonlarının gündemden düşmediği günlerle

başladı. 28 Şubat 2014’te 17 Aralık soruşturması kapsamında tutuklanan Reza

Zarrab, Barış Güler, Salih Kaan Çağlayan, Özgür Özdemir ve Hikmet Tuner tahliye

edildi.

11 Mart’ta Gezi Olayları sırasında polisin attığı gaz kapsülüyle yaralanan ve komaya

giren Berkin Elvan vefat etti. Ertesi gün tüm yurtta ve dünyada protestolar

düzenlendi. Olayların büyümesi üzerine 20 Mart’ta tüm Türkiye’de twitter’a erişim

99

engellendi. Ancak VPN ve DSN ayarlarını değiştiren kullanıcılar erişim yeniden

sağladı. Ardından 27 Mart’ta Dönemin Dışişleri Bakanı Ahmet Davutoğlu, MİT

Müsteşarı Hakan Fidan ve Dışişleri Müsteşarı Feridun Sinirlioğlu arasında geçtiği

iddia edilen bir ses kaydı nedeniyle Youtube’a erişim yasağı geldi.

13 Mayıs’ta Soma Holding’in Soma Kömür İşletmeleri A.Ş.’nin işlettiği maden

ocağında elektrik kaçağından çıkan yangında 301 madenci hayatını kaybetti. Soma

faciası Türkiye tarihinde en çok can kaybına yol açan maden kazası oldu (Akşam,

2014). Olayın ardından ülke çapında 3 günlük yas ilan edildi. Faciayla ilgili medyaya

yayın yasağı getirildi.

11 Haziran’da Türkiye’nin Musul Başkonsolosluğu’na IŞİD militanları tarafından

yapılan baskında 49 çalışan rehin alındı. Baskının ardından olayla ilgili yayın yasağı

getirildi. Rehineler 20 Eylül’de Türkiye’ye dönebildi (Onedio, 2014).

Ankara Cumhuriyet Başsavcılığı’nın 7 Nisan 2011’de açtığı soruşturma sonucu

yargılanan Kenan Evren ve Tahsin Şahinkaya 18 Haziran 2014’te müebbet hapse

mahkum oldu.

10 Ağustos’ta yapılan Cumhurbaşkanlığı seçimlerinde Recep Tayyip Erdoğan

Cumhurbaşkanı oldu. 29 Ağustos’ta AK Parti Genel Başkanı Ahmet Davutoğlu’nun

kurduğu 62. Hükümet 6 Eylül’de Meclis’ten güvenoyu aldı. 6 Eylül’de Torunlar

İnşaat’ın süren inşaat çalışmalarında 10 işçi yaşamını yitirdi.

IŞİD’in Kobani’ye ilerlemesi üzerine 7 – 12 Ekim tarihleri arasında Türkiye’de

yapılan protesto gösterileri sırasında İnsan Hakları Derneği’nin raporuna gore 46

kişi yaşamını yitirdi (Başka, 2014). Gösteriler Türkiye’nin Kobani’ye yardım amaçlı

bir topraklarından geçecek bir koridor açması, Türkiye’nin IŞİD’e verdiği iddia

edilen yardımı kesmesi ve Türkiye’nin Kobani’ye yardım için kara harekatı yapması

talebiyle başlamıştı (BBC, 2014).

100

Soma maden faciasının üzerinden henüz 6 ay geçmeden 28 Ekim tarihinde

Karaman’ın Ermenek ilçesinde Has Şekerler Madencilik’e ait kömür madeninde

gerçekleşen su baskını 18 işçinin hayatını kaybetmesine neden oldu.

2015 yılı 6 Ocak’ta Sultanahmet’te polise yapılan canlı bomba saldırısıyla kanlı

başladı. Ardından 11 Şubat’ta Çağ Üniversitesi Psikoloji bölümünü öğrencisi

Özgecan Aslan’ın Mersin’de bindiği minibüsün şoförü tarafından katledilmesi

kadına yönelik şiddetin nasıl tırmanışta olduğuna dikkat çekti. Son yıllarda kadına

karşı şiddet ve cinayetlerin gün geçtikçe artması ve Özgecan Aslan cinayeti sosyal

medyada çok ses getirdi. Olayın ardından tüm Türkiye’de pek çok gösteri

düzenlendi. Katilleri 3 Aralık’ta ağırlaştırılmış müebbet hapis cezası aldı. 28

Şubat’ta 92 yaşındaki yazar ve insan hakları aktivisti Yaşar Kemal hayatını kaybetti.

Cumhurbaşkanı Recep Tayyip Erdoğan 7 Mart’ta Gaziantep’te ülkenin yönetim

şeklini başkanlık sistemine dönüştürmekle ilgili konuşmasında yeni bir anayasaya

ihtiyaç duyulduğunu söyledi. 7 Haziran seçimleri için “400 milletvekilini verin, bu

iş huzur içinde çözülsün” sözlerini ekledi.

31 Mart’ta Çağlayan adliyesine girip Berkin Elvan cinayeti soruşturmasını yürüten

Savcı Mehmet Selim Kiraz’ı rehin alan iki Devrimci Halk Kurtuluş Partisi Cephesi

(DHKP-C) militanı Berkin Elvan’ın ölümünden sorumlu olan polislerin itirafta

bulunmalarını istedi. Gelen yayın yasağının ardından Mehmet Selim Kiraz çıkan

çatışma sonrası kaldırıldığı hastanede hayatını kaybetti. Olayın ardından sosyal

iletişim ağlarına erişim 6 Nisan’da 8 saat süreyle engellendi.

9 Mayıs’ta yedinci Cumhurbaşkanı Kenan Evren hayatını kaybetti. 5 Haziran’da

Diyarbakır’da düzenlenen HDP mitingi sırasında yaşanan 2 ayrı patlamada 2 kişi

hayatını kaybetti, 100’den fazla kişi yaralandı. 7 Haziran seçimlerinde AK Parti 258

vekil çıkararak 13 yıl sonra ilk kez güvenoyu sayısının altına düştü. Seçimlerin

ardından Ahmet Davutoğlu’nun CHP Genel Başkanı Kemal Kılıçdaroğlu ile

koalisyon görüşmeleri başarıya ulaşamadı. 9 Haziran’da Diyarbakır Yeni İlim

Hizmet Yardımlaşma ve Araştırma Derneği’ne yapılan silahlı saldırıda dernek

başkanı Aytaç Baran ve 3 diğer kişi öldü.

101

4 Temmuz’da Çin’in özerk Doğu Türkistan bölgesinde yaşayan müslümanlara

yapılan saldırıları protesto etmek için toplanan ülkücüler basın açıklaması

okunurken Çinli olduğunu sandıkları Koreli turistlere saldırdı. 20 Temmuz’da

Şanlıurfa Suruç’ta canlı bomba saldırısında, 34 kişi yaşamını yitirdi.

20 Ağustos 2015’te Siirt’te yola döşenen mayınlar 8 askerin ölümüne sebep oldu.

AK Parti’nin önce CHP daha sonra MHP ile gerçekleştirdiği koalisyon görüşmeleri

sonuç vermedi. 25 Ağustos’ta hükümeti kurmak için belirlenen 45 günün dolması

nedeniyle seçimlerin yenilenmesine karar verildi.

Artan şiddet olayları nedeniyle 4 Eylül’de hükümete sınır ötesi harekat için gerekli

tezkere Meclis’te kabul edildi. İki gün sonra Hakkari’nin Dağlıca bölgesinde

gerçekleştirilen bombalı saldırıda 17 asker hayatını kaybedecekti. 10 Ekim’de

sendikalar, Türk Tabibler Birliği, TMMOB, HDP ve pek çok sivil toplum örgütünün

barış çağrısı için biraraya geldiği Barış Miting’inde bir facia daha yaşanacak ve iki

canlı bombanın gerçekleştirdiği intihar saldırısı sonucu 107 kişi hayatını

kaybedecekti. Polis yetersiz önlem almakla ve müdahalede sorumsuz davranmakla

suçlanacak ve olayın hemen ardından sosyal medya sitelerine erişim engellenecekti.

1 Kasım’da tekrarlanan Genel Seçimlerde AK Parti oyların % 49,5’ini, CHP %

25,32’sini aldı. 64. Türkiye Hükümeti 30 Kasım’da TBMM’de güvenoyu alacaktı.

24 Kasım’da Türk Hava Kuvvetleri Rusya Federasyonu Hava Kuvvetleri’ne ait bir

uçağı sınır ihlali yaptığı iddiasıyla düşürdü. Türk Silahlı Kuvvetleri Genelkurmay

Başkanlığı uçağın daha önce defalarca Türk Hava Sahası’na girdiği ve her seferinde

uyarıldığı açıklamasını Rusya Federasyonu inkar etti. Ancak NATO ellerindeki

verilere göre Genelkurmay Başkanlığı’nın iddialarının doğru olduğunu söyledi.

Rus lideri Vladimir Putin uçağın düşürülmesini “sırttan bıçaklama” olarak

algıladığını belirtti. Olayı takibeden süreçte, Türkiye – Rusya ilişkileri sadece askeri

düzeyde zedelenmekle kalmadı. Rusya Türkiye’den meyve, sebze ve kümes

hayvanları eti ithalini yasakladı, Rusya’dan Türkiye’ye yapılan charter uçuşlar ve

102

dolayısıyla paket tatiller durduruldu ve Türk inşaat firmalarının Rusya’daki

faaliyetleri askıya alındı.

Olaydan yedi ay sonra, 27 Haziran 2016’da Cumhurbaşkanı Erdoğan’ın özür

dilemesinin ardından ilişkilerin yavaş yavaş dirildi. 15 Temmuz darbe girişiminin

ardından Rus uçağını düşüren Türk pilotunun gözaltına alınması Türkiye – Rusya

ilişkilerinin normalleşme sürecine ivme kazandırdı. Hatta iki ülke arasındaki

ilişkilerin böylesine iyi bir hal almasının Batı’yı endişelendirdiği bile söylenenler

arasındaydı. Darbe girişiminin ardından Erdoğan’ın ilk yurtdışı ziyaretinin 9

Ağustos’ta Rusya’ya olmasının ardında başka bir anlam aranıyordu (Walker ve

Rankin, 2016)

26 Kasım 2015’te gazeteciler Can Dündar ve Erdem Gül tutuklandı. 28 Kasım’da

Diyarbakır Baro Başkanı Tahir Elçi yaptığı bir basın açıklaması sonrası öldürüldü.

11 Ocak 2016’da yankıları bugün halen süren Barış İçin Akademisyenler

İnisiyatifi’nin "Bu Suça Ortak Olmayacağız" başlıklı bildirisi yayınlandı. Bildiri

Güneydoğu Anadolu bölgesinde yaşanan olaylarda hükümetin tutumunu eleştiriyor,

sokağa çıkma yasaklarının ve şiddetin sona ermesi ve barış sürecine geri dönülmesi

çağrısı yapıyordu. Metne 89 üniversiteden 1128 akademisyen ve Noam Chomsky,

David Harvey, Immanuel Wallerstein, Judith Butler, Etienne Balibar gibi düşünürler

imza atmıştı. Bildirinin yayınlanmasının hemen ardından hükümet yetkililerince

imza atan akademisyenlerle ilgili soruşturmalar açıldı. Gösterilen sert tepkinin

sebebi olarak terörle mücadelenin ve devletin suçlanması gösteriliyordu.

2016 yılı Türkiye tarihine bir darbe girişimi de dahil olmak üzere pek çok silahlı

saldırının yaşandığı kanlı bir yıl olarak geçti. Bu olaylar, Ocak ayının 12’sinde

Sultanahmet Meydanı’nda bir turist kafilesine yönelik intihar saldırısıyla başladı.

Toplam 13 kişinin yaşamını yitirdiği saldırının sorumluluğunu IŞİD üstlendi. 17

Şubat’ta Ankara’da bomba yüklü bir araç TBMM, Genelkurmay ve kuvvet

komutanlıkları yakınında askeri servis araçlarının geçtiği sırada patlatıldı. Saldırıda

29 kişi öldü.

103

2016 aynı zamanda ifade özgürlüğü ve basın özgürlüğü açısından da olaylı bir yıldı.

26 Şubat’ta Cumhuriyet gazetesi eski Genel Yayın Yönetmeni Can Dündar ve

Ankara Temsilcisi Erdem Gül Anayasa Mahkemesi kararıyla tahliye edildi. İstanbul

6. Sulh Ceza Halimliği, İstanbul Cumhuriyet Başsavcılığı’nın talebiyle 5 Mart’ta

Zaman Gazetesi’ne kayyum atandı. Kararın gerekçesi “Kurumun paralel devlet

yapılanmasına destek olacak şekilde kullanıldığı”ydı.

13 Mart’ta Ankara’da bomba yüklü bir araç 38 kişinin ölümüne sebep oldu. 6 gün

sonra 19 Mart’ta İstanbul’da İstiklal Caddesi’nde bir canlı bomba 5 kişinin ölümüne

neden olacaktı. 18 Mart’ta Avrupa Birliği ve Türkiye arasındaki Avrupa’ya göç eden

mültecilerin sayısının azaltılması için yapılan müzakereler sonuçlandı. Anlaşma

gereği Yunanistan’a ulaşan mültecilerden sığınma talebi reddedilip Türkiye’ye

gönderilen her bir mülteciye karşılık AB ülkeleri Türkiye’den bir mülteci almayı

kabul etti. Anlaşma Türkiye’ye vize serbestisi sağlanmasını da içeriyordu. Ancak,

AB Türkiye’nin gerekli koşulları yerine getirmemesinden dolayı bu serbestiyi

tanımadı.

1 Mayıs’ta Gaziantep Emniyet Müdürlüğü önünde meydana gelen bombalı saldırı,

ardından 12 Mayıs’ta Sarıkamış Köyü Dürümlü Mezrası’nda patlatılan bomba yüklü

kamyon ve 13 Mayıs’ta Hakkari’nin Çukurca ilçesindeki çatışma toplam 27 kişi

yaşamına mal oldu. 22 Mayıs’ta Ulaştırma Bakanı Binali Yıldırım Başbakanlık

görevini üstlendi. 24 Mayıs’ta Van’daki saldırıda altı asker hayatını kaybetti. 7

Haziran’da Vezneciler’de bir saldırıda 11 kişi daha teröre kurban gidecekti. 28

Haziran’da Atatürk Havaliman Dıl Hatlar Terminali’nde 3 canlı bomba 44 kişinin

yaşamını yitirmesine sebep oldu.

15 Temmuz’da Türk Silahlı Kuvvetleri içinde bir grup askerin darbe girişimi

başarısızlıkla sonuçlandı. 248 kişinin yaşamını yitirdiği darbe girişiminin ardından

20 Temmuz 2016’te OHAL ilan edildi. Darbe girişimin ardından FETÖ

soruşturması kapsamında medyada geniş kapsamlı operasyonlar sonucu pek çok

basın mensubu gözaltına alındı.

104

15 Temmuz darbe girişimi ardından ilan edilen Olağanüstü Hal, üç aylık sürelerle

toplam 7 kez uzatıldı. OHAL sürecinde 130 binden fazla kamu görevlisi KHK’larla

görevlerinden ihraç edildi, çok sayıda yayın kuruluşu, eğitim kurumu, vakıf ve

dernek kapatıldı ve 400 binden fazla kişi hakkında işlem yapıldı. OHAL 17 Temmuz

2018’de sona erdirildi (Erem, 2018).

20 Ağustos’ta Gaziantep’te 57 can kaybına neden olan bombalı saldırının ardından

24 Ağustos’ta Türk Ordusu ve Özgür Suriye Ordusu Türkiye sınırından IŞİD’ı

uzaklaştırmak için bir operasyon başlattı. 2016’da harekat esnasında toplam 41 Türk

askeri yaşamını yitirdi. 26 Ağustos’ta Cizre’deki bombalı saldırıda 11 asker hayatını

kaybetti.

Ekim 2016’da Cumhuriyet gazetesine düzenlenen operasyonda Genel Yayın

Yönetmeni Murat Sabuncu da dahil olmak üzere on yönetici ve köşe yazarı

tutuklandı. 2016 yılı içinde Tirkiye’de toplam 148 gazeteci ve basın mensubu

hapsedilecek, 169 medya kuruluşu ve yayınevi kapatılacaktı. 4 Kasım’da HDP eş

genel başkanları Selahattin Demirtaş ve Figen Yüksekdağ da dahil olmak üzere 12

HDP milletvekili tutuklandı.

8 Kasım’da siyasi alanda dünyanın kaderini değiştirecek, olanaksız gibi görünen bir

olay gerçekleşti: Donald Trump ABD’nin 45. Başkanı oldu. 10 Aralık İstanbul’daki

bombalı saldırıda 45 kişi yaşamını yitirdi. Bir hafta sonra Kayseri’de çarşı iznine

çıkan otobüsteki 14 asker öldürüldü. 19 Aralık’ta Rusya’nın Türkiye Büyükelçisi

Andrey Karlov bir sergi açılışı sırasında öldürüldü.

2016’yı 2017’e bağlayan gece IŞİD terör örgütü üyesi Abdülgadir Masharipov,

Ortaköy'de Reina adlı gece kulübüne silahlı saldırı düzenlendi. Saldırıda 39 kişi

hayatını kaybetti.

16 Nisan’da yapılan referendum sonucunda Türkiye Anayasası'nın 18 maddesi

üzerindeki değişiklikler onaylandı. Değişiklik paketine parlamenter sistemin ve

başbakanlık makamının kaldırılarak yerine başkanlık sisteminin getirilmesini,

meclisteki vekil sayısını 600'e çıkarılmasını da içeriyordu.

105

8 Ekim’de ABD Vize Başvurularını Askıya Aldı. MHP ile yollarını 2016 yılında

ayıran Meral Akşener 25 Ekim’de İYİ Parti’yi kurdu. 28 Kasım’da CHP Genel

Başkanı Kemal Kılıçdaroğlu, Man adasında Cumhurbaşkanı Recep Tayyip

Erdoğan'ın aile üyelerine ait olduğunu iddia ettiği şirketin milyonlarca dolar para

transferini içeren belgeleri açıkladı. Cumhurbaşkanı avukatı 'iddiaların tamamı

yalan, belgelerin tamamı sahtedir' şeklinde açıklamada bulundu (CNN Türk, 2017).

Konuyla ilgili son söz olarak belirtmek gerekir ki, 2010’ların sonuna yaklaşırken

Türkiye’nin çözümü oldukça zor, belirsiz ve hatta çözümü imkansız pek çok sorunla

yüzyüze olduğunu görürüz. Bu sorunların başında adaletsiz gelir dağılımının

geldiğini söylemek gereklidir. Yüksek gelirli ve düşük gelirli arasındaki uçurum gün

geçtikçe artar hale gelmiştir. Hayat pahalılığı ve son dönemde artan zamlar da dar

gelirlilerin geçimini sağlamalarını fazlasıyla güçleştirmektedir. Geçim sıkıntısı dar

gelirli ailelerin eğitimlerinden beslenmeye, sağlık hizmetlerinden temel ihtiyaçların

karşılanmasına dek her alanı etkiler.

İşsizlik yine Türkiye’de sıkça konuşulan sorunlar arasındadır. Son dönemde

gerçekleştirilen özelleştirmeler toplu işler çıkarmalara neden olmuştur. İşsizlik

artışının bir diğer nedeni de ekonomik krizin derinleşmesi olarak gösterilebilir.

Devlet İstatistik Kurumu verileri Ekim 2018 itibariyle işsizlik oranları artarak %

10.8’e ulaştığını ve Türkiye çapında 828.000 üniversite mezununun işsiz olduğunu

ortaya koydu (DEİK Resmi Internet Sitesi, 2018).

Türkiye’de bundan bir süre sonra etkilerini hissedeceği en büyük sorunuysa beyin

göçüdür. Mahmut Lıcalı bir haberinde CHP Bilim Platformu’nun “AKP’nin yol

açtığı büyük beyin göçü” adlı raporunda Türkiye’de beyin göçü son bir yılda % 63

arttığını aktarır. Göç edenler Türkiye nüfusunun eğitimli gençleridir. Haberde

belirtildiğine göre göçün sebebi iktidarın uyguladığı yanlı politikalardır (Lıcalı,

2018). Bu yanlı politikalar sadece doğrudan değil, dolaylı olarak da göçün

sebeplerini oluştururlar. İşsizlik, gelecek kaygısı, huzursuzluk ve özgürlüklerin

kısıtlanması göçün dolaylı sebepleridir.

106

Terör Olayları Türkiye tarihinde hiç kuşkusuz her döneme damgasını vurmuş

çözümü imkansız gibi görünen sorunlardandır. Özellikle 80’lerde tavan yaptığı

düşünülen terör sorunu, dönemsel artış ve azalmalar gösterse de malesef bir terör

örgütünün eylemleri azalırken diğer bir terör örgütünün ortaya çıkmasıyla bugün de

Türkiye’yi hep bir terör tehdidi altında yaşamaya mahkum etmiştir.

World Justics Project’in 113 ülkeyi inceleyerek hazırladığı 2017-2018 raporunda

Türkiye yolsuzluktan arınmışlık konusunda 54., temel haklar konusunda 107.,

hükümetin yetkilerinin kısıtlanması konusundaysa 111. sırayı alıyor. Bu araştırma

ülkedeki düşünce özgürlüğü ve demokrasinin durumuyla ilgili oldukça karanlık bir

tablo ortaya koyuyor (WJP, 2018).

Tüm bunların yanı sıra, Türkiye’nin demokrasi uygulamalarında azınlıkların

seslerini duyuramaması, ifade özgürlüğünün hiçe sayılarak basın mensuplarının

sudan sebeplerle tutuklanması, yargı bağımsızlığının sağlanamaması nedeniyle adil

yargılama hakkının olmaması, ekonominin aldığı darbelerin hammadde için dışa

bağımlı endüstrilerde kriz yaratması, cinsiyet ayrımı ve kadınlara fırsat eşitsizliği

gibi acil çözüm bekleyen sayısız sorunları vardır. Ancak toplumsal kutuplaşmaların

son derece derine indiği şu günlerde bu sorunlara nasıl çözüm bulunabileceği çok

bilinmeyenli bir denklemdir.

4.2.2000 Sonrası Türkiye’de Sanata Genel Bakış

90’lar Türkiye’sinde çağdaş sanatı destekleyen, çağdaş sanat üreten sanatçıların

yapıtlarına yer veren galeri çok azdı. Sanat kurumları düşünüldüğünde bu dönemde

hiç bir çağdaş sanat müzesi olmadığını ve diğer kurumların arasında güncel veya

çağdaş sanata yer verenlerin kayda bile alınamayacak derecede az olduğunu

söylemek gerekir. Delier, bu dönemde çağdaş sanat üreten sanatçının kurum,

ekonomi ve hatta – belki de dönemin sanatseverleri açısından bile - toplum dışı

varsayıldığını belirtir (Delier, 2016:7).

2000’li yıllar Türkiye’de sanat ve kültür alanlarında büyük gelişmelerin yaşandığı

yıllar oldu. Türkiye’de çağdaş sanatı kucaklayan sanat müzeleri ve kurumları 2000’li

107

yılların başlarında açıldı. Ayrıca, Ali Şimşek, Türkiye’de güncel sanat ortamını

tanımlarken, “1990’ların deneyselci ve de naifliği 2000’lere gelindiğinde bienallerin

katalizörlüğüyle profesyonelleşmeye başlayacaktır. 2000’ler Türkiye’de

‘contemporary’ye dönük ‘butik galeri’- koleksiyoner sisteminin de başladığı

aralıktır” der (Şimşek, 2015:6). Gerçekten de, Tophane, Karaköy ve Beyoğlu

galerilerinin açılarak, yepyeni sergi mekanlarının faaliyete geçmesi, kültür

merkezlerinin açılması, de modern sanat müzeleri gibi 2000’lerle birlikte

gerçekleşti.

Çalışmanın bu bölümünde güncel sanat alanında faaliyet gösteren bazı müze,

inisiyatif, dernek ve kurumlara yer verilecektir.

4.2.1. Müzeler

2001 yılında Proje 4L İstanbul Güncel Sanat Müzesi, Can Elgiz tarafından kuruldu.

Müzede 2001 yılında gerçekleşen ilk etkinlik Vasıf Kortun küratörlüğünde

“becoming a place/yer-leşmek” sergisiydi33. Sergi göçler, küreselleşme, kapitalizm

ve gelenek meselelerine dokunuyordu.

Proje 4L, 2003’de Vasıf Kortun küratörlüğünde ve Halil Altındere yardımcı

küratörlüğünde gerçekleşen “Plajın Altında: Kaldırım Taşları Sergisi” günümüz

sanatında adları sıkça duyulan bir grup sanatçıya34 ev sahipliği yapıyordu. Müzenin

önemli sergileri arasında yer alan “Organize İhtilaf”35 Fulya Erdemci

küratörlüğünde 2003’de yapıldı. Müze için 2003 yılı çok hareketli geçecekti. Aynı

yıl, Halil Altındere’nin küratörlüğünü yaptığı “Seni Öldüreceğim İçin Çok

33 Hüseyin Bahri Alptekin, Can Altay, Halil Altındere, Tina Carlsson, Esra Ersen, Erik Goengrich,

Hakan Gürsoytrak, Gülsün Karamustafa, Aydan Murtezaoğlu, Bülent Şangar, Oda Projesi serginin

katılımcıları arasındaydı.

34 Başir Borlakov, Ali Demirel, Fahrettin Örenli, Erkan Özgen, Ferhat Özgür, Şinasi Güneş, Karolin

Fişekçi, Nevin Aladağ, Sefer Memişoğlu, Yetkin Başarır, Fikret Atay, Seyhun Babaç, Seçil Yersel,

Ahmet Öğüt, Zeynep Soleyman, Nasan Tur, Cengiz Tekin, Erinç Seymen, Demet Yoruç ve Aslı

Sungu bu sergide eserleri sergilenen sanatçılardı.

35 Sergiye Haluk Akakçe, Sami Baydar, Semiha Berksoy, Lukas Duwenhögger, Leyla Gediz, Mehmet

Güleryüz, Mehmet Gün, Yalçın Karayağız, Aydan Murtezaoğlu, Bülent Şangar, Füsun Onur, Kemal

Önsoy, Murat Şahinler, Canan Tolon katılıyordu.

108

Üzgünüm” sergisi 36 düzenlenecekti. Adını Rotterdamlı genç sanatçı Marc Bijl'den37

alan sergi,

 “…her türden baskılayıcı mekanizmayı reddeden ve bu reddedişi yapıtlarına

taşımaya çalışan genç sanatçıların tutunma çabalarına işaret ediyor.

Türkiye'nin farklı coğrafyalarından gelen, farklı diller konuşan ve farklı

dillerde üreten, bilinen, bilinmeyen ya da az bilinen genç sanatçılar için bir

düzlem oluştururken, diğer yandan, Türkiye'nin doğusuyla batısını

kaynaştırmayı amaçlıyor” (Elgiz Müzesi web sitesi, 2003).

Müze 2005’ten itibaren ismini Proje4L Elgiz Çağdaş Sanat Müzesi olarak değiştirdi.

Müzede yapılan diğer belli başlı sergiler arasında 2004’te Hüseyin Çağlayan,

Mekandan Yolculuğu, 2007’de “Mekanın Şiirselliği” Abdurrahman Öztoprak ve

Çağdaşları, 2011’de Bedri Baykam Edvard Munch’a Saygı, 2013’de Seyhun Topuz:

42 Yıldan Bir Seçki: 1971-2013, 2016 ve 2018’de Yaz Seçkisi’ni saymak

mümkündür.

2002’de Sakıp Sabancı Müzesi açıldı. Müzede Osman Hamdi, Şeker Ahmet Paşa,

Feyhaman Duran, İbrahim Çallı, Fikret Mualla, Fausto Zonaro ve İvan Ayvazovski

gibi sanatçıların resimlerinden oluşan bir resim koleksiyonu, kitap sanatları ve hat

koleksiyonu bir de mobilya ve dekoratif eserler koleksiyonu bulunmaktadır. Çeşitli

etkinlikler, seminerler ve eğitimler düzenlenen müzede bugüne dek 24 Kasım 2005

ile 26 Mart 2006 arasında Picasso İstanbul’da, 12 Haziran 2006 ile 3 Eylül 2006’da

Heykelin Büyük Ustası Rodin İstanbul’da, 24 Kasım 2007 ile 27 Ocak 2008 arasında

Abidin Dino: Bir Dünya, 20 Eylül 2008 ile 20 Ocak 2009 arasında İstanbul’da bir

Sürrealist: Salvador Dali, 16 Nisan 2009 ile 03 Ağustos 2009 arasında Batı’ya

Yolculuk – Türk Resminin 70 Yıllık Serüveni (1860-1930), 9 Eylül 2009 ile 1 Kasım

36 Ozan Adam, Ali Aksakal, Fatma Akıncı, NEvin Aladağ, Fikret Atay, Vahap Avşar, Cem Aydoğan,

Seyhun Babaç, Ramazan Bayraktaroğlu, Merve Berkman, Osman Bingöl, Başir Borlakov, Hakan

Cingöz, Gökçen Çabadan, Burak Delier, Emre Doğru, Extramücadele, Zeynep Erolat, Cem Gencer,

Berat Işık, Borga Kantürk, Gülşah Kılıç, Nihal Martlı, Sefer Memişoğlu, Ahmet Öğüt, Birol Özer,

Erkan Özgen, Ferhat Özgür, Şener Özmen, Erinç Seymen, Gökçe Süvari, Canan Şenol, Cengiz Tekin,

Nasan Tur, Nalan Yırtmaç ve Demet Yoruç’un katılımıyla gerçekleşti.

37 Marc Bijl (1970). Bijl’in siyasi müdahaleleri kesin bir saptama yapmaksızın ortaya koyduğu

yapıtlarında sosyal meseleleri, gotik ve sistem dışı alt kültürleri ve sembollerin dilini sık sık görmek

mümkündür.

109

2009 arasında Joseph Beuys ve Öğrencileri – Deutsche Bank Koleksiyonu’ndan

Seçmeler, 10 Eylül 2013 ile 2 Şubat 2014 arasında Anish Kapoor İstanbul’da 23

Eylül 2014 ile 8 Mart 2015 arasında Joan Miro, Kadın, Kuşlar, Yıldızlar ve 12 Eylül

2017 ile 15 Nisan 2018 arasında Ai Wei Wei On Porcelain gibi dünya çapında yankı

uyandıran sergiler de yapılmıştır.

İstanbul Grafik Sanatlar Müzesi (IMOGA - İstanbul Museum of Graphic Arts)

2004’te İstanbul’da kuruldu. Sürekli koleksiyonun sergisinin yanı sıra müzede

Süleyman Saim Tekcan Özgün Baskı Atölyesi ile Ali Teoman Germener heykel

atölyesi de bulunuyor. Müzenin kurucusu Süleyman Saim Tekcan’dır. Müzeyle ilgili

Tekcan, “Sanatın kolektif bir çalışmayla da yapılabileceği bilinciyle sanatçıların

buluştuğu, üretilenlerin birikip koca bir koleksiyon haline geldiği yaratımlarla dolu

ortak bir oluşum, bir gönül birlikteliği bizim atölyemiz” ifadesini kullanır (Tekcan:

2011, 40). Müze çoğu Türk 100’den fazla sanatçının 5000’den fazla eserine ev

sahipliği yapmaktadır.

İstanbul Kültür ve Sanat Vakfı İstanbul Modern 2004’te açıldı. Müze açıldığı

günden bu güne 15 Nisan ile 25 Ağustos 2005 tarihleri arasında “Fikret Mualla

Retrospektifi”, 30 Mayıs ile 26 Ağustos 2007 arasında Andreas Gursky, 13 Aralık

2007 ile 6 Nisan 2008 arasında Cihat Burak Retrospektifi, 11 Eylül 2009 ile 17 Ocak

2010 arasında Sarkis: Site Sergisi, 17 Şubat ile 20 Haziran 2010 arasında Gelenekten

Çağdaşa, 15 Temmuz ile 24 Ekim 2010 arasında Hüseyin Çağlayan: 1994-2010, 10

Kasım 2010 ile 6 Mart 2011 arasında Kutluğ Ataman – İçimdeki Düşman, 29 Mayıs

ile 1 Aralık 2013 arasında Erol Akyavaş – Retrospektif, 22 Haziran ile 27 Kasım

2016 arasında İnci Eviner Retrospektifi: İçinde Kim Var?, 30 Mayıs ile 30 Temmuz

arasında Fahrelnissa Zeid gibi sergilere ev sahipliği yapmıştır. Müze Mayıs 2018

itibariyle 3 yıl boyunca yeni binası tamamlanana dek Beyoğlu’ndaki geçici

mekânındadır.

Müzenin Yönetim Kurulu Başkanı Oya Eczacıbaşı müzenin web sitesinde,

“…İstanbul Modern’de topluma sanatı görme, tanıma, sevme, özümseme ve

gelişimini izleme olanağı sağlamayı hedefledik. Müze ziyaretini alışkanlık

haline getirmek, izleyici kitlesini artırmak, ilgiyi sürekli kılmak için dinamik

110

ve değişken bir yapı kurmayı amaçladık…Tasarım, mimari, yeni medya,

performans, edebiyat gibi farklı disiplinlerdeki etkinliklerle geleceğin

izleyicilerinin yetişmesine öncülük ediyoruz, ayrıca dünyanın önemli

müzelerinde gerçekleştirdiğimiz sergilerle Türkiye’nin tanıtımına ve kültür

turizminin zenginleşmesine katkı sağlıyoruz…” diyordu (Eczacıbaşı,

İstanbul Modern).

Aralık 2004 tarihinde, Osman Hamdi Bey’in “Kaplumbağa Terbiyecisi” adlı resmi

Suna ve İnan Kıraç Vakfı tarafından, o güne kadar Türkiye’de bir resme ödenmiş en

yüksek bedel ödenerek, 5 trilyon liraya satın alındı. Eser 8 Haziran 2005’te açılacak

olan Suna ve İnan Kıraç Vakfı Pera Müzesi’nin daimi koleksiyonu için alınmıştı.

Müze,

“Suna ve İnan Kıraç Vakfı’na ait “Oryantalist Resim”, “Anadolu Ağırlık ve

Ölçüleri” ve “Kütahya Çini ve Seramikleri” koleksiyonlarını ve bu

koleksiyonların temsil ettiği değerleri; sergiler, yayıncılık ürünleri, sözlü

etkinlikler, öğrenme etkinlikleri ve bilimsel çalışmalar aracılığıyla kamuyla

paylaşmakta, gelecek kuşaklara aktarmayı amaçlamaktadır” (Pera Müzesi

Resmi Internet Sitesi).

Müze düzenlediği süreli sergilerle Ekim 2005 ile Ocak 2006 arasında Jean Dubuffet,

Ekim 2006 ile Ocak 2007 arasında Rembrandt, Mayıs ile Ağustos 2008 arasında

Joan Miró, Ekim 2009 ile Ocak 2010 arasında Marc Chagall, Şubat ile Nisan 2010

arasında Pablo Picasso, Mayıs ile Temmuz 2010 arasında Fernando Botero, Aralık

2010 ile Mart 2011 arasında Frida Kahlo ve Diego Rivera, Mayıs ile Temmuz 2014

arasında Andy Warhol, Şubat ile Mayıs 2016 arasında Giorgio de Chirico gibi büyük

isimlere ev sahipliği yaptı.

2007’de Santral İstanbul Müzesi açıldı. Müze Bilgi Üniversitesi’ne tahsis edilen

Eski Silahtarağa Elektrik Santralı’nın bulunduğu arazi üzerindeydi. 2007-2008’de

Fulya Erdemci, Semra Germaner, Zeynep Rona ve Orhan Koçak’ın küratörlüğünde

1950-2000 arasındaki Türkiye sanatını ele alan ‘Modern ve Ötesi’ sergisi

yapılacaktı. Daha sonra 2009-2010 yılları arasında Levent Yılmaz küratörlüğünde

500 yapıtlık dev Yüksel Arslan Retrospektifi ardından müze daha uzun soluklu

olmayacak, 2013’te eserleri müzayedede satılmak üzere kapatılacaktı. Müzenin

kapatılması ve eserlerin müzayedede satılması çok tepki aldı. Selma Gürbüz kendisi

gibi pek çok sanatçının sembolik fiyatlarla müzeye eserler sattığını, Taner Ceylan,

111

İlber Ortaylı’nın Zeki Faik İzer resimlerini müzeye bağışladığını söylüyordu. Osman

Erden “bir müzeye girmiş bir eser, artık sanat piyasasından çekilmiş olarak kabul

edilir” diyordu (akt. Aktuğ ve Ekinci, 2013).

Borusan Contemporary 2007’den itibaren etkinliklerini sürdürmek için Perili Köşk

diye anılan Yusuf Ziya Paşa Köşkü’nü seçti. Çeşitli medya sanatlarını “ofis içinde

müze deneyimi”yle izleyiciye sunan Borusan Contemporary, ancak haftasonları

ziyaret edilebiliyor.

2010’da Doğu Karadeniz’de Bayburt yakınlarında Baksı Müzesi’nin açılışı yapıldı.

Müzeyi kurmak için Hüsamettin Koçan 2005 yılında Baksı Kültür ve Sanat Vakfı’nı

kurdu.

Sergi salonları, kütüphane, atölyeler ve konferans salonu barındıran Müze “gelenek,

gelecek ve süreklilik bağlantıları kuran”, “geleneksel kültürü koruyarak, gelecek

kuşaklara aktarmak için araştırmalar yapan”, “kendisini sadece seyirlik bir müze

olarak sınırlamayan, o bölgede yaşayan insanlara imkanlar sağlayan, eğitim

veren”, “gelenekselle çağdaşı aynı zeminde buluşturan” bir kurum olmayı

hedefliyordu (BAKSI, Resmi Internet Sitesi).

Yine 2010’da açılan bir diğer müze de CER Modern’di. Eski bir demiryolu

atölyesinden müze binasına dönüştürülen mekanda modern sanatlar sergilerinin

yanısıra söyleşi, film gösterimi, konser ve tiyatro etkinliklerinin yapılması

planlanmıştı. Müzede 2010’da Ziraat Bankası Koleksiyonu, 2011’de Fluxus

Almanya’da / Fluxus’un Öyküsü: 1962-1994, 2012’de Salvador Dali: “İlahi

Komedya”, Sürrealizm İzleri”, “Gala ile Akşam Yemeği”, 2013’te Munch I Warhol,

2014’te Picasso / Doğduğu Evden Gravürler ve Seramikler, 2015’te Steve McCurry

gibi sergiler izlenebildi.

4.2.2. Sivil Toplum Kuruluşları ve Dernekler

2001’de Karşı Sanat Çalışmaları sanat etkinliklerine başladı. Kendilerini “…

toplumsal süreçler üzerinde belirleyici bir güç ve baskı unsuru oluşturma

112

çabasındaki tüm sistemlerle arasına eleştirel bir uzaklık koyan bağımsız bir yapı…”

olarak tanımlıyor, “… Özgür ve yaratıcı sanatın da, kültür endüstrisiyle

bütünleşmiş, var olan anlayışın korunduğu bir “galeri”de değil, böyle bir disiplin

ortamında gelişeceği savıyla salt bir sergileme mekânı – diğer bir deyişle bir galeri

– olmayı reddettiğini” söylüyorlardı (Karşı Sanat Çalışmaları Resmi Internet Sitesi).

Feyyaz Yaman kuruluş amaçlarını açıklarken, “Karşı olarak bizim 90’ların sonunda

yeniden sahiplendiğimiz sanat, reel sosyalizmin içinde de çok atlanmış,

cevaplandırılmamış ve hatta çok yanlış alanlara çekilmiş vaziyetteydi” diyerek daha

özgür ve demokratik bir sanat alanı arayışıyla yola çıktıklarını söyler (Çalıkoğlu,

2007:110). 2002’de Neşe Erdok, 2004’te Atölye, 2006’da Bedenin Boşluktaki

Meşki, 2007’de Pierre Bourdieu: Cezayir’de. Köksüzleşmenin Tanıklığı, 2009’da

Aşk, 2012’de Burhan Yıldırım, 2014’te Kayıp, 2015’te Hatırlamak Direnmektir

sergileri Karşı Sanat Çalışmaları’nda yapılan bazı sergilerdendir.

Kar amacı gütmeyen bağımsız bi proje olan PiST/// Disiplinlerarası Proje Alanı,

“Türkiye güncel sanat ortamında üretim yapan az tanınmış ya da kariyerinin

başındaki sanatçılara, alanında yetkin yazar, düşünür, mimar, müzisyen ya da

tasarımcılara sunum ve söylem alanı yaratmak ve İstanbul güncel sanat ortamında

uluslararası bir dinamizm oluşturmak” amacıyla Mayıs 2006’da Didem Özbek ve

Osman Bozkurt tarafından kuruldu (PiST/// Disiplinlerarası Proje Alanı Bloğu). 7,

8, 9 Temmuz 2006’da düzenledikleri “Rezerve Edilmiştir” başlıklı sergiler serisi

“Anlık Etki” temasıyla katılan sanatçılar Gülçin Aksoy, Osman Bozkurt, Aslı

Çavuşoğlu, Işıl Eğrikavuk, Extramücadele, Gözde lkin, Ahmet Öğüt, Didem Özbek,

Ani Setyan, Erinç Seymen, Yasemin Toksoy, Vahit Tuna ve Nalan Yırtmaç’dan

15’er dakika sürecek kişisel sergiler düzenlemeleri isteniyor, sergileme süresinin

kısıtlılığı sergiyi bir performansa dönüştürüyordu.

4.2.3. Sanatçı İnisiyatifleri38

2000 sonrası Türkiye sanat ortamındaki hareketlilik sanatçı inisiyatiflerinin

oluşumunda da göze çarpar. Bu inisiyatifler kurumsallaşan bir piyasa ortamında

38 Artist run spaces: sanatçılar tarafından yürütülen/yönetilen alanlar

http://www.karsi.com/sergi_detay.php?id=144

113

kurum dışı kalmayı tercih eden oluşumlardır. Sivillik olgusunu öne çıkaran

inisiyatifleri Levent Çalıkoğlu paylaşılan bir kamusal vicdana bağlar. Kamusal olan

her şey siyasileşir. Kamu bireyi şekillendirirken birey de kamusala şekil verir. Bu

nedenle sivil oluşumların kamusal alanda söz sahibi olmaları önemlidir (Çalıkoğlu,

2007:11). Hafriyat grubundan Erim Bayrı Türkiye’deki sanat ortamında sivilliğin

görünürlüğün olmamasıyla eş anlama geldiğini söyler (Çalıkoğlu, 2007:103).

Hafriyat’tan Antonio Cosentino’nun sivillikle ilgili görüşü Bayrı’dan farklıdır.

Cosentino için sivillik “Bir tür hamisiz olma hali, bizim için her zaman sivil olmayla

kafamızda eş anlamlı olarak gelişti” der (Çalıkoğlu, 2007:52). Hafriyat grubu, 2000

Sonrası Sanatta Siyasi Temsil Örnekleri (4.6) altında Hafriyat Projesi (4.6.9.)

başlığıyla daha detaylı olarak ele alınacaktır.

Oda Projesi Özge Açıkkol, Güneş Savaş ve Seçil Yerseli’nin sanatçı kolektiflerini

bir projeye dönüştürmesiyle oluşmuştur. 2005 yılına kadar Galata’daki mekanlarını

kullanan Proje, 2005 sonrası mekansız olma fikriyle yola çıkan oluşum, hareketli

mekan anlayışıyla hareket ederler39. Mekansız olma oluşuma “başka mekânlar

üzerine düşünmenin keyfini çıkartmak” fırsatını sunar (Oda Projesi Blogu). Güneş

Savaş “Oda Projesi’nin korunaklı alanlardan çıkma zamanı geldi” sözleriyle grubun

mekan anlayışlarının özgün açılımlarına işaret eder. 2005’ten sonra projenin mekan

kavramı bazen radyo, bazen bir kitap bazen de kartpostal olabilir. Açıkkol, Projeyi

“gittiğimiz alanla ilişkiye geçme hali” olarak tanımlar (Açıkkol’dan aktaran Raife,

P. 2018).

Grubun amacı kamusal alana farklı işlevler yükleyebilmek için farklı gruplardan

insanlarla biraraya gelmektir. Böylece sanatsal olduğu kadar sosyal projelere de

imza atarlar. Kurumlardan uzak dururlar ve kendi finansmanlarını sağlarlar. Proje,

Nicolas Bourriaud’nun İlişkisel Estetik anlayışıyla yola çıkarlar. İzleyiciyle iletişim

halinde sosyal içerikli işler yapar.

39 Proje, 1997-2000 yılları arasında Şahkulu Sokak, Galata, 2000-2005 yılları arasında şahkulu sokak

italyan avlusu / galata, 2005 - 2007 yılları arasında 101.7 EFEM açık radyo / harbiye, 2005-2008

yılları arasında platform garanti güncel sanat merkezi / beyoğlu, 2008-2011 yılları arasında çatı

çağdaş dans sanatçıları derneği/ beyoğlu, 2011-2013 yılları arasında simotas / kuzguncuk, 2013-2015

yılları arasında pratik depo ve 2015’den itibarense yeni çarşı caddesi / beyoğlu mekanlarını

kullanmışlardır.

114

Oda Projesi, “…hayal gücünü genişletir, farklı yaklaşımlar arasında ortak bir

duyarlılık sağlar, ilkesel olarak dünyanın tek bir doğru üzerinden

çözülebileceğini düşünen önyargılı yaklaşımları susturur, kültürün esnek,

kırılabilir ve aynalaşmaya açık yüzünü, düzen içindeki konsensüsü bozan

kişinin öteki değil bizzat iktidarın kendisi olduğu gösterilir” (Çalıkoğlu,

2008:14).

Galata şehrin eğlence ve kültür merkezinin ortasında farklı sosyal konumlardan

kişilerin biraraya geldiği çokuluslu, çokkültürlü bir yapı sunar. Bölgenin son yıllarda

maruz kaldığı mutenalaşma çalışmaları Oda Projesinin ele aldığı konuların

başındadır. Projelerine sadece sanatçıları değil, mahalle sakinlerini de dahil ederler.

Göçebe Bahçeler Oda Projesi’nin Nis Rømer’le birlikte gerçekleştirdiği mikro

düzeyde çiftçilik ve göçebelik ikişkisine değinen bir projedir. Göçün nedenleri ve

göçün kendini şehirde nasıl gösterdiği üzerinde durulur. Suriçi’ndeki bostanlardan

esinlenerek başlanan projede tarım ve göç meselelerinin küreselleşme ve

endüstriyelleşmeyle etkileşimi üzerinde durulur. Projenin Kopenhag İklim

Zirvesi’yle eş zamanlı olması da ayrıca anlamlıdır (Oda Projesi Blogu).

Evrim Altuğ Oda Projesi’yle ilgili “Oda Projesi, bir fikir. Bir niyet. Ama kendini ne

salt feminist, ne de toplumsal veya politik bir kaygı ya da hayalin misyoneri olarak

görüyor. Özellikle vaktiyle çok tartışılan ve bugün neredeyse bir rutin halini almış

‘mutenalaşma’ mefhumu, bu bellek teşhirinde izleyici aklını sık sık tüm eleştirelliği

ile ziyaret ediyor” diyordu (Altuğ, 2018).

NOMAD Başak Şenova40 tarafından 2002 yılında bağımsız olarak kurulan bugün

Şenova’nın yanı sıra Hakan Güleryüz, Emre Erkal, Erhan Muratoğlu ve Funda

Şenova tarafından yürütülmekte olan bir oluşumdur. Dijital sanat alanında yaptığı

deneysel çalışmalarla üretken bir iletişim hattıyla yeni bilgi kaynaklarına erişimini

hedefler. Festivaller, sergiler, performanslar söyleşiler gibi yerel ve ulusal pek çok

proje geliştirmiştir (NOMAD Resmi Internet Sitesi). Şenova 2007’de Süreyye

40 Başak Şenova 53. Venedik Bienali’nde Türk Pavyonunun küratörlüğünü yaptı. Ayrıca 56. Venedik

Bienali’nde de Makedonya Cumhuriyeti’nin küratörlüğünü üstlendi. 2012’de Arter’de yapılan Adel

Abidin, Rosa Barba ve Runa Islam’ın THE MOVE sergisinin de küratörü olan Şenova Viyana,

Helsinki ve Stokolm’de süregelen bir sanat projesi üzerinde çalışıyor.

115

Evren’le yaptığı bir söyleşide medyanın gücüyle sansüre uğrayan pek çok bilginin

sanat piyasasını nasıl etkilediği üzerine konuşur. Huzursuzluk ve karmaşanın

süregeldiği bölgelerde sanat projelerinin (Şenova burada Ortadoğu örneği üzerinden

konuşur) ortamı normalleştirme amaçlı kullanıldığını belirtir. NOMAD

prensiplerine bağlı hareket eden bir oluşum olarak devlet politikalarına uzak

mesafede durmayı tercih eder. (Şenova’dan aktaran Evren, 2007: 3).

Kutu – Taşınabilir Sanat Galerisi 2002’de Borga Kantürk tarafından kuruldu.

“Sanatçıyı merkeze onu kurumsallaştırma fikri”yle ortaya çıkan inisiyatif ilk

sergisini 2002’de Proje 4L’de gerçekleştirdi. “Plajın Altında: Kaldırım Taşları”

sergisinin eşküratörlüğünü Vasıf Kortun ve Halil Altındere yürütüyordu. Sergide

Kantürk’ün kendi taşınabilir sanat mekanı Kutu’da, Kutu v.1: Merhaba İç Sıkıntısı

(Hello Boredom) sergisinin küratörlüğünü yapıyor ve Gökcen Cabadan, Elmas

Deniz ile Gökçe Süvari’nin işlerini yer veriyordu. Kantürk, sanatta taşınabilir mekan

fikriyle İzmir sanat sahnesini arşivlemeyi amaçlar (Kantürk, 2006).

2006’da sanatçı Banu Cennetoğlu sanatçı kitapları üzerinde çalışacak bağımsız bir

oluşum olan BAS’I kurdu. Koleksiyonda sanatçı ve sanatçı kolektifleri ve

inisiyatiflerinin kitapları, derlemeler, dergiler ve diğer basılı malzemelerin

bulunduğu kar amacı gütmeyen proje alanı Karaköy’de faaliyetini sürdürüyor

(Collectorspace Resmi Internet Sitesi). Banu Cennetoğlu’na göre“sanatçı

kitabı”Türk sanat ortamının yakın olduğu bir kavram değildir. Halbuki sanat işi

olarak sanatçı kitabı sanatçının çok daha geniş kitleler ulaşabilmesini sağlar.

Apartman Projesi Selda Asal tarafından 1999’da kurulan disiplinlerarası projeleri

desteklemek amaçlı solo ve kolektif çalışmalara alan yaratan bir oluşumdur. 2011’e

kadar İstanbul’da faaliyet gösteren Apartman Projesi 2012’den itibaren Berlin’de

etkinliklerini sürdürmeye devam etmiştir.

Faaliyete geçtiği 1999 yılında Asmalımescid’de etkin olan Apartman

Projesi’nin amacını Asal, şöyle açıklar: “…mekânın sokağa bakan üç penceresine,

pencere yerleştirmeleri dayalı işler koyarak, güncel sanatı sokaktan geçenlerin

kolayca izleyebileceği bir konuma getirmekti. Ama benim için asıl çıkış noktası,

116

disiplinlerarası bir proje platformunu nasıl oluşturabiliriz sorusunu sormakla

başladı” (Art-ist: 2007:34). Böylece, Selda Asal, mekanın sokağa bakan

pencerelerine yerleştirdiği işleri semt sakinleriyle bir diyaloğa geçme fırsatını

yakalamak için kullanır.

Levent Çalıkoğlu ile söyleşisinde Selda Asal, Apartman Projesi’nin aynı zamanda

“Disiplinlerarası bir tartışma zemini başlatmak” olduğunu belirtiyordu.

Disiplinlerarası diyalogların nasıl gelişeceği üzerine sorularına cevaplar aramak

üzere sergiler yapmaya karar verdiğini söyleyen Asal, mekanda video, film,

performans ve çizim alanında çalışan sanatçılara kapılarını açar (Çalıkoğlu:

2007:87).

Mekanı dönüştürmeyi hedefleyen “Ayakkabı Dükkanı”, “Temizlik Malzemeleri

Dükkanı”, “Aşk İksiri Dükkanı”, “Düş Satınalma Dükkanı”, “Bekleme Odası” gibi

sergilerin yanı sıra, mekanda çeşitli sanatçıların solo sergileri yapılmıştır.

2012’den itibaren projelerine Berlin’de sürdüren Apartman Projesi, “farklı

komünal yaşam ve kolektif üretim modelleri öneren, süreç odaklı, misafir

sanatçı programı ve sergi projelerinin yanısıra bulunduğu bölge olan

Neukölln’de kolektif ortamlar oluşturarak, karşılıklı ilişkisellik, işbirliği ve

farklı üretim olanaklarını öne çıkartmayı hedefler”(Apartman Projesi Resmi

Internet Sitesi).

Aralık 2017’de Türkiye’de bir ilk gerçekleştiriliyor, kolektif Güzel Sanatlar

Fakülteleri yeni mezunlar sergisi yapılıyordu. Sergiyi düzenleyen yeni sanatçı

platformu, Base: New Artist Plaftorm’un web sitesinde amaçlarının “Yeni mezun

sanatçı adaylarını kamu, sanat sektörü, yaratıcı endüstriler ve medya ile

buluşturmayı hedefleyen BASE, mezuniyetten profesyonel sanat hayatına

geçişlerinde onlara destek olmayı, kariyerlerine bir ivme ve yön kazandırmayı”

olduğu yazıyordu (Base, 2017). Galata Rum Okulu’nda yapılan sergiye 31 farklı

üniversiteden resim, baskı sanatları, heykel, cam ve seramik, fotoğraf, video,

animasyon, grafik tasarım, görsel iletişim tasarımı bölümlerinden 108 sanatçı

117

katıldı. BASE Aralık 2018’de tarihinde Galata Rum okulu'nda 2018 mezunları için

ikinci sergiyi gerçekleştirecek.

Ancak, Gökcan Demirkazık Unlimited dergisine yazdığı “Sanata Destek Verir-miş

Gibi Yapmak” yazısında Base’in kullandığı “sanatçı adayı” deyişini eleştiriyor,

kurumun organizasyonuyla ilgili şüphelerini sıralıyordu. Sergide yapılan Panel’e

katılan konuşmacıların isimleri listeler halinde web sitesinde paylaşılırken,

sanatçılarla ilgili bilgilerin azlığından şikayet ediyordu. Demirkazık’a göre bir diğer

endişe verici konu Base İstanbul’un satılan işlerin yanına yapıştırılan kırmızı

noktaların genç sanatçılarda uyandıracağı başarısızlık hissi veya gelecekle ilgili

oluşturacağı beklentilerdi (Demirkazık, 2018).

4.2.4. Uluslararası Bienaller

7. İstanbul Bienali 2001’da "Egokaç - Gelecek Oluşum için Egodan Kaçış"

başlığıyla Yuko Hasegawa küratörlüğünde, Emre Baykal küratörlüğünde Topkapı

Sarayı, Aya İrini Müzesi, Darphane-i Amire, Yerebatan Sarnıcı, Platform: Osmanlı

Bankası Güncel Sanat Merkezi, Kız Kulesi, Çemberlitaş Hamamı ve Beylerbeyi

Sarayı’nda yapıldı. Bienale 31 ülkeden 63 sanatçı41 katılıyordu. Bienali ‘Egodan

Kaçış’ kavramsal çerçevesinde toplayan Hasegawa, “Egofugallik evrimci bir

öneridir” diyor; kavramı, ‘çeşitlilik, kolektiflik, sonsuz etkileşimli ilişki biçimleri,

hayatta kalmak için yeni bir düzen’ olarak tanımlıyordu (Hasegawa, 2001:36). Belli

başlı ideolojilerin hızla iflasının insanoğlunun değerlerinde belli yıpranmalara sebep

olduğunu düşünen Küratör kolektif zeka sürecini alternatif bir çözüm olarak

öneriyordu (Hasegawa, 2001:14).

Hasan Bülent Kahraman 7. Uluslararası İstanbul Bienali’yle ilgili görüşlerini şöyle

aktarıyordu:

“Bazı sanatçılar Post-modern’den beri … dişe dokunur, temel belirleyici

noktalardan özenle uzak durur hale getirildiler. Dahası, bilinçli ya da

bilinçsiz bu yola düşen sanatçıların önemli bir bölümü uluslararası “global”

41 7. İstanbul Bienali Katılımcı Listesi için Bkz. Ek Z

118

güçlerin ideolojik programları içerisinde ‘kullanılarak’ bambaşka bir ufka

doğru sürüklendiler. Bu durum, bizim gibi “global” olana zaafları,

kompleksleri olan toplumlarda daha da belirgin bir biçimde tecelli etti-

ediyor, trajikomik sonuçlara yol açıyor. Bu grup post-modern sanatçılar,

küratörlerin “siparişleri” üzerine özellikle ülke sınırları içindeki siyasi,

sosyal, stratejik kavramları ele alıyorlar, ulusal devletin, alt ulusal, bağımsız

ve girişimci platformların özgün tavırlarına ve “sistem”e karşı çıkıyorlar,

fakat uluslararası sisteme, global ideoloji ve barbarlığa sıra gelince dut yemiş

bülbüle dönüyorlar” (Kahraman,2001, s.23).

2003’te “Şiirsel Adalet” adlı 8.

İstanbul Bienali Dan Cameron42

küratörlüğünde gerçekleşecekti.

Yerebatan Sarnıcı, Karaköy’deki 4

no’lu Antrepo, M.S.Ü. Tophane-i

Amire Kültür ve Sanat Merkezi,

Garanti Platform Güncel Sanat

Merkezi ve Ayasofya Müzesi

Bienalin ev sahipliğini üstleniyor, 87

sanatçının43 katılımıyla Bienal

kamusal alanı da işgal ediyor, bu

mekanların yanı sıra yön tabelaları

ve billboardları işgal ederek sokağa

da taşıyordu.

Monica Bonvicini, Cehenneme Merdiven 2003.

850 x 360 x 400 cm

http://monicabonvicini.net/work/stairway-to-hell-

2003/

42 Cameron’un Katalog Yazısı için Bkz: Ek L.
43 8. İstanbul Bienali Katılımcı Listesi için Bkz. Ek Z

http://monicabonvicini.net/work/stairway-to-hell-2003/
http://monicabonvicini.net/work/stairway-to-hell-2003/

119

9. İstanbul Bienali Charles Esche ve Vasıf Kortun’un eş küratörlüğünde ve Çelenk

Bafra direktörlüğünde 2005’te gerçekleştirildi. Bienale 54 sanatçı44 katılıyor,

kavramsal çerçevesi olarak İstanbul’u kullanıyor ancak tarihi yapıların yerlerini

İstanbul Modern ile Karaköy, Beyoğlu ve İstiklal caddesi’ne bırakıyor, sergiler

kentin kalbinde Deniz Palace Apartmanı, Garanti Binası, Antrepo, Bilsar Binası,

Platform Garanti Güncel Sanat Merkezi, Garibaldi Binası’nda görülebiliyordu.

Bienal çerçevesinde düzenlenen parallel etkinliklerden Misafirperverlik Alanı

Antrepo 5’te yer alıyordu. Küratörlüğünü Halil Altındere’nin yaptığı sergiye 34

sanatçı davet edilmişti.

Küratörler, Esche ve Kortun, bienal kavramını,

“1989’lardan itibaren Bienal olgusu sanat dünyasının küresel genişlemesinin

büyük kısmını yönlendirdi. Sosyalizmin çöküşü ve küresel ekonomik

büyümeyle beraber sanatçılar birdenbire kendilerini ve pratiklerini beslemek

üzere serbest piyasaya erişebilir hale geldiler. Bienaller bu tür işlerin sanat

çevresinde değerlendirildiği ve değer kazanmaya başladığı ana taşıyıcılar

haline geldiler…Sanatın dolaşımı her zaman oldukça faydacı bir iş olmuştur

ve bu süreçte sanatçılara fırsatlar sunulmuş ve bu fırsatlar

değerlendirilmiştir” şeklinde yorumluyorlardı (Esche ve Kortun, 2005: 23).

2007’de Hou Hanru küratörlüğünde düzenlenen 10. İstanbul Bienali kavramsal

çerçeve olarak “İmkânsız Değil, Üstelik Gerekli, Küresel Savaş Çağında

İyimserlik”’i seçmiş, Atatürk Kültür Merkezi (AKM), İMÇ İstanbul Manifaturacılar

Çarşısı, Antrepo No:3, Santral İstanbul ve Kadıköy Halk Eğitim merkezindeki

sergiler yaklaşık iki ay süresince ücretsiz olarak izlenmiştir. Bienale 96 sanatçı45

katılmıştır.

Bienal bu kez çok farklı bir eleştiri alıyor, Marmara Üniversitesi Güzel Sanatlar

Fakültesi Dekanı Prof. Dr. Nazan Erkmen’in diğer 131 öğretim görevlisiyle birlikte

imzaladığı bildiride Hanru’nun Kemalizm’e yaklaşımı kınanıyordu.

Akademisyenler, Bienal kataloğunda Kemalizmin önerdiği modernleşme modelini

“tepeden inme bir dayatma” olarak ve Mustafa Kemal Atatürk’ün “anti-hümanist”

44 9. İstanbul Bienali Katılımcı Listesi için Bkz. Ek Z
45 10. İstanbul Bienali Katılımcı Listesi için Bkz. Ek Z

120

olarak tanımlanmasını “bilgisizliği aşan kasıtlı bir ifade” olarak niteliyorlardı.

(Milliyet, 2007; NTV-MSNBC, 2007).

Küratör Hou Hanru’nun tepki çeken yorumu aşağıdaki gibiydi:

“…Batılı olmayan ilk modern cumhuriyetlerden ve gelişen dünyanın kilit

oyuncularından biri olarak Türkiye’nin tarihi ve son dönem konumu bu

yöndeki en radikal, çarpıcı ve etki uyandıran vakalardan birini oluşturuyor.

Ancak can alıcı bir sorun, Kemalist proje tarafından savunulan modernleşme

modelinin yine de sisteme dahil bazı çözülemez çelişkiler ve ikilemlerle

dolu, tepeden inme bir dayatma olması: reformların, devrimci birer araç

olarak gerekli olmalarına rağmen yarı-askeri bir şekilde dayatılması

demokrasi ilkesine aykırıydı; milliyetçi ideoloji evrensel hümanizmin

benimsenmesine aksi yönde işledi ve toplumsal bir elit önderliğindeki

ekonomik ilerleme toplumsal bölünme üretti. Popülist siyasi ve dini güçler,

taleplerini toplumun ‘tabanında yeniden oluşturmayı ve yönlendirmeyi ve bu

talepleri kendi çıkarları yönüne çevirmeyi başardılar.

Bu küresel savaş ve liberal kapitalizmin küreselleşmesi çağında,

modernleşme ve modernlik tartışmasına tekrar can vermek ve toplumsal

gelişmeyi iyileştirecek eylemci öneriler ortaya koymak imkansız değil,

üstelik gerekli. Bugün modernleşme yerel koşullar ve ideallerle ilişkili çeşitli

modeller üzerinde, ve bireysel yerellikle ile ‘küresel’ arasındaki uzlaşmaların

alanında gerçekleştirilmeli…”(Hanru, 2007).

2009’da düzenlenen 11. İstanbul Bienali What, How & for Whom (WHW)’un

küratörlüğünde düzenlendi. İnsan Neyle Yaşar başlıklı Bienalin kavramsal çerçevesi

Bertolt Brecht’in “önce yiyecek sonra ahlak” görüşündeki burjuva ahlakını eleştiren

“Üç Kuruşluk Opera” adlı eserinden yola çıkılarak hazırlanmıştı. Bienalde 70

sanatçı46 izlenebildi.

Bienalin katalog yazısı,

“Brecht'in Marksizm’i ile ütopya, ütopyacı potansiyel ve sanatın siyasete

alenen dahiline olan inancı, hâkim çağdaş bakış açısından/açılarından

değerlendirildiğinde şüphesiz biraz modası geçmiş, tarihsel açıdan yersiz ve

kurumsal solun çöküşüyle neoliberal hegemonyanın yükselişine tanık

olduğumuz bu dönemle uyumsuz görünüyor. Ancak asıl soru bu durumun

aslında yaşadığımız döneme özgü bir belirti olup olmadığı” diyordu (İKSV,

2009).

46 11.İstanbul Bienali Katılımcı Listesi için Bkz. Ek Z

121

12. İstanbul Bienali Jens Hoffmann ve Adriano Pedrosa küratörlüğünde 2011’de

gerçekleşti. Félix González-Torres47’den esinlenen kavramsal çerçeve “İsimsiz”di.

“İsimsiz” siyasi sözünü esirgemeyen bir bienal olarak diğerlerinden ayrılıyordu.

Bienal kapsamındaki 5 ayrı isimsiz sergi, İsimsiz (Soyutlama), "İsimsiz" (Ross),

"İsimsiz" (Pasaport), İsimsiz (Tarih) ve "İsimsiz" (Ateşli Silahla Ölüm) Torres’in

1988-1992 yılları arasında yaptığı 5 ayrı eserinden yola çıkıyordu.

47 1957 Küba doğumlu Félix González-Torres’in işleri Bertolt Brecht’in epik tiyatrosundan esinler

taşır. İzleyiciyi pasif bir alımlayıcıdan etkin ve bilinçli bir gözlemciye çevirmeyi işlerinde toplum ve

kültürel yapıları ve kabulleri sorgular. Minimalizm ve Kavramsal sanata yakın duran işleri sevmek

ve kaybetmek, olmak ve azalmak, yaşam ve ölüm, cinsel kimlik ve cinsiyet üzerinedir. İşlerindeki

sosyal ve siyasi boyutla izleyiciden fizikselliğin yanı sıra entellektüel farkındalık bilincini de talep

eder. Sanatçı 1991’de partneri Ross Laycock’u AIDS yüzünden kaybedince ona ithafen “İsimsiz”

(Ross Los Angeles’da) yapıtını yapmıştır. 1996 yılında kendisi de AIDS yüzünden hayatını

kaybedecektir.

122

https://cevdeterek.com/2014/07/03/stedelijkte-cetveller-ve-ritim-calismalari-rulers-

and-rhythm-studies-on-view-at-stedelijk/

Cevdet Erek'in “Darbeli Cetvel” (2009)

http://mat.msgsu.edu.tr/geometri-aletleri.html

Bienalin tarih açılımlı “İsimsiz” (Tarih) adlı grup sergisinde Cevdet Erek'in “Darbeli

Cetvel” (2009) yapıtı Cumhuriyet’in kurulmasının ardından yaşanan üç askeri

darbeye işaret ediyordu.

https://cevdeterek.com/2014/07/03/stedelijkte-cetveller-ve-ritim-calismalari-rulers-and-rhythm-studies-on-view-at-stedelijk/
https://cevdeterek.com/2014/07/03/stedelijkte-cetveller-ve-ritim-calismalari-rulers-and-rhythm-studies-on-view-at-stedelijk/
http://mat.msgsu.edu.tr/geometri-aletleri.html

123

Felix Gonzalez Torres "Untitled (Passport II)" 1993 15 X 10 cm

https://www.worthpoint.com/worthopedia/felix-gonzalez-torres-untitled-

1410692990

“İsimsiz” (Pasaport) sergisi Felix Gonzalez-Torres'in aynı adlı eserinden yola

çıkılarak kurgulandı. Partneri ve kendisinin cinsel kimlikleri nedeniyle

marjinalleştirilmesi zaten Torres’in kimlik meselesini sıklıkla ele almasını açıklar.

Çalışmada tekinsiz gökyüzünde bir kuş imgesi özgürce uçmaktadır. Ancak bu

evrensellik hakkı hayvanlara ve özellikle kuşlara hastır. Torres, İsimsiz, (Pasaport)

serisinin diğer işlerinde boş beyaz kağıt yığınlarını üstüste koyarak buyrultusal

sınırları olan bir dünyada verilmiş kimliklerin yapay biraradalığını sorgular.

13. Bienal “Anne, ben barbar mıyım”48, 2013’de gerçekleşti. Küratörlüğünü Fulya

Erdemci’nin yaptığı bienal İstanbul Bienalleri arasında özel bir yere sahiptir. Bienal,

ARTER, Antrepo no.3, Galata Özel Rum İlköğretim Okulu, SALT Beyoğlu ve

İstanbul Manifaturacılar Çarşısı’nda izlenebildi. Gezi Olayları’nın ve olayların

neden olduğu toplumsal gerginliğin gündeme damgasını vurduğu bir dönemde

Bienalin söyleyecek yeni bir söz bulup bulamayacağı çok tartışıldı. Bienal için

48 Bienalin ismi Lale Müldür’ün aynı adlı kitabından esinlenmişti.

https://www.worthpoint.com/worthopedia/felix-gonzalez-torres-untitled-1410692990
https://www.worthpoint.com/worthopedia/felix-gonzalez-torres-untitled-1410692990

124

hazırlanan yayında Fulya Erdemci, “13. İstanbul Bienali’nin odak noktası siyasi bir

forum olarak kamusal alan fikri olacaktır” diyor, projelerin bir bölümünün

Tarlabaşı, Sulukule ve Başakşehir gibi mahallelerde gerçekleştirileceğini

belirtiyordu (Erdemci, 2013). Gezi Olayları’nın ardından Erdemci Gezi Parkı,

Galata, Karaköy de dahil tüm kamusaldan geri çekileceğini söyler ve Arter ve SALT

gibi güvenli mekanlara sığınır. Sanat eleştirmeni Catrin Lorch, “Sanat Adına

Kaçırılmış Bir Şans” isimli yazısında Bienal’in farklı etaplarda düzenlenen bir

sergiye dönüştüğünü yazacaktı (Lorch,2013).

Bienal metninde Erdemci, “… ama en önemlisi özgürlüğün cisimleşerek görünür

olmasından sarhoş olmuşçasına, bu inanılmaz dayanışma ve sevinç hissiyatına biz

de katıldık” diyordu (Erdemci, 2013a: 22).

13. Bienal, söylemiyle dönüştürmeyi umduğu gerçek hayatın sanatın kendisine ne

denli müdahale edebileceğini gösteren bir Bienal olarak belli çevrelerde yarattığı

hayal kırıklığıyla bile olsa tarihe geçti. Bir yandan müdahalenin gerekliliğinin

farkındalığı, diğer yandan Gezi Olayları gibi sıradışı bir olayın ardından hiç bir

müdahalenin yeterli olamayağı gerçeğinin bilinciyle uzlaşılması arasında kalan

Erdemci eleştiri oklarının hedefi oluyordu.

2015’te düzenlenen 14. İstanbul Bienali “Tuzlu Su: Düşünce Biçimleri Üzerine bir

Teori” kavramsal çerçevesiyle Carolyn Christov-Bakargiev’in küratörlüğünde

düzenlendi. Mekanlar arasında tarihi yarımadanın yanı sıra Rumelifeneri ve Riva

kumsalı hatta Büyükada gibi periferi de vardı. İstanbul ‘un dört bir yanına dağılan

mekanlarla en geniş kapsamlı bienal oluyordu. 60’ın üzerinde katılımcının49

arasında sanatçılarla hikaye anlatıcıları, bilimadamları, matematikçiler yanyana

duruyordu.

İlhamını feminizm, arte povera ve psikanalizden alan küratör Christov-Bakargiev

Bienalin adınıysa Annie Besant ve Charles Leadbeater’ın Düşünce Şekilleri adlı

teosofik derleme kitabından ödünç alıyor, doğadaki varlık biçimlerinin tüm

49 14. İstanbul Bienali Katılımcı Listesi için Bkz. Ek Z

125

görünümüyle içiçe geçerek (Bienalin başlığındaki tuz gibi) hem yaşamı besleyen

hem de yok eden yönüne dikkat çekiyordu.

Bienalle ilgili Ayşegül Sönmez,

“Her şeyin aslında fikirle başladığını, isterse eserle devam edebileceğini

kulağımıza küpe ediyor. Baştan, a priori tam olarak gezilmesinin mümkün

olmadığının altını çizen bir bienal… Fikriyle de gezilebilir

olduğunun…Hala satılık olmayan şeylerin, sesin, şiirin, tedavülü imkansız

imgelerin olabileceğini olsa olsa düşüncenin bir forma sahip olabileceğini

idida ediyor. Görünmeyenin peşine düşmesiyle, sekülerlik gibi bir iddia

taşımamasıyla, inançlı inançsızı aşkınlıkta buluşturmasıyla, eser ve galeri

odaklı, piyasaya göz kırpmak gibi dert taşımaması ve bu şehirle analitik

bizim kendimizle, bastırdıklarımızla psikanalitik ilişki kurmamızı sağladığı

için şükran. Lakin bu bir monarşi ve belki de bu yüzden bunu yapması

mümkün ironik bir şekilde. Bakargiev krallığı kesinlikle Shakespeareyen

nitelendirilmeyi hak ediyor” yorumunu yapıyordu (Sönmez, 2015)

Adrian Villar Rojas, 2015. The Most Beautiful of All Mothers (Tüm Annelerin En

Güzeli) Mekana Özgü Enstalasyon, Organik ve Organik Olmayan Malzemeler.

126

“İyi bir Komşu” başlıklı 15. İstanbul Bienali 2017’de 56 sanatçının50 katılımıyla

gerçekleşti. Küratörlüğünü Michael Elmgreen ve Ingar Dragset, direktörlüğünü Bige

Örer’in yaptığı Bienal, daha önce kamusal alan çalışmaları yapan küratörler bu

Bienalde özel alanı inceliyor, komuşuluk fikriyle özel alanda farklı yaşam

biçimlerini ele alıyorlardı. Bienal, iyi bir komşu olma kavramıyla ilgili pek çok soru

soruyor51, bunlara cevap arıyor, sorular İKSV web sitesinin yanı sıra posterlerle

şehrin dört bir yanına asılıyor, böylece farklı kimliklerle komşuluk ilişkileri üzerinde

duruluyordu.

Lukas Wassman. 2017. İyi bir Komşu.

Elmgreen & Dragset için çalışması.

https://www.theatlantic.org/a-good-

neighbour

Tasarımını Rubert Symth’in yaptığı Lukas Wassman’ın çektiği “iyi bir komşu”

temalı fotoğraflar festival süresince ve sonrasında Havana, Delhi, Sydney gibi

dünyanın pek çok şehrinde billboardlarda izlenebildi. Fotoğraflar beklenmedik

karşılaşmalarla “iyi komşuluk” meselesini irdeliyordu.

50 15. İstanbul Bienali Katılımcı Listesi için Bkz. Ek Z

51 “İyi Bir Komşu Nasıl Olmalıdır” soruları için Bkz. Ek M

https://www.theatlantic.org/a-good-neighbour
https://www.theatlantic.org/a-good-neighbour

127

Uluslararası Sinop Bienali 2006’dan itibaren Sinop’ta “yerel kalkınma bağlamında

sivil toplumun kültür ve sanat temelli diyalog geliştirmek amacıyla” düzenlenmeye

başlandı. Proje, “her yaştan kentlinin kendi yaşam alanlarını gelecek vizyonuna

sahip olarak yeniden algılamaları, kent sorunları üzerine düşünmeleri, ortak tarihsel

belleğin paylaşımı ve bunun sanat üretimine yönelik olarak düzenlenmesini, daha

iyi bir sosyal yaşam alanını oluşturmaya yönelik olarak kentsel, ulusal ve

uluslararası çalışmayı” hedefliyordu (Sinopale Resmi Web Sitesi).

1. Uluslararası Sinop Bienali, 15 Ağustos – 3 Eylül 2006 tarihleri arasında Sinop

Hapishanesi, Etnoğrafya Müzesi ve Selçuklu Medresesi’nde T. Melih Görgün, Beral

Madra ve Vittorio Urbani küratörlüğünde 60 sanatçının katılımıyla düzenlendi.

Bienalin kavramsal çerçevesi için, “tanımlanamayan durumun dönüşümü: şey, -

thing” düşünülmüştü. Sinopale’nin internet sitesinde kavramsal çerçeve,

 “…‘Ş̧ey’ varlığı bilinen ile bilinmeyen, her-şey ile hiçbir-şey arasındaki

sonsuzluğu içermektedir. Birinci Sinop Bienali’nde, sanatın gözünden ‘şey’

olmanın kaçınılmaz gerçeği, sorumluluklarımız ve görmezden geldiklerimiz,

yeniden oluşum ve yıkım karşısındaki duruş, boşluklarımız ve saflığımız,

“şey”lerin yoğun olarak yaşadığı Sinop Hapishanesi’ne yerleştirilen

yapıtlarda tartışılmıştır” açıklamasını yapıyordu (Sinop Bienali Resmi

Internet Sitesi).

2008’de düzenlenen 2. Sinop Bienali’nin “Şeylerin Yeni Düzeni”’nin

küratörlerinden Beral Madra,

 “ ‘Şeylerin Yeni Düzeni’ ismiyle açıkça Foucault’nun başlığını ödünç

alıyoruz ve Türkiye’nin en kuzey ucunda bulunan tarihsel şehir Sinop’ta

başlatılan bu sanatsal ve kültürel etkinlik bağlamında ona saygılarımızı

göstermek istiyoruz. Başlıkta ‘yeni’ sözcüğünü kullanarak sınırlarımızı

aşmak ve Foucault’nun bilgeliğine baskın çıkmak niyetinde olmadığımız

apaçık. Bu ‘yeni’ kavramı olasılıkla; sanat yapımında sürekli olarak yeniliği

savunan çağdaş sanat sisteminin kibirini ima etmek, aynı zamanda da

bölgemizdeki siyasi ve ekonomik meselelerin durumu hakkında şüpheci

düşünceyi uyandırmak üzere kullanılmış iki anlamlı bir kavram. Her beş

dakikada bir, ‘yeni’ bir şeyin icat edildiği ve bunun da kimi zaman yeni bir

kriz olarak ortaya çıktığı bir çağda, kendimizi gündelik yaşantımızı ve bütün

yaşamımızı etkileyen ‘siyasi, ekonomik ve kültürel yeni’yi sorgulamak

zorunda hissediyoruz.” diyordu (Sinopale Resmi Internet sitesi).

128

3. Uluslararası Sinop Bienali 2010’da Beral Madra, Emre Zeytinoğlu, Mürteza

Fidan, T. Melih Görgün, Mahir Namur, Sinan Niyazioğlu ve Emel Abora’nın

küratörlüğünde 29 sanatçı ve sanatçı grubu katılımıyla düzenlendi. Kavramsal

çerçevenin başlığı ‘Gizli Anılar, Kayıp İzler’di.

Sinopale 4, 2012’de “Gölgenin Bilgeliği: Bozulmuş Bilgi Çağında Sanat” kavramsal

çerçevesiyle düzenlendi. Birinci büyük serginin küratörü Işın Önol Resmi Internet

Sitesi için hazırladığı yazıda;

“Gölgenin Bilgeliği: Bozulmuş Bilgi Çağında Sanat, ilerleme, aydınlanma,

gelişme ve bilgiye ulaşma adına sorumsuzca tükettiğimiz kaynakların

sürdürülebilirliğinin bir kez daha sorgulanması gerektiğini hatırlatırken, bu

politikalara, ilişkilere, genel geçer bilgi aktarımına dikkat çekerek, çoktandır

göz ardı edilen ve kaçınılması tavsiye edilen karanlık görüntüye “ışık tutmak

yerine bu kez ona yer açarak ortak bir etkileşim alanı oluşturmayı planlıyor

ve gölgeyi birlikte deneyimlemeye, çağrıştırdığı olasılıklarla dünya

üzerinde var oluş biçimlerimizi gözden geçirmeye davet ediyor” diyordu

(Sinopale, Resmi Internet Sitesi).

5.Sinop Bienali 2014’te Melih Görgün, Dimitrina Sevova, Emre Zeytinoğlu, Aslı

Çetinkaya, Işın Önol, Elke Falat küratörlüğünde düzenlendi. 27 Eylül-2 Kasım

tarihleri arasında 'Savaşın Sonunu Yalnız Ölüler Görür' temasıyla gerçekleşti.

Sinopale 6, 2017’ye erteleniyor, Küratörler Melih Görgün, Nike Baetzner ve Jonatan

Habib Engqvist kavramsal çerçeve “Transposition / Aktarım” kavramı üzerine

kuruluyordu. Kavram üzerine yazılmış Bienal yazısında Bienalin “…ilişkisel

bağlantısallıklarla birleşimsel alanlar…” ortaya çıkarmak için kültürel belleğe

başvurmak amacında olduğu belirtilir (Sinopale, Resmi Internet Sitesi).

2007’de Antakya Akademisi Derneği "Zamanda Yolculuk" 1. Antakya Bienali52’ni

düzenledi. Pek çok Türk ve Bulgar sanatçının katılımıyla yapılan Bienalin genel

52 Bienalle ilgili kaynaklarda tutarsızlıklar vardır. (http://www.yapi.com.tr/etkinlikler/1-antakya-

bienali_30129.html) adresinde Bienal’in 2005 tarihinde gerçekleştiği,

https://www.haberturk.com/kultur-sanat/haber/37914-antakya-bienali-basliyor yazısında Bienal’in

2007 tarihinde gerçekleştiği yazıyor da, Osman Erden’in Unlimited için hazırladığı yazıda ise

https://www.unlimitedrag.com/single-post/Son-10-yila-bir-bakis ilk Bienal tarihi 2009 olarak

belirtilmiştir. Ancak http://s.ogren-sen.com/sanat/804/index.html adresinde Bienalle ilgili detaylı

bilgi verildiği için bu tarihin geçerli olduğunu belirtmek gereklidir.

http://www.yapi.com.tr/etkinlikler/1-antakya-bienali_30129.html
http://www.yapi.com.tr/etkinlikler/1-antakya-bienali_30129.html
https://www.haberturk.com/kultur-sanat/haber/37914-antakya-bienali-basliyor
https://www.unlimitedrag.com/single-post/Son-10-yila-bir-bakis
http://s.ogren-sen.com/sanat/804/index.html

129

koordinatörlüğünü Baki Bilgili’nin yürütüyor ve proje Plovdiv (Filibe) City Club’la

ortak gerçekleştiriliyordu. Bienalde resim ve fotoğrag sergilerinin yanı sıra şiir

dinletileri, söyleşiler ve konserlere de yer verilmişti (http://s.ogren-

sen.com/sanat/804/index.html). 2. Antakya Bienali “Anlayışınız İçin Teşekkür

Ederiz" üç yıl sonra 2010’da gerçekleştiriliyordu. Bienaldeki etkinliklerin arasında

müzik performansları, açık hava video gösterimleri ve paneller de yer

alıyordu. Etkinliğe yerli sanatçıların yanı sıra Hollanda, Bulgaristan,

Filistin,Hırvatistan, Güney Kore, Almanya, Lübnan ve Kazakistan’dan 40’dan fazla

sanatçı katıldı (Son Dakika, 2010).

Arıkan, Burak. Antakya Biennial Artist Network, 2010.

digital print, 220cmx110cm

https://burak-arikan.com/antakya-biennial-artist-network-2010/

2012’de 3.sü düzenlenen Antakya Bienali ‘Çok Kültürlü Bir Dünyada Tek Bir

İnsan’ temasından yola çıkıyor, “Her bir insanın kendini ifade ediş tarzındaki

güzelliği görmek mümkün mü? Bizimle yan yana yaşayan farklı kültürlerdeki

insanları bile anlamakta zorlandığımız bir dünyada hiç tanışmadığımız bir insanı

anlama şansımız var mı?” sorusuna bir cevap arıyordu. Bienalde Avusturya Kültür

Merkezi bazı müzik etkinlikleri düzenliyordu

(http://www.edebiyathaber.net/antakya-bienali-suruyor/).

http://s.ogren-sen.com/sanat/804/index.html
http://s.ogren-sen.com/sanat/804/index.html
https://burak-arikan.com/antakya-biennial-artist-network-2010/
http://www.edebiyathaber.net/antakya-bienali-suruyor/

130

Antakya Bienalleri 2012’den sonra devam etmedi. Yerel halkın ilgisizliği, Suriye

savaşı ve Türkiye genelinde artan terör olayları bu sona bir açıklama olarak

getirilebilir.

2008’de Denizhan Özer ve Seyhan Boztepe küratörlüğünde ‘Şeffaf Yanılsamalar’

kavramsal çerçevesiyle 1. Çanakkale Bienali düzenlendi. İkinci Çanakkale Bienali

2010 yılında “Kurgusal Gerçekler, Dönüşümler” temasıyla gerçekleştirildi. 3.

Uluslararası Çanakkale Bienali 34 sanatçıya ev sahipliği yapıyor, “Kurgular ve Karşı

Duruşlar” temasını ele alıyordu. Bienalin Genel Sanat Yönetmenliğini Beral Madra,

küratörlüğünü Fırat Arapoğlu ve Bienal Direktörlüğünü Seyhan Boztepe yapıyordu.

3. Uluslararası Çanakkale Bienali, Bienal genç, bienal çocuk, bienal engelsiz

başlıkları altında etkinliklere de ev sahipliği yapıyordu (Çanakkale Bienali Resmi

Internet Sitesi). 2014’te gerçekleştirilen 4. Uluslararası Çanakkale Bienali 1. Dünya

Savaşı’nın 100. yılı nedeniyle 'Savaşın Sonunu Yalnız Ölüler Görür' temasıyla yola

çıkıyordu. 20’nin üzerinde farklı ülkeden katılımın sağlandığı Bienal’in Sanat

Yönetmeni Beral Madra, bienalin, “insan kitlelerinin küresel olayları sanatçılar

kadar özgür gözlemlemeleri ve algılayabilmelerini” hedeflediklerini belirtiyordu

(Çanakkale Belediyesi Resmi Internet Sitesi, 2014).

2016’da düzenlenen 5. Uluslararası Çanakkale Bienali dönemin ruhuna işaret etmek

için “Göç” temasıyla yola çıkıyordu, Suriye iç savaşıyla yurtlarını terk ederek

dünyanın dört bir yanına ulaşmaya çalışan mülteciler konu ediliyordu (Çanakkale

Belediyesi Resmi Internet Sitesi, 2016).

2016’da 5. Uluslararası Çanakkale Bienali açılışına kısa bir süre kala AKP Grup

Başkanvekili ve Çanakkale Milletvekili Bülent Turan Bienal yönetmenliğini yapan

Beral Madra hakkında “darbe destekçisi” yakıştırmasını yapması üzerine Beral

Madra görevinden ayrılıyor, ardından açılışa üç hafta kala Çanakkale Bienali

İnisiyatifi “…içinde sanatın olmadığı gelişmelerin sanatın kendi pratiklerinin

önüne geçtiği bu koşullarda, günün gerçekliğinin herkesi kırılganlaştıran

atmosferinin de etkisiyle coşkumuzu ve motivasyonumuzu yitirmiş bulunuyoruz”

diyerek Bienali iptal ediyordu (Madra, 2016’dan aktaran Yıldırım, 2016.).

131

6. Çanakkale Bienali “Geçmişten Önce – Gelecekten Sonra” 2018’de yapıldı.

Troya’dan ilham alan Bienal 37 Uluslararası sanatçıyı biraraya getiriyordu.

2010’da İstanbul’un Avrupa Kültür Başkenti olması belki de periferideki canlılığın

ve hareketliliğin nedeniydi. Merkezden oldukça uzakta ve uzun yıllar savaşın

gölgesinde yaşayan Mardin’de 2010’da 1. Mardin Bienali yapılıyordu. Döne Otyam

küratörlüğünde yapılan Abrakadabra, Kasımiye Medresesi, Tokmakçılar Konağı ve

Zinciriye Medresesini kullandı. Uluslarası Bienal 61 sanatçıyı ağırladı. İkinci

Mardin Bienali 2012’de Paolo Colombo ve Lora Sarıarslan küratötlüğünde

gerçekleşti. Kavramsal çerçeve “İkinci Bakış”’tı ve 29 sanatçı katılıyordu.

Mitolojiler kavramsal çerçevesiyle yapılması planlanan 3. Mardin Bienali Kobane

Olayları sebep gösterilerek ertelenecek ve 2015’te yapılacaktı. Ertelemenin

yayınlandığı bildiride "Coğrafyamızdaki halkların yaşadığı acılar nedeniyle ileri bir

tarihe erteliyoruz. Sanat susmaz, susmayacak ancak vakit çocuk çığlıklarını

duymanın vaktidir" deniyordu (Radikal, 2015).

Bienal üyelerinin katılımıyla 10 Şubat 2015 tarihinde SALT Galata’da

gerçekleştirilen “Mardin Bienali Konuşuyor” etkinliğinde konuşan Mardin sinema

Derneği kurucularından Hakan Irmak konuyla ilgili “Mardin Bienalinin ertelenmesi

bir tavırdır. Bienal mekanlarının çatılarına çıktığınızda patlayan bombaları

görüyorsunuz. Savaşın getirmiş olduğu insanlık dıramına sessiz kalınamazdı ve

bienaI tüm bunlara kayıtsız kalınamayacağı gerekçesi ile ertelenerek bir tepki

verdi.” diyordu (Irmak’tan aktaran Pektaş, 2015)

Konuyla ilgili Beral Madra bienalin “ içerik, biçim ve estetik açıdan siyasal,

ekonomik, toplumsal, kültürel sorunlara odaklanan eleştiri ve muhalefet içeren,

insanları kaderlerini belirleyen olumsuzluklara karşı uyanık olmaya davet eden

yapıtlarla donatılmış bir etkinlik” olduğunu söylüyor; “Bienallerin savaş ve felaket

dönemlerinde yapılması, barış dönemlerinde yapılmasından çok daha anlamlı ve

önemli.Türkiye’nin içinden geçmekte olduğu şu dönemde Sinopale ve 4. Çanakkale

Bienali’nin yapılmış olması önemli bir kazanımdır” diye ekliyordu (Madra, 2014).

132

2015’te Bienal’in mekanları Mor Efrem Manastırı, Alman Karargahı, Mardin

Müzesi ve Keldani Kilisesi oldu. 4. Uluslararası Mardin Bienali’nin teması “Sözden

Öte”, direktörü Döne Otyam ve küratörleri Fırat Arapoğlu, Nazlı Gürlek ve Derya

Yücel’di. Alman Karargahı, Hamam, Mardin Müzesi Galerisi, Revaklı Çarşı

Dükkanları ve Marangozlar Kahvesi’nin Bienal mekanlarından olması

kararlaştırılmıştı.

Bienalleri 19. Yüzyılda Avrupa ve Amerika’da popüler olan “dünya sergileri” veya

“evrensel sergiler”’e benzeten Ali Artun, onları Batı’nın kolonyalist anlayışının bir

uzantısı olarak görür. Sömürgeci güçler, kendilerine sömürecek yeni topraklar

ararken yepyeni bir silah kuşanmışlardır (Artun, 2011:129). Buna da kültür

endüstrisi adını vermek doğru olur.

Artun,

“İstanbul’un, büyük şirketlerin denetimine giren küresel kapitalizme

eklemlenmesinde bienallerin başarılı olmasının sanat adına övünülecek bir

dava olduğuna inanmıyorum ben. İktidar çevrelerinin pazarlamak için can

attıkları İstanbul’la küresel sermaye tabii ki ilgilenecek, tabii ki İstanbul

küresel sermaye ağının içerisine girecek. Bütün dünyada görüldüğü gibi,

buradaki gösteri kültürü de bu ağa eklemlenecek” sözleriyle mutlaka sadece

İstanbul’un değil, ancak diğer Bienal merkezlerinin de eklemlenme

çabalarına işaret etmektedir (Artun, 2006: 73).

4.2.5. Sanat Fuarları

Sonraları ARTİST adıyla anılmaya başlanan İstanbul Sanat Fuarı53, ilk kez 1991

yılında 39 katılımcıyla gerçekleştirildi. Fuar TÜYAP Kitap Fuarı ile eş zamanlı

olarak düzenli şekilde her sene düzenlenerek günümüze dek geldi. Çalışmamız 2000

sonrası Türk Sanatı üzerine yoğunlaştığından İstanbul Sanat Fuarı’nın 2000 ve

sonrası ele alınacaktır.

53 İstanbul Sanat Fuarı TÜYAP Tüm Fuarcılık Yapım AŞ’nin düzenlediği TÜYAP Kitap Fuarı’nın

kapsamında düzenlenmeye başlandı. Kitap Fuarı ilk olarak 1982 yılında Etap Marmara Oteli’nde

gerçekleştirildi. Bu fuarda 26 kitabevinin kitapları görülebildi. İlk açılışından 26 yıl sonra, 2018’de

katılan yayınevi sayısı 850’yi bulacaktı.

133

2000 yılında 10.su düzenlenen İstanbul Sanat Fuarı’na 56 sanat galerisi ve 215

sanatçı katılıyordu. Fuarda, Neşet Günal Onur ödüllerinden ‘‘Sanatçı Onur

Ödülü''ne, Jale Erzen ‘‘Eleştirmen Onur Ödülü''ne, Cavit Armağan ‘‘Sanatsever

Onur Ödülü''ne, TRT-2 ‘‘Sanatsever Kurum Ödülü''ne ve Kile Sanat Galerisi, Ümit

Yaşar Sanat Galerisi ve Galeri Lebriz ‘‘Sanat Galericisi Onur Ödülleri''ne layık

görüldü. Fuarda aynı zamanda TÜYAP Genç Sanatçılar Resim Yarışması

düzenleniyordu.

2001’de 11.si düzenlenen İstanbul Sanat Fuarı bu kez 200 sanatçı ve 56 galeriyi

izleyici karşısına çıkarıyordu. Tepebaşı TÜYAP Sergi Salonu’nda düzenlenen fuar

kapsamında hazırlanan Darülbedayi kavramsal sergisinin küratörlüğünü Ali Akay,

Haşim Nur Gürel, Levent Çalıkoğlu ve Zahit Büyükişleyen yürütüyordu. Sanatçı

Onur Ödülü dalında Adnan Varınca, Eleştirmen Onur Ödülü dalında Abdülkadir

Günyaz, Sanatever Kurum Onur Ödülü dalında Borusan Holding ve Koleksiyoner

Kurum / Kişi Onur Ödülü dalında Çetin Nuhoğlu ödüllere layık görüldü (Hürriyet,

2001b).

12. İstanbul Sanat Fuarı, 2002 yılında ilk defa Beylikdüzü’nde TÜYAP Fuar ve

Kongre Merkezi’nde düzenlendi. 12. İstanbul Sanat Fuarı'nın Sanatçı Onur Ödülü

Turan Erol'a, Eleştirmen Onur Ödülü Ahmet Oktay'a, Koleksiyoner Kurum Onur

Ödülü Dr. Nejat Eczacıbaşı Vakfı'na ve Sanatsever Kurum Onur Ödülü de Proje 4L'

verilecekti.

2003’te düzenlenen 13. İstanbul Sanat Fuarı 60 sanat galerisi ve 280 sanatçıyı

ağırlayacaktı. Bu yıl, Sanatçı Onur Ödülü’nü Naile Akıncı, Eleştirmen Onur

Ödülü’nü Kıymet Giray, Sanatsever Kurum Onur Ödülü’nü Cumhuriyet gazetesi ve

Koleksiyoner Kurum Onur Ödülü DYO Selçuk Yaşar Resim Müzesi alacaktı. Naile

Akıncı için açılan ve sanatçının peyzajlarına yer verilen serginin küratörlüğünü

küratörlüğünü Levent Çalıkoğlu ve Haşim Nur Gürel yürütüyordu. ARTİST’de bu

yıl, Mimar Sinan Üniversitesi Güzel Sanatlar Fakültesi öğrenci ve araştırma

görevlilerinin işlerinden oluşan bir ebru, resim, video-art, enstalasyon, heykel,

performans, seramik ve fotoğraf sergisi de izlenebiliyordu. Fuarda aynı zamanda

134

"Kooperative für Fotografie" grubunun "Seçmeler" sergisi de yer alıyordu (Evrensel,

2003).

2004 yılında 14. ARTİST/İstanbul Sanat Fuarı yine Ekim ayında, Kitap Fuarıyla eş

zamanlı olarak düzenlendi. 118 galerinin katıldığı Fuarda Eczacıbaşı Sanal

Müze’nin “Kadın” temalı sergisi ve yılın onur ödülü sahibi Fethi Kayaalp’in gravür

ve yağlıboyalarından oluşan bir sergi ziyaret edilebiliyordu. Eleştirmen Onur

Ödülü’ne Semra Germener, Sanatsever Kurum Onunr Ödülü’ne Milliyet Sanat

2005 Ekim ayında açılan 15. İstanbul Uluslararası Sanat Fuarı’na 120 galeri katıldı.

Fuarda Sanatçı Onur Ödülü dalında heykeltraş Hüseyin Gezer, Eleştirmen Onur

Ödülü dalında Zeynep İnankur, Sanatever Kurum Onur Ödülü dalında Radikal

Gazetesi ve Koleksiyoner Kurum Onur Ödülü dalında Anadolu Üniversitesi Güzel

Sanatlar Fakültesi-Çağdaş Sanatlar Müzesi ödüllere layık görüldü.

2006 İstanbul Sanat Fuarı’nın 16.sıydı. Her zamanki gibi TÜYAP Kitap Fuarı ile

eşzamanlı açılan 16. İstanbul Sanat Fuarında Sanatçı Onur Ödülü Neş’e Erdok’a,

Eleştirmen Onur Ödülü Hasan Bülent Kahraman’a, Sanatsever Kurum Ödülü

CNN Türk’e verildi. Fuarın Onur Ödüllerinden Koleksiyoner Onur Ödülü ise Halil

İbrahim İper’e verildi. Fuar kapsamında ayrıca Neş’e Erdok’un eserlerinden oluşan

bir seçki de Onur Sanatçısı’nın işlerinin geleneksel olarak sergilenmesi kapsmında

görülebiliyor.

2007’de “Akdeniz” temasıyla yapılan 17. İstanbul Sanat Fuarı ARTİST, 26.

İstanbul Kitap Fuarı ile eşzamanlı olarak TÜYAP Beylikdüzü Fuar Merkezi’nde

gerçekleştirildi. Fuarın Onur Sanatçı ödülüne Saim Bugay, Sanat Eleştirmeni

Onur ödülüne Enis Batur, Sanatsever Kurum ödülüne NTV ve Koleksiyoner

Kurum ödülüne ise Hacettepe Güzel Sanatlar Fakültesi Sanat Müzesi layık

görüldü. Fuar kapsamında aynı zamanda Uluslararası Plastik Sanatlar Derneği’nin

(UPSD) düzenlediği “Akdeniz ve Gurbet” sergisi ve İtalyan Kültür Merkezi’nin

düzenlediği “Sınır İşaretleri / İnsan Ben’inin Tekrar Fethi” sergileri de izlendi

(Milliyet, 2007b).

135

2008’de düzenlenen 18. İstanbul Sanat Fuarı/ARTİST’in sanatçı ödülünü Mehmet

Aksoy, eleştirmen ödülünü Güven Turan, sanatsever ödülünü Beşiktaş Belediyesi

ve koleksiyoner ödülünü Nahit Kabakçı aldı. Fuarda Mehmet Aksoy’un Nike adlı

eseri ve koleksiyoner Nahit Kabakçı’nın koleksiyonu da izleyiciye sunuldu.

Ayrıca Prof. Dr. Asım İşler anısına sanatçının işlerinden oluşan bir sergi de

düzenlendi.

19. İstanbul Sanat Fuarı/ARTİST 2009’da düzenlendi. Fuarın Sanatçı Onur Ödülü

Muhsin Kart’a, Eleştirmen Onur Ödülü Prof. Dr. Erhan Karaesmen’e, Koleksiyoner

Onur Ödülü Lale ve Cengiz Akıncı’ya, Sanatsever Kurum Onur Ödülü ise Kadıköy

Belediyesi’ne verildi.

2010’da İstanbul Sanat Fuarı – ARTİST, 108 sanat kurumu ve galerinin

katılımıyla 20. kez kapılarını açtı. Fuarın geleneksel ödüllerinden Sanatçı Onur

Ödülü heykeltıraş Ali Teoman Germaner’e (Aloş), Eleştirmen Onur Ödülü Prof. Dr.

Ayla Ödekan’a, Koleksiyoner Onur Ödülü İpek ve Ahmet Merey’e, Sanatsever

Kurum Onur Ödülü ise Baksı Müzesi’ne verildi.

Fuarda aynı zamanda Mimar Sinan Güzel Sanatlar Üniversitesi Güzel Sanatlar

Fakültesi, Anadolu Üniversitesi Güzel Sanatlar Fakültesi ve Roma Güzel Sanatlar

Akademisi öğrencileri ve öğretim görevlilerin işlerinden oluşan bir sergi de yer aldı.

Kasım 2011’de düzenlenen 21. İstanbul Sanat Fuarı /ARTİST 2011’de Sanatçı Onur

Ödülü Prof. Dr.Yurdaer Altıntaş’a, Eleştirmen Onur Ödülü Prof. Dr. Uşun Tükel’e,

Sanatsever Kurum Onur Ödülü Pera Müzesi’ne ve Koleksiyoner Onur Ödülü Prof.

Dr. Münir Ekonomi’ye verildi (Mimarizm, 2011). Fuarın teması “Kurumsal Alan ve

Sanat” olarak belirlenmişti.

2012’de 22.si düzenlenen İstanbul Sanat Fuarı'nda Sanatçı Onur Ödülü Prof. Dr.

Rahmi Aksungur’a, Eleştirmen Onur Ödülü Doç. Dr. Zeynep Yasa Yaman’a,

Sanatsever Kurum Onur Ödülü Mimar Sinan Güzel Sanatlar Üniversitesi Grafik

Tasarım Bölümü ve Koleksiyoner Onur Ödülü ise İzmir'deki Lucien Arkas-Arkas

Sanat Merkezi’ne verildi. Fuara 150 galeri 1000’e yakın sanatçı ile katıldı. Fuarda

136

her zamanki gibi Onur Sanatçısı Prof. Dr. Rahmi Aksungur’un çalışmalarından

oluşan bir heykel seçkisiyle Polonya genç kuşak sanatçılarının bir sergisi de yer aldı

(Şüyün, 2012).

2013 yılının Kasım ayında TÜYAP Tüm Fuarcılık Yapım A.Ş. tarafından

Uluslararası Kitap Fuarı ile eş zamanlı düzenlenen ARTİST 2013/23. İstanbul

Sanat Fuarı, Sanatçı Onur Ödülü’nü Yard. Doç. Dr. Mustafa Ata’ya, Eleştirmen

Onur Ödülü’nü Doç. Dr. Ahmet Kamil Gören’e, Sanatsever Kurum Onur

Ödülü’nü Portakal Çiçeği Uluslararası Plastik Sanatlar Kolonisi’ne ve Koleksiyoner

Onur Ödülü’nü Erol Evgin’e verdi.

Fuar kapsamında Çinli sanatçıların katılımıyla ‘Geleneğin Canlanışı’ kapsamlı bir

sergi de açıldı. Aynı zamanda, Fuar Gezi Olayları’na referans verir nitelikte

“Müdahale Var Mı?” adlı bir sergiyi de kapsıyordu. Komet, Murat Germen, Şükran

Moral ve Turgut Yüksel gibi sanatçıların yer aldığı serginin küratörlüğünü Ali

Şimşek üstlenmişti. Sergide yer alan Nova Kosmikova’nın bir tablosu dönemin

Başbakanı Erdoğan’a hakaret içerdiği bahanesiyle kaldırıldı (Hürriyet, 2013c).

2014’de “İçimizdeki Öteki” temasıyla 14. İstanbul Sanat Fuarı/Artist düzenlendi.

Fuarın Onur ödüllerinden Sanatçı Onur Ödülü Nevhiz Tanyeli’ye, Eleştirmen

Onur Ödülü Zeynep Sayın’a, Sanatsever Kurum Onur Ödülü Marmara

Üniversitesi Cumhuriyet Müzesi’ne ve Koleksiyoner Onur Ödülü de Ceyda ve

Ünal Göğüş’e verildi. Bu yıl fuarın etkinlik alanında küratörlüğünü Ali Şimşek’in

yaptığı “Mülksüzleş” adlı disiplinlerarası bir sergi de vardı. Sergide mülk,

mülksüzleşme ve ütopya konuları ele alınıyordu.

Fuarla ilgili yazdığı yazısında Uğur Ergan, ARTİST’in Contemporary Istanbul

Fuarı’nın gördüğü ilgiyi görmemesini katılan genç sanatçıların ilgisizliğine ve

devletin sanata yeterli desteği vermemesine bağlar (Ergan, 2014). Gerçekten de

ARTİST ile hemen hemen aynı zamana rastlayan Contemporary İstanbul Fuarı

oldukça yoğun bir ilgi görürken İstanbul Sanat Fuarı’nın daha eski ve oturmuş

yapısına rağmen aynı ilgiyi görmemesi dikkat çekicidir.

137

2015 yılında 25. İstanbul Sanat Fuarı /ARTIST 2015 “Geçmişe Tanıklık”

temasıyla düzenlendi. Fuarda doğumlarının 100. Yılı olması nedeniyle Nuri İyem,

Selim Turan ve Cihat Burak’ın işlerine yer verillmişti. Bu yıl, Sanatçı Onur Ödülü

Fikret Otyam’a, Eleştirmen Onur Ödülü Kemal İskender’e, Koleksiyoner Onur

Ödülü Max Maçoro’ya ve Sanatsever Kurum Onur Ödülü de CABININ’e

(Çanakkale Bienali İnisiyatifi) verildi.

26. İstanbul Sanat Fuarı 2016’da gerçekleştirildi. Fuarın teması göç ve mültecilik

kavramlarından yola çıkarak “Umulmadık Topraklar” olarak belirlenmişti. Bu

yılın Sanatçı Onur Ödülü Gülsün Karamustafa’ya, Sanatsever Kurum Onur Ödülü

Summart Sanat Merkezi’ne verildi. Gülsün Karamustafa’nın video işlerinden bir

seçki Fuarda izlenebildi.

27. İstanbul Sanat Fuarı Kasım 2017’de gerçekleştirildi. “Ütopya” temalı Fuar,

“Lidersiz, hayalperest ve çatışmalı bir duyusal kamusal alan” yaratmayı

hedefliyordu. Serginin koordinatörlüğünü Ezgi Bakçay ve Eda Yiğit yürütüyordu.

Fuarın geleneksel Onur Ödülleri Sanatçı Onur Ödülü dalında Nur Koçak’a, Sanat

Tarihçisi / Eleştirmen Onu Ödülü dalında Ali Artun’a, Koleksiyoner Onur Ödülü

dalında Yunus Büyükkuşoğlu’na ve Sanatsever Kurum Onur Ödülü dalında

FARPLAS’a verildi. Fuarda düzenlenen “Küreselleşen Sanat, Popülizm ve Eleştiri”

konulu panele Sanat Tarihçi ve Eleştirmen Julian Stallabrass konuşmacı olarak

katıldı.

ARTİST 2018 / İstanbul Sanat Fuarı “Deneyim” temasıyla gerçekleştirildi. Fuarda

her yıl verilen Sanatçı Onur Ödülü bu yıl, Alev Ebüzziya’ya, Sanat ve Toplumbilim

Kuramcısı Onur Ödülü Prof. Dr. Meral Özbek’e ve Koleksiyoner Onur Ödülü Erol

Tabanca’ya verildi.

Ülkemizdeki en eski sanat fuarı olma özelliğini taşıyan İstanbul Sanat

Fuarı/ARTİST, belki de TÜYAP Kitap Fuarı’nın gölgesinde kalması sebebiyle adını

duyurmakta İstanbul Contemporary kadar etkin olamamaktadır. Fuarla ilgili basın

bültenleri, haberler ve basılı yayın oldukça azdır. Fuar birlikte gerçekleştirildiği

138

Kitap Fuarı ile bir bütün olarak düşünüldüğünden ziyaretçi sayısı da gerçekçi olarak

tespit edilememektedir.

İKON Fuarcılık tarafndan İstanbul Lütfi Kırdar Fuar Merkezi’nde gerçekleştirilen

İstanbul Contemporary Fuarı’nın ilki Aralık 2006’da Deutsche Bank

sponsorluğunda düzenlendi ve günümüze dek her yıl devamlılık göstererek

geleneksel hale geldi. Bugün yönetim kurulu Ali Güreli, Rabia Bakıcı Güreli, Hasan

Bülent Kahraman ve Kamiar Maleki’den oluşan Fuar gün geçtikçe kurumsallaşarak

2010 yılından itibaren de farklı tarihlerde Ankara, İzmir, Bursa, Adana, Bodrum gibi

kentlerde de “Çağdaş Sanat Buluşmaları” etkinlikleri düzenleyerek sanatı İstanbul

dışına taşımaya başladı.

İkinci CI Fuarı 76 galeri ve Gerhard Richter, Sigmar Polke, Jeff Koons, Andy

Warhol, Yoko Ono, Selma Gürbüz, Ergin İnan, Burhan Doğançay, Komet, Gülsün

Karamustafa, Ömer Uluç, Mehmet Güleryüz gibi isimlerin de olduğu 379 sanatçıya

ev sahipliği yapıyordu. Ayrıca bu yıl Sotheby’s Sanat Kurumu Fuar kapsamında

“Modern Sanat ve Sanat Pazarı” konulu bir eğitim veriyordu (CNN Türk:2007).

Nezaket Ekici. 2008.

“Wirbelrausch / Şiddetle

Dönmek, Kendinden Geçmek”

2008’de üçüncüsü gerçekleştirilen

Contemporary Istanbul Lütfi Kırdar Kongre

ve Sergi Salonu'nda, Nezaket Ekici’nin

“Şiddetle Dönmek, Kendinden Geçmek” adlı

performansı ile kapılarını ziyaretçilerine açtı.

Bu yıl "International Video Screening"

kapsamında videolar da gösterime sunuldu

(Bay, 2008). Bu sene aynı zamanda bir

konferanslar dizisi olarak planlanan “CI

Dialogues"’un da ilk yılıydı.

73 galerinin katılımıyla düzenlenen Contemporary İstanbul 2009’da “Yeni Ufuklar

/ New Horizons" bölümünde Suriye çağdaş sanatını "Art from Syria" sergisiyle

izleyiciye sunuyordu (CNN Türk, 2009). Milliyet gazetesi yazarlarından Meral

139

Tamer fuarla ilgili “Çağdaş sanat fuarı açılmadan eserler kapışıldı” yazısında

“Çağdaş Türk sanatı 30 yıldır kendi içinde döndükten sonra son 4 - 5 yıldır

keşfedilmeye başlandı” yorumunu yapıyordu (Tamer, 2009).

Contemporary İstanbul 2010, 96 çağdaş sanat galerisini biraraya getiriyordu.

Mehveş Evin Milliyet için yazdığı “O duvarlara ne asacaklar?” yazısında

Contemporary Art İstanbul’un yönetim kurulu başkanı Ali Güreli ile bir sohbetinde

Güreli’nin “Bu kadar çok inşaat yapılıyor. Elbette o duvarları süsleyecek tablolara

ihtiyaç var!... Türkiye büyüyor, her anlamda? Yapılan yüz binlerce yeni evi düşünün.

Her birinin duvarına bir tablo assan, sanat piyasası uçar!” sözlerini dile getiriyordu

(Evin,2010).

Kezban Arca Batıbeki. Birds 1, 2011. Mixed Media

with Embroidery on Canvas. 140 x 160 cm.

http://www.leilahellergallery.com/art-

fairs/contemporary-istanbul-2011?view=slider

Akbank Private Banking

ve Zorlu Center

sponsorluğunda

gerçekleştirilen 2011

Contemporary İstanbul

Fuarı 90 sanat galerisine

ev sahipliği yaptı.

Müzayede şirketi

Sotheby’s koleksiyonerler

için Fuara eş zamanlı üç

günlük bir çağdaş sanat

eğitimi veriyor, aynı

zamanda da fuar turları

düzenliyordu.

http://www.leilahellergallery.com/art-fairs/contemporary-istanbul-2011?view=slider
http://www.leilahellergallery.com/art-fairs/contemporary-istanbul-2011?view=slider

140

2012’de 7. Contemporary’e 55'i

yurtdışı, 45'i yurt içi olmak

üzere 100 çağdaş sanat galerisi

katılıyordu. Fuarla ilgili

“Çağdaş sanat fuarından

bildiriyorum” yazısında

Ayşegül Sönmez dünyada pek

çok sanat fuarına katılan Sven

Purrmann’ın, İstanbul’daki

koleksiyoneri “küresel alıcı”

olarak tanımladığını söylüyordu

(Sönmez, 2012). Erdal

Duman’ın militarizm eleştirisi

yapan bin ton turuncu demir

çubuktan oluşan tankı fuarın

VIP girişine

konuşlandırılıyordu.

Erdal Duman. 2009. Tank

96 çağdaş sanat galerisi, sanat kurumu ve inisiyatifiyle açılan Contemporary İstanbul

2013’ten itibaren Ceren ve Irmak Arkman küratörlüğünde teknolojinin olasılıklarını

araştıran ve yeni medya yapıtlarını destekleyen bir platform olarak Plugin’i

bünyesine kattı. Bu yıl "Yeni Ufuklar" bölümünün konuğu Rusya’dan gelen

sanatçılar, koleksiyonerler, sanat eleştirmenleri, galeriler ve küratörlerdi. Yekta

Kopan fuarla ilgili Ayşegül Sönmez’le yaptığı bir görüşmesinden Sönmez’in şu

sözlerini not eder:

“Fuarlar neticede şenlikli yerler, ama şenlikli pazar yerleri. Sıcak bir ticaret

dönüyor. Aklımızın ermeyeceği pazarlıklar, ermek isteyeceği yatırımlar…

Ama bizim gibi memleketlere fuarların yaradığı kanaatindeyim son kertede.

Pazarları de gezmeyi severiz zaten biz. Bakarak konuşmayı, konuşarak

bakmayı. Opera Galeri’ye sordum; o muhteşem Robert Longo’nun galericisi.

‘Türk koleksiyoner en çok ne almayı seviyor sizce?’ dedim. O da ‘Renkli,’

dedi. Renkli şeyler. ‘Göze hitap eden şeyler yani değil mi?’ dedim. ‘Evet,

belki de haklısınız,’ dedi. Özeti budur. Fuarlar gözlere hitap ediyor. Zihinleri

de boş verebiliyor. Yani Charles Esche’ye katılıyorum. Vitrin alışverişi

demişti fuarlar için; haklı. Öte yandan çok güzel, iyi işler görüyorsunuz.

141

Etkilenmemek mümkün değil. O zaman onları doğal ortamlarından

kopartılmış vahşi hayvanlara benzetiyorum. Kafes arkasında olduklarına

üzülüyorum ama hayvanat bahçesi olmayan bir ülkede yaşadığım için de

onları gördüğümde seviniyorum.” (Kopan, 2013).

2014’te 9. Contemporary İstanbul Fuarı Programı 10. İstanbul Bienali

“Gecegezenler” video projesinde ek küratörlük de yapan Doç. Dr. Marcus Graf

direktörlüğünde gerçekleşti. Bu sene de, Plugin Yeni Medya Bölümü dijital sanat

ve tasarımın farklı alanlarından örnekler taşıyordu. “Yeni Ufuklar” bölümündeyse

Çin konuk ülkeydi. 9. Contemporary İstanbul’un bir diğer yeniliği de üretim,

dağıtım ve iletişim alanında yepyeni bir platform olarak ortaya çıkan CI Editions’dı

(Artfulliving: 2014).

Ayşegül Sönmez 9. Contemporary İstanbul Fuarıyla ilgili yazısında Fuarda sanat

eserlerinin bazı markalar tarafından araçsallaştırılmasına içerlediğinden

bahseder (Sönmez: 2014). Ama kendisinin de Yekta Kopan’la 2013’te yaptığı

görüşmesinde belirttiği gibi fuarlar “sıcak bir ticaret”in döndüğü Pazar yerleridir

(Kopan, 2013). Elbette, sıcak bir ticaretin olduğu her yerde piyasa ekonomisi her

türlü fırsatı değerlendirerek araçsallaştıracaktır.

102 galeri, sanat inisiyatifi ve kurumun konuk olduğu 2015 Contemporary İstanbul

sanatsal danışman olarak Marc-Olivier Wahler’le çalışıyordu. Fuarın ‘Focus’

bölümünde İranlı galerileri görmek mümkündü. Lorena Muñoz-Alonso, Fuarla ilgili

küresel ve yerel anlamda sağladığı dengeyle küreyöresel teriminin bu fuar için

uygunluğundan bahsediyordu (Muñoz-Alonso, 2015).

Çağdaş Ertuna bazı eserlerin önünde yaşanan izdihamdan bahsediyor, bazı fuar

gezerlerin özçekim yapmak amacıyla fuara katıldıklarını ima etmeden duramıyordu

(Ertuna, 2015).

http://www.milliyet.com.tr/istanbul/
http://www.milliyet.com.tr/focus/
https://news.artnet.com/about/lorena-mu%C3%B1oz-alonso-199

142

Şükran Moral.1994. Marriage with Three

https://news.artnet.com/market/highlights-contemporary-istanbul-2015-362117

Contemporary İstanbul, 2016’da 11. yılında 70 galeriye ulaşıyor ve 1500'den fazla

esere ev sahipliği yapıyordu (CNN Türk : 2016). Bu yıl ilki yapılan Collectors’

Stories bölümünde 60 çağdaş sanat koleksiyonundan eserler izleyiciye sunuluyordu.

Arçelik 11. Contemporary İstanbul bünyesinde geri dönüşüm üzerine bir sergiye

sponsorluk ediyordu. Geri dönüşüm fikri kapsamında Doç Dr. Ebru Yetişkin

tarafından düzenlenen “Cycles” sergisi fuar bünyesinde fonksiyonel objeleri

alıcıların dikkatine sunuyordu.

Meltem Tüzün, “Contemporary İstanbul 11. Yılında Türkiye Sanat Piyasasını

Kurtarabilecek Mi?” yazısında on yıl önceki Türk Sanat ortamından acınacak

haldeymişcesine bahsedilmesinden yakınır. Tüzün’e göre fuarın başarısının en

https://news.artnet.com/market/highlights-contemporary-istanbul-2015-362117

143

önemli sırrı başarılı reklam kampanyasıdır ve “…söz konusu bu kadar büyük bir

organizasyon olunca genellikle eleştirmenler elini taşın altına koymaktan ürker ve

büyük balıklardan uzak durmayı tercih ederler…” (Tüzün, 2016).

Tüzün aynı yazısında 2016 edisyonunda eş zamanlı yapılacak olan DESIGN

bölümünün bile Fuarın sanattan ne kadar uzak ve piyasaya (dekoratif anlamda) ne

kadar yakın olduğunun bir göstergesi olduğunu belirtir.

Fuarda Ali Elmacı’nın heykeli nedeniyle çıkan olaylar üzerine sanatçı eserini

fuardan çekti. Konuyla ilgili ayrıntılı bilgi tezin Ali Elmacı ile ilgili bölümünde

(4.6.5.) ele alınacaktır.

12. Contemporary İstanbul’a toplam 73 galeri katılıyor, bu sayının 42’sini yabancı

ülkelerden gelen konuk çağdaş sanat galerileri oluşturuyordu. Fuarda Parisli sanat

galerisi 55 Bellechasse’nin stadına fuar yetkililerince müdahale edilerek İranlı

sanatçı Niloufer Banisadr’ın eserinin sergiden kaldırılması sağlandı (Sanatatak:

2017). Sanatçının eserinin kışkırtıcı bazı unsurlar içerdiği öne sürülerek uygulanan

sansür, Fuarda başka galerilerin de aynı durumla karşı karşıya kalıp kalmadığı

sorularını gündeme taşıdı.

2018’de düzenlenen 13. Contemporary İstanbul Fuarı için İcra Kurulu Üyesi Prof.

Dr. Hasan Bülent Kahraman: “Bu fuarı gezdikten sonra farklı bir insan olacaksınız”

diyordu (Arslan: 2018). 54’ü yabancı olmak üzere toplam 83 galerinin katıldığı

Fuarla ilgili en çok yankı uyandıran konu Ahmet Güneştekin’in Ölümsüzlük Odası

adlı yerleştirmesinin intihal olup olmadığıydı. Güneştekin’in işi sadece bir değil iki

farklı sanatçıyla anıştırmayı aşan benzerlikler taşıyor. Benzerliklerin ilki İranlı

sanatçı Hossein Edalatkhah’ın 2010 - 2011 tarihli eserleriydi. Bu eserler

Nişantaşı’ndaki Renart Galeri’de üç ay boyunca sergilenmişti (Sanatatak, 2018).

Ayrıca Ölümsüzlük Odası, National Veterans Sanat Müzesi’ndeki 2014 yılı

'Sürrealizm ve Savaş' sergisinde en önemli parça olan Jim Leedy’nin 'The Earth Lies

Screaming' adlı eserine de ciddi benzerlikler taşıyor. Temellük sanatıyla birlikte

anıştırmanın ne zaman ustaya saygı, ne zaman bariz intihal olduğu soruları sıklıkla

gündemde tartışılan meseleler olsa da, bu konuyla ilgili yakın zamanda herkesi

memnun edecek bir çözüm bulunacağı meçhul.

http://www.rensanat.com/tr-TR/hossein-edalatkhah,RD_13.html

144

Jim Leedy. “The Earth Lies Screaming,” mixed media and found objects, 1999

145

Atilla Durak. 1997. Astor Place. 120 x 120 cm. Fotoğraf / c-print ve diasec mount

http://artgalerimbebek.com/sergi/1468316814

Bir diğer eleştiri de Contemporary İstanbul 2006’da sanatseverlere kapılarını ilk

açtığında sanki Türkiye’de çağdaş sanata dair hiç bir galeri, müze veya başka türlü

bir sergileme imkanı yokmuş, daha önce Türk sanatseveri çağdaş sanatla

tanışmamış, hatta çağdaş sanat ancak CI’yla birlikte kendini duyurabilmiş gibi bir

hava yaratılmasınadır.

http://artgalerimbebek.com/sergi/1468316814

146

Burcu Pelvanoğlu, “Bundan On Yıl Önce... Çağdaş Sanat Alanı ‘Dutluk’tu”

yazısında konuyu alaysılayarak eleştirir:

“...bundan 10 yıl önce hatta 20 yıl önce çağdaş sanat ortamı “dutluk”tu.

Mesela 1995-1998 yılları arasında “Genç Etkinlik” sergileri

yapılmamıştı...Beral Madra, ilk iki Bienali ve “10 Sanatçı 10 İş:C” sergisini,

Vasıf Kortun “Anı Bellek” sergilerini, Ali Akay “Küreselleşme: Devlet

Sefalet Şiddet” sergisini düzenlememişti. Daha da eskiye gidip “Yeni

Eğilimler” sergilerini, “Öncü Türk Sanatından Bir Kesit” sergilerini falan hiç

söylemiyorum. Onlar da yoktu…Bundan 10 yıl önce koleksiyon yapan

kimse de yoktu. Bu ülkeden Ali Koçman’lar, Sema-Barbaros Çağa’lar,

Eczacıbaşı, Koç, Sabancı, Kıraç aileleri geçmemişti…

Bundan 10 yıl önce Türkiye’nin müzesi de yoktu. İstanbul Resim ve Heykel

Müzesi de yoktu Ankara ve İzmir Resim Heykel Müzeleri de. Sabancı

Müzesi, İstanbul Modern, Pera Müzesi, Elgiz Müzesi, hiçbiri yoktu…

Bundan 10 yıl önce Türkiye’de çağdaş sanat yoktu, galeri yoktu, müze yoktu,

yayın yoktu, aktör yoktu… Galiba sanatçı da yoktu… Her yer dutluktu!

Bundan 10 yıl önce Contemporary İstanbul başladı!” (Pelvanoğlu, 2015 :

Bundan On Yıl Önce...)

İlki 2013’te İstanbul Haliç Kongre Merkezi’nde gerçekleştirilen ArtInternational’ın

artistik direktörü Stephane Ackermann’dı. Fuara 10’u Türkiye’den toplam 60

galeri54 katılıyordu. Angus Montgomery organizasyon şirketi ile fuarcılık şirketi

Fiero Milano İnterteks’in ortaklığıyla düzenlenen fuarda kapalı fuar alanı dışında da

belli başlı enstellasyonlar görülebiliyordu (Milliyet, 2013).

2. ArtInternational çağdaş sanat fuarı 2014’te yapıldı. 80 galerinin katıldığı fuarda

Hürriyet Gazetesi’nde çıkan bir habere göre fuarda satışlar toplam 26 milyon 500

bin Euro’yu buldu. Fuara katılan galeriler Ai Weiwei, Joan Miró, Banksy, Robert

Mapplethorpe ve Anish Kapoor gibi sanatçıların eserlerini de İstanbul izleyicisiyle

buluşturmuştu (Hürriyet, 2014). Fuarda aynı zamanda SPOT Projects’in

düzenlediği konuşmalara katılmak da mümkündü.

54 Katılımcıların listesi için Bkz. Ek V

http://www.milliyet.com.tr/art/

147

Carlos Aires. Disasters. 2014.

Üçüncü Artinternational’da Stephane Ackermann yine fuarın sanat yönetmenliğini

yapıyordu. Tony Cragg, Joan Miro, Banksy, David Hockney ve Andy Warhol gibi

isimler izlenebiliyordu (Hürriyet Gazetesi, 2015). Milliyet Gazetesinin haberine

göre fuarda satışlar 30,2 milyon doları buldu (Milliyet, 2015).

2016’ya gelindiğinde Fuar ülkede gerçekleşen terrorist saldırılar öne sürülerek iptal

edildi. Fuar kurucu ortaklarından Sandy Angus “Daha zengin sunularla geri

geleceğiz… Müşterilerimizin sözünü dinledik” sözleriyle insanların böyle bir

dönemde Türkiye’de bulunmakla ilgili çekincelerine kulak verdiklerini söylüyordu

(Montgomer 2016’dan aktaran Boucher, 2016).

Her iki fuar da gerek giriş bedellerinin ve stand kiralarının yüksekliği gerek

kentsoylu elite hitabıyla popüler kültürün söylemlerine aracılık etmesi gibi

sebeplerle eleştirilere sıklıkla hedef olur. Fuarlar, “elit bir grup”, “VIP kapısı”,

“seçkin azınlık”, “fuarda VIP lounge” gibi kelimelerin sanat jargonuyla karışıyor,

sanat, tasarım, kültür ile seçkin ve lüks kelimeleri aynı cümlelerde yanyana

kullanılıyordu.

Bir diğer sanat fuarı da Ankara’da 2015’ten bu yana yapılan ARTANKARA’dır.

Atis Fuarcılık’ın organizasyonuyla düzenlenen Fuar ATO Congresium Kongre ve

148

Sergi Sarayı’nda gerçekleştirilir. 300 sanatçının eserlerinin sunulduğu Fuar’da Prof.

Süleyman Saim Tekcan, Prof. Aydın Ayan, İsmail Acar, Hikmet

Çetinkaya, Celal Binzet, Halilhan Dostal, Prof. Zafer Gençaydın, Prof.

Tansel Türkdoğan, Hamdi Telli, Ekrem Kodak, Prof. Bedri

Karayağmurlar, Kadri Atabaş, İbrahim Karaoğlu, Prof. Adnan Ataç, Prof.

Tamer Kıral’ı ziyaretçilerle buluşturan dinletiler, söyleşiler ve paneller gibi

yan etkinlikler de yapıldı (ARTANKARA Resmi Internet Sitesi, 2015).

İkinci ARTANKARA 2016’da 400 sanatçının eseriyle yapıldı. Fuarda yine söyleşi,

konferans ve sanatçı çalıştaylarına yer verildi. 2017’de Fuar 600 sanatçıyla

yapılıyor, kurgusu Ertuğrul Ateş tarafından gerçekleştiriliyordu. İş ve sanayi ile

sanat dünyasını biraraya getiren Fuarda, “Art Goes to Work/İşe Giden Sanat”

konsepti belirlenmişti. Bu yıl ARTANKARA bir sosyal sorumluluk projesine de

imza atıyor ve çocuklara yönelik 4 farklı projeyle çocuklar için atölyeler

düzenleniyordu (ARTANKARA Resmi Internet Sitesi, 2017).

4. ARTANKARA Fuarı’na 650 sanatçı 2000’in üzerinde işle katıldı. Tomur Atagök,

Bubi, Devrim Erbil Fuarda kişisel sergileri olan sanatçılardan birkaçıydı. Fuar

boyunca süren söyleşiler, workshop ve performanslara ek olarak şehirdeki diğer

müzelere geziler düzenleniyordu.

4.2.6. Sanat Kurumları

2001 yılındaki ekonomik krizin ardından uygulanmaya başlanan yapısal reformlar

sayesinde kamu maliyesinde belirgin bir iyileşme sağlanmış ve 2003’den itibaren

ekonomide hızlı bir büyüme dönemine girilmişti. Ekonomide güven ve istikrarın

sağlanmasıyla paralel olarak büyük bir gelişme gösteren sanat piyasası ve açılan yeni

kurumlar bu dönemde yaşanan hareketliliği açıklamaya yardımcı olabilir.

2001’de Vasıf Kortun yönetiminde Platform Garanti Güncel Sanat Merkezi,

Platform adı altında İstiklal Caddesi’nde açıldı. 2001-2007 arasında 40 kadar sergiye

ev sahipliği yapan Platform aynı zamanda bir konferans ve çeşitli etkinlik

149

merkeziydi. Kurum 2011’den itibaren SALT Beyoğlu adı altında etkinliklerini

sürdürecekti.

1993’te Akbank bünyesinde kurulan Aksanat 2002’den itibaren İstiklal Caddesi’nde

Akbank Kültür Sanat Merkezi olarak faaliyetini sürdürdü. 2002’de açılışında

Mustafa Ata’nın “Vlam” adlı sergisine ev sahipliği yaptı. Her yıl düzenlenen

Akbank Günümüz Sanatçıları Ödülü Sergisi Yarışması’nın sergisiyle genç

sanatçılara destek olmayı hedefleyen Akbank Kültür Sanat Merkezinin giriş katı ve

birinci katı plastic sanatlar sergilerine ev sahipliği yaparken ikinci katındaki çok

amaçlı salonda tiyatro, konser, söyleşi ve konferanslar düzenlenir. Üçüncü kat özgün

baskı atölyeleri, dördüncü kat café ve kütüphaneye ayrılmış, altıncı kattaysa

workshoplar, söyleşiler ve video gösterimlerinin de yapıldığı bir dans stüdyosu yer

alır.

Merkezde yaşanan hareketlilik periferide de kendini gösterecekti. 2002’de sanatsal

ve kültürel paylaşımlarda bulunmak amacıyla sivil toplum örgütü Anadolu Kültür

A.Ş. kuruldu. Kurum,

“…sanatın değişik alanlarından, iş dünyasından ve sivil toplumdan kişilerin,

kültür ve sanatın İstanbul dışındaki şehirlerde üretilmesi ve izlenmesini

desteklemek için bir araya gelmesiyle, kâr amacı gütmeyen bir kültür

kurumu olarak kurulan Anadolu Kültür…kültürel çeşitliliğin çatışma unsuru

değil, zenginlik olarak algılandığı, önyargılardan arınmış, farklılıklarla

beslenen ve zenginleşen bir toplum…” hayal ediyordu (Anadolu Kültür

Resmi Internet Sitesi, 2002).

Anadolu Kültür 2002’den bu yana pek çok sergi, performans, konser, söyleşi

etkinliklerine ek olarak çeşitli sanat projelerini de sürdürdü. Bugüne dek 2002’de

Diyarbakır Sanat Merkezi, 2009’da DEPO ve 2005 ile 2009 arasında faaliyet

gösteren Kars Sanat Merkezi olmak üzere üç önemli merkezin açılmasında rol

oynadı. Anadolu Kültür’ün Yönetim Kurulu Başkanı Osman Kavala, Başkan Vekili

Yiğit Ekmekçi ve Yönetim Kurulu Üyeleri Serra Ciliv, Necdet İpekyüz ve Ali Hakan

Altınay’dan oluşur.

150

Anadolu Kültür A.Ş.’nin ilk projesi olarak hayata geçen Diyarbakır Sanat Merkezi

yıllardır çatışmaların ortasında kalarak sosyal hayatın sekteye uğradığı

Diyarbakır’da bölgenin insanlarının sanat üretebilmesine olanak sağlamak ve

merkezden gelebilecek sanat ve kültürel etkinliklere bir ortam sağlamak adına

2002’de açıldı.

2003’de Elmas Deniz, Borga Kantürk ve Gökçe Süvari tarafından İzmir’de K2

Güncel Sanat Merkezi kuruldu. Güncel görsel sanatları desteklemek ve teşvik etmek

amacıyla kurulan K2 Güncel Sanat Merkezi kar amacı gütmeyen bir sanatçı

organizasyonudur. Bugüne dek çok sayıda söyleşi, performans, film ve video

gösterileri ulusal ve uluslararası sergileye ev sahipliği yapan mekan Ayşegül

Kurtel’in desteği ile etkinliklerini sürdürür.

2010’da Vehbi Koç Vakfı projesi olarak ARTER açıldı. İstiklal Caddesi üzerindeki

mekan Vehbi Koç Vakfı Çağdaş Sanat Koleksiyonu’nun yanı sıra süreli sergiler ve

çeşitli performanslara da ev sahipliği yaptı. Açılış Sergisi “Starter” bu

koleksiyondan 87 sanatçının55 eserlerini Rene Block küratörlüğünde sergiliyordu.

55 2010 Arter Açılış Sergis Starter’ın Katılımcıları Listesi için Bkz. Ek V.

151

Michael Sailstorfer T 72

Sanat mekanında günümüze dek gerçekleştirilen sergilerin arasında, İkinci Sergi,

Görünmezlik Taktikleri, Kutluğ Ataman: Mezopotamya Dramatürjileri, Nevin

Aladağ: Sahne, Moda Hatoum: Hala Buradasın, Haset, Husumet, Rezalet, Marc

Quinn: Aklın Uykusu, Füsun Onur: Aynadan İçeri, Ali Kazma: Zamancı, Şener

Özmen: Filtresiz, Nil Yalter: Kayıtdışı, Jake & Dinos Chapman: Anlamsızlık

Aleminde, Canan: Kaf Dağı’nın Ardında ve Can Aytekin: Boş Ev sergilerini saymak

mümkündür.

2011 kar amacı gütmeyen SAHA Derneği’nin kuruluşuna da tanıklık ediyordu. Bir

grup hayırseverin girişimiyle kurulan dernek, Türk çağdaş sanatını destekleme,

“tanınırlığını ve bilinirliğini artırmayı” amaçlıyordu. Resmi Internet sitelerinde

misyonlarını “SAHA Derneği, evrensel değerlere saygılı ve demokratik bir duruşla,

Türkiye çağdaş sanatı için özgür bir “saha” oluşmasına katkıda bulunma” olarak

açıklıyorlardı (SAHA Resmi Internet Sitesi).

152

Yine 2011’de kendilerini bağımsız bir sosyal girişim olarak tanımlayan SPOT

Projects faaliyetlerine başladı. İnisiyatifin üyeliğinden gelen gelir “Türkiyeli

sanatçılara üretim ve/veya eğitim imkanı ve diğer sanat etkinliklerine kaynak

sağlar” (https://spot-projects.com/hakkimizda/). SPOT sanatçıya destek olabilmek

adına hamilik kültürünü yaymaya çabalar.

Bağımsız bir sanat mekanı olması planlanan LOADING Deniz Aktaş, Erkan Özgen,

Şener Özmen ve Cengiz Tekin’in girişimleriyle 6 Eylül 2017’de genç sanatçılara

alan yaratmak amacıyla Diyarbakır’da açıldı. 15. İstanbul Bienali’nden bir kaç gün

önce Bienalin Küratörleri Michael Elmgreen & Ingar Dragset ile Bienal Direktörü

Bige Örer’in katılımıyla yapılan LOADING açılışında Bienal sanatçılarından Heba

Y. Amin’in “Kuşlar Uçarken” videosunu sergilendi. İstanbul Bienali’nin “İyi bir

Komşu” teması farklı kimlikler, farklı coğrafyalarda, farklı yaşam tarzları üzerinden

periferide izlendi. Kamunun sanat pratiğine ulaşımını sağlamak gibi önemli bir

amaçla kurulan ve bağımsız fonlanan merkez, sergilerin yanı sıra film gösterimleri,

sergi turları gibi kamusal programlar da hedefliyor. Aynı zamanda bölgede bugüne

dek yapılmış olan sanatsal çalışmaların arşivlenmesi de hedefleri arasında.

Fisun Yalçınkaya’nın Deniz Aktaş, Erkan Özgen ve Cengiz Tekin’le yaptığı

söyleşide, sanatçılar LOADING derslerin verileceği, daha kapsayıcı, demokratik

“bir okul olacak...” diyor, izleyiciye katılımcı görevinin verileceği sürdürülebilir bir

proje hedeflediklerini söylüyorlardı (Yalçınkaya, 2017).

Elbette, bölgenin geçmişi ve bugününe bakıldığında, LOADING’in siyasi bir

söylemi de olacağı ortada. Açılışlarında sergilemeyi tercih ettikleri Heba Amin’in

‘Kuşlar Uçarken’ filmi de aynı çizgide siyasi yozlaşmayı, demokrasi ve sansürü ele

alan alegorik bir film. Kağan Akbulut LOADING ekibiyle yaptığı söyleşide, ekip

komşuluk ilişkilerinin bugün 80’lerin çok gerisinde olduğunu ve Bienal’in

temasında bir alaysılama olduğunu söyler çünkü, “Sanatın iyileştirici gücü bir

efsaneymiş nitekim. Acaba bu güç, onu anlayacak/alımlayacak bir kültürü de

gereksinmez mi? Çatışma halindeki kültürlerden, baskı dışında yaratabileceğiniz bir

şey yok açıkçası, hele de bunu güçlendiren bir temsiliyet varsa” (Akbulut, 2017).

https://spot-projects.com/hakkimizda/

153

İstanbul ve Ankara dışında kurulan sanat mekanlarına bir örnek de İzmir’de açılan

The Monitor’dır. Video sanatını ve filmi sanatsal bir meydum olarak desteklemek

ve yerel ve uluslararası video sanatçılarını buluşturmak amacıyla Nursaç Sargon’un

kurduğu kar amacı gütmeyen The Monitor 2018’de kuruldu. Etkinliklerini güncel

sanat yapıtlarıyle sınırlayan The Monitor mekansız çalışır.

The Monitor kurulduğu günden bugüne dek, Austro-Türk Tütün Deposu’nda

“Bağışla Beni Daha Yüksek Sesle Konuşamam”, Ali Kazma Sergisi, Kültürpark

Sanat Stüdyoları’nda düzenlenen Başka Bir Sema Var, Halil Altındere, Nikolaj

Bendix Skyum Larsen Sergisi, Kültürpark Pakistan Pavyonu’nda Chto Delat ve

Gülsün Karamustafa’nın Burada Hiçbirşey Olmadı sergisi ve Hayy Open Space’da

gerçekleştirilen Aynadan Görülen Nesneler Göründüğünden Daha Yakındır isimli

Adem Bulut, Barış Eviz ve Hito Steyerl ve son olarak da yine Pakistan Pavyonu’nda

“Benden Sonra Tekrar Et” isimli Fatma Bucak ve Basir Mahmood sergilerini

yapılmıştır.

Türkiye Çağdaş Sanat ortamınınn son 20 yılda azınsanamayacak bir ivmeyle

büyüdüğü ortadadır. 2000 yılından bugüne, gerek açılan – sayıları yine de yetersiz –

müzeler ve sanat kurumları olsun, gerek izleyicinin sanata ilgisi olsun, niceliksel

olarak bir artış olduğunu söylemek mümkündür. Ancak burada tartışılması gereken

bu büyümeninin istikrarlı ve sürdürülebilir olmasını sağlayabilmek ve sadece

büyümek adına değil, nitelikli bir büyümeyi sağlayabilmek adına gerekli olan

uygulamaların yapılması sanat ortamı açısından yaşamsal önem taşır.

4.3. 2000 Sonrası Çözülen Postmodern Düşünce

Modernizme bir tepkiyle kendini tanımlayan Postmodern düşünce kendini

şüphecilik ve sınırları reddeden tutumuyla göstermiş, her türlü teşhirciliği ilke

edinmesiyle iktidarı karşısına almayı, periferde kalmayı ve sınıflandırmaya

direnmeyi görev bilmişti. Postmodernizm, görsel sanatlar ve edebiyatın yanı sıra

performans sanatları ve mimaride ve hatta özellikle kıta Avrupası felsefesinde

tartışılmaz bir güç oldu. Ancak 1990'ların sonlanmasıyla postmodernizm “modası”

154

da etkisini yitirecekti. Postmodernizmin radikal önermeleri eskisi gibi şoke edici

değildi.

Yeni dönemi anmak için farklı isimler denendi, ama henüz bu döneme hangi isim

konacağı kesinleşmedi. Dönemi anmak için Post-Postmodernizm (Modernizm

Sonrasının Sonrası), Metamodernizm veya Post Metafiziksel Çoğulculuk gibi

kavramlar önerilir.

Postmodern düşünce anlam ve bilginin kavranamazlığını sanatta alaycı farkındalık

ve temsiliyetle ortaya koyar. Postmodernizm sonrasıysa, Postmodernizmin

şüpheciliğinin yerine inancı ve güveni, alaycılığının yerine samimiyeti,

göreceliğinin yerine de bağdaştırıcı diyalog kurmayı önerir. Postmodernizmin

modernliğin tek doğru bakış anlayışı yerine getirdiği çoklu bakışları olumlar, ancak

bu bakış açılarını etik bilince dayandırmayı önerir.

Postmodernizm sonrasında söylem kuralcı değil tanımlayıcıdır, yeniden oluşturur.

Las Vegas Sanat Müzesi küratörü James Mann, sanatların postmodernizmde

yapısökümcü kuralcılığa tabi olduğunu söyler. Postmodernizm eski formları yıkıma

götürürken Postmodernizm sonrasında sanat yeniden yapılandırmayı hedefler.

Mann, bu yeniden yapılandırmanın eski kültürel formların yeni bir perspektifle ele

alınmasıyla yapıldığını söyler.

Jeffrey Nealon, Fredric Jameson’ın “Postmodernizm ya da Geç Kapitalizmin

Kültürel Mantığı” kitabından yola çıkarak “Post-Postmodernizm ya da Tam

Vaktinde Kapitalizmin Kültürel Mantığı” şeklinde adlandırdığı kitabında

postmodern dünyaya ait “parçalanma”nın yerini “yoğunlaşma”ya bıraktığını

söylüyor. Nealon’a göre postmodernizm modernizmin bir dönüşümüyse, post-

postmodernizm de postmodernizmin dönüşümüdür (2012:ix).

İngiliz kültür eleştirmeni Alan Kirby 2006’da yazdığı “The Death of

Postmodernism and Beyond” adlı makalesinde “otorite, bilgi, benlik, gerçeklik ve

zaman kavramlarının tasarlandığı koşullar aniden ve sonsuza dek değişmiştir”.

Bunun sonucu olarak kültürel üretim koşullarında yepyeni bir düzenleme gereklidir.

155

Kirby’e göre, “yeni teknolojilerin ortaya çıkması yazarın doğasını, okuyucuyu ve

metni ve onların aralarındaki ilişkileri hızla ve tamamen yeniden yapılandırdı”

(Kirby, 2006). Paradigma değişiklikleri ve yeni kültürel iktidarları dünyayı yeni bir

anlayışa götürmektedir. Postmodern düşünce artık sonlanmıştır. Kirby’e göre daha

da ilginci halefinin ne olduğu da bilinmemektedir. Postmodernizmin ardından

kültürel ve toplumsal alanda ortaya çıkan teorilerden bazıları, Nicolas

Bourriaud’nun “altermodern”i, Gilles Lipovetsky'nin "hipermodernite"si, Robert

Samuels'in "otomodernite"si ve Kirby’nin "dijimodernizm"i sayılabilir (Kirby,

2010).

Bu çalışmada Postmodern dönem sonrasını tarifleyen kavramlardan ele alınacak ilki

Altermodern’dir. Nicolas Bourriaud’nun Altermodern kavramı küreselleşmenin

standartlaştırdığı sanata bir tepki olarak 2009’da Tate Trienali sırasında ortaya çıkar.

Bourriaud kavramı ‘alternatif’ ve ‘modern’ kavramlarından yola çıkarak

kurgulamıştır. Dünyanın farklı köşelerindeki tekillikleri vurgulamak isteyen

Altermodern anlayışın manifestosunda Bourriaud iletişimin artması, seyahat ve

göçün yaşam tarzlarını etkilemesi sonucu değişen dünyada çokkültürlülüğün ve

kimliğin dilin melezleşmesine sebep olduğunu belirtir (Bourriaud, 2009).

156

Charles Avery | Aleph Null Head

 http://www2.tate.org.uk/altermodern/explore.shtm

Sanatçıların kültürleraşırı diyalogları, yeni sanal hareketlilik, sürdürülebilirlik,

kültürel melezleşme ve tekillik vurgularıyla Altermodern düşünce çağdaş sanatta

yeni bir yön bulma girişimidir. Standardizasyona, miliyetçilik ideallerine ve

doğrusal ilerlemeye karşıdır. Altermodernin sanatçısı çağdaş gezginin prototipi

“homo viator”56a dönüşür. Yeni bir tarz göze çarpar; seyahat-tarzı. Sınırlaraşırılık,

sanal-hareketlilik ve zihinsel göçebelik gibi kavramlar ortaya çıkar. Zaman ve

mekanda çizilen çizgilerle gidilecek yerden ziyade güzergahı belirginleştirir. Bu

nedenlerle, altermodern sanat bir hipertekst olarak okunur. Mekan ve zaman

arasında bir köprü görevi gören, tek boyutluluk yerine dinamik formları tercih eden

işler 1960’ların mekana özgü işlerine tepki olarak “zamana özgü” tasarlanır

(Bourriaud, 2009).

56 Yürüyen insan.

http://www2.tate.org.uk/altermodern/explore.shtm
http://www.google.com.tr/url?sa=i&rct=j&q=&esrc=s&source=imgres&cd=&cad=rja&uact=8&ved=0ahUKEwjF5uuE37jTAhUBjxQKHVyJCUsQjRwIBw&url=http://fruitlet.steelbananas.com/anti-globalization-altermodernity&psig=AFQjCNFpeJKjweVWhZmBqITPBawnBMOiaQ&ust=1492973823582986

157

Bourriaud, Ryan Bartholomew ile yaptığı röportajında Altermodern terimindeki

“alter” ön ekinin postmodernizmin tanımladığı tarihsel sürecin sonunu ifade ettiğini,

standardizasyona karşı bir mücadelenin ifadesi olduğunu belirtir. (Bartholomew,

2009)

21. yüzyıl sanat anlayışını oluşturan küresel kültür postmodernin ötesinde bir

modernlik tasarlar. Altermodern küreselleşmenin doğal bir sonucu olarak

modernden tam bir kopuştur. Bourriaud, altermodernin küresel ve yerel diyalektik

döngü anlayışından vazgeçilmesini gerektirdiğini çünkü dildeki melezleşmenin57

çokkültürlülük ve kimlik meselelerinin önüne geçtiğini söyler. (Bartholomew,

2009).

Postmodern düşüncenin takipçisi olarak sunulan bir diğer anlayış

Hipermodernizmdir. Hipermodernizm, Fransız düşünür Gilles Lipovetsky’nin

ortaya koyduğu bir kavramdır. Hipermodernizmde nesnenin öznitelikleri işlevinden

başka hiç bir bağlam önermez. İkincil özellikler işlevden bağımsızdır. Gerçeği veya

gerçek olmayanı ele almaz. Önemli olan niteliklerin uygunsuz olup olmadığıdır.

Lipovetsky, hipermoderniteyi hiper-tüketim ve hipermodern bireyle özdeşleştirir.

Hipertüketen birey artık sosyal statü peşinde değildir. Tüketim sadece bireyi

özgürleştirerek kendi arzularını tatmin etmek için yapılmaktadır. Akışkan, hareketli

ve esnek birey hedonizm odaklı yaşamaktadır. Gezegenin geleceği güvensizlik

duygusunu ortaya çıkarmış, sağlık “kitlesel bir takıntı olarak kendini dayatmıştır”.

Bireye gerekli olan gezegenin acil korunmasıdır insani yardımların korunması,

güvenliği ve sosyal yardımların savunulması ve gezegenin korunmasıdır

(Lipovetsky ve Sebastien, 2005:39).

Eleştirel kuramını bilime dayandıran Eleştirel Realizm akımı postmodern sonrası

için önerilen bir diğer anlayıştır. Roy Bhaskar’ın öncülüğünü yaptığı Eleştirel

Gerçeklik anlayışına göre, bilim “insan ihtiyaçlarını, hayal kırıklıklarını ve bu

57 creolisation

158

ihtiyaçların ve hayal kırıklıklarının sosyal yapıyla olan ilişkilerini açığa çıkarabilir”

(Collier, 1994:182). Bilim, toplumu gerçeğe en yakın şekilde tanımlayabildiği için

toplumla ilgili geçerli ve kesinlikli bir tahlil yapabilir.

4.4. Güncel Estetik Doktrin

Sanat felsefesi veya aksiyolojinin58 bir alt alanı olarak görülen Estetik, güzellik ve

zevk üzerine eleştirel bir yaklaşım sunar. Alexander Gottlieb Baumgarten estetik

kelimesini eski Yunanca duyarlı, duyu algısına ait olan anlamlarına gelen 'Aisthesis'

sözcüğünden uyarlar (Margolis, 1987:83). Baumgarten’ın estetik anlayışının, ideal

güzellik peşinde koşan modern öncesi döneme ait olduğu düşünülse de, genel kanı,

estetiğin raison d'être’sinin bugün de algısal bir varlık olduğu yönündedir (Margolis,

1987:83). “Aesthetic and Non-Aesthetic” adlı makalesinde Frank Sibley, insanların

sanat dallarını algılayarak kavradıklarını söyler. Ona göre estetik algı olmaksızın

estetik yargılara varmak yanlıştır çünkü estetik kavramlar koşullara veya yasalara

değil, ileri bir algı biçimine ve yargı gücüne bağlıdır. (Sibley, 1965’den aktaran

Margolis, 1987:85).

Estetik algı 1850’lerle birlikte yeni bir algı biçimine yer verdi. Belirli bir deneyim

şeklini anlatmak için kullanılan bir kavram olarak sanat Batı’da sadece on sekizinci

yüzyılın sonunda ortaya çıkar. Modernist estetik özellikle Birinci Dünya Savaşı’nın

kitle katliamının ardından geleneği, toplumu ve inancı sarsılan bireyi özünden ayıran

deneyimi yansıtır. Kaostan düzen yaratma peşinde olan bu yeni dönem, düzenli

toplumun daha iyi işlediği inancıyla “düzensiz” olabilecek her şeyi reddeder.

Düzenin karşısına düzensizliği koyarak düzenin üstünlüğünü sağlamaya çalışan

modern gelenek, sürekli bu ikili karşıtlıklar üzerinden işleyerek “düzensiz” olanı

akılcı ve istikrarlı toplumundan uzaklaştırır.

58 değer yargılarının özünü araştıran ahlak disiplini

159

Ancak İkinci dünya savaşı ve bunu takip eden dönemde ortaya çıkan modernizm

eleştirileri, küreselleşme ve bunun sonucu olarak ortaya çıkan neo-liberal

politikalarla yeniden farklı bir eleştirel sürece girildi. Sardar’a göre Wittgenstein,

Derrida gibi çok sayıda düşün adamı Batı felsefesine sorgulayıcı yaklaşımları, tarih

çalışmaları yapan Foucault gibi düşünürlerin tarihteki süreksizliğe dikkat çekmeleri,

büyülü gerçeklik akımının ortaya çıkışı, “öteki” meselesine olan ilgi ve pazar

ekonomisinin tüm piyasayı kuşatması yepyeni bir anlayışın ortaya çıkmasına neden

oldu (1998:6-7). Modernizm ötesi, uzay çağı, endüstri sonrası dönem, kapitalizm

sonrası dönem ve hiper-kapitalizm dönemi diye de adlandırılan postmodernizm bir

kırılma ve bir reddediştir.

Estetik, mimari ve felsefe

alanlarında eklektik bir sosyal

akım olarak görülen

postmodernizm (Ryan 1996:

993) otoriter anlatılara karşı

şüpheyle yaklaşır. Modernin

kalıplarından,

sınıflandırmalarından ve

kısıtlayıcılığından bir çıkış

arayan “öteki”nin akımıdır.

Postmodernin eklektik bir dili

vardır. Modernizmin tekelci

kapitalizminden çokuluslu

kapitalizme geçişi temsil eder.

Gündelik kültür ve üslup

çeşitliliği dönemidir.

Çoğulcudur ama

bütünleştirmez, tikeldir.

Frank Gehry, 1992-1996

Dans eden ev, Prag,

https://en.wikipedia.org/wiki/Dancing_House

https://en.wikipedia.org/wiki/Dancing_House

160

Postmodern düşüncenin önemli temsilcilerinden Ihab Hassan “Bugün

postmodernizmle ilgili otuz yıl önce bu konuyla ilgili yazmaya başlamasından çok

daha az şey biliyorum” der ve konuyla ilgili halen bir uzlaşmaya ulaşılmamış

olmasını da postmodernizmin ne kadar ilgi çekici olduğunu gösterdiğini ekler

(2001:1).

Hassan, postmodernin özelliklerinden bahsederken, kavramın kendisini oldukça

garip bulur. Ne de olsa karşısında durduğu modernizm kelimesi onun tam içinde yer

almaktadır. Kavramın anlam olarak geçici bir doğrusallık ve gecikmişlik önerir.

Postmodern kuramlar bir parçalanma, yerinden etme, tanımsızlaştırma, sarsma gibi

kavramları kendi bünyesinde toplayarak bir yapmama kültürünü temsil eder.

Modernden çıkmasına rağmen, onun bir uzantısı veya devamı değildir (Hassan,

1987:87-88).

Ihab Hassan modernizm ve postmodernizm kavramlarını açıklığa kavuşturmak için

bir tablo oluşturur59. Ancak bu tablonun öne sürdüğü ikiliklerde belirsizlik olduğunu

kendi de itiraf eder. Farklılıklar değişime uğrar, kavramlar ters yüz olur (Hassan,

1987:92).

59 Tablo için Bkz. Ek N

161

Michael Kelly (2012: 26) Susan

Sontag, Stanley Cavell, Arthur C.

Danto ve Umberto Eco gibi

filozofların 1960’larda ortaya çıkan

Pop Sanat akımının estetik deneyimin

dönüştürülmesini gerekli kıldığını

farkettiğini söyler. Ancak bu

filozofların çağdaş ihtiyaçları

karşılamak konusunda yetersiz

kaldıklarını ve bu yüzden günümüzde

halen anti-estetik bakış açısının geçerli

olduğu kanısındadır. Sontag, Cavell,

Danto ve Eco Pop Sanat’ın tüm

dünyada ortaya çıkan yeni bir “olgu”

olduğunu anladığını ve filozofların ya

var olan estetik kuramı kullanarak bu

yeni akımı açıklamaları gerektiğini ya

da bu yeni olguyu açıklayacak yeni bir

kuram geliştirmeleri gerekiyordu.

Brillo Boxes, Andy Warhol, 1964

1920’de 1. Uluslararası Dada Sergisi

açılışında George Grosz ve John

Heartfield’in ellerindeki afiş.

Hegel’e göre düşünce sanatın

yapabildiğinin çok ötesine geçmiştir.

Sanatsa daha az evrimleşmiş bir

düşünce biçimi olarak kalmıştır.

Yüksek bir biçimi ise felsefede

bulunur (Danto, 1999:3). Şu halde,

Hegelci son bulma hali aslında yeni

bir anlayış ve bilinç boyutunun

müjdecisidir.

162

Felsefeci, yazar ve The Nation dergisi için uzun süre sanat eleştirmenliği yapan

Arthur Coleman Danto, son dönem estetik kuramları arasında sık sık anılan 1984

tarihli “The End of Art” makalesinde Hegel’in sanatın sonu tezinin adeta çağdaş bir

versiyonunu yazar. Makalesi 1997 yılında After the End of Art kitabında

genişletilmiş olarak yer alır. Danto, Hegel’in Romantik dönemini modernizm olarak

yorumlar ama Danto’nun kuramı artık sanat yapılmadığını ya da iyi sanat

yapılmadığını ileri sürmez. Danto’ya göre batı sanatının belirli bir tarihi (tarihi

anlatma/anlamlandırma biçimi) sona ermiştir. Danto,

“Söylemimizde önce mimesis [taklit] sanattı, sonra pek çok şey sanattı ama

her biri rakiplerini geride bırakmaya çalışıyordu ve son olarak anlaşıldı ki,

biçimsel veya felsefi hiçbir kısıtlama söz konusu değildi. Sanat eserinin

olması gerektiği özel bir yol yoktu. Ve bugün durum budur ve son dönem en

büyük söylemdir. (Bu) Hikayenin sonudur” der (Danto, 1997: 47).

Sanat eserinin tanımına dair yüzyılların mirası tamamen ortadan kalkmıştır. Sanata

biçimsel açıdan değil, içkin doğasını inceleyerek bakmak gereklidir. Sanatın sonu

farklı ve çoğulcu ifade biçimlerinin bir arada özerk birer varlık olarak

bulunabilmeleriydi. Her işin değerlendirmesi kendine özgü bir ölçütü

gereksiniyordu. Sanatın sonu yeni bir gerçekliğin başlangıcıydı. Bu yüzden yepyeni

bir sanat tarihi modeli açımlamak gerekliydi. Danto, Hegelci bir noktadan çıkış

arayarak kendi sanat dünyası deneyimlerini ortaya koyacaktı.

Danto’nun sanatın sonundan sonrayı anlamlandırmayı hedefleyen sanat kuramı

sanatı sanat olmayandan ayırmayı başarır. Sanatın yüceliğini sıradan olana eş

koşarak sanat eserini başkalaştırır. Danto, sanatın hayatla arasındaki ikilikleri

giderek yok ettiği görüşündedir. Danto’ya göre tarih sonrası sanat ve felsefe

birbirinden ayrılır. Geleneğin kısıtlamalarından arınmıştır. Sanatın içkin dürtüsü

modernizmle birlikte gerçekleştirilerek sanatın sınırları zorlanmıştır. Estetik

eklemlemeler sayesinde sanatçı hem analitik hem de eleştirel olan bir etkileşim

sürecine girer.

1979’da Francois Lyotard’ın The Postmodern Condition adlı kitabında modern

toplumun her anlamda büyük anlatılara dayalı olduğunu söyler (1983:xxiii).

163

Postmodernizm ise, bu büyük anlatıların sorgulandığı bir durumdur. Tümleyici

anlatılar yerlerini bu dönemde yerel, geçici ve rastlantısal olana terk eder.

Çoğulculuk, temellük etme, eklektizm ve yüksek ve alçak kültürün iç içeliği,

geleneksek estetik anlayışın mükemmellik arayışına meydan okur. Modernin

işlevsel, saf ve bütünlüklü sanatı karşısında post-modern anlayış oldukça sarsıcıdır.

Lyotard kitabında post-modernizmi “büyük anlatılara karşı kuşkuculuk” olarak

tanımlar (1983:xxiv). Lyotard postmodernizmi endüstri sonrası dönemin ve bilgi

işlem toplumunun dönüşümünün bir etkisi olarak ortaya koyar (1983:3).

Postmodernizmin önde gelen düşünürlerinden Jean Baudrillard, Simulacra and

Simulation (1981) adlı kitabında modelin gerçekten önce geldiği ve artık gerçek

dünyanın nasıl olduğunu modelin belirlediği postmodern zamanda yaşadığımızı

söyler. Bu dönemde gösterenler göndergeleriyle tüm bağlarını koparmış bir halde

hızla çoğalmaktadırlar. Baudrillard çağdaş sanatın durumuyla ilgili meselelerin

izlerini estetik kodlardaki kopukluk, içi boşaltılmış imgeler sunan çoğullukların

üretilmesi, sanat pazarındaki spekülatif yayılma, yapıtların yeterince

değerlendirilememesi ve hayatın anlamsızlığının estetikleştirilmesinde arar.

Her şeyin estetize edilerek sanatsal metalar haline getirildiğinden kendilerine özgü

işlevlerini yitirmiş metalar ancak bir statü ya da bir prestij objesi olabilirler. Sanat

eserinin bir değer, bir anlam ya da bir karşıt görüş olarak var olması mümkün

değildir. Zaten artık sanata da, estetiğe de ihtiyaç kalmamıştır.

Bu karamsar düşüncelerle Baudrillard, sanatın bir durağanlığa60 girdiğini, yenilikçi

işler yerine hep eski üslupların tekrarının yapıldığını, ama bir yandan da durmaksızın

çoğalarak yayıldığını ve bu durağanlığın beraberinde metastaz getireceğini öne

sürer. “…sanatın bugün içinde bulunduğu düzensizlik de aslında, gizli estetik

koddaki bir kopukluk olarak yorumlanabilir” (Baudrillard, 2009:16-17).

60 stasis

164

Peter Halley, Joy Pop, 1998,

Tuval üzerine Akrilik, metal akrilik ve Roll-a-

Tex

75 x 74 inç

https://en.wikipedia.org/wiki/Peter_Halley

Piet Mondrian,

Composition with Yellow, Blue and Red,

1937-42

http://www.tate.org.uk/whats-on/tate-

liverpool/exhibition/mondrian-and-his-studios

Baudrillard nereye baksa “sanat hakkında konuşmaların hızla” arttığını gözlemler

(Baudrillard, 1990:14). Sanatın macera niteliği, gerçekliği olumsuzlaması ve sanatın

arındırıcı özelliği yok olmuştur. Sanat her yerdedir, ama sanatı diğer her şeyden ayırt

edecek ana kurallar artık yoktur.

https://en.wikipedia.org/wiki/Peter_Halley
http://www.tate.org.uk/whats-on/tate-liverpool/exhibition/mondrian-and-his-studios
http://www.tate.org.uk/whats-on/tate-liverpool/exhibition/mondrian-and-his-studios

165

Baudrillard’a göre,

“Sanatın kaderi etkin bir biçimde kendinin ötesine geçerek başka bir şey

olmaktır. Açıkça görülmektedir ki bu parlak öngörü gerçekleşmedi. Bunun

yerine sanat genel bir estetik şeklinde kendini hayatın yerine geçirerek

dünyanın “Disneyleşmesi”ne yol açtı: Her şeyi Disneyland’e dönüştürerek

telafi edebilen bir Disney-biçimi dünyanın yerini aldı!” (Baudrillard,

1997:54)

Jameson modernizmin modernite döneminin egemen kültürü olduğunu ve benzer

şekilde postmodernizmin de geç kapitalizmin – ya da post modernizmin – egemen

kültürü olduğu görüşündedir. Postmodernism or the Cultural Logic of Late

Capitalism’de Jameson yeni çağın beraberinde “derinliksizlik” getirdiğini, bunu

modern ve postmodern eserlerin incelenmesiyle görülebileceğini söyler. Van

Gogh’un botları ve Warhol’un ayakkabılarını yan yana getirerek, bunları

modernizmden postmoderne geçişin bir metaforu olarak kullanır. Van Gogh’un

eserindeki metanın kullanım değeri yerini Warhol’un işinde değişim değerine terk

etmiştir (1991:7-11).

166

Andy Warhol, Diamond Dust Shoes.

 Kağıt üzerine İpek Baskı, elmas tozu.

1980. 228.6 x 177.8 cm.

The Andy Warhol Museum, Pittsburgh;

http://www.warhol.org/collection/art/wo

rk/1998-1-237/

Vincent van Gogh

A Pair of Boots (Les Souliers), 1887 (33cm x 40.9cm),

Baltimore Museum of Art

John Hartfield, 1935, AIZ (Arbeiter–

Illustrierte–Zeitung)Dergi Kapağı.

19. Aralık.1935. Prague,

http://www.johnheartfield.com/John-

Heartfield-Exhibition/john-heartfield-

art/political-art-posters/heartfield-

posters-aiz/butter-is-all

Jameson’ın değindiği bir diğer kavram da

“pastiş” kavramıdır. Modernin montajı ve

parodisi yerini komik bir öğe içererek başka

bir esere öykünen pastişe bırakır. Jameson’a

göre modern sanat ölmüştür. Eski eserlerin

ardı ardına üretilen kopyalarının ancak

sanatın başarısızlığına dair bir mesaj

verebileceğini söyler. Sanat ve estetik

geçmişe hapsolmuştur (2009:7).

Postmodernist öne çıkan diğer iki düşün insanı Antonio Negri ve Thomas Hardt

birlikte yazdıkları Empire (2000) ve Multitude: War and Democracy in the Age of

Empire (2004) adlı kitaplarında “Çokluk” kavramını ön plana çıkarırlar. Antik

http://www.warhol.org/collection/art/work/1998-1-237/
http://www.warhol.org/collection/art/work/1998-1-237/
http://www.johnheartfield.com/John-Heartfield-Exhibition/john-heartfield-art/political-art-posters/heartfield-posters-aiz
http://www.johnheartfield.com/John-Heartfield-Exhibition/john-heartfield-art/political-art-posters/heartfield-posters-aiz/butter-is-all
http://www.johnheartfield.com/John-Heartfield-Exhibition/john-heartfield-art/political-art-posters/heartfield-posters-aiz/butter-is-all
http://www.johnheartfield.com/John-Heartfield-Exhibition/john-heartfield-art/political-art-posters/heartfield-posters-aiz/butter-is-all
http://www.johnheartfield.com/John-Heartfield-Exhibition/john-heartfield-art/political-art-posters/heartfield-posters-aiz/butter-is-all

167

medeniyetler dönemine dayanan bu kavramı, ilk defa Machiavelli, daha sonra da

Spinoza siyasi bir anlayışla kullanır. Negri ve Hardt ise kavramı, halk, karmaşık bir

çeşitlilik veya anarşi anlamlarında kullanırlar. Çokluk bir sonuç değildir; yeniden

inşa etmek için bir temel oluşturur.

Negri’ye göre,

“Sanat söylendiği üzere emektir, canlı emektir ve o halde tekilliğin,

figürlerin ve tekil nesnelerin icadıdır. Burada bu ilk hamlenin içinde, eylem

halindeki öznenin gücü ve bilgisini dünyayı yeniden icat edecek raddede

derinleştirme kapasitesi yatmaktadır. Ama bu ifade edimi ancak kendisini

ifade etmesini sağlayan işaretler ya da dil, ortaklık oluşturduğunda ve ortak

bir projede içerilip kapsandıklarında güzelliğe ve mutluluğa erişir. Güzel,

dünyanın inşasına katılan öznelerin çokluğunda dolaşımda olan ve kendini

ortak olarak ifşa eden bir tekillik icadıdır. Güzel, imgeleme edimi değil ama

eylem yaratan bir imgelemdir. Sanat bu anlamda çokluktur” (Negri,

2013:17).

Negri zamanın ruhuna uygun “Maddi olmayan emek” – entellektüel emek de denir

- kavramını ortaya koyar (Negri, 2013:107). “Maddi olmayan”, yani enformasyon,

iletişim veya ilişkiler gibi maddi olmayan ürünler üreten emek, nitel olarak

hegemoniktir. İletişimi, toplumsal ilişkileri ve işbirliğini topluma dayatır. Çağdaş

sanatın günümüzde ne kadar çok enformasyona dayalı olduğu düşünülürse,

Negri’nin sanatın emeğin şeklini yansıttığı söylemine hak vermemek elde değildir.

Diğer yandan Empire’da Hardt ve Negri internetin merkezsizliğini, her bir

parçasının bir bütün gibi çalışabilir olmasını ve kontrol edilemezliğini demokratik

bulur. İnternetin hiyerarşiye dayanmayan ve merkezi olmayan bu demokratik modeli

Deleuze ve Guattari’nin rizomudur (Hardt ve Negri, 2001: 299).

Güncel dönemde yenilikçilik iddialarıyla estetik alanda ortaya çıkan abject sanat,

sanat dünyası, eleştirmenler ve sanatçılar arasında olduğu kadar sanat piyasasında

da bir tartışma ortamı yarattı. Ancak, sanat tarihçi Joseph Koerner abject sanatın

yenilikçi bir biçim olmadığını, Hristiyan sanatı ve Romantizmin abject61’i öncelikli

nesnesi olarak ele aldıklarını ve işkence görmüş, çarmıha gerilmiş İsa’nın bedeninde

61 İğrenç, bayağı, sefil anlamları vardır.

168

ilahi güzelliğin nasıl abjection62 haline geldiğinin bir örneğinin

gözlemlenebileceğini ileri sürer (1997 Koerner’den aktaran Danto, 2003: 56).

Danto Hegel’in sanatın duyusala olan bağımlılığını sorunlu gördüğünü belirtir.

Danto abject sanatın “yozlaşma sembollerini benimseyerek insanlık adına bir çığlık

atma yolu” olduğu görüşündedir (2003:57).

Francisco José de Goya y Lucientes

 1863, Plate 39 The Disasters of War

Etching, fine and large grain aquatint, hatching

15 x 20 cm

http://www.tate.org.uk/context-

comment/articles/id-have-stepped-on-goyas-toes-

shouted-his-ears-and-punched-him-face

https://www.pinterest.com/pin/311522499199292

096/

Abject sanat eğilimlerini iki açıdan

inceleyebileceğimizi söyleyen Foster, ilkinin

travmanın üzerine gidip iğrenç olanla

yakınlaşmak olduğunu söyler. “İkincisi ise,

iğrençlik sürecinini abartarak iğrenci eylem

esnasında yakalamak, geri yansıtmak, hatta

kendi açısından tiksindirici hale getirmek

için işleyişini abartmaktır” (Foster,

2009:197).

Jake ve Dinos Chapman 1994

Great Deeds Against the Dead

Karışık Medya, 277 x 244 x 152

http://www.saatchigallery.com/artists/jake_dinos_cha

pman_articles.htm

62 Bayağılık, sefillik anlamları

http://www.tate.org.uk/context-comment/articles/id-have-stepped-on-goyas-toes-shouted-his-ears-and-punched-him-face
http://www.tate.org.uk/context-comment/articles/id-have-stepped-on-goyas-toes-shouted-his-ears-and-punched-him-face
http://www.tate.org.uk/context-comment/articles/id-have-stepped-on-goyas-toes-shouted-his-ears-and-punched-him-face
https://www.pinterest.com/pin/311522499199292096/
https://www.pinterest.com/pin/311522499199292096/
http://www.saatchigallery.com/artists/jake_dinos_chapman_articles.htm
http://www.saatchigallery.com/artists/jake_dinos_chapman_articles.htm

169

“Estetik sonrası sanatta konu estetik olarak dönüştürülmeden kullanıldığından in-

your-face63 şeklinde deneyimlenir” (Kuspit, 2004:.36-37). Sanatçının zorbalığına

maruz kalan izleyici sanki tamamlanmamış bir yapıtla karşı karşıyadır. Postmodern

estetik özünde varlığın durumuyla ilgilenir. Bu nedenle de bilindik nesneleri

izleyiciyi şaşırtmak, onda tekinsizlik yaratmak için kullanır.

4.4.1. Nicolas Bourriaud ve İlişkisel Estetik

1980 sonrası sanatına damgasını vuran akımların arasında katılımcı anlayışta

gerçekleştirilen sanatsal süreçler önemli bir yer kapsar. Katılımcı sanat Etkileşimsel

Sanat, Ortak (kooperatif) Sanat Anlayışı, Littoral Sanat64, İlişkisel Sanat, Kamuya

Dayalı Sanat Anlayışı gibi kullanılan stratejiler arasında büyük ancak amaç ve

ilkelerinde genellikle küçük farklılıklar gösteren yaklaşımları içinde barındırır.

Sosyal etkileşimi kendine ilke edinen sanat, izleyicinin de azmettirici (sanatçı) kadar

doğrudan sürece katılımını sağlar (Helguera, 2011, 3).

Örneğin, katılımcı sanat kapsayıcı teriminin altında yerini alan İşbirlikçi Sanat

çalışmalarıyla tanınan Wendy Ewald, kimlik ve kültürel farklılıkları fotoğraflar.

Aynı zamanda öğretmen olan Ewald, kendi çektiği fotoğrafların yanı sıra öğrencileri

ve ailelerine verdiği fotoğraf makinelerinden gelen fotoğrafları da sergilerinde

kullanması, hatta bazen de fotoğrafların üzerine çocukların yazı yazmalarını

teşvik etmesiyle müellifi belirsizleştirir. Ewald sosyal gerçekliği yakalamak istediği

fotoğraflarının seçilmiş

63 “Suratına Tiyatro” ya da “Yüzevurumcu Tiyatro” olarak da çevrilebilecek “in-yer-face” 2000’lerde

ortaya çıkmış bir tiyatro akımıdır. Seyirci – oyuncu etkileşimine önem veren, müstehcen, kışkırtıcı,

şoke edici ve şiddet dolu diyaloglarla dolu bu tiyatro oyunları izleyicide bir farkındalık yaratmayı,

onu hayatın gerçekleriyle karşı karşıya bırakmayı hedefler.
64 Littoral sanat, Kanadalı sanatçı Bruce Barber’in sanat dünyasının kendine has kurumlarının dışında

gelişen ve geleneksel sanat eserlerini pek çok açıdan tartışmaya açmayı hedefleyen sanat anlayışını

tanımlamak için kullandığı bir kavramdır. Habermas’ın iletişimsel eylem kavramıyla Bourriaud’nun

ilişkisel sanat anlayışı üzerine temellenir.

http://www.criticalpracticechelsea.org/wiki/index.php?title=Definition_of_Littoral_Art_Practice

http://www.criticalpracticechelsea.org/wiki/index.php?title=Definition_of_Littoral_Art_Practice

170

http://wendyewald.com/portfolio/portraits-

and-dreams/

olmadığını ancak çocukların

objektiflerinden gelen imgelerin kendi

fotoğraflarından “daha karmaşık ve

rahatsız edici olduğunu” fark eder. Aynı

zamanda bu fotoğraflar “gerçek

yaşamlarına daha yakındır” (Johnson:

2003). Ewald’ın işbirliği sonucunda

ortaya çıkardığı işler farklı kavrayışları

mümkün kılar.

Claire Bishop’a göre kavram yerine “görünmez olanı” ve dinamik sosyal süreçler

sonucu edinilen farkındalığı vurgulamayı seçen katılımcı sanat anlayışını incelemek

“sadece görselliğe dayalı olmayan ... yeni bir disiplinlerarası yaklaşımı” gerektirir

(2012:6). Katılımcı süreçler “yapıcı sosyal dönüşüm”ü hedeflemeli ve kendini

eleştiriye açmalıdır (2012:12-13).

Bishop, yapıtlarında toplumsal katılımı bir strateji olarak seçtiklerinde sanatçıların

asıl hedeflediklerinin kapitalist üretimin baskıcı araçsallığıyla uyuşturulmuş ve

bölünmüş toplumu yeniden insanileştirmek ve egemen ideolojik düzenin neden

olduğu yabancılaşma halinden özgürleştirmek olduğunu ifade eder. Sanatsal

etkinlikler edilgen durumda bir seyircinin tüketeceği nesneler yapmak yerine

gerçekliğe karışarak toplumsal birliği yeniden sağlamayı amaçlayan eylem sanatı

olmalıdır (Bishop, 2012: 35-36).

Bishop, Félix Guattari’nin “yatay-geçişlilik” kavramı üzerinden yaptığı

değerlendirmede Guattari’nin “sanatın sürekli başka disiplinlere kaçması [flight],

başka disiplinler arasında gezinmesi gerektiğini” ve bunun sanatı ve toplumsalı

eleştiriye açık hale getirdiğini söyler (Bishop, 2012:39). Sanatı ve toplumsalı

eleştiriye açma konusunda bir diğer görüş Rancière’e aittir. Rancière’in estetik

rejimi kendi içinde çelişkilidir; “özerklik ile yaderklik arasında sürekli gidip gelir”

(Bishop, 2012:40). Bishop, hem Rancière, hem de Guattari’nin “sanatın ve

toplumsalın, uzlaştırılması veya iç içe geçirilmesi değil, sürekli gerilim halinde

http://wendyewald.com/portfolio/portraits-and-dreams/
http://wendyewald.com/portfolio/portraits-and-dreams/

171

olması” görüşünde olduğunu savunur (Bishop, 2012:40). Ne de olsa, sanat siyaset

yapamaz, ancak katılımcı sanat yarattığı duygulanımlar sayesinde toplumda yeni

bağlar kurarak öncelikli bilişsel yapıları sarsmaya, görüş ve algımıza egemen olan

temsili yapılara alternatifler sunmaya yardımcı olur (Deleuze ve Guattari,

1994:177).

Zihinlerin eşitliği fikrine inanan Ranciere, Katılımcı Sanat bu açıdan ele alır. Ona

göre, “Seyirci olmak, hem bilmek kabiliyetinden hem de eylemek kudretinden

kopmak demektir” (Ranciere, 2013: 9). Boris Groys da Katılımcı Sanatla ilgili, “Şu

bir gerçektir ki, son zamanlarda pek çok sanatçı, izleyicinin eserini parayla

değerlendiren soğuk bakışıyla karşılaşmak yerine, beraberce yapılan ve katılımcı

işlere yönelmektedirler” sözlerini dile getirir (Groys, 2010: 46).

Kuşkusuz, katılımcı sanat kapsayıcı teriminin altında son dönemde en popüler olan,

akademisyen, küratör ve sanat eleştirmeni Nicolas Bourriaud65’nun İlişkisel Estetik

adlı kitabında kavramsallaştırdığı İlişkisel Sanattır. 1990’larla birlikte serginin

kendisinin bir medyum olarak görülmesini talep edip öykünmeci sanatsal

pratiklerden uzaklaşarak seyirciyi devreye sokan yeni bir sanat anlayışı ortaya çıkar

ve böylece sosyal bağlamının farkında olan, kendini diyaloğa açan bir sanat fikri

gelişir. İlişkisel sanat adıyla tanınan bu anlayışın isim babası Bourriaud için “Sanat,

daima farklı seviyelerde ilişkisel, yani toplumsallığın bir etmeni ve bir diyalog

kurucusu olmuştur.” (Bourriaud, 2005:24).

İlişkisel Estetik anlayışında Bourriaud, tüketim biçimlerinin ve bunların oluşturduğu

alışkanlıkların insan ilişkilerini de etkilemesi üzerinde durur. Düzen toplumu

ticarileştirir ve “ticari hale gelemeyenin kaderi yok olup gitmektir” (Bourriaud,

2005:12). İnsan ilişkileri de bu ticarileşmeden payını almaktadır. Bourriaud’a göre

ticarileşmeden muaf tek alan sanatın alanıdır. Sanat, dayatılan iletişim alanlarına bir

alternative getirerek “daima farklı seviyelerde ilişkisel, yani toplumsallığın bir

65 Nicolas Bourriaud bugün Ecole Supérieure des Beaux-Arts ve 2019’da açılacak Montpellier

Contemporain’ın direktörlüğünü yürütüyor. Daha önce küratörlüğünü yaptığı sergiler arasında La

Panacée (2017 ve 2018), MECA Aguascalientes (2016), The Angel of History, Palais des Beaux-Arts

(2013), 2011 Atina Bienali, 2009’da Altermodern ve Tate Trienali’ni saymak mümkün. Bourriaud

14 Eylül-10 Kasım 2019’da 16. İstanbul Bienali'nin küratörlüğünü yüklendi.

172

etmeni ve bir diyalog kurucusu olmuştur” (2005:23-24). Bu yüzden sanat

potansiyelini değerlendirmeli ve insanlar arası bağları yeniden örmede ve

sağlamlaştırmada üzerine düşen görevi yerine getirmelidir. Çünkü İlişkisel Sanatın

sosyal bir görevi vardır. İlişkisel sanat varolan gerçekliğin içinde yeni yaşam tarzları

keşfederek dünyada daha iyi yaşamayı öğrenmektir (Bourriaud, 2002:20).

Eser ve izleyici arasındaki yapılanmayı etkileşime dayandırmayı hedefleyen İlişkisel

Estetik, "kuramsal anlamda özerk ve özel bir simgesel uzamı ifade etmekten çok,

insanların karşılıklı-eylemleri ve bunun toplumsal içeriği" peşinde olduğu için

yapıttan izleyiciye tek yönlü bir oluşumu reddeder (Bourriaud, 2005:22). Sanatsal

nesne, önemini yitirerek sanatsal etkinliğin gerçekleştiği sürece, anların ve olayların

kavram üretimine katkısına dikkat çekilmiştir. İlişkisel Yapıtlar mekanlarında

temsiliyetler yerine süreçlere ve sosyal etkileşime dayalı “toplumsallık anları” ve

“toplumsallık üreten nesneler” oluşturur (Bourriaud, 2002: 33). Birliktelik ve

“karşılaşma”yı ortaklaşa anlam oluşturmak için kullanan İlişkisel yapıt ütopik

gerçeklikler peşinde koşmaz, mikro ütopyalar peşindedir ve bu gerçeklikte yepyeni

“varoluş şekilleri ya da davranış modelleri” hedefler (Bourriaud, 2002: 20-21). Bu

davranış modelleri yepyeni ilişkilerin deneysel üretimine dayalıdır. Bourriaud’a

göre “izleyicilerin arasındaki etkileşimi teşvik eden sanat, toplumsal parçalanma

yönündeki genel eğilime dolaysız bir tepkidir. Bu parçalanma çalışma hayatında

giderek daha da artan uzmanlaşma ve insanların insanlarla değil medya ile

yoldaşlık kurarak evlerine kapanmalarına kadar çeşitli şekillerde kendini gösterir”

(akt. Stallabrass, 2010: 159).

Karl Marx’ın ‘toplumsal aralık’ kavramını “bir insani ilişkiler uzamıdır; bir taraftan

az ya da çok uyumlu ve açık olarak global sistemin içinde yerini almışken, bir

taraftan bu sistemin içinde egemen olanların dışında başka mübadele olanakları

olduğu fikrini uyandırır” şeklinde İlişkisel Estetik’le bağdaştırırken sergilerin

yarattıkları özgür mekanlarda farklı bir iletişime olanak sağladığını belirtir

(Bourriaud, 2004:79).

1996 yılında Bourriaud küratörlüğünde CAPC Musée d’art Contemporain de

Bourdeaux’da düzenlenen “Traffic” sergisi İlişkisel Estetik adına bir dönüm

173

noktasıdır. Bourriaud, sergideki yirmi sekiz sanatçının tek ortak noktalarının

insanlar arasındaki ilişkiler alanında çalışmaları olduğunu belirtir. Sanatçıların

“eserleri sosyal alışveriş yöntemleri, seyirciye sunulan estetik deneyim dahilinde

etkileşim ve iletişim süreçleri” üzerinde durur, dolayısıyla hepsinin “ilişkisel alanda”

yapıtlar olduğunu söylemek yanlış olmayacaktır (Bourriaud, 1996).

Sanatı belirli bir sosyal bağlama oturtmayı ve bu sosyal bağlam çerçevesinde

monologdan diyaloglara hatta sohbetlere yola çıkmayı hedefleyen Bourriaud

serginin kataloğunda İlişkisel Sanat’ın herhangi bir akımın yeniden doğuşu olarak

kabul edilemeyeceğini ve etkileşim fikrinin Marcel Duchamp’ın 1954 yılında

verdiği “Yaratıcı Süreç” adlı konuşmada çoktan ele alındığını belirtir (Bourriaud,

1996). Guggenheim Müzesi’nin sergiyle ilgili yazısında sanatçıların ortak

noktasının “deneyseli, duruma dayalı işleri ayrık estetik nesnelere” tercih etmeleri

olduğu belirtilir (Guggenheim Museum’dan aktaran Spector, 2009).

Anna Dezeuze Bourriaud’nun kuramıyla ilgili;

“Bourriaud, Tiravanija`ninki gibi çağdaş çalışmaları yanından geçip

gidilecek alanlar olarak değerlendirilmemesi, aksine, çalışmanın edimsel

tarafının bir yerde veya galerilerde görülen objelerden daha önemli olduğu,

tecrübe edilecek süreçler olarak görülmesi gerektiğini açıklar. Sanatçı ve

galeri ziyaretçileri arasındaki ilişkilere, konuklar arası etkileşimlere ve

Tiravanija’nın yemek pişirmesinin oluşturduğu atmosfere odaklanarak önem

vurgusunu; açık bir şekilde bitirilmiş objeden sürece, performansa,

sanatçının günlük hayata müdahalesinden doğan davranışlara kaydırır.

Çalışmanın formunun gerçekte neden oluştuğunu tanımlamak oldukça

zordur” diyecektir (Dezeuze, 2006: 146-147).

Rirkrit Tiravanija, Angela Bulloch, Ben Kinmont ve Georgina Starr gibi

Bourriaud’nun ilişkisel sanat yapıtlarından örnek vermek için bahsettiği sanatçılar

ortak ilgi alanlarını şenlikli ilişkiler ağıyla ortaya koyarlar. Rirkrit Tiravanija’nın bir

koleksiyonerin evinde verdiği yemek daveti ve Christine Hill’in bir galeride her

hafta beden eğitimi dersi vermesi gibi birbirinden farklı, ama bir o kadar da insan

ilişkilerini merkezine alan şenlikli işler İlişkisel Estetik anlayış için Bourriaud’nun

üzerinde durduğu başlıca örneklerdir. Bourriaud, İlişkisel Estetik’i Fransa’da sanat

174

kuramı olarak düşünülen “depresif, otoriter ve tepkisel düşünceye uzun zamandır

beklenen alternatif” diyerek över (Bourriaud, 2002:45).

İlişkisel sanatçılar ilişkiyle ilişkiye geçerler. Young British Artists ismiyle tanınan

sanatçılardan 1968 doğumlu İngiliz Georgina Starr duygusal anlatımlar içeren video,

ses, performans ve enstallasyonlarıyla tanınır. Bourriaud, Starr’ın yarattığı mikro

alanlara dikkat çeker. Starr, 1993’te dişçi koltuğunda yaşanan endişeye benzettiği

yalnız yemek yeme deneyimi sırasında yaşadığı endişeyi bir kağıda yazar. Aynı

deneyimi tüm yalnız yemek yiyen kişilerin yaşadığını düşünen Starr, daha sonra

tekrar döndüğü restoranda yalnız yemek yiyen kişileri şarap mahzenine davet eder.

Bu topluluk mahzende mum ışığında romantik bir yemeğin tadını çıkarırken Starr

da bu deneyimle ilgili düşüncelerini yemek yiyenlerle paylaşır (Georgina Starr

Resmi Internet Sitesi, 1993).

“Traffic” sergisinin katılımcılarından Rirkrit Tiravanija 1992’de gerçekleştirdiği

İsimsiz adlı çalışmasında New York’taki 303 Gallery’i bir mutfağa dönüştürür. Thai

curry hazırlar. Müşterilere ve sergi ziyaretçilerine karşı tutum benzerdir; katılan

herkes ücretsiz yemek yer. Sanatçı orada olmadığı zaman da tabaklar, bardaklar ve

yemeğin pişirildiği malzemeler bir sanat yapıtı görevi üstlenir (Bishop, 2004:56).

Ortaya çıkan yapıt – bir yemeği paylaşma deneyimi – kar amaçlı kullanılabilecek bir

yapıttan çok farklıdır. Claire Bishop Tiravanija’nın yapıtlarının kurumsal ve sosyal

mekanın arasındaki çizgileri bulanıklaştırdığı, hatta kullanılan malzeme listesinde

en önemlisinin “pek çok insan” olduğunu belirtir (Bishop, 2004:56).

Ancak bu paylaşımcı deneyim de kısa süre içinde sermayenin kurbanı olacaktır.

Tiravanija’nın benzer bir işi Untitled (Pad See-ew) sanatçının pişirdiği bir yemek

için bir kupondur. İşi satın alan kişi bu kuponu kullanmayacak, 2000 yılında San

Francisco Modern Sanatlar Müzesi’ne bağışlayacaktır. Müze 2002 yılında özel bir

yemek düzenleyerek kuponu kullandığında ne yazık ki sadece seçkin misafirlerden

oluşan bir topluluğunu ağırlayacaktır.

Rirkrit Tiravanija bir diğer işi “Untitled” (Tomorrow Is Another Day) (1996)’da

Kölnischer Kunstverein’da kendi evinin benzerini bir galeriye inşa eder. Ziyaretçiler

175

galeriyi ziyaret ettiklerinde mutfağı, banyoyu, yatak odasını istedikleri gibi kullanır.

İsteyen yemek yaparken bazı ziyaretçiler yatak odasının kullanır veya duş alır.

Tiravanija yapıtlarında kullandığı stratejilerler izleyici ve iş arasındaki sınırları

kaldırır. İzleyicinin varlığı işin var olması için yaşamsaldır (Bishop, 2004:58).

Félix Gonzélez-Torres 1991.

“Untitled” (Portrait of Ross in L.A.)

http://digitalprocesses.blogspot.com/2014/04/felix-

gonzalez-torres-taking-candy-from.html

Bourriaud’a göre Félix Gonzélez-

Torres sergi mekanında bir köşeye

yerleştirdiği şekerlerden

izleyicinin alması için teşvik

ettiğinde aslında amaçladığı

izleyicinin katılım, etkileşim,

değişim ve ilişkileri

değerlendirmesidir. Bu işler

izleyiciye “ diyaloğa izin verme”

ve “kendi belirlediği mekanda var

olabilme ve bunun yolları”

meselelerinde sorgulama imkanı

sunar (Bourriaud, 2002: 109).

Bourriaud’nun İlişkisel Estetik anlayışı Dave Hickey gibi eleştirmenlerin de

tepkisini çekecektir. Hickey’e göre “güzelliğin dili demokratik cazibesiyle halen bu

medeniyette değişimin etkili bir aracıdır” (Hickey, 2012:17). İlişkisel Estetik’i

formel özellikleri nedeniyle eleştiren Hickey’nin yanı sıra bazı eleştirmenler de

Bourriaud’nun ilşkiseli kavrayışını siyasi duruşu nedeniyle eleştirecektir.

Bourriaud 90’ların sanatıyla 60’ların Happeningleri arasında bir bağlantı kurarken

insan ilişkileri boyutuna odaklanır. Seyirciyi katılımcıya dönüştürmenin yolları

üzerinde durur.

Bishop “Antagonism and Relational Aesthetics” makalesinde Bourriaud’nun

diyaloğa izin veren tüm ilişkilerin “demokratik ve bu nedenle iyi” olduğunu farz

ettiğini söylerek estetik yargıyı yapıtın sayesinde gelişen ilişkilerdeki ahlaki-politik

yargılara eş koşmasını eleştirir (Bishop, 2004:65-67). Ayrıca, Bourriaud’nun

http://digitalprocesses.blogspot.com/2014/04/felix-gonzalez-torres-taking-candy-from.html
http://digitalprocesses.blogspot.com/2014/04/felix-gonzalez-torres-taking-candy-from.html

176

önerdiği yaklaşımda insan ilişkilerinin değerlendirilmesinin hangi ölçüte göre ve

nasıl gerçekleştirilebileceği sorusuna bir cevap bulmak mümkün değildir. Bishop,

onun öznelerarası ilişkilerdeki düşmanlığı tamamen görmezden geldiği

görüşündedir (Bishop, 2004:68).

Bishop’un Bourriaud’yu eleştirdiği bir diğer nokta ciddi sosyo-politik meseleleri ele

almaktaki umarsızlığıdır (Bishop, 2004:68). Bishop’a göre;

“Bugünün sanatçıları “ütopyacı” bir gündemdense sadece bugün ve şimdi

için geçici çözümler bulmakla uğraşıyorlar; çevrelerini değiştirmeye

kalkışmaktansa sadece “dünyada daha iyi bir şekilde ikamet etmeyi

öğreniyorlar”; gelecekteki bir ütopyayı beklemektense bu sanat şimdide

işleyen “mikrotopyalar” kuruyor.[…]Bourriaud bu kendinyapçı,

mikrotopyacı değerler düzenini, ilişkisel estetiğin esas siyasi anlam ve önemi

olarak algılıyor.” (Bishop, 2007:33).

Gerçekten de, Bourriaud için dolaysız eleştiriyi bir strateji olarak kullanarak gerçek

dünyayı değiştirme potansiyeli peşinde koşan diyaloglar - gerici olmasa da - “nafile”

bir çaba içindedir (Bourriaud, 2002:31). Toplumların karşı karşıya olduğu sefalet

ve yabancılaşma gibi önemli meselelerde ilişkisel estetik anlayışının müdahalesi

yetersiz ve sınırlı kalmaktadır. Bourriaud ilişkisel sanatın sosyal bağlardaki

boşlukları doldurarak “sabırla sosyal dokuyu yeniden dokuduğunu” söyler

(Bourriaud, 2002:36).

İlişkisel Estetik’in deneysel karşılaşmalara bir fırsat sunduğu görüşü “bu tip

toplumsal etkileşime dayalı işlerin katılımcılarının yine elitler olması, sayılarının az

olması, geçici bir ütopya balonu ile kalıcı ve anlamlı bir politika üretemeyeceği ve

son tahlilde uzlaşımcı olduğu” için de eleştirilir. (Stallabrass, 2010: 161)

Bourriaud’a getirilen bir tanesi de İlişkisel Estetik anlayışının avangardizmiyle

ilgilidir. Onun önerdiği İlişkisel Estetik anlayışıyla avangard toplumsallığı ön plana

çıkardığı uzlaşmaz tavrından uzaklaşır. İlişkisel Estetik’te sanat eseri değeri fiziksel

özelliklerinden bağımsız bir arabulucudur. Yeni ilişkisel avangardistler

“uzlaşmalar, ilişkiler ve biraradalıklar” üzerine odaklanır (Bourriaud, 2002:45).

“Evrenselci ütopya halen gündemdeymişcesine … naif ya da müstehzi”

177

davranmazlar (Bourriaud, 2002:70). İlişkisel sanatın sınırlılıkları işte bu nedenle sık

sık eleştirilir. Kapitalizmin her an büyüyen bir anafor gibi her şeyi yutması kendini

burada gösterir. Burak Delier (Delier, 2016:8) sanatçıların alaysılamayı bir strateji

olarak kullandıkları işlerin “yaratıcı kapitalizmin bir figürü” olarak belirdiklerini,

Claire Bishop’sa, İlişkisel Sanat’ın, “mal temelli ekonomiden hizmet temelli

ekonomiye geçişe verilmiş dolaysız bir karşılık” olduğu görüşündedir (Bishop,

2007: 33). Böylece, İlişkisel Estetik avangardın eleştirel, dönüştürücü potansiyeline

dair ne varsa, sisteme teslim eder.

Guggenheim’ın baş küratörü Nancy Spector İlişkisel Estetik kitabının önemini

vurgularken bir yandan da kavramsal çerçevesinin çağdaş sanatı tarif etmek için

yetersiz kaldığından bahseder. (Spector, 2010:49). Guggenheim’de 2008’de

theanyspacewhatever sergisi için “sergideki sanatla ilişkilendirilen kavramsal

aygıtla güncel pratiklerin arasındaki ayrışımı aydınlatan...bir başarısızlıktı” diyen

Spector, sergideki problemin işlerin içkin bir dönüştürme gücüne sahip olması

beklentisi nedeniyle başarısız olarak nitelendirildiğini söyler.

4.4.2. Jacques Rancière ve Güncel Sanatın Temsili Yönü (Uzlaşmazlık)

“Siyaset, kimin, neyi, ne zaman ve

nasıl elde ettiğiyle ilgilidir.” – Harold Lasswell

Siyaset en eski tanımıyla devlet yönetme sanatıdır. Politika kelimesi eski Yunancada

kent-devleti, bir bütün olarak devlet veya halk anlamlarına gelen “Polis”

kelimesinden gelir. Ancak, kavram olarak “Polis” ideal devlet anlamındadır.

Platon’un Devlet’inde ideal devletin nasıl olması gerektiği anlatılır. “Politikos” ise

eski Yunancada devlete ve kente ait işleri anlatır. Dolayısıyla Politika kelimesi

“ideal devleti yaratmanın yolları” anlamını içinde barındırır.

Politika ilk olarak tanımlarını Platon ve Aristo’nun yazılarında bulacaktı. Siyaset’te

Aristo, “İnsanoğlu doğası gereği siyasi bir varlıktır66” diyerek aslında insanoğlunun

66 Aristo’nun aslında burada kullanmayı seçtiği kelime “hayvan”dır.

178

bir araya gelerek işbirliği içinde ortak bir amaç için yaşadığını ve sosyal bir varlık

olduğunu söylemek ister. Ona göre devletin oluşumu gelişmenin en yüksek biçimidir

(Aristo, 2013:4).

Oligarşinin Tunç (Demir) Yasası’nı ortaya koyan sosyolog Robert Michels,

“Teoride sosyalist ve demokratik tüm partilerin başlıca amacı oligarşinin tüm

biçimlerine karşı mücadele etmektir. Burada sorun, partilerin savaş açtıkları bu

eğilimlerin kendi bünyelerinde ortaya çıkmasını nasıl açıklayacağımızdır”

görüşündedir (Michels, 2001:13).

“Medeniyetin ilk dönemlerinde despot yönetimlerin çoğunlukta olduğu belirtilir.

Sosyal hayatın sonraki daha gelişmiş evresine ulaşılmadan demokrasi var olamaz”

(Michels, 2001: 26). Önceleri, ayrıcalıklı bir topluluğun elinde bulunan toplumsal

konularda söz hakkı, günümüzde demokratikleşmeyle çapını genişleterek daha

kapsayıcı bir hale gelir. Ancak demokratikleşme sürecinde parti bazında kurum

geliştikçe demokrasi gerilemeye başlar . İktidar sahipleri iktidarlarını sürdürebilmek

için yine Tunç Yasa’ya başvururlar. Böylece, modern zamanlar, bireyi hiçbir çıkış

yolu olmayan bir kısır döngü içine hapseder.

Rancière 1981’de doktora tezi üzerinden hazırladığı Nights of Labour: The Workers

Dream in Nineteenth Century France67 adlı kitabında bu kısır döngünden bir çıkış

arayan işçi sınıfını ele alır. Özgürleşme vaat eden Avrupa sosyalizminin 1800’lerin

başında işçi sınıfında nasıl bir hayal kırıklığı yarattığını işler. Ona göre, işçilerin

hayal kırıklığı sadece çalışma şartları yüzünden değildir. Aynı zamanda, hayatlarının

kontrolünü ellerine almayı başaramamışlar ve önceden belirlenmiş sosyal düzende

çaresiz yaşamaktadır. Oysa onlar düşünme, karar verme yetileri olan bireyler gibi

söz hakkı isterler ve dayatılan kimliği sorgularlar. Rancière’e göre işte burada

devreye demokrasi ve özgürlük girer. Rancière tüm konuşan canlıların diğerleriyle

eşit olduğunu söyler (Rancière, 1999:30). Siyaset de düşünen ve konuşan bir varlık

olmadığı – dolayısıyla eşit olmadığı - düşünülen bireylerin özgürleştirici söz

67 Kitap 2012’de Proletarian Nights olarak yeniden basılacaktı.

179

edimiyle demokrasinin yarattığı eşitlikçi alanda bu düşünceye karşı duruşlarıyla

olur.

Papastergiadis, Rancière’in 1991’de yazdığı Cahil Hoca adlı eserinde kullandığı

“zekaların eşitliği” kavramıyla yüzyılların efendi / köle, öğrenci / öğretmen

diyalektiğini tartışmaya açtığını söyler. Bilginin özgürleştirici gücü bundan sonra

Rancière’in üzerinde çalışacağı bir kavramdır (Rancière, 2012:96).

Rancière yetkilerin kullanılarak sosyal hayatın düzenlenmesine “polislik yapma”68

der. Rancière’in kullandığı şekliyle “polis” baskılayan bir güçten çok, iktidarın

uygulayıcısı, neferidir, düzeni sağlayandır. Rancière’e göre, “Polis, bir tarafın

payını ya da paydan yoksunluğunu tanımlayan, genellikle örtük olan yasadır. Fakat

bunu tanımlamak için, öncelikle, şu yada bu tarafın içerisine oturtulduğu duyulur

olanın şekillenmesini tanımlamanız zorunludur. Polis, bu yüzden öncelikle, yapıp

etme, var olma ve söyleme tarzlarının paylaşımını tanımlayan bir bedenler düzenidir

ve bu bedenlerin belli bir yere ve göreve ad yoluyla (veya ismen) atanmalarını

gözetir; polis, belli bir etkinliğin görülür olmasını, bir diğerinin görülür olmamasını

gözeten, bu konuşmanın söylem, şu konuşmanın uğultu olarak anlaşılmasına nezaret

eden, görülür olanın ve söylenir olanın bir düzenidir” (Rancière, 1999:29).

Böylece polis, kamusal alanın her yanına nüfus ederek var olan tüm uyuşmazlıkları

görünmez kılan mekanizmanın kendisi olur.

Siyaset, bu sözde düzende rollerin paylaşımında bir bozulma olduğunda, diğer bir

deyişle, bu sözde düzenin içindeki çelişkiler herkesin paylaşımdan eşit hakları

alamadığını görünür kıldığında varolan polis düzenine karşı yeni bir düzen

oluşturma çabasına girişilince gerçekleşir. Sosyal düzen için gerekli olan “duyulurun

paylaşımı” aslında zaman ve mekanın paylaşımıdır. Polis düzeni izin verilen veya

verilmeyen, uygun olan veya olmayan normları belirleyerek gerçekliğimizi veya

duyarlılığımızı öngören yönetim biçimidir.

68 policing

180

Bu sosyal düzen, toplumdaki rollerin dağılımını belirleyen kurallardan oluşur. Siyasi

eylem, karar verme mekanizmasında söz hakkı olmayan sessiz bireylerin polis

düzeninin uzlaşıya dayalı sistemine zorla girerek kendilerini görülür ve duyulur

yapmalarıyla gerçekleşir.

Rancière için siyaset, insanların beklentileri veya talepleri değildir. Siyaset, gücü

kullanma da değildir. Siyaset öznenin akılcı hareketiyle gerçekleştirdiği eylemidir

(2010:29). Konuşma özgürlüğü tam da konuşma özgürlüğünün olmaması gereken

yerde ve ihlal biçiminde ortaya çıkar. Siyaset bireyin konuşmaması gereken zaman

ve mekanda konuşmasıdır. Siyasetin rolü içerilen ve içerilmeyenin bir arada var

olduğu bir mekan yaratmaktır. Ancak, “siyasetin özü uzlaşmazlıktır69”. Siyasi

gösteri, görülmesi gerekmeyeni görülebilir hale getirir (Rancière, 2010:38).

Siyaset insanların hiyerarşik düzeni sorgulayan etkinlikleridir. Belirli bir siyasi

düzene kafa tutmak, insanların eşitliği önkoşulunu beraberinde getirdiğinden,

siyaset, eşit sayılmayanların hakları için mücadele olarak görülmelidir. Bu

mücadele, var olan sosyal düzendeki hiyerarşide bir parçalanma yaratmakla kalmaz,

o düzenin algısal ve hakikate dayalı (epistemik) temellerini de sarsar. Bu

parçalanma Rancière’e göre “Uzlaşmazlık”tır. Siyasete içkin uzlaşmazlık, çıkar

veya fikirlerin yüzleşmesi değil, duyulur olandaki boşluğun göstergesidir (2010:38).

Uzlaşı konusu pek çok kuramcı ve filozof tarafından demokrasinin siyasi yüzü

olarak ele alınan bir meseleyken, Rancière ayrışık olanın gücünü demokrasi olarak

tanımlar ve demokrasiyi uzlaşının tam karşısına koyar (Rancière, 2010:213). Ona

göre, “Uzlaşmazlık biri beyaz, diğeri siyah diyen kişiler arasındaki çatışma değildir.

Uzlaşmazlık biri beyaz ve diğeri de beyaz diyen ancak bundan aynı şeyi anlamayan

ya da diğerinin de beyazlık adına aynı şeyi söylediğini anlamayan iki kişi arasındaki

çatışmadır” (Rancière, 1999:X).

Uzlaşmazlıkta duyulurun ardına gizlenen bir gerçeklik veya kendini dayatan bir

temsil söz konusu değildir. Uzlaşmazlık, görülebilen ve düşünülebilenin farklı bir

69 Dissensus

181

algı ve anlamlandırma rejiminde yeniden yapılandırılmasına izin verir (2009a:48-

49). “Uzlaşmazlık hem algılanan, düşünülen ve yapılanın açıklığını, hem de

paylaşılan dünyanın koordinatlarını algılayabilen, düşünebilen ve

değiştirebilenlerin dağılımını yeniden harekete geçirir” (2009a:49).

Uzlaşmazlık Rancière için,

“fikir veya duygu çatışması değil, çeşitli duyusallık rejimleri arasındaki

çatışmadır… (sanat ve siyasetin ortak noktası) siyasetin merkezinde de görüş

ayrılığı vardır… Siyaset, ortak nesnelerin tanımlanmasına imkan tanıyan

duyumsanabilir çerçeveleri yeniden yapılandırma etkinliğidir. Siyaset, ilkin

bireyler ve gruplara belli tipte bir mekan ve zaman, belli bir var olma, görme

ve söyleme biçimi tahsis ederek bireyleri ve grupları emre ve itaate, kamusal

hayata veya özel hayata hazırlayan “doğal” düzenin duyumsanabilir

apaçıklığını bozar” (Rancière, 2010:57).

Sanatın siyasetle ilişkisi estetik ayrılık rejimine göre tam bu noktada başlar. Çünkü

siyaset gibi sanatın da “merkezinde görüş ayrılığı vardır”.

Siyasi mücadele de, dışlananlar kendi kimliklerini tesis etmeye çalıştıklarında

(pekiştirmeye) başlar. Diğer bir deyişle, siyaset, kurulu sosyal düzende dışlananların

bir yer edinme mücadelesidir. Siyaset, Rancière’in görüşüyle,

“Nitekim siyaset, iktidarın uygulanması ve iktidar için mücadele değildir.

Özgül bir mekanın konfigurasyonudur, belirli bir deneyim alanının, ortakmış

ve ortak bir karara bağlıymış gibi konumlandırılan nesnelerin, bu nesneleri

gösterebilen ve onlar konusunda akıl yürütebilen öznelerin bulunduğu bir

alanın şekillenmesidir” (Ranciere, 2009:24)

Rancière imge ve gerçeklik arasında yüzyıllardır devam eden hiyerarşiyi sorgular.

Sanat ona göre duyulur gerçeği etkileyebileceği uzlaşmacı bir “nefes alanı” yaratır.

Bu görüşüyle mimetik imgeye Platoncu yaklaşımı benimsemiş Guy Debord ve

Pierre Bourdieu gibi kuramcı ve sanatçılardan – görsellik ve izleyici meselesini

yabancılaşma ve yanılsamanın kaynağı olarak gördükleri için – ayrılır (Rancière

2007’den aktaran Papastergiadis, 2012: 96).

182

Bunun yanı sıra, Rancière seyircinin yapıtla karşılaştığı anda edilgen bir duruşu

olduğunu varsayarak yapıtın siyasi meselesini çözümleme görevini ona veren

biçimci işleri sorgular. Papastergiadis 1970 sonrası sıkça görülen izleyicinin etkin

katılımını gereksinen ya da sanat kuramını bünyelerine dahil eden sanat pratiklerinin

amaçlarının, düzenin gerçek yüzünü açığa çıkararak arınma sağlamak olduğunu

söyler. Direnişin estetiğinin aldığı eleştirel duruş sadece bu düzenin dışında ya da

düzene karşı durmakla kalmaz, aynı zamanda anlam ve formu izleyici ile birlikte

nasıl değiştireceğini tartışır. “Sanatın amacı gerçeği açığa çıkarmak değil, gerçeği

yeniden kurgulamak için kamusal durumlar yaratmaktır” (Papastergiadis, 2012: 97).

“Bilgi yapıları gibi, siyaset de, sanat da, göstergeler ve imgelerin özdeksel yeniden

düzenlemelerini, görünen ile söylenen, yapılan ve yapılabilecek olan arasındaki

ilişkileri, yani ‘kurgular’ı, oluşturur” (2013: 35). Bu kurgular Rancière’in Etik

İmgeler Rejimi ve Temsili Sanat Rejimi’nin karşısında duran Estetik Sanat

Rejimi’ne özgüdür. Estetik Sanat Rejimi kendini temsili sanat rejiminin

sınırlamalarından, konu ve formun katı kurallarından arındırır, ayırır. “Estetik Rejim

sanatın mutlak tekilliğini ileri sürerken bir yandan da bu tekilliği dışladığı için her

akılcı ölçütü yok eder” (2013:18-19).

Rancière, Estetik Sanat Rejimi diye adlandırdığı dönemin görünen ve görünmeyenin

yan yana konmaya başlandığı 1800’lerin sonunda belirdiğini söyler. Sanat

anlatılarının mağara resimleriyle başlamasına rağmen, “belirli bir deneyimin

biçimini belirleyen bir kavram olarak sanat fikrinin Batı’da 18. yüzyılın sonundan

itibaren” ortaya çıktığını, sosyal yaşamda hiyerarşik yapı bozulmaya başlayınca

duyusal deneyimin uğradığı dönüşümün, sanatın da dönüşümüne sebep olduğunu

söyler (Rancière, 2013a:IX).

Rancière estetiğin sanat eseriyle saf karşılaşmamızı engelleyen sapkın bir söylem

haline geldiği düşüncesine karşı çıkar (2009:2). Ona göre “‘Estetik’ bir disiplinin

adı değildir. Sanatı tanımlamaya yönelik özgün bir rejiminin adıdır”(Rancière,

2009:8). Sanatın var olması için gerekli olan, onu tanımlayacak belirli bir bakış ve

düşünce şeklidir (Rancière, 2009:6). Yeni rejimde sık kullanılan montaj teknikleri

ve Enstalasyon Sanatı gibi görsel temsilleri üç bölümde ele alır. Orijinali taçlandırıp,

183

benzemezliği dışlayan görsel tasvir Çıplak İmge, kendini dönüştürerek göndergesine

karşı çıkan Gösterimsel İmge70 ve “benzerliğin muğlaklığı (ikircikliği) ve

benzemezliğin değişkenliğiyle oynayan” Metaforik İmge (Rancière, 2007:22-26).

Rancière için devrimci estetik ve siyaset “ortak insanlık” fikrini nasıl ifade

ettiklerinde gizlidir. Ona göre eşitlik savunulması gereken siyasi bir fikirdense

siyaset öncesi bir koşuldur. Sanat da bu eşitliğin uygulanmasıdır. Geleneksel

paylaşım bireylerin toplumdaki konumlarına göre farklı duyuları olduğu

varsayımına göre paylaşımı gerçekleştirirdi. Yönetenler ve yönetilenler aynı duyusal

donanıma, aynı zekaya sahip değildi. Ancak, estetik geleneksel eşitsizlikle bağını

kopardı. Estetik nesnelerin tanımlamalarında bundan böyle “yapılma biçimleri”nden

çok “duyulur olma biçimleri” ölçüt olarak alınmalıdır (Rancière, 2009:11).

Rancière’e göre var olan düzen tüm algılama biçimlerimizi belirler. Düzen öylesine

kapsayıcıdır ki, dışında hiçbir şey bırakmamacasına tüm duyulur olanı71 paylaştırır.

Öğelerin ve konumların bu paylaşımı, mekanların, zamanın, bu bölümlenmeye

kendini açan ortak bileşenlerin etkinlik türlerinin ve bireylerin bu dağıtımda yer

alma şekillerinin paylaşımına bağlıdır (Rancière, 2013:7). Duyulurun paylaşımı,

bireylerin gerçekleştirdiği etkinliğe, gerçekleştirildiği süreye ve mekana dayalı

olarak bireyin ortak bileşenlerde bir rolü olup olamayacağını ortaya koyar.

Toplumun ortak bileşenlerinde rol alıp alamayacağı bireyin mesleğine bağlıdır.

Kantçı gelenekte duyusal deneyime neyin tabi olacağını belirleyen a priori biçimler

sistemi estetiğin kendisidir. Siyaset de görünen ve görünen üzerine söylenen, gören

ve konuşabilen, mekanın nitelikleri ve zamanın olasılıkları üzerine kuruludur

(Rancière, 2013:7).

Uzlaşmazlık aynı zamanda tüm algısal ve kavramsal düzenin durumsallığını da açık

eder. Rancière bu durumsallığı, duyulurun paylaşımı olarak tanımlar. Rancière’e

göre “Öğelerin ve mekanların bu dağıtımı, mekanların, zamanın, bu bölümlenmeye

70 Ostensive images
71 (Fr.) Le Partage du sensible ; (İng.) Partitioning the sensible, Distribution of the sensible; (Tr.)

Duyulurun paylaşımı, Duyulur olanın paylaşımı

184

kendini açan ortak bileşenlerin etkinlik türlerinin ve bireylerin bu dağıtımda yer

alma şekillerinin paylaşımına bağlıdır” (2013:7). Duyulurun paylaşımı, bireylerin

gerçekleştirdiği etkinliğe, gerçekleştirildiği süreye ve mekana bağlı olarak bireyin

ortak bileşenlerde bir rolü olup olamayacağını ortaya koyar. Günlük hayatımızı

belirlemede söz sahibi olmayan bireylerin etkin bir şekilde sürece dahil olmasıyla

yaşanan bu sembolik ve sosyal dönüşüm yeni etkileşimlere ve dolayısıyla yeni algı

biçimlerinin ortaya çıkmasına sebep olur.

Toplumun ortak bileşenlerinde rol alıp alamayacağı bireyin mesleğine bağlıdır.

Kantçı gelenekte duyusal deneyime neyin tabi olacağını belirleyen a priori biçimler

sistemi estetiğin kendisidir. Siyaset de görünen ve görünen üzerine söylenen, gören

ve konuşabilen, mekanın nitelikleri ve zamanın olasılıkları üzerine kuruludur.

Estetik duyulurun paylaşım biçimlerindendir. Görülenin, anlaşılabilir olanın

haritalandırılmasıdır. Duyulurun paylaşımı da, siyaset ve estetiğin buluştuğu yerdir.

İkisinin ortaklığı duyulurun paylaşımında ya da belirli bir duyulurun paylaşımındaki

uzlaşmazlıkta kendini gösterir. Sanat da, siyaset de “duyulurun ortak deneyiminde

uzlaşmazlığa dayalı bir yeniden yapılandırma (reconfiguration / yeniden

düzenleşim) tanımlar” (Rancière, 2010: 140).

Uzlaşmazlığa dayalı hareketler siyaset ve estetik alanlarında farklılıklar gösterir.

Siyasetin estetiği ancak ortak olanın paylaşımında siyasi öznelleştirme süreçleri

güderken, estetiğin siyaseti sanatın duyusal deneyimi görünür kılan tavrındadır.

Görülebilen, düşünülebilen, anlaşılabilen ve görünemez, düşünülemez, anlaşılamaz

arasındaki algıyı yeniden düzenler. Estetiğin siyaseti, zaman ve mekanın, görünür

ve görünmez olanın dağılımındadır. Böylece, kitaplar, tiyatrolar veya müzeler

sayesinde mekanın dağılımı ancak belirli bir çerçevede olabilir. Sanatçılarsa bizim

görünür olanı algılamamızı sağlayacak bu çerçeveyi görünmez olanla birleştirerek

verili ilişkiler örgüsünde bir kırılma yaratmak ve “daha önce ilgisiz olan şeyler ve

anlamlar arasında yepyeni ilişkiler yaratmak için çabalarlar” (2010:141).

185

Martha Rosler. Balloons, from the series House Beautiful: Bringing the War

Home.

1967-72. Cut-and-pasted printed paper on board.

http://www.moma.org/explore/inside_out/2012/08/16/cut-and-paste-works-by-

franz-west-and-martha-rosler

Rancière, Martha Rosler’ın House Beautiful: Bringing the War Home serisinden

Balloons adlı işi ile Brecht’in yabancılaştırma72 etkisini anlatır. Mutlu bir Amerikan

evinin içine yerleştirilmiş kollarında ölü bir çocuk taşıyan Vietnamlı adam izleyicide

iki etki uyandırmalıdır: Amerikan emperyalizminin vahşeti ile domestik mutluluk

ve sisteme suç ortaklığı yapmanın suçluluk hissi. İmge hem bir farkındalık yaratır,

hem de gerçekliğin bu olduğunu, ancak izleyicinin bundan sorumlu olduğu için

gerçeği kabullenmeyi reddettiğini söyler. Böylece eleştirel süreç iki etki yaratır:

“gizli gerçekliğin bilincine varma ve inkar edilen gerçekle ilgili suçluluk hissi” (

Rancière, 2009a:27).

72 Bertold Brecht’in Almanca “Verfremdungseffect” diye adlandırdığı, İngilizce “distancing effect”,

“the alienation effect” veya “the estrangement effect” olarak bilinen dramatik kuramı. Tiyatro

gösterisinin yapay dokusuna dikkat çekerek seyircinin oyunla özdeşleşmesine imkan vermeyen

teknikleri içerir.

http://www.moma.org/explore/inside_out/2012/08/16/cut-and-paste-works-by-franz-west-and-martha-rosler
http://www.moma.org/explore/inside_out/2012/08/16/cut-and-paste-works-by-franz-west-and-martha-rosler

186

Rancière’e göre eleştirel sanat, sanatın siyasi potansiyelini hem abartır, hem de

küçümser. Eleştirel sanat, sıradan algı ve deneyimi yabancılaştırma gücüyle

aydınlanma ve özgürleştirmeyi getirebilir, ancak zayıf dönüştürücü gücüyle

arzulanan özgür toplumu yaratamadığı için başarısızlığa uğrar (Rancière, 2009a:74-

77).

4.5. Sanat ve Siyaset İlişkisi

Çalışmanın bu bölümünde sanat ve siyasetin beraberliği değerlendirilecek. Sanat ve

siyaset ilişkisi ele alındığında öncelikle değerlendirilmesi gereken, sanatın her

zaman söyleyecek bir şeyi olması gerektiği ve söyleminin izleyicisini dönüştürmeye

yardımcı olacağı görüşüyle bu görüşün karşısına konan belli bir ideolojiyi yaymaya

çalışarak hayata karışan sanatın evrenselliğini yitirdiği düşüncesidir.

4.5.1. Dünden Bugüne Sanat ve Siyaset

Sanatın farklı dönemlerde, coğrafyalarda ve toplumlarda siyasetle ilişkisinde

farklılıklar gözlemlense de, siyasi erk tarafından iletişim ve propaganda amacı

olarak, muhalefet tarafındansa farkındalık yaratmak, iktidarı eleştirmek ve

dönüşümü teşvik etmek amacıyla kullanılması hemen her dönemde, coğrafyada ve

toplumda gerçekleşmiştir.

Sanatın tarihine baktığımızda sicilinin oldukça kirli olduğu söylenebilir. Bunun

nedeni, bir dönem kilisenin himayesinde, diğer bir dönem soyluların emrinde, daha

sonraları siyasi propaganda amacıyla ve hatta piyasa ekonomisinin bir piyonu olarak

hemen her tarihi dönemde farklı amaçlara hizmet etmek için bir araç olarak

kullanılmış olmasıdır. Kültür ve sanat, toplumları şekillendirmek için belli

ideolojilerce yüzyıllar boyunca başarıyla kullanılmıştı. 1923’te Mussolini bir sanat

galerisinin açılışında yaptığı konuşmada “…sanatı ve sanatçıyı ihmal ederek bir

ülkeyi yönetmenin imkansızlığı”ndan bahseder. (Margozzi, 2001:27’den aktaran

Belfiore ve Bennett 2008:148). Belfiore ve Bennett’e göre, ideolojiyi bir ayin gibi

sunmaları, kitlesel kültürel katılımı sağlamaları, sosyal mühendislik projeleri ve

kimliğe yaptıkları vurgular, Faşist yönetimlerin başarısını garantiledi (Belfiore ve

187

Bennett, 2008:148-149). Hatta Roma, Bizans, Osmanlı gibi imparatorluklar kendi

kültürel değerlerinin propagandasını yapabilmek amacıyla işgal ettikleri topraklarda

çeşitli sanat eserleri yaptırmış, kendi iktidarlarının gücünün buralarda

yankılanmasını sağlamışlardı.

Sanat ve siyasetin ortaklığı hakkında ilk yazılı metinlerden biri Plato’nun

Devlet’idir. Devletlerin ideallerini şekillendirerek sanat yoluyla topluma sunması ya

da sanatın devlet tarafından müdahale edilerek sansürlenmesi gerektiği fikrini de

yine ilk defa Plato’nun Devlet’inde görürüz. Sanatın verdiği mesajların detaylı

incelendikten sonra onaylanması ve halk eğitimi için kullanılması gerektiği görüşü

de yine buradan gelir (Belfiore ve Bennett 2008:183).

Michael North, bilimin ilerlemesi, halkın zenginleşmesi ve sanat eserlerinin kısmen

dolaşıma çıkmalarıyla, 17. Yüzyıldan sonra belirli bir sanat piyasasından

bahsetmeye başlanabileceği görüşündedir. “17. Yüzyılda ticari gelişmenin etkileri ...

sanat alanında da hissedilir... Ressamların çoğu, ürünlerini ya simsarlar

aracılığıyla, ya da doğrudan sundukları anonim bir pazar için üretmeye başlarlar"

(Michael North, 2014:119). Sanat piyasası ilk ortaya çıkmasının ardından zaman

içinde aristokrasi ve kilisenin hegemonyasından kurtulacak, ancak kamunun bu

piyasa üzerinde söz sahibi olması modern dönemi bulacaktı. 18. Yüzyılın sonlarına

doğru monarşilerin güçlerini yavaş yavaş kaybetmesiyle eskinin sanat mesenleri

kilise ve soylu sınıfının yerini burjuva sınıfı aldı. Sanat bu yeni beliren varsıl sınıf

için bir nevi aristokrat değerlerin taşıyıcısı konumuna giriyor, toprak ve mal sahibi

olan burjuvazinin sınıf atlamasını, belirli bir görgü ve bilgi sahibi olduğunu

ispatlamasını sağlayan bir araç haline dönüşüyordu.

Avangard kelimesinin bugünkü anlamında kullanımına ilk defa Claude Henri de

Saint-Simon’un 1825’te yazdığı Opinions Littéraires, Philosophiques et

Industrielles’de rastlanır. Saint-Simon,

“Biz sanatçılar size Avangard olarak hizmet edeceğiz. Sanatın gücü aslında

en dolayımsız ve en hızlı olandır. Bizim her yerde kollarımız vardır: İnsanlar

arasında yeni bir fikri yayacağımız zaman onu tuvale ya da mermere kazırız;

şarkılar ve şiirlerle popülerleştiririz…Kendimizi hayalgücüne ve insanlığın

duygularına adarız, böylelikle en canlı ve en kesin eylemi gerçekleştirmek

188

zorundayız, ve eğer bugün rolümüz hiç yoksa ya da en azından ikincilse;

sanatta eksik olan şey onların enerjisine ve başarısına özsel olan ortak itkinin

ve genel bir fikrin eksikliğidir” diyecektir (Saint Simon, 1825: 341).

Burjuvanın sanata ilgisi daha eleştirel bir yaklaşıma da müsaade ediyordu. Özgürlük

anlayışı ifade özgürlüğünü de kapsayacak kadar derinlere nüfus ediyor, ifade

özgürlüğü talepleri sanatta kendini konu ve form seçiminde özgürlük olarak

gösteriyordu. Sanatçılar siyasi ve sosyal meseleleri ele alıyor, çağdaş toplum ve fakir

halkı yapıtlarında konu ediyorlardı. Fakirlerin sömürüsü, köylünün zorlu görevleri,

hatta fahişelik sanatçıların yapıtlarında sık sık ele alınan konular arasında yer

alıyordu. Amaçları halkı eğitmek, Aydınlanma ideallerinin benimsenmesinde rol

oynamaktı.

Jean-François Millet, Des Glaneuses, 1857.

Ancak, 19. Yüzyılın sonlarına doğru Akademi halen muhafazakar ahlaki değerlerin

resimde yansıtılması gerekliliğine inanıyordu. Modernin belirmesiyle birlikte

sanatın ahlaki, öğretisel ve faydacı işlevinden uzak, içkin ve ototelik bir değeri

olduğu anlayışı, “l’art pour l’art” da etkili olmaya başladı. Anlam ve amacın terk

ettiği ve tamamen formal özelliklerine göre – şekil, çizgi, renk, kompozisyon gibi

189

öğelerin bütünlüğüne - değerlendirilen bir sanat anlayışı benimseniyordu. Sanatçı

siyasi veya sosyal sözü olan sanat eserlerini yapmaktan kaçınmalıydı. İyi sanatçı

Akademi’nin kurallarına birebir uyandı.

Ali Artun’un söylediği gibi,

“ … sanat … kamusal beğeniyi, popüler kültürü aşağılar… Bundan böyle

sanat artık toplum için, devrim için, iyilik, güzellik, insanlık için değil, kendi

içindir: ‘sanat sanat içindir.’ Böylece sanat hayattan kopar. Hatta Bürger’e

göre, bu kopma bizzat sanatın içeriğidir artık. ‘Sanat sanatın içeriği haline

gelir’ veya başka deyişle sanatın ‘biçimi içeriği olur’. Gerçeklik, sanatı terk

etmiştir. Mallarmé ve Verlaine’nin şiiriyle bu estetizm yüzyıl sonunda

sınırlarına gelir. Sanat özerkliğinin zirvesindedir” (Artun, 2006; 46).

Sanatçıların doğruyu, erdemliyi ve Hristiyan inancı temelli ahlak anlayışını

vurgulayan değerleri işlediği yapıtlar halka örnek olmalıydı. Aslında belirtmek

gerekir ki, akademik modernizm status quo’nun hizmetindeydi. Köklü bir değişimi

reddediyor, ilerlemeyi savunan düşün adamlarını radikal olarak nitelendiriyorlardı.

Böylece sanat tüm yabancı öğelerden arındırılıyor, hayattan koparak sanatın

meselesi haline geliyordu.

Sanatın sadece sanat olarak değerli olduğunu ve sanatsal çabaların ahlaki bir

gerekçeye ihtiyacı olmadığı görüşüne karşın ilerlemeciler için sanatsal özgürlük

artık vazgeçilmez bir mesele haline gelecekti. 1863’te Académie des Beaux-Arts

tarafından düzenlenen the Salon des Refusés sergisiyle avangardın yolu açılmış

oluyor, ancak bu salonda kendine yer bulabilen Gustave Courbet, Édouard Manet ve

Camille Pissaro gibi sanatçılar öncü kuvvet olarak görülüyordu. Zamanının çok

ilerisinde olduğu düşünülen bu sanatçılar devrimci tavırlarıyla kabul gören tüm

formları, fikirleri ve konuları reddediyor, bunların yerlerine yepyeni, zaman zaman

da tartışmalı bir tarz ikame ediyorlardı.

190

Gargantua73. Daumier, Honoré, 1808-1879

https://bir.brandeis.edu/handle/10192/3930

Modernizmle birlikte sanat akımları arasında yerini bulan avangard akımlardan

bazıları olarak çeşitli taktikler uygulayarak sanatın yerleşmiş geleneklerini hedef

alan Dadaizmi, sanatı sosyal amaçlar için bir araç olarak gören Vladimir Tatlin

öncülüğünde Konstrüktivizmi, resimde geometrik soyutlamaları ilk uygulayan

Süprematizmi, hız, teknoloji ve şiddet vurgularıyla Fütürizmi, avangard akımların

en entellektüeli olarak değerlendirilen Analitik Kübizmi içinde barındıran Kübizmi

saymak mümkündür. Bu avangard sanatçılar kendilerini geçmiş ve gelenekten

soyutluyor, yepyeni bir gelecek vaat eden modern zamanları kucaklıyorlardı.

73 Gargantua’da Fransız Kralı Louis-Philippe tahtına oturmuş fakirlerden aldığı altınları yutar halde

resmedilmiştir. Resimde hükümet harcamalarına parar yetiştirmeye çalışan fakir halk ufak boyutlarda

ve ön planda, kendine 18 milyon Frank “maaş” bağlayan Louis-Philippe arka planda ve devasa

boyutlardadır.

https://bir.brandeis.edu/handle/10192/3930

191

Avangardist sanatçı ana akımdan, geleneksel sanattan uzaktadır. Burjuvaya

mesafelidir. Burjuva kitsch peşindedir. Bu avangard için kabul edilmez bir

durumdur. Avangard aykırı bulunduğu sürece, kamu tarafından onaylandığı değil

kınandığı sürece, söyleminin değerli olduğunu bilir. Kabul görme ona en büyük

tehdittir.

Birinci Dünya Savaşı’yla birlikte savaşın vahşeti ilk defa böylesine

şiddetli bir biçimde sanat eserlerinde yer alır hale geldi. Savaşın getirdiği

yokluk ve sebep olduğu hayal kırıklığı sık sık konu olarak ele alındı.

Aynı umutsuzluk Dada hareketini ateşleyecek ve hareketin ateşi İkinci

Dünya Savaşı’na kadar şiddetini kaybetmeyecekti.

1930’larla Batı’nın sanat geleneğini sistemin çıkarlarına uyduran Almanya, faşist

anlayışla sanatın kitleleri etkileme gücünü bir propaganda aracı olarak kullanmayı

tercih ederek yeni bir form geliştirmek yerine geleneksel formlara sıkı sıkıya bağlı

kalmıştı. Klasik Yunan ve Orta Çağ sanatını Aryan sanatı için ilham kaynağı olarak

gören anlayış karışık ırklı modern sanatçıların yoz sanat yaptığı görüşündeydi.

Alman efsaneleri, Germen ırkı, Nazi partisi ve partinin icraatlarını anlatan

Nazileştirilmiş resimler Reich’in hizmetinde kullanılıyor, topluma bilinçli bir

şekilde Hitler kültü aşılanıyordu. İdeolojiyi fırçası yapan sanatçılar Propaganda

Bakanlığı’nın teşvikiyle Hitler’in resimlerini ve büstlerini yapıyor ve Bakanlık

bunların kamusal ve özel mekanlara konması sağlıyordu. Pek çok Nazi Propaganda

resminden bir tanesi, “Führer konuşuyor” küçükten büyüğe bir ailenin tüm

üyelerinin halkın alıcısı74 etrafında toplanmasını ve büyük bir ciddiyet ve huşu

içinde liderlerini dinlemelerini resmeder.

74 Volksempfänger (halkın alıcısı) Propaganda Bakanı Joseph Goebbels’in isteği üzerine mühendis

Otto Griessing’in ürettiği bir radyodur.

192

Paul Mathias Padua, 1939,

Der Führer Spricht (Führer konuşuyor)

https://deutschlandunddieostmark. wordpress.com/category/truppe/

Buna karşın, Dada’nın önemli isimlerin John Heartfield kolaj ve fotoğrafın yanı sıra

grafik tasarım bilgisini kullanarak fotomontaj tekniğini geliştirdi. Bu teknikle

yaptığı özellikle Hitler ve Nazi Almanya’sını eleştiren taşlamaları anti-faşist sanatın

en önemli işleri olarak kabul edilir.

2. Dünya Savaşı sonrasında, “Kısa zaman aralıklarıyla yaşanan iki dünya savaşı ve

tanık oldukları şiddet üzerine sanatçılar siyasal angajmanlarından, toplumsal

kontratlarından kendilerini soyutlayarak siyasal tasarıların aracı olmaya karşı

direnen bir sanat anlayışına yönelirler” (Artun, 2006).

1930’larda Amerika Birleşik Devletleri’nde sosyal gerçekçilik akımı hakimdi.

Büyük Buhran ardından yaşanan İkinci Dünya Savaşı sanatçıların sosyal meselelere

193

mesafeli durmasına sebep oluyor, sosyal protestolar sanatın malzemesi olmaktan

çıkarılıyordu. McCarthy Dönemi’nde uygulanan sansür mekanizmalarından

kurtulmak isteyen sanatçılar Soyut Dışavurum’un güvenli kıyılarına sığınıyorlardı.

Formalist eleştirmen Clement Greenberg 1960’ta yazdığı Greenberg Biçimciliğinin

En Tanımlayıcı İfadesi olarak anılan “Modernist Painting ” adlı makalesinde sanatı

dış etkilerden arındırmanın gerekliliği üzerinde duruyor, sanatların "saf” hale

getirilmesini talep ediyordu. Resimden herşey – içerik, figürasyon, göz aldanması,

resimsel espas – elenmeliydi.

Greenberg için kültürün yaşamını sürdürebilmesinin tek yolu soyutlamaydı.

Greenberg’in soyut dışavurum kuramı da “sanatta saflık” ve “sanat için sanat”

kavramlarına dayalıydı. Greenberg’e göre soyut dışavurum siyaset, popüler kültür

gibi tüm insani endişeleri sanattan çıkararak, kavram için kendine yönelen bir sanattı

(Greenberg, 1992:754-760).

1974’de sanatçı ve sanat eleştirmeni Eva Cockcroft’un Art Forum dergisinde

yayınlanan "Soyut Sanat, Soğuk Savaş Silahı” makalesi büyük bir etki yarattı.

Museum of Modern Art’ın (MOMA) CIA bağlantılarını görünür kılan makalesinde

“Sanat dünyasında, Soyut Dışavurum propaganda faaliyetlerinin ideal biçemi olarak

kabul görüyordu. Sosyalist gerçekçiliğin ‘sistematik, geleneksel ve sınırlı’ doğasına

mükemmel bir zıtlıktaydı” vurgusunu yapıyordu (1974:40).

194

Barnett Newman. Who is Afraid of Red, Yellow and Blue II, 1967.

CIA’in doğrudan veya dolaylı olarak Soyut Dışavurum sanatına finansal ve lojistik

destek sağladığı ve Soğuk Savaş döneminde mükemmel bir silah olarak

kullanılacağı görüşünü desteklediği konusunda pek çok yayın ve bilgi vardır. CIA

elindeki büyük miktardaki kayıtsız finansmanı diğer kurumlar, tüzel veya özel

kişiler vasıtasıyla istediği yerlere ulaştırabiliyordu. Amerika’nın Soğuk Savaş’ın

içinde sürdürdüğü kültürel çatışmanın bir amacı da Amerikan yaşam biçimini

yaymaktı (Guilbaut, 2009:170). Sovyetler Birliği “güdümlü sanat”ı, yani Sosyalist

Gerçekçiliği, teşvik ederek kitlelerin beynini yıkamıştı. Ancak, soğuk savaş

döneminde aynı silahı bu sefer gizli saklı kullanan A.B.D.’nin kendisiydi.

195

Guilbaut’a göre,

“Esasen ‘özerk (saf, soyut) sanat’ söyleminin ABD’de doruğa çıktığı

1950’lerde bile sanat siyasetten hiçbir zaman bağımsız olmamış; ancak

öyleymiş gibi bir algı yaratılmıştı. Çünkü tam tersine, bu eğilim bireysel

özgürlüğün göstergesi ve bir kültür siyaseti olarak bizzat devlet tarafından

desteklenmiş; eski Sovyet Sosyalist Cumhuriyetler Birliği ve Doğu Bloku

ülkeleriyle 1980 sonlarına kadar süren soğuk savaş sürecinde önemli bir

propaganda aracı olarak kullanılmıştır” (Guilbaut, 2009; 25).

Cockroft konuyla ilgili,

“Sanatın zengin ve güçlü hamileri, müzeleri kontrol eden ve dış ilişkileri

yöneten Rockefeller ve Whitney gibi kişiler, aynı zamanda siyasi arenada

kültürün değerini de bilirler. Sanatçı özgürce yaratır. Ancak başkaları

tarafından kendi amaçları için kullanılır. Bir örnek vermek gerekirse,

Rockefeller’ın annesinin kurduğu ve ailesinin denetimi altında olan müzede,

Alfred Barr ve diğerleri aracılığıyla bilinçli bir şekilde Soyut Dışavurum’u,

“siyasi özgürlüğün sembolünü” siyasi amaçlara hizmet etmek için kullandı”

diyordu (Cockroft 1974:41).

1960’larda Minimalizm yine çok tartışılacak bir avangard akım olarak ortaya çıktı.

Geometrik formlara ahşap, metal, plastik gibi malzemeyle can veren Donald Judd,

Robert Morris, and Tony Smith minimalist sanatçılar eleştirmen Michael Fried’in

“Art and Objecthood” makalesinde (Fried, 1967:15) bir nevi “piyes” sahneye

koymakla suçlansa da, Hal Foster gibi eleştirmenler Minimalizmi Marcel

Duchamp’ın geleneğine bağlıyordu. Minimalistlerin mesafeli ve soğuk işleri sanat

yapıtı üzerinde hegemonya kurmak isteyen tüm sosyal ve kurumsal baskı

unsurlarının farkındalığıyla popüler kültürün renkli dünyasına bir tezat sunar.

Özellikle 1980’lerden sonra sanatın özerkliği talepleri tamamen olmasa da, tekrar

yerlerini daha çok müdahaleci, sosyal, ekonomik ve kültürel bir söylemle siyasete

yaklaşan bir sanata bıraktı. 1980 ve 1990’ların kinik tavrı yerini kaçınılmaz siyasi

müdahalelere daha samimi yaklaşımlar gösteren bir sanata bırakıyordu

Ancak, bir söylemi olan işler her zaman kabul görmez. Özellikle bazı sanat

eleştirmenlerinin güdümlü sanat diyerek dudak büktüğü, bir sesi olan sanat eleştiri

oklarının hedefi olacaktır. Örneğin, muhafazakar görüşleriyle tanınan modernist

http://csmt.uchicago.edu/glossary2004/objecthood.htm

196

sanat eleştirmeni Hilton Kramer, sanatın siyasete mesafeli durması gerektiği

görüşünü sık sık dile getirir. Siyasi sorunlara angaje yönelimleri olan sanat

yapıtlarında mesaj, estetik değerlerin önüne geçerek yüzey özelliklerini ikinci plana

bırakır. Kramer’e göre Judy Chicago’nun 20. Yüzyılın en başarılı feminist söylemli

eleştirel yapıtı “Akşam Yemeği”75 (Dinner Party) başarısız, bir ülkü uğruna estetik

değerinden vazgeçmiş bir yapıttır. Yapıtın tarzını bayağı olarak niteleyen Kramer,

çağdaş sanatta uzun zamandır gördüğü en didaktik işlerden biri olduğunu söyler

(Kramer, 1980).

Chicago, Judy. Akşam Yemeği. 1974-79. Brooklyn Müzesi.

(14.63 x12.80 x 91.6 cm). Karışık Medya

75 Feminist sanatçı Judy Chicago’nun ilk epik feminist yapıt olarak adlandırılan Akşam Yemeği Batı

Medeniyetine damgasını vurmuş kadınları anmak için düzenlenmiş hayali bir akşam yemeği için

kurulmuş ve üçgen bir masa etrafına konmuş 39 servis takımından oluşur. Misafirler arasında Bizans

İmparatoriçesi Theodora, Virginia Woolf, Georgia O’Keeffe, Hypathia, Sappho, Emily Dickinson

gibi isimler vardır.

197

Lucy Lippard’ın her yapıtın ideolojik olduğu ve siyasi amaçla kullanılabileceği

görüşünü Kramer onaylamaz. Hatta, sanatçıların sanat hayatını siyasileştirmesini

“radikal solun siyaseti” diyerek olumsuzlar (1985:386-387).

Tüm dünyada hızla artan toplumsal konulara daha duyarlı sanat yapıtlarıyla kendini

gösteren sanatsal militanlar, taktikleri özgün olmasa da odaklarıyla gündeme

oturmayı başardılar. Neo-liberalizm ve kapitalizme karşıtı, sosyal meselelerde

dönüşüm yanlısı, kimlik sorunsalı, müelliflik meselesi ve siyasilerin ve siyasetin

beden üzerindeki iktidarı gibi meseleleri inceleyen, zaman zaman katılımcı işler

yaptılar.

Hans Haacke’ye göre avangard,

“kültürel/siyasi çevresinin belirlediği sınırların en iyi ihtimalle kıyısından

çalışır, ama hep o sınırların izin verdiği alan içinde kalır. ‘Sanatçılar’ da,

sevenleri ya da düşmanları da, hangi ideolojiye bağlı olurlarsa olsunlar, sanat

sendromunun birbirinden habersiz ortaklarıdırlar ve birbirleriyle diyalektik

ilişki içerisindedirler. Hepsi o çerçeve içinde işini görür, çerçeveyi kurar,

çerçevelenir.” (Haacke, 2005, 218)

Peter Bürger’e göre ancak toplumsal kullanım talebinden bağımsız olan sanat

özerktir (Bürger, 2004: 66). Özerkleşerek kendi dışında herhangi bir amaca hizmet

etmeyi reddeden sanat yapıtını Avangardlar hayata dönüştürmek isterler. Sanat ve

hayatı aynı potada eritme isteği sanatın sınırlarını belirsizleştirir. Bunun sonucunda

sanat nesnelerini gündelik nesnelerden ayırmak büyük bir sorun haline gelir. Bürger,

Dada’dan örnekler vererek gerçek avangard sanatçının sistemin çarkını kırmaya

çabaladığını ancak sistemi kırdığında sanatın kendisinin sistem haline geldiğini

söyler (Bürger, 2004: 104). Buna en iyi örnekler olarak müzelerdeki hediyelik eşya

dükkanlarında satılan müzedeki sanat eserlerinden esinlenerek tasarlanmış hatıra

eşyalar verilebilir.

Bu nedenle, Bürger avangard projesinin başarısızlıkla sonuçlandığını savlar.

Duchamp’ın Çeşme’sinin yarattığı provakasyonun devamlılığı yoktur. Sanat

avangardizmine rağmen tarihselleşerek müzede diğer geleneksel yapıtlar arasında

198

yerini alır (Bürger, 1984: 52). Müzeye girmesi kışkırtıcı niteliğinden vazgeçmesi,

kurumsallaşması ve gündelik hayattan uzaklaşması anlamına gelir.

4.5.2. Kültür Endüstrisi, Neoliberalizm ve Sanat

Kültür endüstrisi kavramı sanat yapıtlarının kültürel ürünler olduğunu ve onların bir

piyasasının, üretiminin, dağıtımının ve tanıtımının olduğunu ve her endüstriyel ürün

gibi siyasetin bir piyonu olduğunu ortaya koyar. Sanat piyasasının en başarılı olduğu

konulardan biri, direniş şekli olarak ortaya çıkan her türlü sanat eserinin kendini

sarmalayan bir ekonomiye teslim olmasını sağlamasıdır.

Kültürün özelleştirilmesiyle küresel şirketler geçmişin sanat hamilerinin görevini

üstlenecek fakat bireylerin egemenliğinden kurtulan sanat bu sefer de kapitalizmin

tuzağına düşecekti. Bir yandan dünya gerçeklerine seyirci kalan bir sanat anlayışını

reddeden Duchamp, Beuys, Kaprow ve Kounellis gibi sanatçıların avangard işleri,

diğer tarafta sanatın iktidar rejimine eklemlenerek piyasalara ve ideolojilere teslim

olması sanat için sanat ilkesi savunucularının seslerini yükseltmesine sebep oldu.

Zaten günümüz sanatçıları Sermayeyle ilişkileri açısından Andy Warhol geleneğine

ve sermaye çevrelerine çok yakın duruyorlar.

Günümüzde kitleleri denetim altında tutan kültür endüstrisinin yöntemleri farklı da

olsa amacı aynıdır: Benzer davranış modellerini kurmaya çabalayan kültür endüstrisi

farklılığa müsaade etmez. Önerdiği düzen bireyde bir nevi güven duygusu uyandırır.

Birey farklı bir hayatın tahayyülüne kapılmaz. Böylece kültür endüstrisinin

tüketicisi haline gelen birey kolaylıkla kontrol edilebilir. Bu nedenle, neoliberal

politikalara daha yakın duran kültür endüstrisinin demokrasi dostu olmadığı bellidir

çünkü “…(kültür endüstrisi)…kendi başına hüküm ve karar verebilen, özerk,

bağımsız bireylerin gelişimini engeller” (Adorno, 1989:135).

Siyaset gibi ekonominin de sanatla derin ve karmaşık bir ilişkisi vardır. Özellikle

demokratikleşme çabası içerisindeki ülkelerde “al gülüm – ver gülüm” siyaset

anlayışı nedeniyle ekonomik planlamalar yapılırken verilen kararların aslında siyasi

olmasına sebep olur. Dolayısıyla piyasalardaki çalkalanmalar da sanatı doğrudan

199

etkiler. Sanat eserlerinin üretimi, tüketimi ve dolaşımı yapay şekilde piyasaya

endeksli olarak düzenlenir.

Örneğin, Julie E. Reiss enstalasyon sanatı 1960’larda ortaya çıkmasına rağmen,

piyasa şartlarından dolayı emekleme dönemi uzun sürdüğünü öne sürer. 1980’lerden

sonra tam anlamıyla popülerlik kazanan enstalasyon sanatı işlerin boyutuna rağmen

taşınmakta ve satın alınmaktadır (Reiss 1999’dan aktaran, Stallabrass, 2004:31).

Julian Stallabrass’a göre dünyada sanat eserlerinin en çok satıldığı yerlerin aynı anda

finans merkezleri olmasının nedeni bir tesadüf değildir. Sanat piyasası, sanat

eserlerinin “...yatırım, vergiden kaçınma ve kara para aklama” için kullanılan bir

piyasasıdır (Stallabrass, 2004:15).

Hito Steyerl, aslında çağdaş sanatın, düşünüldüğü gibi ruhani bir disiplin olmaktan

çok uzakta olduğu görüşündedir. Tam neoliberal dünyanın merkezine yerleşmiş,

yavaşlayan ekonomilere hız vermeyi sağlayan yöntemlerden farklı bir yerde

değildir. Çağdaş sanat her alana uyarlanabilen bir marka gibidir. “Kapitalizm nasıl

daha güzel hale getirilebilir?” sorusunun cevabıdır. Pek çok otokraside bir çağdaş

sanat müzesi görmek mümkündür. Oligarkların gözdesi çağdaş sanat siyasetin tam

içine yerleşmiştir. Üretiminde, dağıtımında ve alımlanmasında siyaset başrolü

oynar. Bu yüzden sanatın gösterdiği şeye değil yaptığı şeye bakmak gereklidir

(Steyerl, 2010).

Chin-tao Wu’ya göre, Philip Morris şirketinin “bir şirket sanatla büyür” sloganı,

şirketin sanatla ilişkisinde tek hedefinin toplumsal sorumluluk olmadığını açıkça

ortaya koyar (Wu, 2005: 93). Elbette şirketler söz konusu olduğunda siyasi bir

propagandadan bahsetmek ancak dolaylı olarak mümkündür. Ancak, Wu

desteklenmesi için şirketlere mecbur edildiğinde sanatın yönünün de bu şirketler

tarafından belirleneceği gerçeğini vurgular (Wu, 2005: 396). Bu şekilde piyasanın

himayesine giren sanatta neyin gösterilebilir olduğu meselesinin şirket politikalarına

paralel olarak belirleneceği de ortadadır.

200

4.5.3. Sanat ve Propaganda

Toby Clark sanatın propagandayla ilişkisini açıklarken,

''Propaganda sözcüğü etkileme, sindirme ve yanıltma yöntemlerini içeren

olumsuz bir izlenim yaratır. Sanat fikri ise birçokları için hakikate, güzelliğe

ve özgürlüğe ulaşmayı amaçlayan bir etkinlik alanını ifade eder. Bu yüzden

kimilerine göre ''propaganda sanatı'' terimi bir çelişki içerir. Yine de olumsuz

ve kişinin duygularına hitap eden çağrışımları oldukça yenidir; bunlar 20.

yüzyılın ideolojik mücadeleleriyle yakından ilişkilidir’’ ifadesini kullanır

(Clark, 2004: 11).

Sanat ve siyaset ilişkisinde karşılıklı duran iki eğilimden - iktidarın ideolojisini

yaymak için sanatı devletin ideolojik aygıtı olarak kullanan propaganda sanatının

karşısında iktidarın dayatmalarına karşı farkındalıklar yaratmayı amaçlayan karşı

sanattan - bahsetmek gerekir. Hal Foster;

“Siyasi sanat ile siyaseti olan sanat arasında şu şekilde bir ayrım yapılabilir:

İlki retorik bir kod içine hapsolmuş, ideolojik temsilleri yeniden üreten bir

sanattır. İkincisiyse, düşüncenin yapısal konumlanışını ve pratiğin toplumsal

bütün içindeki etkinliğini dert edinen günümüz açısından anlamlı bir siyasi

kavramı üretmeye çalışan bir sanat’’ görüşünü dile getirir (Foster, 2008:

151).

Foster’a göre, siyasi sanat artık geçmişe ait bir şeydir. Onun yerine, siyaseti olan

sanat anlayışı egemenliğini ilan etmiştir. “Bu sanat anlayışı, siyaseti yansıtmaktan

ya da olup biteni yeniden üretmekten ziyade, düşüncenin yapısal konumlanışını ve

pratiğin toplumsal bütün içindeki etkinliğini dert edinen, günümüzle ilgili anlamlı

bir siyasal kavramı oluşturmaya çalışan bir sanattır” (Foster, 2008:151).

New Museum’um Sabotaj Şarkıları (Songs for Sabotage) adlı 2018 Triennial’inin

basın önizlemesinde eş-küratör Alex Gartenfield “Sanat yaşadığımız altyapının bir

parçasıdır ve eğer başarılı olursa, propaganda işlevini görebilir” der (akt. Gascone,

2018). Ancak sanat eleştirmeni Ben Davis bu sergiyle ilgili yazısında gerçek

propagandanın bağlam ve izleyici ile ilgili olduğunu belirtir çünkü bir müze

propaganda meselesini ele aldığında tüm bağlam, izleyici ve işin etkililiği zarar

görür (Davis, 2018).

201

Davis “Sanat ve Sınıf üzerinde 9.5 tez” kitabında siyasi sanatçıların yapıtlarının

Victor Burgin’in söylediği gibi dış dünyada bir etkisi olduğu görüşünü kabul etmez.

Davis, sanatçının siyasi sorunlara angaje bir estetik peşinde koşmak yerine, bir

eylemci olarak etkin bir şekilde mücadele etmesinin her koşulda daha başarılı

olacağını düşünür, çünkü ona göre uluslararası siyasi ortam göz önünde

bulundurulduğunda, siyasi sanat yapmak güncel meselelere yeterince ivedi bir

çözüm olamaz (Davis, 2013: 48-49).

Siyasi sanat kuramcılarından Boris Groys ve Jean Baudrillard sanatın neo liberal

düzende sadece bir gösteri değeri taşıdığını ve kendini üreten ve dolaşımını sağlayan

bir yapıyı etkin şekilde eleştirmeyi hiç bir koşulda başaramayacağı görüşünü

savunurlar. Groys “… sanat, siyasi olarak sadece propaganda sanatı gibi sanat

piyasası dışında kalabildiğinde önem taşır” (Groys, 2008:6). Baudrillard’a göreyse

sanat “mutlak metalaşma” içerisindedir (2005:12).

Günümüzde sanatın propaganda aracı olarak kullanılmasının geçmişte kaldığı gibi

bir yanılsama vardır. Kitle iletişim ağlarının, sosyal medyanın ve kültür

endüstrisinin gün geçtikçe daha da sarmalayıcı olduğu küresel bir dünyada bunun

gerçekliğine inanmak oldukça safça olacaktır. Elbette, iktidar sahipleri, küresel

şirketler, her tür medya ve sanatçıların kendileri bile kamuoyunu etkilemede sanatı

ustalıkla kullanırlar. Ancak, her geçen gün daha da uzmanlaşan bir propaganda

sanatı varsa da, bunun da karşısına gördüğüne daha sorgulayarak bakan bir izleyici

topluluğu yerleşmiştir. Bireylerin şüpheciliği, bilgi edinme arzusu ve medya okur-

yazarlığının artmasıyla sanatın ne olması gerektiği ve ne amaçlara hizmet etmek için

kullanıldığı bugün artık yavaş da olsa fark edilmektedir.

202

4.5.4. Sanat ve İfade Özgürlüğü

Kelimeler asla “sadece kelimeler”değillerdir;

önemlidirler çünkü yapabileceklerimizin sınırlarını belirlerler.

Slavoj ZİZEK

Devletin uygulama ve eylemleri zaman zaman bireyin temel hak ve özgürlüklerine

bir tehdit oluşturduğu için insan hakları kavramı ortaya çıkmıştır. Kendinden farklı

görüşlere sahip olan her bireyi toplum düşmanı olarak sunan bir devlet anlayışında

demokrasiden bahsetmek mümkün değildir. Bu noktada insan haklarının devreye

girdiği söylenebilir. Bu bölümde İfade Özgürlüğü ve Sansür Meselesi üzerine

tartışmalara yer verilecektir. Öncelikle temel hak ve özgürlükler kapsamında İfade

Özgürlüğü ele alınacak, ardından Dünya’da ve Türkiye’de sanat alanında sansür

uygulamaları üzerinde durulacak ve otosansür meselesi irdelenecektir.

4.5.4.1. İfade Özgürlüğü

Bozkurt ve Dost’a göre, “İfade özgürlüğü, bir metinde yer alması ve korunmaya

çalışılması bakımından ilk olarak 12 Haziran 1776 tarihli Virginia Haklar

Bildirisinin 12. Maddesinde yer almıştır. Ardından 1789 tarihli İnsan ve Yurttaş

Hakları Bildirgesinin 11. Maddesinde düzenlenmiştir. Düşünce ve ifade özgürlüğü,

daha sonra 10 Aralık 1948 tarihli Birleşmiş Milletler İnsan Hakları Evrensel

Bildirisinin 19. Maddesinde yer almıştır” (Bozkurt ve Dost, 2002: 49-50).

Birleşmiş Milletler İnsan Hakları Komisyonu’nun 1948’de hazırladığı İnsan Hakları

Evrensel Beyannamesi’nin 19. Maddesinde “Herkesin düşünce ve anlatım

özgürlüğüne hakkı vardır. Bu hak düşüncelerinden dolayı rahatsız edilmemek, ülke

sınırları söz konusu olmaksızın, bilgi ve düşünceleri her yoldan araştırmak, elde

etmek ve yaymak hakkını gerekli kılar” beyanı vardır.

Türkiye’nin 1954’te onay verdiği Avrupa İnsan Hakları Sözleşmesi’nin 9. Maddesi

düşünce, vicdan ve din özgürlüğüne değinirken, Sözleşmenin 10. Maddesine İlişkin

İçtihat ifade özgürlüğünü düzenler (Bkz Ek O).

203

Türkiye Cumhuriyeti 1982 Anayasası 25. Maddesinde ifade özgürlüğünü “Herkes

düşünce ve kanaat hürriyetine sahiptir. Her ne sebep ve amaçla olursa olsun kimse

düşünce ve kanaatlerini açıklamaya zorlanamaz; düşünce ve kanaatleri sebebiyle

kınanamaz ve suçlanamaz” hükmüyle güvence altına alır. 26. Madde de, düşünceyi

yayma özgürlüğüyle ilgilidir.

Kadınlar, çocuklar ve engelliler gibi grupların haklarının korunmasına adanmış

olanlar da dahil olmak üzere çoğu insan hakları sözleşmesi ifade özgürlüğünü açıkça

ele alır. Ayrıca hemen her ulusal anayasada ifade özgürlüğü korunur. Çünkü ifade

özgürlüğü hukukun genel bir ilkesi olarak görülür ve her koşul altında geçerlidir.

İnsan Hakları Evrensel Bildirisi, Avrupa İnsan Hakları Sözleşmesi ve son olarak da

Kişisel ve Siyasal Haklar Sözleşmesi76’nin 19. Maddesiyle güvence altına alınan

ifade özgürlüğü sanat alanında da devletin iradesiyle koruma altındadır. Shusterman,

“… sanatın statüsü giderek güçlendikçe yaratıcı doğasının gerektirdiği öne

sürülerek tam özerkliği ve ifade özgürlüğü talep edildi” görüşündedir (Shusterman,

1984:171).

Türkiye Cumhuriyeti 1982 Anayasası da sanat alanına değinir. 27. Madde hükmü,

“Herkes, bilim ve sanatı serbestçe öğrenme ve öğretme, açıklama, yayma ve bu

alanlarda her türlü araştırma hakkına sahiptir” şeklindedir. Anayasanın 64.

Maddesiyse “Devlet, sanat faaliyetlerini ve sanatçıyı korur. Sanat eserlerinin ve

sanatçının korunması, değerlendirilmesi, desteklenmesi ve sanat sevgisinin

yayılması için gereken tedbirleri alır” şeklindedir.

Demokratik toplumların çatısını oluşturan temel hak ve özgürlükler bireye siyasi ve

sosyal katılım hakkı kazandırmanın yanı sıra toplumlara da kendi değer ve

önceliklerini yaratabilme fırsatı verir.

76 Kişisel ve Siyasi Haklar Uluslararası Sözleşmesi 1966’da Birleşmiş Milletler tarafından kabul

edildi.

204

Demokrasi talepkar bir sistemdir. Bireylerin düşünmesini gereksinir. Düşüncenin

oluşumu için gerekli özgürlükler, yani bilgi edinme ve haber alma özgürlüğü,

düşüncelerinden dolayı kınanmama, yani kanaat özgürlüğü ve son olarak da

düşüncelerini başkalarına iletebilme, yani ifade özgürlüğü kuramsal anlamda

düşünce özgürlüğünün bütününü oluşturur (Tanör, 2001:168). Bilgi edinme ve haber

alma özgürlüğü, kanaat özgürlüğü ve ifade özgürlüğü hem demokratik toplumun

önemli değerleri, hem de temel insan haklarından olduğundan en üst yasal korumayı

gerektirir. Aksi takdirde sorgulamadan yetişmiş bireylerden oluşan bir toplum

sosyal, kültürel, politik ve ekonomik alanlarda geri kalmaya mahkumdur (Ünlü,

2006). Dolayısıyla, bu özgürlüklerin tehdit altında bulunması tüm diğer özgürlüklere

de dolaylı bir tehdittir.

Düşüncenin oluşum sürecinde eğitim alma, kitle iletişim ve medyaya erişim gibi

temel bilgi edinme ve haber alabilme özgürlüklerinin sağlanması mevzu bahistir. Bu

nedenle, devletin eğitim ve öğretimi planlarken derlediği müfredatın nesnel ve çok

yönlü olması gereklidir. Aynı zamanda haber alma ve düşünce özgürlüğü sayesinde

de düşüncenin oluşumu özgürleştirilmelidir. Bilgi edinme hürriyeti ve şeffaflık zarar

gördüğünde ya da tamamen yok edildiğinde kamuoyu, hükümetlerinin veya

askeriyenin kendi adlarına yaptıkları konusunda fikir sahibi olamazlar.

Kanaat sahibi olma özgürlüğü bireylerin bilgi edinmeleri sonucunda diledikleri

düşünceye sahip olmalarını ve oluşturdukları düşünce nedeniyle baskı altına

alınmamalarını temin eder. Bu özgürlük aynı zamanda inancın ve inançsızlığın

varlığını da garanti altına alır. Düşünce oluştuktan sonra bu düşünceyi ifade

edebilme özgürlüğü, düşüncenin etkin hale getirilmesi özgürlüğü olarak da

düşünülebilir. İfade özgürlüğü, içeriği ne olursa olsun ifadenin her türlü aracı

kullanılarak özgürce aktarımını içerir.

Kişinin düşüncelerini başkalarıyla paylaşmasında elbette onlara bu düşünceleri

kabullendirme niyeti yatar. Bu sonuç göz önünde bulundurulduğunda, düşünce ve

ifade özgürlüğünün düşüncelerin başkalarına aşılanması ya da propagandasının

yapılmasını da içerdiği söylenebilir (Sancar, 2006:200). Demokratik toplumlarda

bilişsel bir süreç olan düşüncenin özgürce ifade edilebilmesi conditio sine qua non

205

kabul edilir. Yinelemek gerekirse, düşünce özgürlüğüne karşı oluşan bir tehdit aynı

zamanda diğer özgürlüklere de bir tehdit olarak algılanır.

Sadece çoğunluğun hemfikir olduğu düşünceler korunsaydı, düşünce ve ifade

özgürlüğüyle ilgili yönetmelikler veya düzenlemelere gerek duyulmazdı. Diğer bir

deyişle, ifade özgürlüğü ile ilgili kanuni düzenlemeler her bireyin peşine

takılmadığı, genel olarak kabul görmeyen düşüncelerin veya ifade biçimlerinin de

varlığını korumak üzere vardır.

Ancak, İnsan Hakları Evrensel Bildirisi’nde hiçbir sınırlama getirilmeksizin

belirlenen ifade özgürlüğüne Kişisel ve Siyasal Haklar Sözleşmesinde belli

sınırlamalar konur. Bu sınırlamalar başkalarının hakkını koruma ve ulusal güvenlik

ve kamu düzeni adına getirilmişse de sözleşmedeki ifadelerin muğlaklığı ve

muallaklığı yorumların yapılmasında bazı sorunlar ortaya çıkarmaktadır.

En demokratik sistemlerde bile temel hak ve özgürlüklerden biri olan ifade

özgürlüğüne devletlerin sık sık müdahalede bulunduğu görülmektedir. Bu

müdahaleleri yaparken devletler ifade özgürlüğünün mutlak bir özgürlük olmadığı

görüşüne sığınarak belli durumlarda bu özgürlüklere kısıtlamalar getirmeyi uygun

görebilir. Ulusal sınırların artık geçmişe ait olduğu küresel dünyada bilgi aktarımı

yaşamsal öneme sahip hale gelmiştir. Her türlü bilginin hızla tüketildiği bu dönemde

bu bilgilerin ve bu bilgilerin niyetinin sorunlu olduğunun düşünülmesi doğaldır.

Ancak, devletler bilgiye erişime müdahale için haklı bir takım gerekçeler sunmak

zorundadır.

Devlete verdiği yetkiler dahilinde devlet tarafından korunan haklara sahip

vatandaşlar ile devletin boyunduruğu altında bulunan birey arasındaki fark da burada

ortaya çıkar. Vatandaşlar korkusuzca devletin uygulamalarını kınayıp

eleştirebilirken demokrasinin var olmadığı toplumlarda bireylerin eleştiri yapma

hakkı, protesto hakkı, özgür düşünme ve düşüncesini ifade etme hakkı tehdit

altındadır.

206

İfade özgürlüğü insanlara başkalarının duymayı istemeyeceği şeyleri de

söyleyebilme hakkı tanıyorsa da, hükümetler ulusal güvenliğin sağlanması, kamu

güvenliği ve düzeninin korunması ve suçun önlenmesi gibi sebeplerle ifade

özgürlüğüne sınırlamalar getirmeyi tercih edebilirler. Devletler ifade özgürlüğünün

sınırlarını belirlemek için farklı ölçütlere başvururlar. Örneğin, ABD’de devletin

egemenliğine “açık ve mevcut tehlike” oluşturduğu koşulda ifade özgürlüğünün

sınırlandırılabileceği Yüksek Mahkeme tarafından ortaya konmuş bir ölçüttür

(Güriz, 1998:85).

İfade özgürlüğünün sınırlarının belirlenmesi sadece bireyin iradesini temsil eden

organlar tarafından yapılmalı ve bu sınırlamalar diğer insan haklarıyla çelişkili

olmamalıdır. Hükümetlerin ifade özgürlüğünü sınırlama kararlarının altında yatan

tüm nedenler demokratik anlayışa uymalıdır. Bir hükümet, icraatlarını eleştiriden

korumak için ifade özgürlüğü sınırlandıramaz çünkü demokratik toplumlarda

demokrasinin bir sonucu olarak siyasetçilere yönelik eleştiri her zaman olmuştur.

Demokratik bir sistem, özgür eleştiri hakkını gerektirir. Siyasi sistem, bireyin

eleştiri hakkını güvenle kullanabilmesi için gerekli koşulları oluşturmalıdır.

Böylece, ifade ve eleştiri özgürlüğü daha fazla istikrar sağlarken şiddet unsurunu da

elimine edecektir (Sancar, 2006:212). Sancar’a göre ifade özgürlüğünün bir uzantısı

olan eleştiri hakkının kullanılması “tahkir ve tezyif”e konu olamaz, yani bir suçun

varlığından söz edilemez (Sancar, 2006:222).

Ancak, 1982 Anayasası’nın yine 27. Madde Hükmü “…(Sanatı)… yayma hakkı,

Anayasanın 1., 2. ve 3. maddeleri hükümlerinin değiştirilmesini sağlamak amacıyla

kullanılamaz” şeklindedir. Böylece, Anayasanın bir yandan sanatın özgürlüğünü

ilan ederken aynı zamanda da bu özgürlüğü kısıtlayabilmeyi garanti altına aldığını

görürüz.

İfade özgürlüğü meselesinde en liberal davranan ülkeler arasında Hollanda, İsveç ve

Almanya gibi Avrupa ülkeleri gelir. Konuyla ilgili örnek vermek gerekirse, 1975

yılında AİHM 1931 doğumlu Avusturya vatandaşı gazeteci Peter Lingens’i dönemin

207

başbakanını ağır bir dille eleştirdiği için yapılan suçlamalardan aklar77. Bir diğer

örnek olarak, 2011’de Kuran’ı Hitler’in Kavgam kitabına benzeten ve yasaklanması

gerektiğini ileri süren Hollanda Milletvekili Geert Wilders’ın nefret söylemi

suçlamasıyla yargılandığı davada suçsuz bulunması verilebilir.

Benzer bir örnek Türkiye’de 1996 yılında yaşanmıştır. "İstiyorum ki, devlet çete

olmaktan çıkıp hukuka otursun" diyen gazeteci-yazar Çetin Altan ve röportajı

gerçekleştiren Nilgün Cerrahoğlu ile Milliyet Gazetesi'nin Sorumlu Yazı İşleri

Müdürü Eren Güvener hakkında TCK'nın 159'uncu maddesi uyarınca "anayasal

kuruluşlara ve kamu şahsiyetine tahkir" suçundan 6 yıla kadar hapis istemiyle dava

açıldı. Beraat kararının ardından kararın gerekçesinde “düşünce özgürlüğünün

sadece çoğunluğun inandığı ve iktidara yakın görüşlerin açıklanabilmesi ile sınırlı

olmadığı, bunlardan farklı ve zıt görüş ve düşüncelerin de açıklanabilmesinin

mümkün olduğu” belirtildi (Sabah Gazetesi, 1997).

İfade özgürlüğü sanatçılara dünyayı sorgulama ve eleştirme iradesini verir. Ancak

günümüzde ifade özgürlüğüne belli sınırlar koymak gerektiği ve sanatın da bireyin

ifade özgürlüğünün kısıtlamalarından payını alması gerektiği sık tartışılır bir

konudur. Eğer sanat eserleri basit dekoratif objeler değil, kendilerine özgü bir dilleri

olan ve bir mesajın iletimine aracılık eden nesnelerse, şu halde siyasi bir dilleri

olabileceği gerçeğini de reddetmek mümkün değildir.

4.5.4.2. Sansür

Mütecaviz kelimelerin, imgelerin veya fikirlerin sindirilmesi olarak tanımlanan

sansür, bireyler kendi kişisel, ahlaki veya politik değerlerini diğer bireylere

dayatmayı başardıklarında gerçekleşir. Sansür en çok ifade özgürlüğünün

bastırıldığı veya hiçbir şekilde söz konusu olmadığı hükümetlerin veya baskı

gruplarının78 olduğu ülkelerde uygulanır.

77 AİHM Kararı için Bkz. Ek R.
78 Tunaya baskı grubunu (pressure groups) iktidarın ya da belli bir grubun çıkarını korumak veya

istediğini elde edebilmek için kamuoyunu etkilemeye çabalayan bilinçli ve örgütlü bir menfaat grubu

208

Günümüzde siyasi erkin aşırı kullanıldığı faşist rejimlerle bağdaştırılan bir deyiş

haline gelen sansür, demokratik ülkelerde de kişinin özgür ifade serbestisiyle kamu

yararı arasında gerilimlere sebep olabilir. Böylece ifade özgürlüğü ve sansür

kavramları sanatın alanına girdiğinde, “Sanatçıların sorumluluğu nedir?” sorusuna

“Sanatçı sanatında özgün bir dil kullanma çabasıyla sınırları zorlamalı ve yepyeni

ufuklar keşfetmek için geleneğin zincirlerini kırmalı. Sanatçının sorumluluğu

budur”, diyen bir kesimin karşısına, “Sanatçı geleneğe, inançlara, töreye, kısaca

sınırlara saygı duymalı, rencide edici, saldırgan veya aşağılayıcı ifadeler

kullanmamalıdır” diyen farklı bir görüş konur.

İlk defa Plato’nun Devlet’inde devletin uyguladığı sansürün hangi ilkelere bağlı

olarak ortaya konması gerektiği belirtilir. Plato imgelere dayandığı ve duygusal

hikayeler anlattığı için şiiri şüpheyle karşılar. Devlet’inde istemez. Çünkü şiir insan

ruhunda mantığa dayalı hisler uyandırmaz (Plato, 1991: 603 [286]). İyi yurttaşlar

olmaları için iyi bir eğitim almaları gereken çocuklar kötü içerikten uzak

tutulmalıdır. Bu nedenle Devlet’in görevi çocukları ve gençleri kaliteli ve iyi bilgiyle

tanıştırmak olmalıdır. (Plato, 1991: 386 [63-63])

Özellikle gençlerin kolay etkilenmesini engelleyebilmek için sansürün kullanıldığı

iddiası bugün de halen geçerliliğini koruyor. Sansür bilginin bilinçli olarak halka

erişimini engelleyen bir mekanizmadır. İktidarın kendini savunma mekanizması

olarak da tanımlanır çünkü sansür tüm insanlar adına düşünen, karar veren bir siyasi

düşüncedir.

İnsan Hakları Araştırma ve Uygulama Merkezi ile Türkiye'de güncel sanata

müdahaleleri inceleyen Siyah Bant’ın ortak çalışmasında, sansür,

“… dar anlamda devletin sanat eserlerini önceden denetlemesi ve eserlerin

gösterimlerini engellemesi anlamında kullanılır… sansür kavramı sanatsal

ifadenin sadece devlet tarafından yasal yollarla yasaklanmasını değil, farklı

aktörler tarafından sanat eserlerinin üretimini ve gösterimini engelleyen,

olarak tanımlar. (Tunaya, Tarık Zafer, Siyasal Kurumlar ve Anayasa Hukuku, 5. Baskı, Araştırma,

Eğitim, Ekin Yayınları, İstanbul, 1982, s.321).

209

yasaklayan ve kısıtlayan süreçleri kapsayacak şekilde tanımlanmıştır”

şeklinde tanımlanır (Başaran ve Karan, 2016: 10).

Eleştirmen Elmer Rice, sansürün demokrasi sürecini tamamlayamamış toplumlarda

baskı unsuru olarak sıklıkla kullanıldığını söyler. Rice’a göre, totaliter rejimlerde

sansür rejimin bir parçasıdır. “Çünkü totaliter bir rejim ancak tüm muhalefetin

acımasızca susturulmasıyla ayakta kalabilmektedir. Bu ise, yönetimdeki güce karşı

olduğu düşünülen veya onun güttüğü temel felsefeyle uzlaşmazlık içinde olan

fikirlerin ifade edilmesinin önlenmesinden ibarettir” (Rice, 1959: 277)

1997’de yazdığı Excitable Speech adlı kitabında Judith Butler’ın sansürle ilgili

tartışmalarında sansürün sadece kısıtlayıcı ve yoksun bırakan bir yönü olmadığını

vurguladığını görürüz. Butler sansürün metinden önce geldiği için “onun

üretiminden bir anlamda sorumludur” fikrini ortaya koyar. Bir diğer deyişle metnin

üretilmesi eğer bir seçim sürecinden geçiyorsa, bu durumda bu süreç bazı

olasılıkların ortadan kalkması anlamına gelir. Çünkü, seçim, seçim sürecinden önce

var olan koşulların sonucu olarak yapılacaktır (Butler, 1997:128).

Sansür aynı zamanda yapıcı ve kurucu işlevler de üstlenir. Sansür, ifade özgürlüğünü

belirli sosyal amaçların hizmetinde, belirli tip vatandaşın varlığının temininde

kullanır. Ayrıca, belirgin ve örtük ilkelerin paralelinde bireyleri yaratmaya gayret

eder. İfade de bu amaçla yeniden düzenlenir. Bireysel üretim de bireyin söyleminin

üretimiyle değil, bireyin söyleminin oluşacağı sosyal alan tarafından düzenlenir

(Butler, 1997:132-133). Holquist, Butler’a parallel bir görüşü paylaşır. Sansürün

uygulayıcıları tek bir şekilde okunması mümkün olan belirli bir tarz metnin

peşindedirler. Bu nedenle tavırları yasaklayıcıdan çok yapıcıdır (Holquist, 1994: 22)

Alain Badiou “Çağdaş Sanat Üzerine On Beş Tez” makalesinde 14. tez olarak

belirttiği maddede, “İmparatorluk, ticarî dolaşım yasaları ve demokratik iletişim

yasaları aracılığıyla görünür ve işitilir olan her şeyi denetleyebildiğinden o kadar

emindir ki, artık hiçbir şeye sansür uygulamaz”görüşündedir (2012:360).

Sansür elbette ki çağdaş yaşama özgü bir kavram değildir. Çin’deki ünlü terrakota

heykellerin hükümdarı, Çin Seddi’ni yaptıran Qin Shi Huang, kılıçtan korktuğu

210

kadar fırçadan korkuyordu. Kendisine muhalefet eden herkesi yok etmesi, 400’den

fazla bilimadamını tutuklayıp gömmesi ve bilim alanındakiler hariç tüm kitapları

yaktırmasıyla bugün hala hatırlanıyor (Gracie, 2012).

On altıncı yüzyılda Michelangelo’nun Sistine Şapeli freskosu “The Last Judgement”

çıplak figürlerin dine aşağıladığı gerekçesiyle öğrencisi Daniele da Volterra – Il

Bragghettone tarafından çıplak figürlerin üstüne cüppeler ve peştamallar çizilmek

suretiyle kabul edilir hale getirilmişti. Bu büyük eserin başına gelen olaydan beş yüz

yıl sonra dahi, dünyanın dört bir yanında halen sansür uygulanmakta.

Gustave Courbet’nin 1866’da tamamladığı “L’Origine du Monde” adlı yapıtı ancak

yüzyılı aşkın bir süre sonra 1995’te Paris’in Orsay Müzesi koleksiyonuna girdikten

sonra sergilenebilmişti. Robert Mapplethorpe’un 1989’da siyah-beyaz olarak

Washington D.C.’de Corcoran Sanat Galerisi’nde yapılması planlanan sergisi fazla

açık saçık olduğu gerekçesiyle iptal edildi.

Daha yakın bir geçmişte, Fotoğraf sanatçısı Andres Serrano, kariyeri boyunca

fanilik, din, cinsellik ve toplum konularını işledi. Sanatçı 1998 yılında kendi

idrarının içine koyduğu plastik haçın fotoğrafıyla (Immersion - Piss Christ)

Southeastern Center for Contemporary Art’ın Görsel Sanatlar ödülünü kazandı.

Serrano eserinin din aleyhinde bir anlam peşinde olmadığını, aksine Hristiyan

ikonlarının çağdaş kültürde dolaşımının dini ticarileştirip ucuzlaştırdığını ima etme

amaçlı olduğunu söylediyse de eseri dine saygısızlık ettiği gerekçesiyle tepki çekti.

Böylesine tepki çekmesinin bir diğer nedeni ödülün Ulusal Sanat Vakfı tarafından

desteklenmesiydi. Yapıt defalarca saldırıya uğradı ve sergiler henüz başlamadan

salondan kaldırıldı.

211

Andres Serrano. 2012. Immersion (Piss Christ). Fotoğraf. (150x100 cm)

Sibakrom baskı

https://www.theguardian.com/artanddesign/2012/sep/28/andres-serrano-piss-christ-

new-york

1999’da Chris Ofili’nin "The Holy Virgin Mary" yapıtı Brooklyn Müzesi’nde

sergilenmeye başlayana dek pek ses getirmedi. Ancak, siyahi bir Meryem Ana,

kullanılan malzeme ve çevresindeki figürler New York Valisi Rudy Giuliani’nin

yapıtı fazlasıyla mütecaviz bulmasına sebep olacaktı.

https://www.theguardian.com/artanddesign/2012/sep/28/andres-serrano-piss-christ-new-york
https://www.theguardian.com/artanddesign/2012/sep/28/andres-serrano-piss-christ-new-york
http://curiator.com/art/chris-ofili

212

The Holy Virgin Mary 1996 paper collage, oil

paint, glitter, polyester resin, map pins & elephant

dung on linen 243.8 x 182.9 cm

http://www.saatchigallery.com/aipe/chris_ofili.htm

Vali yıllık yedi milyon

doları bulan hibesini

Müze’ye dava açarak geri

çekmeye çalıştı. Bunun

üzerine, Müze de

Giuliani’ye karşı ifade

özgürlüğüne saldırı suçuyla

dava açtı. Hibenin devam

etmesine karar veren

Federal Bölge Hakimi Nina

Gershon önde gelen

kültürel kurumlardan

birinin hükümetin

tutuculuğuna boyun

eğmemesini

cezalandırmanın çok

tehlikeli bir anayasal

düzenleme olacağını

söyledi79.

Fransa yıllık bütçesinden 1.6 milyon doları sanatçıları sübvanse etmek için

kullanılırken, bazı ülkelerde devletlerin bütçelerinden sanat üretimini sübvanse

etmesi çeşitli özelleştirmelerle değişikliğe uğruyor. A.B.D.’de sanatçılara hükümet

desteği gitgide azalıyor. Benzer şekilde Almanya’da 82 senfoni orkestrası, 58 opera

evi ve konser salonu bulunurken, İngiltere’de sanat kurumları desteğin azalmasından

şikayet ediyor. Elbette, azalan devlet desteğinin yerini kurumsal sponsorluk

anlaşmaları alıyor. İngiltere’de 1976’da sekiz yüz bin dolar olarak belirlenen kurum

desteğinin 1989’da 48 milyon dolar olduğu tahmin ediliyor. A.B.D.’de tüzel

kişilerin sanata yıllık katkısının 1995’te 740 milyon dolardan 2000 yılında 1200

milyon dolara ulaştığı tahmin ediliyor. 1989’da Almanya’da tüzel kişilerin sanata

79 "Giuliani Is Ordered to Halt Attacks Against Museum". The New York Times. November 2, 1999.

Retrieved November 15, 2005.

http://www.saatchigallery.com/aipe/chris_ofili.htm
http://www.nytimes.com/library/arts/110299brooklyn-museum.html

213

ayırdığı kaynak 185 milyon Avro’dan 2000 yılında üç yüz elli milyon Avro’ya

ulaşıyor (Kirchberg, 2003:143). Günümüzde sergiler nadiren sponsorluk haricinde

düzenlenir oldu. Riskten kaçınmak için müzeler bilet satışları yetersiz kalır diye

sponsorluk anlaşmaları peşine düşüyor (Chong, 2008:132). Ancak, sanat

hamiliğinin devletin elinden tüzel kişilere kayması bazı sorunları da beraberinde

getiriyor. Japonya’da yapılan bir çalışmaya göre tüzel kişiler sadece büyük

kalabalıkları toplayabilecek tanınan sanatçılara sponsor olmak istiyorlar (The New

York Times: 1989).

Bu sorunların sadece bir tanesi. Kamu yararı göz önünde bulundurulduğunda daha

ciddi bir sorun, sanat hamiliğini üstlenen kurum ve kuruluşların sanatçı üretimlerine

müdahale etmesinde yatıyor. Sponsorluk anlaşmaları çerçevesinde sanatçılara

büyük meblağlar akıtan kurumlar, onları devletin işleyişi ve iktidarın beklentilerine

daha senkronize işler yapması yolunda yönlendiriyor.

Chin-Tao Wu, sponsorluğun amacının “…iyiliksever bir hediyeden çok ilgili partiler

arasında ticari bir anlaşma” olduğunu söyler (Wu, 2003:128). “Şirketler sanat

müzelerini ele geçirerek, bu kurumların işleyişinin yanı sıra bizim onları ve çatıları

altındaki sanat eserlerini algılayışımızı önemli bir ölçüde değişikliğe uğratmıştır”

(Wu, 2003:303). Konsept seçimiyle ilgili kararlardan, dünya çapındaki sergilerin

nerede yapılacağına kadar her türlü kararı sponsor şirket yapar duruma gelmiştir.

Böylece sponsorluk sermayenin karar mekanizmasına dönüşmesine neden olmuştur.

Aslan’ın dediği gibi, “uluslararası sanat arenasında bir işçiye dönüşen sanatçı,

geleceğe dair bir anti-ütopyadan çok gerçeğe dönüşmeye başlamış durumda. Artık;

özel sansür yasalarına gerek yok, piyasa en yaratıcı alanda yani sanatta da kendi

totaliterliğini koruyor” (Aslan, 2007:11).

214

Abu Ghraib 67, 2005. Oil on canvas

Courtesy of the Marlborough Gallery

https://www.npr.org/templates/story/story.php?storyId=6470129

Bağdat’a 30 kilometre uzaklığındaki dünyanın en kötü şöhretli hapishanelerinden

Abu Ghraib A.B.D.’nin 2003 Irak işgali ardından Saddam Hüseyin’in

devrilmesiyle bu sefer işkence ve kötü muamelenin Saddam yanlısı Iraklılara

yapıldığı bir cehenneme döner. Hapishaneyle ilgili medyaya sızan fotoğraflara

Kolombiyalı sanatçı Fernando Botero duyarsız kalamayacaktır. San Francisco

Chronicle gazetesinde Kenneth Baker’a verdiği bir ropörtajda “ …A.B.D.

kendisini insan hakları korumacısı gibi lanse ediyor ve elbette bir sanatçı olarak

ben çok şaşırdım ve sinirlendim. Okudukça daha da motive oldum… sanırım

uçaktaydım. Elime kalem ve kağıt aldım ve çizmeye başladım. Sonra stüdyoma

geldim ve yağlıboyayla devam etti… Orada ne olduğunu görselleştirmeye

çalışıyordum” (Botero’dan aktaran Baker, 2007) diyordu. Sonuçta Botero 87

çizim ve yağlıboyadan oluşan seriyi tamamlar.

215

Ancak Brooklyn Müzesi’nde Botero’nun Abu Ghraib resimlerinin gösterimi yine

Vali Giuliani tarafından onaylanmaz. Hatta, Botero’nun bu serisi A.B.D.’de pek

çok büyük müze ve galerisinde bugün halen yasaklıdır.

2014 yılında Küba’nın aykırı sanatçısı Danilo “El Sexto” Maldonado Machado bir

çift domuzun üzerine “Fidel” ve “Raul” yazmaktan on ay hapis cezasına çarptırıldı.

2017 Kassel Documenta’da Marta Minujín’in Kitapların Partenonu adlı işi

1930’ların Nazi Almanyası’nda kitapların yakıldığı meydanda sergilendi. Dünyanın

herhangi bir yerinde herhangi bir zaman yasaklanmış yaklaşık 100.000 kitaptan

oluşan enstalasyon ifade özgürlüğünü simgeliyordu.

216

Aksoy, Mehmet. 2006. İnsanlık Anıtı.

700 ton. 35 mt. X 30 mt.

Mehmet Aksoy’un İnsanlık

Anıtı’nın hikayesi 2004

yılında Kars Belediye

Başkanı Naif

Alibeyoğlu’nun Ermenilerin

soykırım anıtlarına karşı bir

anıt yaptırmak istemesiyle

başladı. Kars Valiliğince

Türkiye ve Ermenistan

arasındaki düşmanlığın

sonlanması umuduyla

girişilen uzlaşma çabalarını

simgeleyen bir jest olarak

2006’da Mehmet Aksoy’a

sipariş edildi.

Mehmet Aksoy anıtın savaş karşıtı olması ve dostluk mesajları taşıması gerektiği

düşüncesindeydi. Aksoy’a göre, heykel parçalanmış, ikiye bölünmüş bir kişiyi

anlatıyordu. Bu bölünmüşlük, iki parça biraraya geldiğinde sonlanacak, kişi yeniden

bir bütün olacaktı (İki Anıtın Öyküsü, 2012).

Heykel projesi Erzurum Anıtlar Kurulu’nda onaylandıysa da 2011’de henüz

tamamlanmamışken dönemin Başbakanı Tayyip Erdoğan’ın “ucube” benzetmesinin

ardından yıkım kararı alındı. Sanatçılar, sivil toplum örgütleri ve siyasilerin aksi

yöndeki çabalarına rağmen, heykel 14 Haziran 2011’de yıkılmaya başlandı.

Aksoy “ucube” benzetmesi nedeniyle Recep Tayyip Erdoğan’a açtığı tazminat

davasını 3 Mart 2015’te kazandı ve Recep Tayyip Erdoğan 10,000 Türk Lirası

tazminat cezasına çarptırıldı. Ancak olayın ardından, bir röportajda tazminatı sanatı

için kullanıp kullanmayacağı sorulan Aksoy’un bu “haram parayı” sanatı için

kullanmayacağını ifade etmesi üzerine bu defa kendisine Erdoğan’ın avukatları

tarafından yeni bir hakaret davası açıldı.

217

Aksoy’un Ümraniye’de 2004’te yaptığı Toprak Ana heykelinin kaderi İnsanlık

Anıtı’nın farklı değildi. Heykel Milli Emlak’a ait olduğu iddia edilen bir araziye

yapıldığı söylenerek yerinden edildi.

2013’te 23. İstanbul Sanat Fuarı kapsamında Ali Şimşek’in küratörlüğünde

düzenlenen “Müdahale Var mı?” sergisinde yer alan Nova Kozmikova’nın eseri

dönemin Başbakanı Recep Tayyip Erdoğan’a hakaret edildiği iddiasıyla savcılık

tarafından indirildi. Serginin son iki gününde sergilenemeyen eserin “aşağılama”,

“kin ve nefrete teşvik” ettiği gerekçeleri küratör ve diğer sanatçılar tarafından

eleştirildi. Küratör serginin adını “Kesin Bilgi: Müdahale Var” olarak değiştirirken

sanatçılar, eserlerinin üzerini siyah poşetlerle kapattılar. Sergide sanat ve siyasetin

ilişkisi gibi meselelerin yanı sıra Gezi Direnişi de ele alınmıştı (T24:2013).

2014’te İstanbul Belgesel Günleri kapsamında Documentarist’te ödül alan, ardından

İstanbul Film Festivali ve Adana Altın Koza Film Festivali’nde gösterime çıkan

Reyan Tuvi’nin “Yeryüzü Aşkın Yüzü Oluncaya Dek” filmine 51. Antalya Altın

Portakal Film Festivali’nde sansür uygulandı. Reyan Tuvi’nin “Yeryüzü Aşkın Yüzü

Oluncaya Dek” filmi Gezi Olayları’nın bir belgeseliydi. Sansürün sebebi olarak

“TCK’nın 125. Ve 299. Maddelerine aykırı ifade ve içerik ihtiva etmesi” gösterildi.

10 jüri üyesi uygulamayı kabul edilemez bulduklarını ve “böyle bir sansürün hiçbir

şekilde parçası olmayacağımızı ifade ederek bu kararı tanımıyoruz” diyerek

görevlerinden istifa etti. Ulusal Belgesel Film Yarışması kategorisindeki 15 filmden

13’ü de aynı şekilde yarışmadan çekilince yarışma iptal edildi (Habertürk, 2014).

2015 yılında yapılan Akbank Sanat’ın Dördüncü Uluslararası Küratör Yarışmasının

kazananı Katia Krupennikova’nın düzenlediği Post-Peace sergisi Aksanat’ta Mart

2016’da açılmasından dört gün önce Ankara’da 37 kişinin ölümüyle sonuçlanan

bombalama eylemi sebebiyle ülkedeki durumun hassas olduğu öne sürülerek banka

tarafından iptal edildi. Konuya tam olarak açıklık getirilmese de, serginin iptalinin

sebebinin ülkedeki “Kürt Meselesi” ve sergideki Kürt kimliği kurguları olduğu iddia

edildi. Yine de, sergi ertesi yıl, 25 Şubat 2017’de Stuttgart’ta Württember

Kunstverein (WKS)’da yapılabildi.

218

Sanat Meclisi grubunun “Berkin için 11 Mart’ta hayatı durdur” sloganı ile

hazırlanan video klipten dolayı sanatçılar Mustafa Altıoklar, Zuhal Olcay, Cahit

Berkay, Levent Üzümcü, Hüseyin Turan, Sinan Tuzcu, Bülent Emrah Parlak, Efkan

Şeşen, Tayfun Talipoğlu, Tarık Akan, Şevval Sam ve Grup Yorum üyeleri hakkında

“suç işlemeye alenen tahrik” suçundan soruşturma başlatıldı (Habertürk, 2015).

Ertuğrul Mavioğlu ve Çayan Demirel’in yönettiği PKK Belgeseli Bakur (Kuzey) 34.

Uluslararası İstanbul Film Festivali’nde gösterimden kaldırıldı. Belgeselin yapımcı

şirketi Surela Film Yapım,

“Kültür Bakanlığı, filmlerin gösterimlerinde ‘kayıt ve tescil belgesi ile eser

işletme belgesi’ almış olma şartını, ifade özgürlüğünü hiçe sayarak keyfi bir

sansür mekanizması olarak zaman zaman karşımıza çıkarmaktadır. Kültür

Bakanlığı’nın, tüm itiraz ve mücadelelerimize rağmen sürdürdüğü bu

yasakçı uygulamalarını kabul etmiyoruz.” açıklamasını yapacaktı

(Habertürk, 2015).

Böylesi bir yasakçı uygulama üzerine 22 filmin yönetmen ve yapımcıları, ulusal ve

uluslararası jüriler ve Radikal Halk Jürisi de festivalden çekilme kararı aldı. İKSV

Festivalin Altın Lale ve Ulusal belgesel yarışmalarıyla kapanış törenini iptal etti.

2016’da Işıl Eğrikavuk’un YAMA Projesi kapsamında “Havva Elmanı Bitir Kızım”

sloganlı videosu The Marmara Pera Oteli’nin çatısından “görüntü kirliliği yaratıyor”

bahanesiyle Belediye tarafından kaldırıldı (Milliyet Sanat: 2016). Vietnamlı sanatçı

Van Hoang Huynh’un Bursa’da sergilenen Özgür Olmak adlı heykelinin kafasını

kopartıldı. Heykel daha önceki yıllarda yine saldırıya uğramış ve boyalarla tahrip

edilmişti (Susma, 2017).

Şubat 2018’de İzmir Toprak Sahne Tiyatrosu’nun Çevreci Afacanlar isimli çocuk

oyunu Akhisar İlçe Eğitim Müdürlüğünce “Ülkemizin içinden geçtiği bu hassas

dönemde savaş karşıtlığı gibi siyasal söylemlerin çocuklarımıza sunulmasının

sakıncalı olduğuna karar verildiğinden okullarımızda oyun tanıtımı ve afişlerinin

asılması uygun görülmemiştir” denerek yasaklandı (Susma, 2018).

219

4.5.4.3. Otosansür

“Sansür yazarların kendilerini sansürlediği ve

kendisinin emekliye ayrıldığı günü

dört gözle bekler” (Coetzee, 1996:10).

İlk defa Yunan edebiyatında Euripides’de karşımıza çıkan Parrhesia80 kavramı

özgür insanın hakkıydı. Michel Foucault Parrhesia’nın Antik Yunan’da ne kadar

önemli olduğunu vurgulayabilmek için bu haktan mahrum kalmanın kölelikle aynı

anlama geldiğini savlar (Foucault, 2005:19). Parrhesia kullanan kişi sadece

gerçekleri söylemekle yükümlüdür. Parrhesia’da kullanılan söylemin yaratacağı etki

büyük önem taşır. Ancak belagat sanatını (Retorik) uygulayan kişiden farklı olarak

Parrhesiastesin dinleyiciyi ikna etme endişesi yoktur (Foucault, 2001:12). Çünkü,

Parrhesiastes siyasi erk tiranlaştığında bunu dile getirmekten sorumludur. Elbette,

tiran adaletle bağdaşmadığından Parrhesia kullanan kişi tiranın adaletsiz

davrandığını söylerek büyük bir risk alır (Foucault, 2001:16). Foucault bu

saptamaları yaparken gerek özel alanda gerekse kamusal alanda bireyin kendi

söylemine belli sınırlar getirmesinden – yani otosansür uygulamasından - yola çıkar.

Foucault’nun Panoptik kavramı denetleme mekanizmasının içselleştirilmiş halidir.

Bireyler izlendiklerini düşündükleri ya da bildikleri için norma uygun davranışlar

sergileyip aşırılıkları, farklılıkları törpülerler. Foucault’nun biyopolitika ve

panoptikon kavramları tezin Canan Şenol bölümünde (4.6.2.) daha detaylı ele

alınmıştır.

Sansür mekanizması dünyanın birbirinden tamamen farklı topluluklarında bile

benzer biçimde çalışır. Sansür öyle baskın bir mesele haline gelmiştir ki, yazılmamış

oyunlar, çizilmemiş resimler, yapılmamış heykeller sansürlenir haldedir.

Günümüzde sanatta ifade biçimlerinin özgünlüğü ve özgürlüğüne en büyük tehdit

80 Parrhesia açık sözlülüğü, cesareti ve riski içinde barındırır. Parrhesiastes, yani Parrhesia’yı

kullanan kişi her şeyi açıkça, cesaretle söyler. Kavram konuşma özgürlüğünü işaret ettiği kadar

gerçekleri söylemek sorumluluğunu da anlatır. Parrhesiastes’in açıkça gerçekleri anlatması kamu

yararınadır. Parrhesia’yı yaşamı pahasına gerçekten ödün vermeden kullanan ilk filozoflardan biri

Sokrat’tır.

220

oto-sansür uygulamalarıdır. Cumhuriyetin ilk yıllarından başlayan otosansür,

şiddetli bir ivmeyle sistemli sansür uygulamaktan kaçınmayan baskıcı rejimlerin

yapamadığını başarmış, bunun sonucunda, sanatçı hukuki veya hukuk dışı

uygulamalara maruz kalacağını öngörerek sanatında tedbirli davranmaya

başlamıştır. Öyle ki, sansürün başarısı tamamen ortadan kalkmasıyla ölçülür.

Söylenmesi bazı gruplar tarafından onaylanmadığı için söylenemeyenler sanatın

kutuplaştırma gücünü ortadan kaldırır ve sansür mekanizması sosyal ve siyasi

meselelerin tartışılmasını sekteye uğratır.

Otosansürün ne kadar sık uygulanır olduğuna dair olarak Hans Haacke,

“…Eleştiri bilincini teşvik eden, toplumsal dünyayla ilişkili ve diyalektik

bilinç ürünleri sunan ya da iktidar ilişkilerini sorgulayan sergilerin

onaylanma olasılığının çok düşük olduğuna da kuşku yok. Bunun tek nedeni,

şirket sponsorluğu açısından cazip görünmemeleri değil, diğer sergilerin

olası sponsorlarıyla ilişkileri zedeleyebilecek olmaları. Bu nedenle oto-

sansür had safhaya ulaşmış durumda” ifadesini kullanır (Haacke, 2005: 236).

4.5.4.4. Medya ve Sansür

Kamusal alan, kapitalizmin denetiminde bir ideolojik aygıta dönüştüğünde, sanal

ortam sınırsız söylem vaadiyle özgür bir ortam yaratmalıdır. Ancak, Türkiye’de

internet, Zizi Papacharissi’nin önerdiği gibi, geleneksel medya araçlarına uygulanan

sert sansürün ardından bir özgürlük alanı sağlamışsa da, bazı Internet sitelerinin

erişime kapanması veya erişimin kısıtlanması bu özgürlük alanına da devletin

müdahalesiyle sonuçlandı (Papacharissi,2002:10). Demokrasisi sallantıda olan

ülkelerde egemen zümrenin zor durumlarda tutunduğu yayın yasağı özellikle

Türkiye’de 2013 Gezi Parkı Olayları sırasında ve sonrasında sık sık uygulanır oldu.

Pew Araştırma Merkezi’nin konuşma özgürlüğü ve özgür medya üzerine yaptığı

Dünya çapında Bireylerin Hükümetlerini Eleştirme Hakkını Savunması anketinde

“Bireyler açıkça hükümet politikalarını eleştirebilmeli” görüşüne bireyler A.B.D.’de

% 96, İngiltere’de % 94, Hindistan’da % 72, Nijerya’da % 71 katılırken, Türkiye’de

bu görüşe katılımın sadece % 52 olması ülkedeki demokrasi, özgür ifade meselesi

ve basın yayın özgürlüğü hakkında oldukça korkutucu bir bilgi vermektedir (Pew

Research Center, 2015).

221

Medyanın tarafsızlığı vatandaşın bilgilendirilmesi açısından yaşamsal önem taşır.

Medyanın ideolojik yanlılığı veya iktidar tarafından sıklıkla yönlendirilmesi basın

özgürlüğünün sorunlu olduğuna işarettir. Demokratik olmayan hükümet veya piyasa

güçlerine karşı vatandaşın çoğulluğunu güçlendirmelidir. Medya iktidar veya şirket

sahiplerinin değil, tüm halkın özgür kullanımı için var olmalıdır (Keane, 2007: xii).

Aksi takdirde güç odaklarının elinde bilgi yayılımının denetlenip engellendiği bir

propaganda mekanizmasına dönüşmesi kaçınılmazdır.

Medyanın gücü son dönemin filozoflarından Jean Baudrillard’ın yapıtlarında sık sık

ele aldığı bir konudur. Baudrillard Körfez Savaşı’nın sanal gerçekliğini sorguladığı

Körfez Savaşı Hiç Olmadı adlı makalesinde bunun bir savaş olmadığını, savaş

kılığına girmiş vahşet olduğunu söyler (Merrin, 1994:447). Herhangi bir cephede

çarpışmaksızın, Amerikan Hava Kuvvetleri’nin ağır bombardımanı sayesinde

kazanılan savaşta izleyiciler ancak medyanın anlattığı kadarını öğrenebildiler.

Baudrillard’a göre “savaş”’ın cesediyle boğuşan insanların bitmeyecek bir şüpheyle

karşıladıkları bu yeni savaş modeli medya gücünün ne kadar ciddi bir propaganda

aracı olarak kullanılabileceğini ortaya koydu (Baudrillard, 1991:23-24).

Medyanın manipülasyonu ve propaganda aracı olarak kullanılması sansürün örtük

bir biçimidir. Otoriter ya da daha demokratik sistemlerde medyada sansür çok daha

sinsi bir yol izler. Sitelere erişimin engellenmesinden, içeriğin işlenerek çıkarlara

alet edilmesi gibi pek çok manipülatif yol izleyen medya sansürü sivil toplumun

kamusal alanda özgürlüklerini kısıtlar hale getirmiştir.

Chomsky Gerekli Yanılsamalar: Demokratik Toplumlarda Düşünce Kontrolü

kitabında medya çalışanlarının iktidarın tepkisini çekmemek için oto-sansür

uygulamaya başladıklarını belirtirken, gönüllü uygulanan oto sansürün iktidarın

basını baskı altında tutmak için uyguladığı çeşitli araçlardan sadece biri olduğunu

da ekler (Chomsky, 1999:123).

Gerçekten de, medya çalışanları gönüllü olarak bir oto-sansür mekanizmasına dahil

olurlar. Eco, 'Beş Ahlak Yazısı' kitabında, gazeteleri siyasi araçlar olarak

222

nitelendirir. Gazetelerin hedeflediği medya patronlarının tarafgir oldukları siyasi

görüşleri örtük biçimde okuyucuya iletmektir. Eco’ya göre “Yorum ile haberi kesin

olarak birbirinden ayırabilsek bile haberin seçim ve sayfadaki düzenlenişi örtük bir

yargı öğesi oluşturur” (Eco, 2009: 49-50).

Basılı ve elektronik medyaya uygulanan ekonomik ve siyasi baskı, AKP’nin yıllardır

süren demokrat bir çizgide olduğu söylemleriyle çelişir görünümdedir. 2010 yılında

The Economist dergisinde çıkan bir yazı Türkiye’de medyanın kendi kendilerine oto

sansür uyguladığı belirtir (The Economist, 2010). Türk medyası 2013 Gezi Olayları

sırasında da otosansür81 uygulamış, pek çok kanalın takındığı tutumla medya

manipülasyonu büyük tepki çekmiştir.

http://www.dailydot.com/news/cnn-turk-istanbul-riots-penguin-doc-social-

media/

81 Gezi Parkı’ndaki ağaçların yıkılmasıyla 27 Mayıs 2013 tarihinde başlayan süreçte pek çok haber

kanalı gelişmeler karşısında sessiz kalmayı seçti. Ancak sosyal medyada olayların fotoğrafları geniş

yankı uyandırıyordu. Olayların ivme kazandığı 31 Mayıs Cuma akşamından itibaren CNN-Türk adlı

televizyon kanalı penguenler üzerine üç bölümlük Spy in the Huddle belgeselini göstermeye başladı.

http://www.dailydot.com/news/cnn-turk-istanbul-riots-penguin-doc-social-media/
http://www.dailydot.com/news/cnn-turk-istanbul-riots-penguin-doc-social-media/

223

5 Şubat 2014’te Telekomünikasyon İletişim Başkanlığı’na (TİB) Internet

kullanımında olağanüstü yetkiler getiren torba yasa Adalet ve Kalkınma Partisi

(AKP) milletvekillerinin oylarıyla Meclis’ten geçti (Cumhuriyet, 2014). TİB'e

verilen bu yetkilerin Anayasa Mahkemesi tarafından iptal edilmesinin ardından bu

kez 20 Ocak 2015’te Başbakan ve bakanlara internete erişimi engelleme yetkisi

verildi (Mynet, 2015). Çoğu medya kurumu hükümet kontrolünde veya hükümetle

uyumlu uygulamalar sürdürmelerine rağmen sansürden payını alırken otosansür

uygulamalarının da hızla artışta olduğu gözlemleniyor.

15 Temmuz darbe girişimi ardından 20 Temmuz 2016’te ilan edilen Olağanüstü Hal

ifade özgürlüğü ve sanata çok büyük bir darbe vurdu. Daha ilk günden 11 konser ve

festival iptal ediliyor, OHAL süresince yayınlanan toplam 36 Kanun Hükmünde

Kararname sonsuz yetkilerle donatılmış genel kapsamlı sınırlamalar içeriyordu. Bu

KHK’larla pek çok yayın kuruluşu ve ajans kapatılıyordu82.

Türkiye’de iktidarın, medya üzerindeki etkisi giderek artmaktadır. The Guardian'da

çıkan “Türkiye'de ifade özgürlüğü yok oluyor” başlıklı yazısında Mehdi Hasan,

dünyada en çok tutuklu gazetecinin Türkiye’de bulunduğunu belirterek siyasal

iktidarın medyayı başarılı bir baskı aygıtı olarak kullandığını ifade eder. Hasan

yazısında Türkiye’nin ifade özgürlüğü konusunda Tunus ve Mısır gibi ülkelere

örnek teşkil edebilmesinin öncelikle ülke genelinde muhalif söylemlerin garanti

altına alınmasıyla mümkün olabileceğini belirtir (Mehdi, 2012).

Yaman Akdeniz ve Kerem Altıparmak PEN için hazırladıkları İnsan hakları ve ifade

özgürlüğü raporunda “1959 ile 2017 yılları arasında Mahkeme’nin vermiş olduğu

20,657 kararın 3386’sının (%16.36) tarafı olan Türkiye, hakkında en çok karar

verilen Taraf Devlettir. 2988 ihlal kararı ile Türkiye ayrıca hakkında en çok ihlal

kararı verilen ülkedir” bilgisini paylaşırlar. Akdeniz ve Altıparmak’a göre tüm bu

82 KHK’larla kapatılan Medya Kuruluşları için Bkz. Ek S.

224

ihlaller sonucunda yapılan iyi yöndeki değişikliklere rağmen İnsan Hakları

konusunda halen yetersiz kalındığını belirtir (Akdeniz ve Altıparmak, 2018:4).

Akdeniz ve Altıparmak AKP hükümetinin ifade özgürlüğüyle ilgili yaklaşımının

eski hükümetlere göre farklılık gösterdiğini, muhalefe karşı tavırlarının “daha az

gaddar, fakat çok daha etkili” olduğunu söylerler (Weisberg, 2014’ten aktaran

Akdeniz ve Altıparmak, 2018:5). Hükümet yargılama gibi hukuki süreçlerin yanı

sıra Radyo ve Televizyon Üst Kurulu’nun sansür mekanizmasını da kullanır. Ayrıca

Internet erişimlerini ve sosyal medya platformlarını manipüle etmekten geri kalmaz

(Akdeniz ve Altıparmak, 2018:5). Internet sansürü, medya organlarına çeşitli

girişimler ve medya çalışanlarının tutuklanması gibi eylemler sık görülen

müdahaleler arasında yerlerini alır.

4.5.5. 1969 People’s Park Olayları

1960’lar dünya genelinde en yoğun eylemlerin yaşandığı yıllar olarak tarihe geçti.

A.B.D. de bu on yılda J.F. Kennedy, Martin Luther King ve Robert Kennedy

Suikastleri, Küba Krizi, Vietnam Savaşı, Sivil Haklar Hareketleri, Savaş Karşıtlığı

ve Gençlik Hareketleri gibi pek çok olaya tanık oldu. Özellikle Öğrenci Olayları bu

on yılın sonuna doğru tüm dünyada yoğun olarak yaşanırken, üniversite

Kampüslerinde yoğunlaşan Gençlik Hareketleri gençlerin farklı özgürlükler

taleplerinden oluşuyordu. Tezin bu bölümünde Gezi Parkı Olayları ile adını birlikte

anmayı gerektiren 1969 People’s Park (Berkeley Park) Olayları üzerinde kısaca

durulacaktır.

1950’lerin baskıcı anti-komünist McCarthy dönemi sırasında pek çok üniversite

öğrencilerinin siyasi olaylara karışmasını engelleyici düzenlemeler yapmıştı. Ancak

1960’lara gelindiğinde özgürlük talepleri seslerini daha çok duyurur oldu. Berkeley

Üniversitesi Manhattan Projesi ile bağlantıları nedeniyle komünist sempatizanı

olarak düşünülüyor, her türlü öğrenci olaylarının fitilinin buradan ateşlendiği

söyleniyordu. Konuyla ilgili olarak F.B.I. Başkanı J. Edgar Hoover, “Berkeley’de

gerçekleşen olaylar diğer kampüslerdeki provakatörlere önderlik ediyor” diyordu

(Gregory, 2016: 66).

225

Kaliforniya Üniversitesi’nin (University of California, Berkeley) People’s Park’ın

bulunduğu araziyle ilgili planları aslında 1952’ye dayanır. Ancak çatışma Nisan

1969’da burada bir Halkın Parkı kurulması için çalışmalara başlanmasıyla ortaya

çıkacaktır. Nisan 18’de Berkeley Barb gazetesinde çıkan ve halktan küreklerini ve

çiçeklerini kahkaha ve çokça terle birlikte getirmelerini talep eden açık davet üzerine

halk parkı doldurur (Cash, 2010: 13). Yanlarında getirdikleri malzemelerle parka

yepyeni bir görünüm kazandırır ve bir yandan da çadırlar kurarak gündüz ve

gecelerini burada geçirmeye başlarlar.

Bir “Sivil İtaatsizlik” eylemi olarak görülen olaylara konu olan parkın hazırlanma

girişimini kurucularından Wendy Schlesinger, “Park’ta hippiler, iş adamları birlikte

çalıştılar. Genç, yaşlı, beyaz, siyahi, Asyalı, Latin kökenli, kadın, erkek, çocuk hepsi

gülümseyerek çöplükten bir güzellik yaratma amacıyla ve iyi bir sebep uğruna

birleşmişlerdi” şeklinde tanımlar (Schlesinger’den aktaran Cash, 2010:9). Bu tanım

hemen aklımıza Gezi Olayları’nı getirir.

Ancak parkı halkın ellerine teslim etmeyi reddeden üniversitenin talebi üzerine

dönemin Kaliforniya Valisi Ronald Reagan parka polisleri gönderir. Bugün “Kanlı

Perşembe” olarak anılan 15 Mayıs 1969’da parka gelen polislerin açtığı ateş

sonucunda bir genç hayatını kaybeder.

Olayların ardından Park arazisi 1971’de Kamboçya İşgali hareketlerinden 1991’de

öğrenci ve mahalle sakinleriyle üniversiteyi karşı karşıya getiren olaylara kadar

siyasi protestoların her daim ev sahibi olacaktı.

Bugün People’s Park evsizlere, bağımlılara ev sahipliği yapması iddialarıyla

Üniversite ve Şehir meclisi tarafından yine mercek altına alınmış durumda. Ancak

çevre sakinlerine göreyse halkın ortak kullanımına açık bir kamusal alan olarak

korunması gereken bir mekan (Cash, 2010:16).

Sim Van der Ryn, “People’s Park yeni bir şeyin başlangıcına işaret ediyordu.

Yabancılaştırılmış genç insanlara yaratıcı bir şekilde hep birlikte hareket

226

edebilecekleri ve yeni bir kültürün ritüellerini gerçekleştirebilecekleri sadece

kendilerine ait olan bir ortam yaratabileceklerini gösterdi. Her ne kadar parkı

kaybettilerse de, çoğu bunu ileride kazanabilecekleri bir savaşın içindeki bir

muharebe olarak görüyordu” diyordu (Van der Ryn, 1970: 70).

People’s Park’ta gelişen olaylar bireysel hakların yanı sıra kamusal alan ve bireyin

kamusalı tanımlamasıyla baskın ideolojinin özgürlükler ve kamusala biçtiği değer

arasındaki farkları ortaya koyar. Kamusal alan meselesi Gezi Parkı Olayları özelinde

ilgili bölümde ele alınacaktır.

4.5.6. Occupy

Yeni milenyuma girildiğindeyse, yeni direniş biçimleri ve “Occupy” hareketleri

siyasetin estetik yüzü olarak belirdi. “Occupy” sosyal ve ekonomik fırsat

eşitsizliğine karşı “yeni ve gerçek bir demokrasi” anlayışı çağrıları

yapan sosyo-kültürel bir eylemdir. Occupy hareketinin ilk temelleri

Kanada’da atıldı. 13 Temmuz 2011’de Kanada’lı Adbusters dergisinin 17 Eylül

günü (A.B.D.’de Anayasa Günü olarak kutlanır.) Wall Street’in işgal edilmesi ve

sokakların barışcıl barikatlarla kapatılması çağrıları hemen destekçi buldu. 23

Ağustos’ta “Biz % 99’uz” bloğu kuruldu ve ardından 17 Eylül’de yaklaşık 1000

protestocu Zuccotti Park’ta toplanarak Wall Street’e yürüyüşe geçti. Aynı gün San

Francisco’da da gösteriler başladı. 23 Eylül’de eylemler Chicago’ya ulaştı ve bir

hafta sonra Los Angeles, Boston ve St. Louis’de de hareketlenmeler oldu.

Michael Hardt ve Antonio Negri Occupy hareketiyle ilgili bildirilerinde günümüzün

sosyal hareketlerinin manifestoları gereksiz kıldığını ve değişimin sokakları işgal

ederek yeni bir dünyanın olasılığını vurguladığını söylerler (Hardt ve Negri, 2012).

Occupy’ın başarısı sadece ekonomik adaletsizliğin sesi olmasında değil aynı

zamanda siyasi endişelerin de dile geldiği bir alan olmasındadır.

İspanya’da ana meydanlardaki gösterilerden ve Kahire’nin Tahrir meydanından

esinlenen Occupy peşine Atina’da ve İsrail’deki protestoları da taktı. Bağlamları

farklı olsa da tüm bu protesto hareketleri ortak noktalarda buluşuyordu. Varolan

227

siyasi temsil yapılarından memnuniyetsizlik en göze çarpan unsurdu. Hareketler

kamp kurma şeklinde organize oluyordu. Bir başkan yoktu. Hepsi bir çokluk gibi

davranıyor ve yatay bir organizasyon şeması gözlemleniyordu. Devletin kontrolünü

protesto ediyorlar ve ortak bir tutumla hareket ediyorlardı. (Hardt ve Negri, 2012).

30 Ekim’de direniş önce New York Modern Sanatlar Müzesi’ne, daha sonra da diğer

müzelere taşındı. Müzeler ‘kültürel elitizmin tapınakları” olarak görülüyor ve

Neoliberal kurumların her biri gibi suni bir kamusal alan hissi yarattıkları, hatta

kamusal alandan tamamen özel alana dönüştükleri için eleştiriliyorlardı.

Eğer Occupy hareketi daha demokratik ve adil bir gelecek hayalini özünde taşıyorsa,

müzelerin yüksek görünürlük potansiyelini ele geçirerek bunu siyasileştirmek

taktiğinin başarıyla uygulandığı Occupy Museums hareketinin de piyasa

parametrelerinin dışında kalmayı başaran yeni bir devrimci sanat anlayışı ortaya

koyacağına dair beklentiler büyüktü. Eylemin manifestosunda Noah Fischer şunları

söylüyordu;

“On yıldan daha uzun bir süredir sanatçılar ve sanatseverler yoğun

ticarileşme ve daha büyük bir grup tarafından içerilmenin kurbanı olmuştur.

Sanatın herkes için, tüm sınıflarda, kültürlerde ve topluluklarda olduğunu

söylüyoruz. Occupy Wall Street Hareketinin, bugünkü sanat dünyasının

yaptığı gibi sanatın parçalamaktan ziyade bir araya getirme bilincini

uyandıracağına inanıyoruz ...” (Fischer, 2011)

Para politikalarının peşine takılan sanat, sanatçı ve kurumların sanatın sesini

duyurmasına engel olurlar. Fischer, Occupy’la insanların yaratıcılıklarının

uyandığını böylece yeni parametrelerin piyasa şartlarından bağımsız belirleneceğini

düşünür. Ne de olsa, sanat herkes içindir (Fischer, 2011).

Sanat dünyasının artık şöhret kültü üzerinden tanımlandığını söyleyen Fischer,

müzeleri işgal etmelerinin sebebinin bu kurumların toplumda yarattığı hayal kırıklığı

olduğunu söylüyordu. “Diyalog ve işbirliği için yatay alanların peşinde koşarken

kapitalist sanat pazarının boşluğunu anlamın sıcaklığı ve sanatın bir lüks değil bir

zorunluluk olduğu inancıyla dolduracağız” diyordu (Fischer, 2011a).

228

Noah Fischer. 6 Ekim 2011. Fotoğraf: REUTERS/Lucas Jackson

http://www.telegraph.co.uk/news/picturegalleries/worldnews/ 8813668/Occupy-

Wall-Street-protests-spread-from-New-York-to-other-cities-in-the-

US.html?image=29

Yates McKee 2016’da yayınladığı Strike Art: Contemporary Art and the

Post-Occupy Condition adlı kitabında Occupy Wall Street (OWS)

hareketinin doğrudan eyleme dayalı bir hareket olduğu için sanatın

üretilmesini daha önceki kırılma noktalarına benzer bir biçimde

değiştirdiğini söyler (McKee, 2016:237). Occupy hareketini Batı

avangardının yaklaşımlarının mirasçısı olarak nitelendiren McKee,

dönüşümsel bir tarihi olay yaşandığını söylüyor, eylemi “kollektif bir

yaratıcılık ve bir direniş biçimi” olarak tanımlıyordu (2016:1 56). Ona

göre Amerika’daki sınıf ve fırsat eşitsizliğini “Biz % 99’uz”83 sloganıyla

vurgulayan Occupy hareketi biyopolitik bir asamblajdı (McKee,

2016:101).

Occupy Wall Street’in ardından 2012’de Berlin Bienali’nin (27 Nisan-1 Temmuz)

sergi alanı Occupy Hareketi’ne tahsis edildi. Araştırmacı yazar Irmgard

Emmelhainz, Occupy’ın çağdaş sanatın müdahale taktiklerine başvurup “katılımcı

83 “We are the 99 %” Occupy Wall Street hareketi sırasında sıklıkla kullanılan bir slogandı. OWS

hareketinin üyeleri sloganı sermaye, üretim ve siyasi iradeyi etkileme gücünü elinde tutan % 1’e karşı

duran kişiler arasında birleştirici bir güç olarak kullandılar.

http://www.telegraph.co.uk/news/picturegalleries/worldnews/%208813668/Occupy-Wall-Street-protests-spread-from-New-York-to-other-cities-in-the-US.html?image=29
http://www.telegraph.co.uk/news/picturegalleries/worldnews/%208813668/Occupy-Wall-Street-protests-spread-from-New-York-to-other-cities-in-the-US.html?image=29
http://www.telegraph.co.uk/news/picturegalleries/worldnews/%208813668/Occupy-Wall-Street-protests-spread-from-New-York-to-other-cities-in-the-US.html?image=29

229

ve anti-elitist kültür pratikleri” sunduğunu düşünüyor. Occupy hareketi sanat ve

hayatın iç içe geçmesini sağlayarak ‘kollektif yurttaşlık deneyimleri’ sunmayı

başardı (2013:174). Emmelhainz sanatın siyaseti dolaylı yollardan etkileşimle

harekete geçirdiğini ve “Çağdaş sanat ile politika arasındaki ilişki düşünüldüğünde,

sanatın, … kapitalizmin ‘gizli’ çelişkilerini açığa çıkarabilme gücüyle, politik eylem

ya da katılımın katalizörü olduğunu” dile getirir (Emmelhainz, 2013:171).

“Toplumsal hareketlerin giriştiği mücadelelerin merkezinde yaratıcılık ve kültür

yatar; çünkü bu mücadelelerin temel araçları bilgi ve iletişim teknolojileridir,

bunlar mevcut iktidar yapılarını sorgulama ve alternatif diyalog yöntemleri

geliştirmede kullanılabilir” (Emmelhainz, 2013:179).

2012, Documenta, 13.

Occupy, Documenta 13’te de kendini gösteriyordu. Finansal sistemle ilgili

sıkıntılarını dile getiren kalabalığın evrimleşmiş bir hali bu uluslararası sanat

platformunda kendilerine bir ses edinmişlerdi. Protestoların sistemin adaletsizliğine

230

bir çözüm getirip getiremeyeceği, fazlasıyla estetik bir hal alan Occupy’ın siyasetten

uzaklaştığı tartışılan meseleler arasındaydı.

Occupy hareketleri sanatın merkezine öylesine yerleşti ki, çağdaş sanatın siyasi

ivedilik isteyen işlerde yerini bırakabileceği kendi adına yeni bir akım başlatması

hiç şaşırtıcı olmazdı.

Occupy Museums hareketinin sonucu da Peter Bürger’in verdiği sistemin çarklarını

kırmaya çalışırken sistemin kendisi haline gelen Dada örneğine benzer olacaktı

(Bürger, 2004: 104). Occupy hareketlerinden yaklaşık iki yıl sonra, 2013’te New

York Modern Sanatlar Müzesi (MOma) Brooklyn Sanatçılar Birliği’nin

küratörlüğünde hazırlanan 31 serigrafi baskıdan oluşan Occuprint Portfolyosu’nu

bünyesine katıyordu (Holpuch, 2013).

4.5.6. Gezi Parkı Olayları

Gezi Parkı Olayları barış içinde biraraya gelen uzlaşmaz grupların omuz omuza

diretilen söyleme karşı durarak aynı sofrada yemek yediği, ortak bir gelecek için

yaratıcı bir kamusal alan yarattığı, sosyal medyanın geleneksel medyanın

sessizliğine meydan okuduğu bir süreçti.

4.5.6.1. Olayların Seyri

27 Mayıs 2013, Pazartesi Taksim’de Gezi Parkı’nda yapılacak İmar Projesi

kapsamında Asker Ocağı Caddesi’ne bakan duvarın yıkılması ve dört ağacın

sökülmesi üzerine Taksim Dayanışma grubunun üyelerinden bir grup eyleme

başladı. 50 kişi kurdukları çadırlarda parkta sabahladı. Ertesi sabah BDP

Milletvekili Sırrı Süreyya Önder’in verdiği destekle yıkım çalışmaları durduruldu.

Protestoların ikonik imgesi haline gelen “Kırmızı Kadın” fotoğrafı aynı gün çekildi.

231

http://www.cornucopia.net/blog/the-year-that-was-

2013/

29 Mayıs’ta polislerin

müdahalesinde çadırlar

yandı. 31 Mayıs’ta

İstanbul 6. İdare

Mahkemesi Topçu

Kışlası Projesi hakkında

yürütmeyi durdurma

kararı almasına rağmen

tekrar gerçekleşen sert

müdahale eylemlerin

hızla yurt çapına

yayılmasını sağladı.

“Orantısız güç” günlük

sohbetlerde kullanılan

bir deyim haline dönüştü.

Ali Artun olayların başlangıcıyla ilgili,

“Artık despotluğa dayanamayan kitleler 31 Mayıs 2013’te birdenbire Taksim

Meydanı’nı basarak polis zulmüne karşı barikat savaşı başlattılar. Ve birkaç

gün içinde, siyasetten men edilerek, piyasalaşmaya ve oryantalleşmeye

(çağdaş bir Osmanlı-İslam beğenisine) teslim edilmek üzere olan, diktanın

kalesi olarak dayatılan bu meydanı işgal ettiler. Burada arzularına göre,

paranın geçmediği, paylaşmaya ve dayanışmaya dayalı komünal bir hayat

oluşturdular. Bütün çevrelerine sözler, resimler boyadılar. Eylemlerini

şiirselleştirdiler. İçlerinden geldiği gibi bağırdılar, çağırdılar, müzik yaptılar.

Zorunlu çalışmayı terk ederek ‘oyun oynamaya’ daldılar; yabancılaşmaya

son verdiler. Ve direniş başka kentleri de ayağa kaldırdı. Bir mucizeydi bu –

veya, Althusser’den başlayarak, Lyotard, Rancière, Negri, Bensaid gibi

“1968 filozofları”nın, özellikle de Alain Badiou’nun geliştirdikleri

kavramla, bir “olay” (event)... Tarihin mekaniğine, rasyonalitesine bir

müdahale. Bilgimizin, algılarımızın, duygularımızın sarsıcı bir dönüşüm

geçirdiği bir devrim ânı. Badiou’ya göre devrimin yanı sıra, sanat gibi, aşk

gibi, buluş gibi. Olayın gücü, onun hakikatleri ortaya çıkartmasında, rıza

gösterdiğimiz hegemonik dünyayı teşhir etmesinde saklı.” diyordu (Artun,

2013).

Barikatlarla çevrelenen bölgede barışçı protestolarını sürdüren protestocuların

oluşturduğu Taksim komünü, paranın geçmediği, yiyecek, içecek ve ilacın ortaklaşa

http://www.cornucopia.net/blog/the-year-that-was-2013/
http://www.cornucopia.net/blog/the-year-that-was-2013/

232

kullanıldığı bir alandı. Aynı meydanda omuz omuza duran birbirinden tamamen

farklı gruplar varolan siyasi yapıların dışında kültürel ve siyasi seslerini duyurmak

istiyordu. Ancak bu farklı seslerin tamamını bünyesinde barındırarak temsil edecek

siyasi bir kişi veya kurum yoktu.

1 Haziran sabahı erken saatlerde Anadolu yakasında toplanan bir grup eylemci Gezi

Direnişi’ne destek vermek için yürüyerek köprüyü geçti ve Beşiktaş’ta polisin gaz

bombası ve tazyikli su müdahalesi ile karşılaştı. Ankara’da da devam eden eylemlere

Güven Park’ta yine şiddetli bir polis müdahalesi oldu. Aynı gün, hem Gezi Parkı,

hem de Kızılay Meydanı yeniden halka açıldı. 1 Haziran itibariyle 48 ilde toplam

939 kişinin gözaltına alındığı belirtildi.

2 Haziran’da artık barışçı eylemden eser kalmamıştı. Taksim’de devrilmiş polis

araçları ve otobüslerin biraz ilerisinde eylemciler ortalığı temizliyordu. Gözaltına

alınan kişi sayısı 1730 kişiyi bulmuştu. Olayla ilgili derneklerin ve özel kişilerin

yaptıkları basın açıklamasında 752 imza bulunuyordu84.

3 Haziran’da eylemler daha fazla protestocuyla yurt çapında devam ederken

dönemin Başbakanı Recep Tayyip Erdoğan “Tencere tava, hep aynı hava” diyerek

olayların organize olduğunu düşündüğünü söyleyecekti. Fazıl Say bu tarihlerde

İzmir’de verdiği konserlerde bu yoruma atıfta bulunarak konser sonrası tencere ve

tava çalacaktı. Aynı gün dönemin Cumhurbaşkanı Abdullah Gül ise “"Demokrasi

demek sadece seçim değildir, mesajlar alınmıştır" diyecekti. 4 Haziran’da Gezi

Olayları ilk kurbanını veriyordu. Polisin attığı biber gazı başına isabet eden 22

yaşındaki Abdullah Cömert hayatını kaybetti. Ertesi gün olaylar sonucu

yaralananların sayısı 4355’e çıkmıştı.

11 Haziran’da polisin yeniden biber gazı ve basınçlı su uygulamasının ardından Vali

“terör örgütlerinin bayrakları” nedeniyle Taksim Meydanı’na girildiğini ancak

polisin bundan böyle müdahalede bulunmayacağını söyledi.

84 2 Haziran Gezi Bildirisi İçin Bkz. Ek T.

233

KONDA Araştırma ve Danışmanlık Şirketi’nin Gezi Parkı’nda yaptığı araştırmaya

göre, protestoya katılanların % 30.8’i 21-25 yaş aralığında ve % 42.8’i üniversite

mezunuydu (KONDA, 2014:6-9). Aynı anket olayları alevlendirenin aslında polis

şiddeti olduğunu ortaya koyuyor, protestocuların % 49.1’i polisin aşırı güç kullanımı

üzerine parka geldiğini belirtiyordu (KONDA, 2014:18). Kolektif eylemin bir diğer

ilginç yönü de kendiğinden gelişen bir eylem olmasıydı. Bir liderden söz etmek

olanaksızdı. Katılımcıların % 93.6’sı herhangi bir grubu, partiyi veya topluluğu

temsilen gelmediklerini, sade vatandaş olarak burada bulunduklarını belirtiyordu

(KONDA, 2014:14). Yine KONDA’nın anketi eylemcilerin 34.1’inin özgürlükler

için, 18.4’ü hak ihlallerine karşı hak talebi için burada bulunduklarını söylüyorlardı

(KONDA, 2014:19).

Ekonomi Tarihi Profesörü Çağlar Keyder Gezi Parkı Olayları sırasında apolitik

oldukları düşünülen genç neslin aslında belirli özgürlükler ve dünyaya ait çözüm

arayan ivedi meselelerle ilgili nasıl tutkulu davranabildikleriyle ilgili olarak,

“Türkiye’de 1980’ler sonrasında … yeni tür bir orta sınıfın oluşmaya başlaması

kendi yaşam koşullarına, bilgi alanlarına, uzmanlık sahalarına önceki nesillerin

eskimiş kurallarının hükmetmesine razı olmayacak gençlerin sayısını artırdı” der.

Keyder, 1990’lardan itibaren sayısını hızla artıran özel üniversitelere giden orta sınıf

gençlerin hayatla ilgili yüksek beklentilerinden ve bu beklentileri, denetlemeye,

yönlendirmeye hatta yok saymaya meyilli bir iktidarın varlığından bahseder

(Keyder, 2013:3). Keyder’e göre, bu gençlerin “işçi sınıfı ile ilişkilendirdiğimiz

toplumsal hareketlere fazla rağbet etmeyeceğini” ancak onların bireysel özgürlükler

ve bu özgürlüklerin kısıtlanması ve ekolojik farkındalık gibi konulara yönleneceğini

beklemek yanlış olmaz (2013:1).

Olaylarla ilgili yorum yapan Amerikalı siyaset bilimci Francis Fukuyama’nın

görüşleri Profesör Keyder’in görüşlerinin aynası niteliğindedir. Fukuyama

dünyadaki siyasi karmaşanın ana temasının hükümetlerin yeni refaha karışan

eğitimli kesimin beklentilerini karşılamakta aciz kalması sebebiyle ortaya orta sınıf

devriminin varlığından bahsedecektir (Fukuyama, 2013). Modern orta sınıf siyasi

karmaşaya sebep olmakta ancak sürekli bir değişim gerçekleşmemektedir.

234

Fukuyama Gezi Protestolarının ortasında yaptığı bu gözlemde Gezi’nin de bu

durumlardan farklı olmayacağı görüşünü dile getirir.

13 Haziran 2013’te Boğaziçi Üniversitesi Sosyoloji Bölümü Öğretim Görevlisi

Nazan Üstündağ, “Marjinal Gruplara Övgü” yazısında “Marjinal grupların hepsi

yasaldır. Yasal olmalarına rağmen devlet tarafından sürekli saldırıya uğradıkları

ve gazlandıkları için devlet şiddetini iyi tanırlar ve bu şiddete mukavemet etmeyi

bilirler” diyor, hakikatin ancak direniş ve eylemle mümkün olduğunu söylüyor,

direnmenin karşısında iktidarın yalanlarının etkisini yitireceğini ekliyordu

(Üstündağ: 2013). Üstündağ’a göre iktidar arkasına aldığı yüzde elli oyu diğer yüzde

elliyi marjinalleştirmekte kullanıyordu ve Gezi Parkı da aslında buna karşı bir

isyandı (Üstündağ: 2013).

Olaylara dönmek gerekirse, ilerleyen günlerde yine başka ölümlere neden olan polis

şiddeti vardı. 14 Haziran’da Ankara’da Ethem Sarısülük polisin başına attığı gerçek

mermi sonucunda hayatını kaybetti. 15 Haziran’da Taksim Gezi Parkı girişinde

Mehmet Özer'in 2 Temmuz 93 Madımak katliamı ile ilgili fotoğraf sergisi sergilendi.

Ancak serginin açılmasını takiben polis Gezi Parkı’na yeniden müdahale etti. Parkın

girişi kapatıldı. Ardından polis Divan Oteli’nin lobisine taşınmış olan geçici kliniğe

biber gazıyla saldırdı. 16 Haziran’da Ankara’da Ethem Sarısülük’ün cenazesinde

yeniden polisin aşırı güç kullandığı tesbit edilecekti. 17 Haziran’da Taksim Meydanı

Duran Adam protestosuna sahne olacaktı.

235

Performans sanatçısı Erdem Gündüz, akşam saat 18:00’de meydanda yüzü üzeri

Atatürk bayraklarıyla kaplı Atatrük Kültür Merkezi’ne dönük bir şekilde hareketsiz

“durmaya” başladı. Etrafında toplanan vatandaşlar da ona eşlik ettiler. Gezi olayları

sırasında polisin tam anlamıyla çaresiz kaldığı anlardan biri de buydu. Sanatçı sekiz

saat hareketsiz durduktan sonra eylemini sonlandırsa da yurt çapında ona eşlik

edenler sivil itaatsizlik eylemlerini bir süre daha devam ettirdiler.

Fransız Filozof Alain Badiou 18 Haziran tarihli “Türkiye: Gerçek Bir Tarihi İsyan

Mı?” yazısında “hükümetin baskıcı ve gerici uygulamalarına karşı büyük bir

harekete öncülük eden” hükümetin polisi haline gelmiş polisin aşırı güç

uygulamalarına karşı duran, eğitimli bir gençlikten bahsediyor, bu ana “Tarihin

Yeniden Doğuşu” adını verdiğini ekliyordu.

Badiou,

“eğitimli gençlik onları tarihi bir ayaklanmanın diğer potansiyel aktörlerine

yakınlaştıracak adımları atmalıdır. Hareketlerinin heyecanını kendi

sosyal varlıklarının dışına yaymalıdırlar. Geniş kitlelerle birlikte yaşam,

düşünce, yeni siyasetin pratik yeniliklerini paylaşım araçları

yaratmalıdırlar… Buna kitlelerle bağlantı denir. O olmadan, şu anki

hayranlık uyandıran başkaldırı daha uyumlu ve köleliğin daha tehlikeli bir

haline dönüşerek sona erer: bizim kendi kapitalist toplumlarımızda alışık

olduğumuz gibi” diyordu (Badiou, 2013).

8 Temmuz’da Vali Avni Mutlu tarafından tekrar açılan Gezi Parkı’na gelen

vatandaşlar iki saat sonra başlayan ve gece boyunca süren polisin attığı biber gazı

ve plastik mermilere maruz kalacaktı. Taksim Dayanışması’nın pek çok üyesi

tutuklandı. 3 Haziran’da sivil elbiseli kişiler tarafından ağır yaralanan Ali İsmail

Korkmaz 10 Temmuz’da hayatını kaybetti.

Milliyet gazetesi, Gezi Parkı protestolarını ele alış biçimi nedeniyle Köşe Yazarı

Can Dündar’ın işine 1 Ağustos’ta son verdi. Türkiye Gazeteciler Cemiyeti Gezi

236

Parkı Olayları ile ilgili yazıları nedeniyle 81 gazetecinin işine son verildiğini

belirtiyor.

3 Ağustos’ta Gezi Parkı yine polisin aşırı güç kullanımına sahne oldu. 19 Ağustos’ta

Antakya’da Ali İsmail Korkmaz’ın anısına yapılan gösteriye polis aşırı güçle

müdahale etti. 20 Ağustos’ta Antalya’dan İstanbul’a polisin tavrını eleştiren küçük

bir grubun yaptığı “adalet yürüyüşü” yine biber gazı ve aşırı güç kullanılarak

durdurulmaya çalışıldı (Amnesty International, 2013).

Şehrin ortasında kalan son yeşil alanlardan birinin neo-liberal ekonomik

uygulamaların bir tanesine feda edileceği fikri üzerine küçük bir protesto olarak

başlayan direniş her geçen gün daha fazla taraftar topladı. Demokratik toplumların

en temel haklarından barışçı toplantı hakkı ve protesto etme hakkı Hükümetin

polisini halka karşı aşırı güç kullanmaya teşvik etmesiyle baskı ve zulme dönüştü.

Gezi Parkı’ndan bir Duvar Yazısı

“Yeter artık, polis çağrıcam”, “Direnmeye gittim, gelicem”, “Biber gazı sıkmanıza

gerek yoktu bayım, zaten yeterince duygusal çocuklarız”, “Her şey bir gaz ve toz

bulutuydu; sonra hayat başladı”, “Bu biber gazı bir harika dostum” gibi mizah dolu

sloganlar, duvar yazıları, pankartlar, müzikli eylemler/gösteriler, konserler ve

performanslar direnişi estetik bir boyuta taşımıştı.

http://3.bp.blogspot.com/-J31mLZcYDFc/UbMQ4YlvLiI/AAAAAAAACj8/5c1hcNuV46Y/s1600/gezi-parki-duvar-yazilari-1.jpg

237

Gezi Olayları, “Evet, pembeye boyanmış dozeri, Duran Adam’ı, gaz maskeli

semazeniyle direniş bütün gaza ve karşılaştığı şiddete rağmen estetikti. Moda

deyimle sanatın kendisi bizzat hayat haline gelmiş, beyaz küp galeriler ve sermaye

destekli bienallerden özgürleşmişti” (Şimşek, 2015:27).

4.5.6.2. Gezi Olayları’nın Ardından

Kongar, Gezi Olayları hakkında,

“Toplumunun kendi kaderini tayin etmeye dönük güçlerinde son otuz yılın

yarattığı tahribatı onarma yolunda beklenmedik bir sıçramaydı… Gezi

Parkı‟ndaki genç yüreklerin direnişiyle başlayan ve Taksim Meydan’ında

önce ülkeye sonra tüm dünyaya yayılan demokrasi haykırışı tarihe geçti.

Artık her yer Taksim her yer direnişti! Türkiye belki de tarihinde böyle bir

ay hiç yaşamadı… 2013’ün Mayıs ayının son günlerinde başlayan ve yine

Haziran ayının son günlerine kadar süren bir ayda halk, mücadelesiyle tarihe

notunu düştü” der (Kongar 2013:95).

Žižek Gezi Olaylarının Laik sivil toplumun İslami otoriter rejimi protestosu şeklinde

basite indirgenemeyeceğini söyler. Aslında olan kamusal alana müdahaleye

antikapitalist bir tepkidir. Kamusal alanın serbest piyasa özelleştirmesi ile otoriter

İslam arasındaki ilişki böylece ortaya çıkar. Köktendincilik ve serbest piyasa

http://www.google.com.tr/url?sa=i&rct=j&q=&esrc=s&source=imgres&cd=&cad=rja&uact=8&ved=0ahUKEwjUjP2HwZrTAhXH6xQKHWVsBg0QjRwIBw&url=http://www.baskahaber.org/2013/06/gezi-park-direnisi-guncesi-27-mays-2013.html&psig=AFQjCNE-r0i-gLEHeaVs5keFGNk3mHfF0A&ust=1491934984667560

238

birbirini dışlamazlar, bilakis el eledirler. Bu da “demokrasi ve kapitalizmin ‘sonsuza

dek sürecek’ evliliğinin boşanmaya yaklaştığını gösterir” (Žižek, 2015:122-123).

Michael Hardt Gezi Olayları’ndan bir yıl sonra Boğaziçi Üniversitesi’nin Boğaziçi

Chronicles programında Gezi Hareketi’nin geniş bir kitleye hitap etme potansiyeli

sunduğunu ve cinsiyet, din, ırk meseleleri üzerinden ayrışmış bir topluma

bütünleşme olasılığını ortaya attığını söyler (Hardt, 2014)

4.5.6.3. Gezi’deki Estetik

Fulya Erdemci “Gezi ve Sanat” başlıklı yazısında anıtların tepeden inme formlar

olarak kendilerini kabul ettirdiklerine ve ideolojik temsiller olduğuna dikkat çeker.

Bu bağlamda, Gezi parkı direnişini de “çoklu kamuların, hatta birbiriyle karşıt

görüşlerin, ortak imgelemle aşağıdan yukarıya örgütlenen üretimlerine işaret eden

eylem, performans ve müdahaleleri alternatif anıtlar” olarak görmeyi önerir

(Erdemci, 2015:159).

Erdemci’ye göre, Nicolas Bourriaud’nun birlikte-varolma ölçütüyle

kavramsallaştırdığı “ilişkisel estetik” ve önerdiği sosyalleşme modelleri veya Rirkrit

Tiravanija’nın yemek veya içmekle ilişkilendirdiği projeler, Gezi sırasında Anti-

kapitalist Müslümanların düzenlenmesine ön ayak olduğu “Yeryüzü sofraları”85

kadar kamusallığı görünür kılmıyordu (2015:160).

85 Gezi Direnişi’ni takip eden 9 Temmuz’da Ramazan ayını birlik, beraberlik ve kardeşlik

duygularıyla karşılamak üzere lüks Ramazan sofralarına bir alternatif olarak tasarlanan ve

Galatasaray Lisesi önünden başlayarak Taksim Meydanı’na kadar kurulan sofralar Direnişle

özdeşleşti.

239

Yeryüzü Sofrası, 10 Temmuz 2013

http://t24.com.tr/haber/muhalif-muslumanlarin-yeryuzu-sofrasi-bugun-fatihte-

kuruluyor,234053

Erdemci’ye göre direniş “...kutuplaşma üzerine kurulmuş politik retoriğe karşı

yüksek bir sivillik ve toplumsallık anlayışıyla ortaya çıktı. Ortak zeka, mizah ve

yaratıcılığın patlamasıyla kamusal alanı baskılayan yapılar yarılarak, kamusal alan

ve mekan açıldı” (Erdemci, 2015: 157).

Emrah Kolukısaoğlu ile yaptığı görüşmede, Hasan Bülent Kahraman 2000’lerde

Türkiye’de siyasetin büyük bir değişime uğradığını, bu değişimin de sanatın

kendisine dönmesine sebep olduğunu belirtir. Kahraman’a göre, sanat, siyasi ve

sosyal kimliğinin yerini daha romantik bir kimliğe bırakıyor, genç kuşak ve bu

kuşağın daha lirik, figüratif ve fantastik anlatımıyla yepyeni bir sanat ortamı ortaya

çıkıyordu. Bu değişimin estetiğin içinde aynı zamanda siyasetin de olabileceğini

ortaya koyduğunu söyleyen Kahraman Gezi Olaylarının içinde muazzam bir estetik

olduğunu dile getirir. . “…güzelin en az politik olan kadar, şiirsel olanın en az politik

olan kadar devrimci olabileceği öğrenildi” diyen Kahraman, “Estetik olan dünyayı

değiştirme gücüne sahiptir... (Gezinin içinde) İroni vardı, ironik olan dünyayı

değiştirme gücüne sahiptir” sözleriyle Gezi’yle ilgili görüşlerini aktarır

(Kahraman’dan aktaran Kolukısaoğlu, 2014).

David Batty İstanbul Bienali ile ilgili yazısında Gezi Protestolarının ve polis

şiddetinin Bienali gölgede bıraktığı endişesini dile getirir.

http://t24.com.tr/haber/muhalif-muslumanlarin-yeryuzu-sofrasi-bugun-fatihte-kuruluyor,234053
http://t24.com.tr/haber/muhalif-muslumanlarin-yeryuzu-sofrasi-bugun-fatihte-kuruluyor,234053
http://www.google.com.tr/url?sa=i&rct=j&q=&esrc=s&source=imgres&cd=&cad=rja&uact=8&ved=0ahUKEwj89e-siprTAhXEvBQKHVIaCwIQjRwIBw&url=http://t24.com.tr/haber/muhalif-muslumanlarin-yeryuzu-sofrasi-bugun-fatihte-kuruluyor,234053&psig=AFQjCNFpIz5EL872L1QumUV9eafnM8bGFQ&ust=1491920298138898

240

Bienal küratörü Fulya Erdemci’nin Ocak ayında önerdiği programda Gezi Olayları

sonrası yaptığı değişiklik nedeniyle aldığı eleştirilerden bahseden Batty belki de

“kamusal alanı nasıl daha etkili bir biçimde dönüştürebilecekleri konusunda Taksim

eylemcilerinin deneyimlerinden yararlanma ve onlardan öğrenme fırsatını”

kaçırmış olabileceğini söyler. Aynı makalesinde sanatçı Ahmet Öğüt’ün, “Bir

yerlerden izin koparmaya çalışmak, e-mailler göndermek vakit kaybıdır. Gezi'de

bunun tam tersi yapıldı. İnsanlar doğaçlama bir biçimde harekete geçtiler; kolektif

olarak organize olmak hususunda hayli hızlı ve de etkiliydiler. Bienal bu

deneyimden beslenebilirdi” sözlerine de yer verir (Batty, 2013).

Hanru Altındere ve Evren’le söyleşisinde, gezi olaylarının estetik boyutunu

değerlendirir. Gezi Olayları’na sanatçıların “farklı yollardan etkin bir biçimde dahil”

olduklarını, olaylar sırasında gerçekleştirilen arşivlemenin çok değerli olduğunu

söyler. Duran Adam performansına da değinen Hanru, “Duran Adam, çok sembolik

bir medya figürüne dönüştü. Böyle bir bağlamda performans yapabilmenin

yollarından biriydi bu da. Ama kitle medyasının pazarlamacılığı tarafından hızla

tüketilmesi tehlikesiyle karşılaştı” der.

Hanru’ya göre, “Gezi… her bireyin bireysel olarak performans gösterebileceği bir

platform oluşturan çok yoğun düşünme süreçlerini tetiklemeye de devam

ediyor.”(Hanru’dan aktaran, Altındere, H. ve Evren, S. 2015:191)

Gezi Olayları yurt içinde olduğu kadar yurt dışında da geniş yankı uyandırdı.

İtalya’nın en önemli çağdaş müzelerinden biri olan MAXXI Müzesi, 11 Aralık

2015 – 8 Mayıs 2016 tarihleri arasında Hamra Abbas, Can Altay & Jeremiah Day,

Halil Altındere, Emrah Altınok, Herkes İçin Mimarlık, Volkan Aslan, Fikret Atay,

Atelier Istanbul: Arnavutköy, Vahap Avşar, İmre Azem ve Gaye Günay, Osman

Bozkurt, Angelika Brudniak ve Cynthia Madansky, Hera Büyüktaşçıyan, Antonio

Cosentino, Burak Delier, Cem Dinlenmiş, Cevdet Erek, İnci Eviner, Extramücadele,

Nilbar Güreş, Ha Za Vu Zu, Emre Hüner, Ali Kazma, Sinan Logie ve Yoann

Morvan, Mülksüzleştirme Ağları, Nejla Osseiran, Ceren Oykut, Pınar Öğrenci,

Ahmet Öğüt, Didem Özbek, Şener Özmen, PATTU, Didem Pekün, Zeyno Pekünlü,

Mario Rizzi, Sarkis, Superpool, ŞANALarc, Ali Taptık, Serkan Taycan, Cengiz

241

Tekin, Güneş Terkol, Nasan Tur’un katılımı ve Hou Hanru, Ceren Erdem, Elena

Motisi ve Donatella Saroli’nin oluşturduğu küratöryal ekiple ‘İstanbul: Tutku, Neşe,

Öfke’ (İstanbul: Passion, Joy, Fury) adlı Gezi Parkı olayları sergisini düzenliyordu

(Radikal, 2015; MAXXI, 2015). Serginin katalog yazıları, kentleşmenin sorunlarına

ve mutenalaştırma çalışmalarının kentin sosyal yaşamındaki etkisine değinirken

Gezi Direnişi sırasında biraraya gelmez uzlaşmaz grupların birlikteliğini anlatıyordu

(İstanbul: Passion, Joy, Fury. 2015:4).

Her sanat yapıtı toplumu ilgilendirdiği ölçüde siyasiyse bile, bazı işler “insan

hakları, yozlaşma, sınıf, güç ve paranın dağılımı” gibi meselelere daha doğrudan el

atar. Son 15 yılın en siyasi işleri adı altında bir derleme yapan Dale Eisinger 13.

Venedik Bienali’nde "Occupy Gezi Solidarity Demonstrations at the Venice

Biennale" adı altında gerçekleştirilen eylemi bir sanat yapıtı saymanın gerekliliği

üzerinde durur. Eisinger’e göre, Venedik Bienali adeta kutsal bir sanat mekanıdır ve

bu mekanda gerçekleştirilen bir gösteri, “... sanat-müdavimlerinin ve estetlerin hala

inkâr edilemez bir toplumsal ve politik bilince sahip olduklarını hatırlatır” (Eisinger,

2013:The 50 Most Political Art Pieces of the Last 15 Years).

Tasarım ve Şiddet (Design and Violence) küratörlüğünü MoMA Mimarlık ve

Tasarım Departmanı’ndan Paola Antonelli’nin yaptığı, şiddetin çağdaş toplumda

kendini nasıl gösterdiği üzerine çalışmalar yapan online bir deney olarak başladı.

Tasarım ve Şiddet, hegemonyanın elinde bir araca dönüşen şiddetle bir şekilde

bağlantısı olan tasarım objelerini, projeleri veya kavramları biraraya getirir. Tasarım

ve Şiddet deneysel projesi şiddetin yepyeni biçimlerde kendini gösterdiği

protestolarda günlük objelerin nasıl farklı katmanlarda, farklı anlamlara ulaştığını

gösterir. Siyasi Protestolarda Hacklenen Objeler, Tasarım ve Şiddet deneyi

bünyesinde, çeşitli protestolarda kullanılan farklı objelerin biraraya gelmesiyle

oluşmuş bir araştırma projesiydi (Werner ve Sunder-Plassmann, 2015: 2).

242

Objelerin seçimi için küratörlerin gerekçesi bu şekildeydi:

“Bu proje için şiddetle karışık ilişkileri olan pek çok farklı tasarım objesi,

proje ve kavram seçtik. Bunlar kimi zaman şiddeti bir yandan mümkün

kılarken diğer yandan üstünü kapatıyor, kimi zaman sonradan eleştirebilmek

için halihazırda besliyor, kimi zaman da bir şiddeti engellemek adına bir

diğer türlüsünü başlatıyor. Sergideki her şey 2001’den sonra üretildi. Bu yılı

şiddetin tarihini dört farklı boyutta değiştirdiği için milat olarak seçtik:

Terörizmle Savaş (GWOT), savaş taktiklerinde simetriden asimetriye geçiş,

askeri güce alternatif olarak gerilla toplum hareketleri ve siber savaşın

yükselişi tarihin tam bu noktasında başladı.”

Sitede tartışılmaya açılan konular arasında Gezi direnişi sırasında ortaya çıkan

objelerin de bulunduğu ‘Kaçırılmış Objeler’ vardı. Gezi protestoları sırasında ev

temizliği için kullanılan sprey şişelerinin içlerine süt ve su karışımı konması,

böylece biber gazının etkilerinin azaltılması ve boya maskeleriyle deniz

gözlüklerinin biber gazına karşı maske olarak kullanılması projenin “tasarım ve

şiddet” başlığında birkaç örnek obje olarak karşımıza çıkıyor. Gereksinimden doğan

bu yeni tasarımlar bedeni koruyor, tıbbi malzeme olarak kullanılıyor ve hatta kendi

sınırlarının çok daha ötesine ulaşarak protestonun ve protestoya karşı iktidarın

tepkisinin bilgisini veren sembollere dönüşüyorlardı. Yeni bir amaç edindirilmiş bu

objeler, kitle hareketleri sırasında ortaya çıkan yaratıcılığın ve pratik zekanın bir

kanıtıdı olarak görülüyordu (Werner ve Sunder-Plassmann, 2015: 30-31).

http://designandviolence.moma.org/hacked-protest-objects-anon/

243

4. 6. 2000 Sonrası Sanatta Siyasi Temsil Örnekleri

Tezin bu bölümünde Çağdaş Türk Sanatçılarından bazı örnekler verilecektir.

Sanatçıların belirli bir tema üzerinden veya kronolojik bir serimi yapılmamıştır.

Daha çok farklı siyasi sanat örnekleri üzerinde durulacaktır. Cinsiyet siyaseti, kimlik

siyaseti, özgürlükler, ahlak anlayışı ve temel haklar gibi günümüz siyasetini meşgul

eden farklı temalar üzerinden kısa bir değerlendirme yapılacaktır.

4.6.1. Şükran Moral

1962 Samsun doğumlu Şükran Moral muhafazakar ailesinden uzaklaşarak önce

Marmara Üniversitesi resim bölümünde daha sonra Ankara Üniversitesi’nde

eğitimine devam eder. Sanatçı, Roma Güzel Sanatlar Fakültesi mezunudur. Moral,

Türkiye Çağdaş Sanat sahnesinde en tartışılır performans, video sanatı ve

enstallasyon sanatçılarından biridir. 1990’lardan itibaren Türkiye ve Avrupa’da

çeşitli sergi ve Bienallerde boy gösteren Moral’ın sanatsal pratikleri cinsel kimlik

tartışmalarının tam merkezine oturan Yoko Ono, Carolee Schneeman, Maria

Abramovich ve Nil Yalter gibi sanatçılarla paralel bir düzlemde okunabilir. Moral

aynı zamanda gelenek, din ve eril iktidar meselelerine de müdahalelerde bulunur.

Moral’ın 1994’te yaptığı ilk ses getiren işi “Sanatçı”’da Moral çarmıha gerilmiş İsa

gibi yarı çıplak poz verir. Aslında Türkiye’de kadın sanatçı olmak ne anlama gelir

sorusuna cevap olarak yaptığı bu iş dünyada bir kadının ilk defa İsa olarak çarmıha

gerilmesinin canlandırılmasıdır.

Moral’ın 1996’da yaptığı ve 1997’de 5. Uluslararası İstanbul Bienali’ne katıldığı

Speculum’da jinekolojik muayene edilmek üzere olan bir kadının bacakları arasına

yerleştirilmiş kırmızı ekranlı bir televizyon görürüz. Elbette, o dönemde söylemi

manipüle eden sosyal medya değil, televizyondur. Televizyonun monitöründe 4 ayrı

video seyredilebilir. Moral, kırmızı renkle bir taraftan Türkiye’de dayatılan bekaret

meselesine gönderme yaparken diğer yandan da kendi deyimiyle “konuşan, gösteren

ve kurgulayan bir vajina” yaratır (Yardımcı, 2005:155).

244

1997’de Bordello ve Hamam adlı erkek bakışını ve topluma egemen maskülen

söylemi eleştiren çok tartışılacak videolarını yaptı. Her iki mekanda da (genelev ve

erkek hamamı) kadının birey olarak varolmadığına dikkat çeken Moral’a göre tüm

sanat tarihi zaten bu söylem üzerine kurulmuştur (Friedman, 2014).

1997, Bordello.

http://www.ilkrauntsergi.com/category/sanatcilar/sukran-moral/

2007’de 2003 tarihli Zina adlı işiyle 51. Venedik Bienali’ne katılır. Performansta

belden aşağısı toprağa gömülü sanatçı bazı Müslüman ülkelerinde zina suçuna

uygulanan recm cezasına işaret etmek için bu performansı gerçekleştirir. Başına

beyaz bir örtü örtülür ve cezasını çekmeye hazır bekler.

245

Zina, 2003.

2010’da gerçekleştirdiği Amemus performansı yine çok konuşulacaktı. Galeri Casa

dell’Arte’de 147 davetlinin katıldığı performansta Moral’ın bir kadın aktrisle cinsel

ilişkisi tüller ardından izlendi. Performansın pornografi olduğu gibi oldukça

çatışmalı yorumların ve ölüm tehditlerinin ardından Moral artık Türkiye’de

performanslarını sergilememe kararı aldı.

Performansla ilgili sanatçının yaptığı yorum şöyleydi;

“20. yüzyılın ikinci yarısından günümüze kadar gelen süreç, insan bedeni ile ilgili

politikaların ele alındığı performans sanatı ve türevlerinin örnekleri ile dolu. Bu,

Marina Abramovic, Tracey Emin gibi isimlerin de yer aldığı bir süreç ve temelinde

1960’ların hippi hareketi, cinsel özgürlük mücadeleleri ve feminist hareketlerin

başkaldırıları yer alıyor. Bu bile başlı başına politik bir gösterge ve bu gösterge,

iktidarların bedenler üzerinde kurduğu hegemonyanın varlığının belirtisidir: Bedeni

kontrol altına almak ve arzu ettiği şekli vermek…Düşünceleri saf aklın yerine,

eylemdeki bedenin özgürleştireceğine inanıyorum. Bu noktada önemli tabulardan

birisi “cinsellik”. Cinsellik, iktidarların “yasakladığı” alanların başında yer alıyor.

Örtük olarak masa altına süpürülen “heteroseksüel” ilişkilerin varlığının yanında,

yüz çevrilen “gay/lezbiyen” ilişkilerin normal dışı olarak kodlanması da dikkat

çekmek istediğim önemli bir konu…(Bu performanstaki “sevişme”)… bir “ahlak”

sorununun ele alınmasıdır…Belki de çalışmada sorgulanabilecek olan, galerideki

246

“sanatın” yeryüzüne inmesi ya da bir gündelik olgu olarak cinselliğin “sanatın fildişi

kulesine” çıkması çizgisindeki “sınır ihlali”nin olup olmadığıdır” (Milliyet, 2010).

Eril hegemonyaya boyun eğme, iktidarın, geleneğin ve inançların bedene

müdahalesi, çatışma ve barış gibi siyasi meselelere doğrudan işaret eden

performansları ve işleriyle gündeme gelen Moral, bir süredir Türkiye’de performans

yapmadığı gibi İtalya’da da sanatsal üretimi oldukça zayıftır.

4.6.2. Canan (Şenol)

Topluma eleştirel bakabilen genç nesil sanatçılardan Canan (Şenol) eserlerinde

mizah duygusuyla estetik anlayışını birleştirmeyi başaran sanatçı eril hegemonyanın

söylemi olduğunu düşündüğü medeni kanunun ona dayattığı soyadlarını reddeder.

Sanatında fotoğraf, minyatür, video ve performans gibi farklı medyalar kullanan

Canan kendini ideoloji, iktidar tarafından şekillendirilen ‘kadın’ imgesi, din ve aile

üzerine işler yapan bir kültür işçisi olarak görür ve işlerinde bedenini ön plana

çıkarır. Kadın bedeni tarihsel ve kültürel boyutuyla yaşamın hemen her alanında

hedefe yönelik kullanılan bir araç olarak varolmuştur.

1992 Marmara Üniversitesi Ekonomi Bölümü ardından 1998’de Marmara

Üniversitesi Güzel Sanatlar Fakültesi, Resim Bölümü’nde eğitim alan Canan

2006’da Boston’da Güzel Sanatlar Müzesi Okulu’nda eğitimini tamamladı. İstanbul

Koç Müzesi, Almanya Laden No:5, Kopenhag’da KBH Kunsthal ve Amsterdam

Festival De Rode Loper’de kişisel sergiler açan Canan sayısız toplu sergide işlerini

sergileme imkanı buldu. Aynı zamanda 2001’de İspanya’da Valensiya Bienali ve

2005 ve 2009’da İstanbul Bienali’ne katıldı (Turkish Culture). Canan’ın işlerinde

aktardığı hikayeler kişisel olsa da aslında sanatçı hikayelerini evrenselleştirerek her

kadının kendinden bir öykü bulmalarını sağlar.

2003 yılında yaptığı “Görmedim, Duymadım, Bilmiyorum” adlı işinde toplumdaki

cinsiyetçi söylemlerin baskısının yol açtığı cinsel suçları açığa çıkarmayı hedefler.

Oyuncak bebeklerle kurguladığı bu enstalasyonda ensest bir ilişki fotoğraflanırken

bir yandan da tecavüzü sessizce seyreden – ya da röntgenleyen – kardeş de dikkat

247

çeker. Yerleşik kurumların söylemlerinin “aile mahremiyeti”ne karışmaktansa,

sessiz kalmayı tercih etmeleri toplumun ensest ilişkiye bakışını özetler.

Aynı yıl burslu olarak gittiği Almanya’da Schloss Balmoral’de gerçekleştirdiği “Bir

Varmış, Bir Yokmuş” sergisinde Canan idari, dini ve toplumsal yapıları

sorunsallaştırır. Kızı Nisa’nın Barbie bebeklerini kullanarak yaptığı işinde bebekler

şiddet sahnelerinde fotoğraflanmıştır. Yetişkinler için Masallar’da toplumsal

maskelerin düştüğü aile mahremiyetinde eşinden dayak yiyen kadınları ele alır.

Bir diğer işi, Çeşme’de Duchamp’ın Çeşmesini alır ama saptamasını tersine çevirir.

Duyulmadı, Görülmedi, Bilinmiyor işindeyse bu şiddeti uygulayanların yanı sıra

sessiz kalan çevreyi ve komşuların da suçlu olduğunu ima eder. (Dr. Daniele Perrier

Publications, 2003).

Canan Senol, once upon a time 2003

Bad Ems, Laden No 5, Ausstellungsansicht

http://www.perrier.at/publications/textsinenglish/canansenol/index.html

http://www.perrier.at/publications/textsinenglish/canansenol/index.html

248

Kamusal alan’da gerçekleştirilen bu sergi çocuklar için uygun olmayacağı

düşüncesiyle Canann sergi mekanının yanlarını kapatır, ve çocukların boylarının

erişmeyeceği yükseklikte gözetleme deliklerini andıran delikler açar. “Zaten

gözetlenme, gözetlenerek kontrol altına alınma ve normalleştirme kavramları

üzerinden iş ürettiğim için ve aile de bunun için vazgeçilmez bir iktidar alanı olduğu

için böyle bir yol izledim” der. Aslında sanatçı bir nevi oto sansür uygulamıştır

(Kaptanoğlu, 2010).

Açılış akşamı polis gelir ve sanatçıyı çocuğuyla birlikte alır ve sergi alanına götürür.

Sanatçı serginin zaten kendi içinde işlediği şiddetin bir biçimini polis şiddeti olarak

yaşar. Neyse ki, bir hafta sonra sergi yeniden açılır. Türkiye'de olduğu gibi

yurtdışında da gizli bir sansür söz konusu vardır. Sanatçı sergileme imkanı

bulamadığından kendiliğinden sansür uygulanmış olur. Bu Canan’a göre sansürün

en tehlikeli biçimidir, çünkü kimse sansüre uğradığınızı bilemez (Kaptanoğlu,

2010).

Ticari bir meta olarak her zaman popüler olan kadın bedeni her iktidarın siyasi

söyleminin de sömürüsüne uğrar. Güler İnce’yle yaptığı bir söyleşide, Canan 2007

tarihli video performansı “hicap” adlı çalışmasıyla ilgili “…Türkiye modernizmi inşa

sürecini “surete” çekidüzen verme üzerinden gerçekleştirdi ve bunu kadın bedeni

üzerinde yaptı” der. Batı’nın Doğulu kadını hep çarşaflı kadın imgesi üzerinden

tanıdığını, Doğu içinse Batılı kadının çıplaklığının hep ön planda olduğunu söyler.

Canan kamusal alanda örtülü kadını yok sayan politikalar kadar türban takan

kadınların kamusal alanda kendilerini bu kumaş parçalarıyla tanımlamalarına da

karşı olduğunu dile getirir (İnce, 2009).

Canan, Michel Foucault’dan çok etkilendiğini ve işlerinde sık sık ondan

esinlendiğini söyler. Michel Foucault’ya göre iktidar her yerdedir ve iktidarın

olduğu her yerde direniş vardır (Foucault, 1978:95). Ancak iktidar hukuka benzeyen

bir güç değildir. Sadece otoriteden değil, aynı anda pek çok farklı açıdan kendini

gösterebilir. Bilgiyi ve söylemi hem üretir, hem şekillendirir (Foucault, 1978:11-12).

249

Toplumsal cinsiyet ve beden iktidarın enstrümanlarıdır ve neyin görünür neyin

görünmez olması gerektiğini iktidarın söylemi belirler.

Canan’ın Foucault’dan esinlenerek işlerinde ele aldığı biyoiktidar kavramı bir

devletin insan kaynaklarının üretiminin ve yönetiminin beraberinde getirdiği

teknolojiler, bilgiler, söylemler, politikalar ve uygulamalardan bahsetmek için

kullanılır. Biyoiktidarın ayırt edici niteliği tüm toplumun kontrol edilmesine izin

vermesidir. Biyoiktidar modern ulus devletin ve modern kapitalizmin ortaya

çıkışında önemlidir.

Terim tam anlamıyla “bedenler üzerine kurulan iktidar”dan bahseder. Canan da,

“…Yerleşik kurumların ürettiği söylemler ve uyguladığı politikaların öncelikle

kadınlar olmak üzere tüm toplum üzerinde kurduğu baskıyı vurgulamak üzere, cinsel

istismar, aile içi şiddet, toplumsal cinsiyet rollerinin getirdiği zorunluluklar gibi

konuları yapıtlarında ön plana çıkarır” (Yılmaz, 2010:126).

Biyoiktidar kavramının yanı sıra, Michel Foucault’nun disiplin etme ve

cezalandırma kavramlarıyla da çalışan Canan, Foucault’nun Bentham’dan ödünç

aldığı Panoptikon86 metaforunu kullanır. Foucault'ya göre, benzer disipliner

teknikler, hepsi de bireylerin yararlılık artırmasına odaklı, hapishane modeline göre

inşa edilmiş cezaevi benzeri kurumlarda (okullar, hastaneler, tımarhaneler, fabrika

ve kışlalarda) geliştirilir. Karakteristik bir biçimde modern olan bu kurumlar, daha

aydınlanmış ve rasyonel bir çağın insani ürünleri değil, yayılmacı bir iktidarın daha

etkin ve tedirgin edici araçlarıdır. Bir tür toplumsal sözleşme mekanizması gibi

çalışırlar. Bireyin her anını ve alanını düzenleyerek uzlaşmacı vatandaşlar elde

etmeyi hedefleyen bu kurumlar, toplumsal disiplinin bekçileridir.

86 Bir hapishane planı olarak düzenlenen Panoptikon’un temelinde yatan ilke, tek odalı hücrenin

içindeki sakine saklanacak hiçbir yer bırakmaması, buna karşılık dış cephedeki duvarın

penceresinden gelen dış ışığın kuledeki nöbetçilere mahkumun her hareketinin bir siluetini izleme

olanağını sağlamasıydı. Jeremy Bentham’ın yaklaşımına göre, gözlemlenen, her yanlış davranışının

ceza getireceğini bilen, ama davranışlarının aslında ne zaman gözlemlendiğini bilmeyen mahkum,

aklını başına toplayarak her zaman izleniyormuşçasına davranmaktan başka seçeneği yoktu. Böylece

bizzat kendi hareketlerini kollamak durumunda kalacaktı. Bentham’ın tasarladığı mükemmellikte bir

Panaptikon henüz inşa edilmedi ama bugün neredeyse tüm toplumsal hayata Panaptikon ilkeleri

uygulanmaya çalışılıyor. Tüm dünya devasa bir Panaptikon’a dönüştürülüyor.

250

Özel olan politiktir87 söylemini içselleştiren Canan hegemonyanın gücünü;

“Özel hayatımızda günlük temizliğimizden tut, cinsel yaşamımıza, bireysel

ilişkilerimize; üremeden tut, toplumsal yaşayışımıza kadar özel yaşantımızı

belirleyen belli kurallar var. Bunlar, ister devletin, ister gelenek göreneklerin

koyduğu kurallar olsun, kendi içimizde oto-kontrolle uyguladığımız şeyler.

Nasıl giyineceğimizden nasıl yıkanacağımıza kadar belirlenmiş” sözleriyle

ortaya koyar (Sönmez, 2016).

Canan. İbretnüma. 2009. http://blog.peramuzesi.org.tr/sergiler/jameel-odulu/

Ingrid Commandeuer’la yaptığı bir söyleşide Panoptikon’un kadının vücudunu

siyasi bir araç olarak kullanan, dini, toplumsal ve idari güçlerin bir bütünü olarak

gördüğünü söyler. Panoptikon, evrensel bir modeldir (Commandeur: 2010).

Biyopolitika, denetim mekanizmalarının bireyi çepeçevre sararak bireyin kendi

iradesinin hep kendi dışında belirlenmesini sağlar. Hür iradeyle bir seçim yaptığını

sanan birey farkına bile varmadan kendi davranışlarına ket vurmaya başlar.

87 “Özel (kişisel) olan politiktir” New York Radikal Kadınlar topluluğunun bir üyesi olan Carol

Hanisch’in 1969’da yazdığı “The Personal is Political” adlı makalesinden sonra feministlerin sıklıkla

kullandığı bir deyiş haline gelmiştir. (Winter, 2008). Carol Hanisch, kadınların her an maruz

kaldıkları toplumsal baskının erkek hegemonyasına karşı çıkmakla aşılabileceğini anlattığı

makalesinde kişisel çözümler peşinde koşmanın doğru olmayacağını, ancak toplu harekete

geçilmesinin sonuç vereceğini anlatır (Hanisch, 2006).

http://blog.peramuzesi.org.tr/sergiler/jameel-odulu/

251

Canan’ın, köyden kente göç eden bir kızın yaşam öyküsünü anlattığı İbretnüma adlı

videosunda biyopolitikanın nasıl işlediği kadın bedeniyle kodlanan dayatmalar

üzerinden izlenebilir. Minyatür sanatını bu toprakların sanatı olduğu için benimser

ve işlerinde kullanır.

Böylece, Batı sanat anlayışında uzaklaşarak farklı bir dille sanatçı orijinal

minyatürlerden dönüştürülen kolajlardan oluşan İbretnüma adlı eseriyle 11.

Uluslararası İstanbul Bieneali’nde izleyici karşısına çıktı. Bin bir Gece Masalları’nı

anımsatan video adı gibi ibretlik bir öykü anlatırken iktidarın kadını

konumlandırdığı yer, toplumsal cinsiyet meselesi ve dogmanın bireyin hayatında

nasıl denetim sahibi olduğu gibi konulara göndermeler yapar.

Türk Lokumu Serisi I / Turkish Delight Series I, 2011, C-print, 70 × 100 cm

Türk Lokumu Serisi Canan’ın canlandırdığı kadın imgesinin izlerini sanat tarihinde

süren bir dizi tablodan oluşan beş kanallı bir videodur. Sanat tarihinin

başyapıtlarından sayılan Batılı ressamların “odalık” tablolarını yeniden canlandıran

Canan Batılı erkeğin gözünde Doğulu kadına cinsiyetçi bakışı eleştirir. Ingres’ın

252

‘Grand Odalisque’ veya Renoir’in ‘Odalisque’’ı gibi yapıtlara bir cevap

niteliğindeki Türk Lokumu Seri 1’de Canan elinde Judith Butler’ın “Cinsiyet

Belası” kitabıyla görülür.

Sanatçı 2016’da yaptığı Işıl Işıl Karanlık sergisinde yine kadınların erkeklerin

iktidarında varolma çabalarını ele aldı. Sergide kullandığı dikiş, nakış, örgü ve

patchwork kadınların dünyasına ait el işleri. Kadın bir sanatçı olarak kullandığı tüller

ve kumaşlarla adeta erkek meslektaşlarına meydan okuyordu. Serginin adı

televizyon veya benzeri medya iletişim organlarına bir gönderme. Haberlere

ulaşımın kolaylığıyla kadınların gördüğü şiddet olaylarının daha da farkına varıldığı

bu dönemde bir taraftan teknoloji ve bilim alanlarında yaşanan gelişmeler, diğer

yanda kadınların erkek söylemlerinin içinde karanlık çağları andırır varoluşlarına

işaret etmek istiyor.

Ay Işığı, 2014 Aherli Kağıt üzerine mürekkep ve altın 35.5 x 51 x 3.5 cm

https://www.themagger.com/cananin-feminen-evreni-isil-isil-karanlik/

https://www.themagger.com/cananin-feminen-evreni-isil-isil-karanlik/
http://cdn1.themagger.net/wp-content/uploads/2016/02/canan-ay-isigi.jpg

253

Sanatın hayattan bağımsız, kurtarılmış bir alan olarak düşünülemeyeceğini dile

getiren Canan kendi adına mücadelesini bu şekilde verdiğini söylüyor. Kültür

işçiliğinin işbirlikçilik anlamına gelmediğini düşünen sanatçı (Günsever, 2009)

ticarileşmemiş politik işlerin artık yeni bir bakış açısına ihtiyacı olduğunu estetik

kaygıyla yapılan işlerinse içerikten yoksun olduğunu ve bir söylem

geliştiremediğini, bu nedenle bir orta noktada ikisini buluşturmanın gerekliliğine

inanıyor (Kaptanoğlu, 2010).

Canan Türkiye’de kadının üzerindeki hegemonyanın ne çok yönlü olduğuna işaret

eden işler yapar. Aile kurumunun yanı sıra toplumun hemen her kurumu siyaseti

araçsallaştırarak kadının üzerinde baskı oluşturur. Sanatçının işlerinde bunun

eleştirisini görmek mümkündür.

4.6.3. Halil Altındere

“Bir bebekten bir katil yaratan

 karanlığı sorgulamadan hiçbir şey yapılamaz...”88

Rakel Dink

1990’ların ortasından itibaren video, heykel, enstalasyon, performans ve fotoğraf

gibi farklı alanlarda başarılı işlere imza atan Halil Altındere ilk uluslararası

görünürlüğünü 1997 İstanbul Bienali’yle kazandıktan sonra Türkiye’nin çeşitli

illerinin yanı sıra Almanya, Fransa, İngiltere, ABD, İsrail, Hollanda, Danimarka, ve

Yunanistan gibi ülkelerde çeşitli bireysel ve karma sergilere katıldı. Arni Steinitz

küratörlüğündeki 24. Sao Paulo Bienali (1998), Roger Buergel’in küratörlüğündeki

Documenta 12 (2007), 13. İstanbul Bienali (2013) gibi uluslararası sergilerde de yer

aldı. Altındere’nin işleri iktidarın gücünün toplumdaki içkin varlığını sorgulamak

için alt kültürleri ele alarak yola çıkarken milliyetçi ideolojilere eleştirilerini odağına

alır.

88 Rakel Dink’in eşi Hrant Dink’in cenazesindeki “Sevgiliye Mektup” konuşmasından.

254

Halil Altındere 1997’de yapılan 5. Uluslararası İstanbul Bienali’ne "Tabularla Dans"

adlı eseri ile katıldı. "Tabularla Dans" serisinde bir işinde, henüz 28 Ocak 2004 tarih

ve 5083 sayılı "Türkiye Cumhuriyeti Devletinin Para Birimi Hakkında Kanun"

gereğince Türk lirasından altı sıfır atma operasyonu gerçekleşmemişken, bol sıfırlı

Türk Lirası üzerinde yaptığı rütuşlarla Atatürk’ün elleriyle yüzünü kapatır. Türk

Lirasını bir utanç imgesine dönüştürerek izleyiciye neyi ve neden sakladığını veya

utancının kaynağını sorgulatır. Atatürk resminin bulunduğu banknotun yanı sıra

Türkiye Cumhuriyeti nüfus cüzdanındaki resmini belirsizleştirdiği fotoğraflar ve

video gibi işler de oldukça dikkat çekicidir. Bu işte kimlik meselesini iktidarın

bireylere dayatmasını işler.

Halil Altındere.1997. Tabularla Dans.

http://www.istanbulmodern.org/en/photo-gallery/exhibition/time-present-time-

past/34

Halil Altındere, “ ‘Tabularla Dans’ çalışmasında nüfus cüzdanında verilen kimliğin

kişilere doğar doğmaz dayatılan hazır kimlikler olduğunu vurgular, resmi kimliğin

kişinin gerçek kimliğini yansıtmadığına dikkat çekmektedir” (Bozdağ, 2014: 24).

Kimliğinde her daim okunaklı halde duran “Sürgücü” köyü Mardin’in bir köyüdür.

1990’lı yıllarda boşaltılan köyün adı yersizyurtsuzlaştırılan kimliğe bir gönderme

yapar. İktidarın kapsayıcılığı ve tahakkümüne karşı bellek mücadele etmekte ve bir

direnme olanağı sunmaktadır (Akay, 1998: 194).

http://www.istanbulmodern.org/en/photo-gallery/exhibition/time-present-time-past/34
http://www.istanbulmodern.org/en/photo-gallery/exhibition/time-present-time-past/34

255

Halil Altındere.1997. Tabularla Dans.

http://sanatkaravani.com/tabularla-dans-halil-altindere/

Altındere her ne kadar müdahalesini bayrak ve Atatürk gibi Türk insanı için kutsal

görülen ve hatta sorgulanması tabu olan değerler üzerinden yapsa da, kullandığı

‘humour protest’’in içerdiği mizah öğeleri sayesinde tabulaştırılmış temalar daha

kabul edilir, daha kolay anlaşılır hale gelir.

Ahu Antmen, Halil Altındere’nin sanatının yanı sıra, küratörlüğünü yaptığı

sergilerde değişik sanatçıları bir araya getirmesi, Art-ist dergisi ve Süreyya Evren’le

birlikte hazırladıkları ‘Kullanma Kılavuzu: Türkiye’de Güncel Sanat’ kitabıyla da

öne çıktığını belirtir (Antmen, 2007). 2002 yılında ‘Kötüyüm ve Gurur Duyuyorum'

sergisiyle Halil Altındere ik küratörlük deneyimini edindi. 2003’te Proje 4L’de ‘Seni

Öldüreceğim İçin Çok Üzgünüm’ sergisinin ardından Altındere, 2005’te

dokuzuncusu gerçekleştirilen İstanbul Bienali kapsamında Misafirperverlik

Alanı’nda 34 sanatçının katılımıyla gerçekleştirilen Serbest Vuruş89 isimli grup

sergisinin küratörlüğünü de üstlendi.

Serbest Vuruş adını Cengiz Tekin’in aynı adlı fotoğraf işinden almıştı. Cengiz

Tekin’in fotoğrafında Türk Milli takımı forması giyen bir futbol oyuncusu sivil bir

topluluğa karşı serbest vuruş kullanmak üzeredir. Sergideki diğer eserler de benzer

şekilde Türkiye’deki siyasi durumla ilgili bir söyleme sahipti. Sergide yer alan

89 Free Kick Sergisi

http://sanatkaravani.com/tabularla-dans-halil-altindere/

256

sanatçılardan bazıları, Ferhat Özgür, Hatice Güleryüz, Ahmet Öğüt, Murat Tosyalı,

Gülsün Karamustafa, Canan Şenol, Selim Birsel, Taner Ceylan, Mustafa Kunt,

Burak Delier, İnci Eviner gibi isimlerdi.

Yapıtlar yakın Türkiye tarihine dair “...konuşulmayan, bilinen sebepler yüzünden

belleğin dışına itilmiş, ertelenmiş, söylenmesi gecikmiş/geciktirilmiş durumlar,

olgular, yaşantılar ve sözler üzerinden, minör bir tarih yazımının olasılıklarını

araştırıyor”du. İktidarı, bireyleri, ordu, yasak, kutsal gibi günümüz Türkiye’sinin

meselesi haline gelmiş kavramları “alışılmışın dışında bir yaklaşımla” ele aldı

(İstanbul Bienali Resmi Internet Sitesi). Ancak Altındere’nin hazırladığı sergi

kataloğu “TSK’yı aşağıladığı” gerekçesiyle toplatıldı. Ardından Altındere’ye

“TSK’yı alanen aşağılama” suçundan TCK’nın 301. Maddesi uyarınca ceza

soruşturması açıldı (Ergün, 2005).

Sergiyle ilgili yazısında Ayşegül Sönmez Misafirperverlik Alanı’nı bir özgürlük

alanı olarak görüyor, ancak siyasetin bazı işlerde içkin olarak bulunmadığını,

bunların siyaset sahnesiyle zorla buluşturulduğunu söylüyordu (Sönmez, 2005:20).

Altındere’nin bir sonraki küratörlüğü ‘Gerçekçi Ol, İmkânsızı Talep Et’

sergisiyledir. Sanatın muhalif potansiyeli, temsiliyet, kimlik meselelerini ön plana

çıkaran sergide Altındere “Kürt kimliğini öne çıkarıyor” eleştirilerine nispet yapar

gibi Almancı kimliğinden eşcinsel kimliğe değin farklı kimliklere yer verdi. Sergide

Ferhat Özgür’ün müzikal girişimi ‘I Love You 301’ ve Burak Delier’in Madımak

trajedisine gönderme yapan Madımak ’93 adlı işleri özellikle dikkat çekiciydi.

257

Burak Delier. Madımak ’93. 2007.

http://www.themagger.com/galeri/burak-delier/burak-delier-madimak-93-2007/

Gökhan Gençay’la sergiyle ilgili yaptığı görüşmede Altındere yaptığı küratöryel

projelerde ortama müdahale ettiğini, sanatçılara bir kavramsal çerçeve vermektense,

işlerin doğal olarak aralarında kurdukları ilişkiye önem verdiğini söyler (Gençay,

2007).

Sanatçı seçiminde Doğu’da yaşayan ve sergilere davet edilmeyen sanatçıların

yanısıra İstanbul’da – ya da diğer şehirlerde – yaşayan ancak sanat sahnelerinde

etkileşime geçecek fırsat sunulmayan sanatçılara da yer verdiğini söyler. Ayrıca

“sistemin göbeğinde ismi kirlenmiş kişiler” yerine sanat seyircisini şaşırtacak yeni

ve genç isimleri tercih ettiğini belirtir. Kültür endüstrisinin çarklarından kaçınmanın

imkansızlığına değinen Altındere, bu çarklardan kaçınmanın mümkün olmadığını,

çünkü sanatın “hiç bir zaman özgür” olmadığını, bu yüzden “gerçekçi olmayı”,

ancak aynı zamanda sistemin içinde varlığını sürdürerek “imkânsızı talep etmeyi”

önerir (Gençay, 2007). Bu talep, sistem içinde var olan ancak, sesi olmayan, sesi

duyulmayan/duyurulmayanın, ya da Ranciere’in deyişiyle, paydada payı olmayanın

taleplerini seslendirmesiyle başlar.

9. İstanbul Bienali’nde Misafirperverlik Alanı’nı ziyaret eden Dokumenta 12’nin

küratörleri Roger M. Buergel ve Ruth Noack Halil Altındere’yi Kassel’e davet

ettiler. Dokumentalarda “halktan kopuk işler” yapıldığı ve bu Dokumenta’da

http://www.themagger.com/galeri/burak-delier/burak-delier-madimak-93-2007/
http://www.google.com.tr/url?sa=i&rct=j&q=&esrc=s&source=imgres&cd=&cad=rja&uact=8&ved=0ahUKEwivwuHgmYvTAhVL6RQKHSY8DTsQjRwIBw&url=http://www.themagger.com/galeri/burak-delier/burak-delier-madimak-93-2007/&psig=AFQjCNEAfTFax_F3j4RgwhY7EVVYC1yXeA&ust=1491409036189008

258

“sanatçıların da küratörlerin de bir şekilde oradakilerle diyaloğa girmesi”

hedefleniyordu. Altındere’nin Serbest Vuruş’u tam da kafalarındaki beklentiye

uyduğu için onun da bu projede yer almasını istediler. Altındere’nin kafasında

Foucault’nun Panoptikon kavramından hareketle Kassel’in hapishanesindeki

mahkumlarla ortak yapılacak bir projeydi. Adını “15 Dakikalık Özgürlük” olarak

tasarlamıştı. Altındere, “... ‘azınlık’ içinde yer alan ‘azınlıklara’” özgür bir nefes

alma fırsatı vermeyi planlıyordu. Ancak proje gerçekleşmedi (Altuğ, 2007:77).

Hapishane projesi rafa kaldırılınca Altındere’nin yeni projesi ‘Dengbejler’’e

yöneldi. Dengbejliği yıllarca öncesinden gelen hikaye anlatıcılığı mesleği olarak

tanımlayan Altındere, Diyarbakır’da üstüne tripleks bir dağ evi oturtulmuş bir

plazada çekilen video performansları içeriyor. Gelenekseli güncelin içinde

harmanlayan bu iş aynı zamanda sayıları oldukça azalan dengbejlere görünürlük

sağlayarak yok olmaya yüz tutan kültürlerin izini sürüyordu.

Altındere 2009’da Berlin’de Johannes Odenthal’in küratörlüğünde “Altı Eleştirel

Pozisyon” adlı sergiye katıldı. Altındere’nin yanı sıra katılan sanatçılar, Altan

Gürman, Bedri Baykam, Balkan Naci, İrfan Önürmen ve Şükran Moral’dı. Yaptığı

açıklamaya göre Odenthal sanatçıları “Türkiye’deki sosyal ve politik değişimlere

aldıkları tavır nedeniyle” seçmişti (Sönmez, 2013). Gerçekten de, Burak Delier ve

Kamil Şenol, Halil Altındere sergilerinin “...dönüştürülen ‘sanat ekosistemi’ içinde

her daim unutturulmaya çalışılan siyasal içerikleri cüretli ve yoğunlaştınlmış bir

biçimde” gündeme getirdiğini belirtir (Delier ve Şenol, 2010: 127).

259

JR, Wrinkles of the City, Fatih

Halil Altındere, 2009, Pala Şair

2009’da aynı zamanda, Altındere, Yapı Kredi Sanat Galerisi’nde sergilenmesi

planlanan ancak daha sonra İstiklal Caddesi’nde bir camekan içinde “Bunun Bir

Sergi Olduğundan Emin Değilim” enstalasyonu “Pala Şair”’in bir balmumu

heykelini izleyiciye sunar. İstiklal Caddesi’nin tanınmış simalarından Pala Şair’in

hiper gerçekçi heykeli mekanın belleğine işaret ediyordu. Gündelik yaşama dair

malzeme kullanmayı seven Altındere, bu işinde Fransız sanatçı JR90’ın işleri gibi

sanatın müzelere, galerilere, kurumlara değil, sokaklara, yani kamusal olana ait

olduğunu söylüyordu. Sanat çevrelerine hitap eden bir sanat yerine çoğunluğun

anlayabileceği bir sanat anlayışı taraftarı Altındere metaforik yerine düz anlamları

tercih ediyor ve kamusala açılarak daha geniş bir izleyici kitlesine ulaşabiliyordu.

Şener Özmen, Ferhat Özgür’le 2007’de yaptığı söyleşide sanat ortamındaki enerji

kaybının izleyiciyi zorlayan işlerin ve sanatçıların bir araya gelmesinin nadir

olmasından kaynaklandığını söyler. Özgür’e göre, sadece Halil Altındere’nin

sergileri bu enerjiyi ortaya çıkarır. Ferhat Özgür de riskli işlerin ve enerjinin “riskten

beslenmesi”nin Altındere’nin sergilerini başarılı kıldığını ekler (2007:202).

2010’da Halil Altındere ‘Fikirler Suça Dönüşünce’ sergisinde küratörlük yaptı.

Serginin adı, sanatçılarla ortak çalışıp işler üreten ilk küratör olarak bilinen Harald

90 . “Sanata sokaklarda ulaşılır, müzelerde asla” sloganıyla yola çıkan Fransız sanatçı JR, fotoğraf ve

grafiti çalışmalarıyla sanatı sokaklarda özgürleştirir. Sanatçı, kentte kimliği, tarihi ve kültür

meselelerini ele alır.

http://www.google.com.tr/url?sa=i&rct=j&q=&esrc=s&source=imgres&cd=&cad=rja&uact=8&ved=0ahUKEwjewtfC6-_SAhWCShQKHd23CmcQjRwIBw&url=http://olay27.blogcu.com/pala-sair-in-istiklal-seruveni/4106061&psig=AFQjCNH1ozUY-sMiHGlhF1qrRptZ3wFcLw&ust=1490468912925450

260

Szeemann'ın "Tavırlar Biçime Dönüşünce" sergisinin91 adına referans veriyordu.

Hüseyin Alptekin, Burak Arıkan, Canan, Aslı Çavuşoğlu, Burak Delier, Özlem

Günyol & Mustafa Kunt, Nilbar Güreş, Altan Gürman, Hakan Gürsoytrak, Gülsün

Karamustafa, Ali Kazma, Serkan Özkaya, Şener Özmen gibi isimlerin işlerinden

oluşan sergi toplam 48 sanatçıyı biraraya getirdi.

Eleştirilerini ve muhalefetini sadece iktidara değil aynı zamanda milliyetçilik,

toplumsal cinsiyet ve militarizm gibi politikaları iktidara rağmen ve iktidarla el ele

sürdüren topluma da yönelten sanatçıların işlerinden oluşan sergiyle ilgili katılan

sanatçılardan Şener Özmen kendisiyle yapılan söyleşide, Halil Altındere’nin

"Birkaç sanatçının işleri bazen bir sergi gerçekleştirilmesini tetikleyebiliyor"

sözünden yola çıktığını belirtir (Altunkaynak, 2010). Şener Özmen aynı söyleşide

Halil Altındere’nin diğer küratörlerden farklı olarak “Sanatçılarla birlikte hareket

edebilen, ortak fikirler üretebilen, onların işlerine müdahale edebilen, geliştirebilen,

farklı yerlere çekebilen bir yapısı var” diyordu (Altunkaynak, 2010).

2011’de Pilot Galeri’de René Block’un küratörlüğünde düzenlenen sergisi adını

Politik aktivist ve yazar Emma Goldman92’a atfedilen “Dans Edemediğim Devrim,

Benim Değildir” sözlerinden aldı. Sergideki çalışmalarında, “gelenekle modernite,

altkültürler, azınlıklar, marjinaller, kenara itilmişler, pop ikonlar ve kült karakterler

üzerine eğilmektedir”. Sergide Altındere’nin sıklıkla başvurduğu video ve

fotoğrafların yanı sıra, farklı malzemeler kullanılarak yapılmış heykeller,

suluboyalar ve performanslar da vardı. Dönemin Başbakanı Recep Tayyip Erdoğan,

eski Cumhurbaşkanlarından Turgut Özal’ın fotoğrafları, Documenta 12’de

Kassel’de izleyici karşısına çıkan “Dengbêjler” videosu ve Altındere’nin Metin

Erksan anısına ürettiği üç çalışma da sergideki işlerden bazılarıydı.

91 1969’da gerçekleştirilen bu sergide Sarkis de yer almıştı.
92 Yazılarında ateizmden ifade özgürlüğüne, kapitalizmden eşcinselliğe çok geniş bir yelpazeyi ele

alan anarşist aktivist kuramcı Emma Goldman, kadınların oy kullanma hakkı meselesi veya

feminizme uzak dursa da, cinsiyet siyaseti üzerinde durdu.

261

Halil Altındere, Nurse.

13. İstanbul Bienali’ne Halil Altındere “Harikalar Diyarı”93 adlı video çalışmasıyla

katıldı. Kentsel dönüşüm meselesini alt kültürler üzerinden ele aldığı bu video siren

sesleri ve bir polis kovalamacasıyla başlar. Altındere, Sulukule’deki kentsel

dönüşümü ve dönüşüme isyan edenleri rapçi Fuat Ergin ve Sulukule’nin hip-hop

grubu Tahribad-ı İsyan’ın sesinden işler. Gezi Parkı Olayları’ndan dört ay önce,

Şubat 2013’te, Madrid CA2M Galeri’deki kişisel sergisi için çekilen video, şarkının

“sanat ve müzik silahınız ola”, “durdurun bu yıkımı” ve “kentsel dönüşüm aslında

bu kentin çöküşü” sözleriyle adeta Gezi Direnişi’ni öngörüyor.

http://www.themagger.com/1x4-rush-emmy-odulleri-halil-altindere-the-mindy-

project/

93 Wonderland

http://www.themagger.com/1x4-rush-emmy-odulleri-halil-altindere-the-mindy-project/
http://www.themagger.com/1x4-rush-emmy-odulleri-halil-altindere-the-mindy-project/
http://www.google.com.tr/url?sa=i&rct=j&q=&esrc=s&source=imgres&cd=&cad=rja&uact=8&ved=0ahUKEwj69Nbsk5rTAhUCExoKHZwhBX8QjRwIBw&url=http://www.themagger.com/1x4-rush-emmy-odulleri-halil-altindere-the-mindy-project/&psig=AFQjCNHnxttaJaEeJWZ5b73AQi3FpH7YXw&ust=1491922847846630

262

“Harikalar Diyarı”’nın MoMA koleksiyonuna katılması üzerine Nihan Bora’yla bir

röportaj yapan Halil Altındere, Bora’ya İstanbul’un mutenalaştırılması planlanan

tüm mahalleleriyle ilgili endişelerini dile getirirken “geri dönüşsüz biçimde sadece

binalarıyla değil, oradaki tüm kültürü de tahrip edecek şekilde yok edilmesi, bu

şehirde yaşayan pek çok insan gibi benim de dert edindiğim bir meseleydi” der.

“Harikalar Diyarı” Altındere, Tahribad-ı İsyan’la tanıştıktan sonra, “onlardan

etkilenip, kendilerinin yazmış oldukları o güçlü sözlere uygun bir görselliği

yakalama arzumdan çıktı” (Bora, 2014).

“Öteki” kimlikleri sıklıkla odağına alan Halil Altındere, “iki alt kültürün, yani

Roman ve hip-hop kültürünün nasıl kesiştiği, yan yana gelebileceği ve bir direniş

şekline dönüşebileceği”ni sorgular. Sulukule’de tarihi dokuyu tamamen görünmez

kılan yeni modern evler”yalnızca toplumsal eşitsizliği, yoksulluğu ve altyapı

sorunlarını açığa çıkarmaya yaradı” görüşündedir (Bora, 2014).

“Tarlabaşı, Sulukule, Balat gibi yerinden edilmesi kolay güvencesiz insanlardan

başlayarak, şehir merkezlerine doğru yayılan ve en son Gezi Parkı’yla toplumsal bir

direnişe sebebiyet veren kentsel dönüşüm mevzusu” insanların “yatay ilişkilerini

bozmakta” ve aynı zamanda da ekonominin dinamosu inşaat sektörüne can

vermektedir (Bora, 2014).

Gezi Olayları’nın ardından gerçekleştirilen 13. İstanbul Bienali’nde uluslararası

beğeni kazanan “Harikalar Diyarı” son dönemde, pek çok ülkede gerçekleştirilen

direnişlere referans verirken “pek çok kentin geleceği hakkındaki bir kara ütopya ve

direnişe dair bir umut” olarak yurtdışında da büyük ilgi gördü (Bora, 2014).

263

Halil Altındere: Space Refugee

https://universes.art/en/nafas/articles/2016/halil-altindere-nbk/

Altındere 2016’da küratör Kathrin Becker’le yeni bir projeye imza atıyordu. Neuer

Berliner Kunstverein’de düzenlenen sergi Mülteciler için “Cennet Mekan, Kozmik

Mekan” başlığı altındaydı.

Uzay Mültecisi, 1985’te Sovyet kozmonot programına katılarak 1987’de Mir Uzay

İstasyonu’na gönderilen Muhammed Ahmed Faris’in hayatını anlatan bir multi-

medya enstalasyonu. Faris uzaya giden ilk (ve halen tek) Suriyeli olarak

kahramanlar gibi karşılandıktan birkaç yıl sonra 2011’de ülkedeki Esad rejimine

karşı ayrılıkçı güçlerle birlikte hareket etmiş ve bir yıl sonra da Türkiye’ye sığınmacı

olarak gelmişti. Ülkesine dönmek mümkün olmazsa eğer “Umarım onlar

(mülteciler) için uzayda şehirler inşa edebiliriz. Orada özgürlük ve onur var,

zorbalık ve adaletsizlik yok” diyordu (Garthwaite, 2016).

https://universes.art/en/nafas/articles/2016/halil-altindere-nbk/

264

Kozmonotla İstanbul’da tanışan Altındere onu 20 dakikalık videosuna konu etti.

Burada yine Altındere’nin baskıcı devlet aygıtını açıkça eleştiren, göç, kimlik

meselelerini ele alan müztehzi tarzını görmek mümkün. Altındere eğer mültecileri

kimse istemiyorsa onları Mars’a göndermeyi teklif ediyor. Altındere Mars’ın

yeryüzü olarak Kapadokya’daki olağanüstü ve bir o kadar da tekinsiz görünüşlü

volkanik araziyi kullanıyor.

Fulya Erdemci Altındere’nin Uzay Mültecisi işindeki sanatçı duyarlılığının mizahi

dilde ortaya çıktığını söyler. Sanatçı böylesine hüzünlü bir olayı kullandığı dille

dönüştürmeyi başarır (Erdemci’den aktaran Altunok, 2017).

265

4.6.4. Şener Özmen

“…kimlikler benim umurumda değil, milliyetler de öyle…

Kendimi hiçbir kimliğe, hiçbir aidiyet, hiçbir kültür politikasına göre

konumlandırmıyorum, sanat politikalarına göre de konumlandırmıyorum…

Sanat kutsal bir bilgi değil, her şeyi aşan…” (Çalıkoğlu, 2005:80).

Şener Özmen with Erkan Özgen, "Tate'e Giden Yol (Road to Tate Modern)," video, 7'13" (still),

2003.

http://magazine.art21.org/2011/06/14/turkish-and-other-delights-sener-ozmen/#.WLxNvTh-aec

Şener Özmen son yirmi beş yılın sanat dünyasında bir sanatçı, şair, sanat eleştirmeni,

çevirmen ve öğretmen olarak sesini duyurdu. Çukurova Üniversitesi Eğitim

Fakültesi mezunu Özmen, çeşitli dergilere sanat eleştirileri yazdı. İlk kişisel sergisini

1996’da Mersin’de açtı. Özmen’in eserleri Türkiye’nin yanı sıra Centre Pompidou,

Documenta, Stedelijk Müzesi, Kunsthalle Fridericianum'da, 2005’te Köln Sanat

Filmleri Bienali ve Santigo 7. Video Bienali’ne, 2006’da 52. Uluslararası

Oberhausen Kısa Film Festivali’nde izleyiciye sunuldu (Made in Turkey: 1978’den

2008’e Türk Sanatçıların Konumları, 2008).

http://magazine.art21.org/2011/06/14/turkish-and-other-delights-sener-ozmen/#.WLxNvTh-aec

266

“Şizo defter” diye adlandırdığı ilk çalışmalarının çok daha kişisel olduğunu söyleyen

Özmen daha sonraları videoya yönelir. Bu video çalışmalarında kendini merkeze

göre konumlandırmaya çalışan bir sanatçı olduğunu söyler. Özmen’e göre bu

periferide yaşayan her sanatçı için geçerlidir. Merkez-çevre bağlamında geliştirilen

klişelerin kendisi gibi merkez dışında çalışan sanatçılardan Ferhat Özgür, Borga

Kantürk ve Elmas Deniz’i de oldukça rahatsız ettiğini söyler (Özmen, 2007:108).

Özmen, sanatçıların yıllar yılı “teyit beklercesine, olmuş mu olmamış mı diye”

merkezi izleyip ve dinlediklerini dile getirir (Çalıkoğlu, 2005:79-80).

İlk büyük ses getiren video performansı Tate’e giden Yol’da Erkan Özgen’le birlikte

Don Kişot’u andıran bir maceraya atılan bir sanatçıyı canlandırır. Bir ata binen

Özmen ve bir eşeğe binen Özgen yoldan geçen birine Tate Müzesi’nin yolunu

sorarlar. Cevap iki şekilde de yorumlanabilir: Yol uzundur, ama başarabilirler.

Ancak, Elizabeth Wolfson’a göre, bu yürekler acısı cevap, izleyiciye kahramanların

görevlerinin ne kadar umutsuz olduğunu, ancak saf ikilinin bunun farkında

olmadığını anlatır (Wolfson, 2011). Özmen’in bu işinde sık sık başvurduğu mizah,

periferi ve merkez ilişkisi, tedirgin bir hareket hali ve sembolik olarak Diyarbakır’ı

çevreleyen çorak arazinin kullanımı gibi öğeleri bulmak mümkündür.

Tate’e Giden Yol’u 2003’te izleyiciye sunan ve 37 sanatçının işleriyle açılan “Seni

Öldüreceğim için Üzgünüm”94 sergisi Türkiye’nin “farklı coğrafyalarından gelen,

farklı diller konuşan ve farklı dillerde üreten, bilinen, bilinmeyen “genç” sanatçıları

için bir düzlem oluşturma çabasında”ydı (“Seni Öldüreceğim İçin Çok Üzgünüm..!”,

2016). Proje 4L’de açılan sergiyle ilgili yapılan bir söyleşide serginin küratörü Halil

Altındere, Şener Özmen için “bu adam, başından beri sanatı bulaşıcı bir hastalık

olarak örgütlemeye çalışıyor”, der. Sanatçıların İstanbul’daki sanata ve sanat

ortamına eklemlenmeyi hedeflemekten vazgeçmeleri gerektiği görüşünü dile getiren

Altındere, Şener Özmen’in bu meseleyi sıklıkla ele aldığını belirtir. Özmen

gerçekten de merkez-periferi meselesini ele alırken hem bir farkındalık yaratmayı

hedefler, hem de verili olanı yeniden paylaşmanın yollarını sorgular (Özyurt, 2003).

94 Serginin adı Hollandalı sanatçı Marc Bijl’e ithafen konmuştur. Bijl, sanatında sosyal meseleleri

incelerken müdahalelerde bulunmayı ve böylece karmaşık meseleleri basitleştirerek yepyeni mitler

yaratmayı hedefler.

267

Shut Up! Şener Özmen.

http://istanbulartsnob.com/news/australian-turkish-kurdish-and-international-

artists-gather-for-concrete/

Özmen’in “travma sonrası sanat pratikleri” olarak adlandırdığı işlerinde “anarşik bir

espri anlayışının yanı sıra hafif bir yıkıcılık da” hissedilir (Amirsadeghi, 2010:240).

Shut Up’ta bu yıkıcılık tekinsizlikle gelir. Mezarı andıran beton bir yapının yanında

yere yatmış bir kişi çukurun içine doğru ‘sus’ işareti yaparken diğer yandan da diğer

eliyle ters yöne dur demektedir. Betonun soğukluğu ve arazinin çoraklığının

uyandırdığı tekinsizlik hissi mezarımsı yapıyla iyice kuvvetlenir. ‘Sus’ işaretinin

mezara yöneltilmesi anlamsızdır. Mezardaki ancak susacaktır. Mahsum Çiçek ve

Derviş Aydın Akkoç, Şener Özmen’in “Shut Up” adlı çalışmasıyla ilgili yazılarında

“iktidarın en haşmetli mahareti susturmasıdır” derler. Siyasal iktidar sessizliği

onaylar ve teşvik ederken, toplumda infial yaratır endişesiyle sözü her an susturur.

Muhalif fikir ve eylemlerin önünü almak için “türlü hukuki ve siyasi tertibatlar”dan

faydalanır (Çiçek ve Akkoç, 2012). Bu nedenler iktidarın yıkıcı gücü bu mezarda

kendini olabildiğine hissettirir. Mezar sessizdir, muhalefet söz konusu değildir.

http://istanbulartsnob.com/news/australian-turkish-kurdish-and-international-artists-gather-for-concrete/
http://istanbulartsnob.com/news/australian-turkish-kurdish-and-international-artists-gather-for-concrete/

268

Sanatçı Aslında Ne İster, 2012, Video, 02'19''

2012’de gerçekleştirdiği video performansı Sanatçı Aslında Ne İster’de yine aynı

bölgeyi kullanacaktır. Çorak arazi, kurumuş otlardan başka bir şeyin yetişmesine

izin vermeyecek büyük taş ve kaya parçalarıyla bezelidir. Havalanan ya da uçan

uçakların sesleri arasında “Sizce bulunduğum noktadan dünya sanatını etkilemem

mümkün mü?” sorusunu tekrarlayarak dört yanına döner durur. Kollarıyla araziyi

işaret eder, etrafını izler ve bir not defterine bir şeyler karalar. Ancak sesini geçen

uçakların sesleri nedeniyle duyuramaz. Sesini bile duyuramayan bir sanatçının

dünya sanatını etkilemesi mümkün müdür? Periferide iş yapan bir sanatçı olarak

sanat dünyasında söz sahibi olmanın imkansılığını işlediği Tate’e Giden Yol’la

ilişkilendirilebilecek bu iş de en az onun kadar çarpıcı bir noktaya parmak basar.

269

Şener Özmen, Osman Erden ve Levent Çalıkoğlu ile yaptığı söyleşide, Sanatçı

Aslında Ne İster çalışmasında sesinin duyulmamasının iletişim kurmada güçlük

yaşamasının sebebinin öncelikle bu imkansızlık karşısında duyduğu öfke ve

ardından hissettiği kabullenme duygusu olduğunu belirtiyor. Yaşadığı coğrafyanın

imkansızlıkları ve zorlukları nedeniyle sesinin duyulmamasın onun için

sıradanlaşmış bir deneyim olduğunu söylüyor (2013: 73).

Şener Özmen 1990’larda olduğu gibi 2000’lerde de İstanbul merkezli sanat

dünyasının İstanbul dışında yaşayan sanatçılara adeta “temsil politikaları” dahilinde

sanat yapmaları konusunda talimat verdiği görüşündedir (Çalıkoğlu, 2005:58).

Ancak, Vecdi Erbay’la yaptığı bir söyleşide güncel sanatın yeni bir sanat

tahayyülünü de mümkün kıldığını, (“Diyarbakır ve güncel sanat gerçeği”, 2017) ve

güncel sanatçıların “Türkiye’de sosyolojik ya da siyasal, politik-entelektüel

süreçler”i yeni ele almaya başladıklarını söyler (Çalıkoğlu, 2005:68).

“1990’lar ve sonrası esas alındığında … bir kuşağın var oluş çabalarına

özellikle bakmak gerekiyor. İcat edilmiş geleneğin karşısına köksüzlüğü,

debdebenin karşısına oynaklığı, ağırlık yerine eter kıvamında uçuculuğu

geçiren bu kuşağın 90’lar pratiği, “BÜYÜK + SANAT + ŞEHİR” gibi, genel

toplamda genç ve merkez-dışı sanatı, lokal ve düşük yoğunlukta bir sanat

olarak gören modernist tavrı desteklemeyi ihmal eden, Öteki’nin,

‘yabanıllık’ üzerinden kurduğu temsillere sergilerde şans tanıyarak,

merkezde meşruiyet kazanmasının yolunu açan, iktidarı ve her türlü iktidar

ilişkisini, tabuları, mitleri, yasakları: depolitizasyonun yol açtığı suskunluk

hallerini ‘konuşan’, ‘tartışan’ bir çağdaş sanat kümelenmesi yaratmakla

ilgiliydi” (Özmen, 2007:113).

270

İsimsiz, 2005

2005 tarihli İsimsiz 2013’te Anne Ben Barbar mıyım isimli 13. Bienal’de izleyici

karşısına çıkacaktı. Gezi Direnişi’nin ardından yapılan Bienal’de Özmen’in ifade

özgürlüğü temalı işi oldukça dikkat çekiciydi. Sık sık ele aldığı motiflerden

kamusallık ve sanatçının sorumlulukları üzerine bir iş olan İsimsiz’de kullandığı

megafona rağmen sesini duyuramazmış izlenimi veren sanatçı, sadece devlet

iradesini değil, aynı zamanda medyanın da suskunluğunu sorguluyor adeta.

Levent Çalıkoğlu, Şener Özmen’in kişisel projelerindeki iç bağlamın sanatçının

kendi zamanı ve kendi coğrafyası olduğunu belirtir. Zero Tolerans sergisinde de

bunu gözlemlemek mümkündür. Sergi Özmen’in siyasi duruşunu yine açığa

çıkarırken “siyasalın içinde edebiyatı, görselin içinde eleştiri, şiirin içinde de mekan

duygusunun izini süren çok canlı bir bakış açısı” sunar (Özmen vd., 2013: 74).

2013 yılında Özmen, “Haset, Husumet, Rezalet” sergisinde Bayrağından Kaçan

Direk adlı işini sergiledi. “Türkiye güncel sanatının en sıradışı işlerinden biri” olan

heykel sergi alanında tavanı delip üst kata uzanan iki zarif metal direkten ibaretti.

“Sergilenme biçimindeki bu geometrik ihlal, yapıtın mekanı ele geçirmesi ile

sonuçlanacak ve keyfiyet, kurala üstün gelecektir” (Sayar, 2015). Direkler sarmal

şeklinde birbiri üzerinde hakimiyet kurmadan yükselir. Kimliklere, aidiyete, ulusal

değerlere gönderme yapan iş bayraksızdır. Ancak, bayrak nesnesiyle değil, adıyla

ve söylemiyle mekana yerleşmiştir. İktidar gibi, her yerdedir.

271

Meral Sayar yapıtla ilgili yazısında,

“…Sanat yapıtı artık seyredilecek bir nesne değil, okunacak bir metindir.

Şener Özmen’in bu çalışmasında ise; hem güncel sanatın tüm olanakları

etkili şekilde kullanılmış, hem de malzeme estetik mertebeye yükseltilmiştir.

Söylemin karşısına, mekan, malzeme ve formun olanaklarıyla çıkan sanatçı;

hem anlamsal, hem de plastik bir yapıbozum sürecini başlatmıştır. Bu

özellikleriyle “Bayrağından Kaçan Direk”, güncel sanata estetik değerleri

dahil eden sayılı örneklerden biridir” der (Sayar, 2015).

Sıklıkla periferi, sanatçının toplumdaki yeri ve etkisi, sanat sistemine sanatçının

dahil olması, küratörlerin etkisi temalarını ele alan Özmen, “sert bir kinaye, keskin

bir mizah, net bir estetik dil, son derece eleştirel ve tahrik edici bir üslupla, var olan

koşul ve durumların, otoriter yapıların ve halizahırda hayatımızda hüküm süren

tabuların kesinliğini sorguluyor” (Evren, 2011 :75).

Özmen “eserlerinde dilini korurken, kültürünü ve geçmişini de sahiplenmenin –

meşru müdafi – mücadelesini” üstlenir. Bu mücadele Evrim Altuğ’a göre onun

“hayatta kalma stratejileri”dir. İşlerindeki absürd komedi ve eğlenceli ton izleyici

açısından bir ‘kolay katılabilirlik’ sağladığı gibi aynı zamanda katılımı kaçınılması

imkansız kılarak onun gerçekle yüz yüze bırakır. Özmen kendisini üretime yönelten

meseleleri izleyicisine bile bile “bulaştırır, sızdırır, onu ‘temizlemez’, aksine

‘kirletir’ ve suç ortağı kılar” (Altuğ, 2011 :84-87).

Özmen iyimser ve umut dolu bakışıyla insanın sorunlarının yine insanda

çözümleneceğini, sessizliğin de bir sesi olduğunu insana hatırlatmak ister (Altuğ,

2011 :89). Ama sessizliği isyan doludur, huzursuzdur ve bunu izleyiciye belli eder.

Süreyya Evren de Bir Şener Özmen Kitabı adlı kitabında Özmen’in evcilleşmeyen,

sakinleşmeye yanaşmayan tarzında görünürün görünmez, görünmezin de görünür

kılındığını iddia eder (Evren, 2011 :165).

Şiirsel dili ve incelikli alaysılama kullanımı Şener Özmen’in iktidarın sansüründen

uzak kalmasına yetmemiştir. 23 Temmuz 2016’da OHAL kapsamında çıkarılan 23

272

Temmuz tarihli ve 29779 sayısı Kanun Hükmünde Kararname uyarınca açığa alındı.

Özmen aynı zamanda "Kifayetsiz Kelimeler Musabakası" ve "Spinoza'nın Günlüğü"

adında iki romanı da bulunuyor.

4.6.5. Ali Elmacı

Mimar Sinan Üniversitesi Güzel Sanatlar Fakültesi Resim Bölümü mezunu Ali

Elmacı 2007’den itibaren grup sergilerinde işlerini izleyiciye sunmaya başladı.

2011’de “Miras Babadan Oğula Geçer” isimli ilk bireysel sergisini açan Elmacı,

Contemporary İstanbul Sanat Fuarı’nın yanı sıra Art Beat 2011 İstanbul, 2012 Art

Dubai, Art14 Londra ve SCOPE Basel 2012’ye de katıldı.

Elmacı, masalsı evreninde parlak renklerden oluşan arka planlara yerleştirdiği

müstehzi figürleriyle geleneksel, kanıksanmış ve kutsal değerleri kiç meselesi

üzerinden yeniden kurgular. Kişiselden toplumsala yönelen işlerinde otoritenin

varlığı hep sezilir. Elmacı’ya göre, otorite toplumu normlara uygun hale getirmek,

gerekirse bölmek ve gözlemlemek için her zaman vardır. Sanatçının göreviyse bu

otoritenin içinde muhalif olmaktır. “Sanat sadece itaatkâr bir şekilde boyun eğmeyi

reddederek ve gerekli olanı üreterek otoriteden daha güçlü ve ikna edici hale

gelebilir” (Erekli, 2014).

Toplumsal ve siyasi gözlemlerini eserlerine yansıtan ve bunu yaparken eleştirel

tutumundan ödün vermeyen Elmacı, resimlerinin atmosferini “tekinsiz” olarak

nitelendiriyor. İzleyiciyi sarsarak düşünmelerini sağlamak istediğini, resimlerindeki

figürlere kendi gözlerini yerleştirdiğini, bunu da bir nevi “izlenme hissi” uyandırmak

için yaptığını söyleyen Elmacı, yine iktidara ve gözaltı meselelerine işaret eder

(Ilgaz, 2015-2016:36-41). İktidarın iktidarını pekiştirdiği bir tekniktir, gözetleme.

Elmacı’nın gözleri Foucault’nun Panoptikonunu hatırlatır. Foucault’nun Samuel ve

Jeremy Bentham’ın Panoptikon adını verdiği yapıdan ödünç aldığı terim “bütünü

gözetlemek” anlamındadır. Foucault iktidarın otoriteyi bu şekilde sağladığını

vurgular. Gözetlendiğini düşünen/bilen özne kendi rızasıyla iktidarın kendisinden

beklediği şekilde davranır. Bu yeni iktidar şekilsizdir, kimliksizdir.

273

Ali Elmacı Kasım 2014’te Galeri X-ist’te gerçekleştirdiği “Onu Öldür, Beni Güldür”

isimli üçüncü bireysel sergisinde iktidarın politikalarının toplumsal üzerindeki

etkisini yeniden ele aldı. İzleyiciler birbiriyle ilişkili üç ayrı seriden işlerden oluşan

sergide doğal ve yapayı, samimi ve yapmacığı, sıcak (renkler) ve tekinsizi aynı

sahnede görebildi. Sergiyle ilgili Sinem Keskinel’le yaptığı ropörtajda Elmacı, Yeni

Türkiye fikriyle ilgili düşüncelerini tuvale dökerken iktidara yakıştırdığı “kötü ve

çirkin” imgeleri kullandığını söyler. Kullandığı canlı renklerin altında kendini

gizlemeye çalışan bir şiddet ve bir yapmacıklık hissedilir. Karakterlerini “İktidarın

kendi istediği gibi yetiştirdiği ve sonuçta yine iktidarın başına geçmiş bireyler”

olarak tanımlar (Keskinel, 2014).

Ali Elmacı, Onu Öldür Beni Güldür V, tuval üzerine yağlıboya, 175 x 220 cm,

2014 http://sanatonline.net/kesif/ali-elmaciya-dikkat

Bir aile portresi olarak tasarladığı “Senin En Güzel Halini Ben Bilirim” serisinde

“iktidar sahibi olan herkesin gerçekleri kendi isteğine göre bir filtreden geçirip

güzel gösterebilme yetisini” ele alır. Kolaylıkla manipüle edilen bireyler yaratmak

http://sanatonline.net/kesif/ali-elmaciya-dikkat

274

için iktidarın bir denetim mekanizması olan eğitimi başarıyla kullandığını dile

getiren Elmacı, çirkin ve kötü otoriteyi temsilen işlerinde kullandığını belirtir

(Keskinel, 2014).

Aynı sergiyle ilgili Burcu Ezer’le yaptığı röportajda “Herkes kendi politik

devamlılığını sürdürebilmek, iktidarının devamını getirebilmek, kendine altyapı

sağlayabilmek için ilk olarak eğitim alanına müdahale ediyor” diyecekti (Ezer,

2014). Siyasi görüşünü açık sözlülükle dile getiren Elmacı, iktidarların eğitimin yanı

sıra medyayı da devletin ideolojik aygıtı olarak kendi çıkarlarına uygun propaganda

yapmak üzere kullandıklarını ifade eder. İktidar kontrolündeki medya filtresinden

kontrol edilen zihinler asla gerçeği olduğu gibi kavrayamaz. Manipüle edilmiş,

dikkat dağıtmaya yönelik ve bulanıklaşmış bir gerçeklik sunulur. Ona göre

tektipleştirme biat toplumunu sağlamanın temelidir. Bu toplumu yaratmak üzere

gerçeğin kurgusunu kullanan medya, iktidarın politikalarına uygun haberleri

yayınlar, ancak muhalif görüşler her zaman kısmen veya tamamen sansürlenecektir.

Bir süredir artış gösteren şiddet ve terörün huzursuzluğuna 15 Temmuz 2016’da

gerçekleştirilen başarısız darbe girişimi de eklenince Olağanüstü Hal ilan edildi.

Çanakkale Bienali ve Art International Fuarı’nın iptal edildi. 40 Uluslararası

katılımcının çekilmesine rağmen düzenlenen Contemporary İstanbul Fuarı son

dönemde artan sansür ve ifade özgürlüğü ihlallerinden payını aldı. Ali Elmacı’nın

Isabel Croxatto Galerisi’nde sergilenen üzerinde Sultan III. Osman95’ın bir resmi

olan bir mayo giyen kadın heykeli tepkiyle karşılandı. Yirmi kişilik bir grup “ecdada

saygısızlık” yapıldığı gerekçesiyle standı basarak heykel kaldırılmadığı sürece

mekanı terk etmeyeceklerini söyledi. Grubu sakinleştirmek için Elmacı basın

açıklaması yaparak eseri fuardan geri çekti (Sanatatak: 2016). Ancak, heykele tepki

gösteren kişiler “şükür putu ortadan kaldırdık” sözleriyle sosyal medya sitelerinde

95 1754-1757 yılları arasında Padişah olan III. Osman Gayrimüslim halka karşı katı tutumuyla tanınır.

Onun döneminde İmparatorluğun Gayrimüslim vatandaşları üzerlerinde bir kimlik bulundurmak

zorundalardı.

275

heykelin fotoğraflarını paylaştılar. Böylece, sosyal medyada hayat bulan heykel

sergiden kaldırılsa da kendine yepyeni bir izlenme ortamı yaratıyordu.

Olayların ardından Elmacı, sanatatak.com’a yaptığı açıklamada “...Bir sanat

eserinden rahatsız olabilirsiniz. Ama böyle tepki veremezsiniz. Şu anda sosyal

medyadan hakaret mesajları alıyorum ve bunları hak edecek hiçbir şey yapmadığımı

sadece sanatımı yaptığımı düşünüyorum...” diyecekti (Artfulliving: 2016).

Ben Senin Duygularına Karşılık Veremem Osman III

http://www.selfiehashtag.com/SelfieUserMedia/186635713

Freemuse’un 2016 Yıllık Sanat Özgürlüğüne Sansür ve Sadırılar İstatistiği96

Raporu’nda (Art Under Threat: 2017) 2016 yılında en çok belgelenen sanatsal

sansür olayları sıralamasında Türkiye’nin 2015’te bulunduğu 12. sıradan 7. sıraya

yükseldiği gözlemlenir. Özellikle 15 Temmuz 2016 Darbe Girişimi ardından

96 Freemuse Annual Statistics On Censorship And Attacks On Artistic Freedom In 2016

http://www.selfiehashtag.com/SelfieUserMedia/186635713
http://www.google.com.tr/url?sa=i&rct=j&q=&esrc=s&source=imgres&cd=&cad=rja&uact=8&ved=0ahUKEwish4zy5OXSAhVB0RQKHTuFBK4QjRwIBw&url=http://www.selfiehashtag.com/SelfieUserMedia/186635713&psig=AFQjCNFS3InDzmFZkdEz3tG8tK9KVFs7Ng&ust=1490123535961922

276

sanatsal ifade özgürlüğüne müdahalelerde ciddi bir artış izlenebilir. Ali Elmacı’nın

heykelinin uğradığı saldırı da söz konusu raporda ele alınır.

Ali Elmacı hakkında yazılı belge ve bilgi yetersizliği nedeniyle sanatçıyla 28 Mart

2017’de bir mülakat gerçekleştirildi. Mülakatta sanatçının günümüz meseleleriyle

ilgili bir sorumluluk duygusu hissetmesi gerektiğini düşündüğünü söyleyen Ali

Elmacı kendisini harekete geçirenin bu his olduğunu belirtti. “Beni resim yapmaya

iten şey, genellikle rahatsız olduğum konular oluyor. Ben hiç çok sevdiğim bir şeyin

resmini yapmak istemiyorum” dedi (2017: Ali Elmacı’yla yapılan mülakat).

Elmacı, sanatında iktidarla eleştirisini ortaya koyduğunu ama bu eleştiriye bir çözüm

önermediğini söyledi. Sanatını bir propaganda aracı olarak kullanmayı değil, kendi

meselesini ortaya koymak için yaptığını, “slogan atan işleri” onaylamadığını ifade

etti. Benzer şekilde kolay anlaşılan işlerin ve dekoratif işlerin daha rahat kabul

edildiğini, bu tür işlerin bir nevi moda olduğunu, ancak sanatçının bir meseleyi

ortaya koymak için sanatını yapması gerektiğini düşündüğü anlaşılır. (2017: Ali

Elmacı’yla yapılan mülakat).

277

Elmacı, Ali. 2014. Dilediğin Şeye İnandır Beni II. Kağıt Üzerine Mürekkep.

http://www.beyazart.com/sanatci/Ali-Elmac%C4%B1

Resimlerinde kullandığı dil iktidarın dilidir. Yani, iktidarla mücadelesini iktidarın

dilinden yapar. Kurgularını açıklarken taktiğini haber bültenlerinin taktiğine

benzetir. Haber bültenleri hiyerarşiyi izleyen siyaset haberleriyle başlar. Siyaset

haberleri bittikten sonra, kriminal haberlerin, lüks hayatların konu olduğu magazin

haberlerinin ve kaza gibi olayların bütün çıplaklığıyla adeta pornografik bir film gibi

ortaya konduğunu, ardından da suya sabuna dokunmayan haberlerin verildiğini

söyler. Elmacı, bu düzenin amacının ilk başta verilen siyasi haberleri unutturmak

olduğu görüşündedir. Kurgularında aynı dili, aynı stratejiyi kullanarak ilgiyi ve

dikkati başka bir yere çekmek ve gerçeklik algısını bozmayı ve/veya yönlendirmeyi

hedeflediğini söyler (2017: Ali Elmacı’yla yapılan mülakat).

Elmacı’nın işlerinde üstlerinde capcanlı renklerden kıyafetler, yüzlerinde arka

plandaki çiçekler kadar yapay gülümsemeler bulunan varsıl sınıfa ait bireyler, Big

http://www.beyazart.com/sanatci/Ali-Elmac%C4%B1
http://www.google.com.tr/url?sa=i&rct=j&q=&esrc=s&source=imgres&cd=&cad=rja&uact=8&ved=0ahUKEwjKjrjYq4XTAhUBLhQKHVzKChQQjRwIBw&url=http://www.beyazart.com/sanatci/Ali-Elmac%C4%B1&psig=AFQjCNHjjWD2DY11fR-7M6ftOCX-ODb73Q&ust=1491207693173616

278

Brother’ı hatırlatırcasına kocaman gözleriyle bizleri seyreder. Her ayrı parçada

yapmacıklı bir samimiyet, huzurlu bir tekinsizlik ve canlı bir sonluluk hali sezilir.

Vahşet görüntülenmez, bu tekinsizlik hissi bıçak veya vahşi bir hayvan gibi

imgelerin leitmotiv olarak kullanılmasıyla verilir. Teslimiyet görüntülenmez, ancak

yüzlerdeki samimiyetsiz gülümsemeler aslında teslimiyetin dilidir.

Buradan Ranciere’e uzanmak mümkünse eğer, onun izleyicide şok etkisi yapan

imgelerin kullanımıyla ilgili görüşleri akla gelir. Vahşet sahnelerinin tekrar tekrar

gözümüzün önüne getirilmesi aslında sisteme hizmet eder. Sık sık izleyiciye sunulan

bu sahneler hissizleşmeyi beraberinde getirir. Resmin gücü şiddet dolu imgelerden

değil, bu imgelerle arasına koyduğu uzaklıktan gelmelidir (Ranciere, 2008c:95-96).

4.6.6. Cengiz Tekin

1977 Diyarbakır doğumlu fotoğraf sanatçısı Cengiz Tekin97 Çukurova Üniversitesi

Güzel Sanatlar Fakültesi'nden mezun oldu. Kariyerine karitatürle başlayan Tekin,

fotoğraf, video ve graffiti alanlarında çalışmalar yapar.

Oyun kavramı üzerinden çalışmalar yapan Cengiz Tekin, 2003’te Disiplinlerarası

Genç Sanatçılar Derneği’nce (DAGS+) gerçekleştirilen Performans Günleri’nin

üçüncüsü “İyi+Kötü+Çirkin”’de bir ‘Pet-formans’98 gerçekleştirdi. Tekin,

Diyarbakır’ın sokaklarında oynanan oyunu bu Pet-formansla İstanbul’a taşıyor,

sanatçı kamuya açık bir alanda oyunu yönetiyordu (Özmen, 2008).

97 Tekin’in çalışmaları 2. Akdeniz Bienali'nde (İsrail, 2013), 7. Santiago Video ve Yeni Medya

Bienali (Santiago, Şili, 2005), “Serbest Kick”, Ağırlama Bölgesi, 9. İstanbul Bienali (2005) ve “ Sev

ya da Bırak ”, 5. Çetinje Bienali, Karadağ (2004)’da sergilendi. Cennetten Hemen Önce, PİLOT,

İstanbul (2016), Dahili Mevzular, PİLOT, İstanbul (2013), Orjinal Mesaj, (Şener Özmen ile) Outlet

Galeri, İstanbul (2009) kişisel sergilerinin yanı sıra çok sayıda grup sergilerine de katıldı. Bu

sergilerden bazıları; “Uluslararası Sanatçı Filmleri" Istanbul Modern, Istanbul (2017), "Radical

Atoms" Ars Electronica, Linz (2016), "İstanbul. Tutku, Neşe, Öfke" MAXXI, Roma (2015), " Her

tercih diğer ihtimaller için bir dışlamadır", SALT Beyoğlu, Istanbul (2015), "Political Art and

Resistance in Turkey" nGbK, Berlin (2015), "Signs Taken in Wonder" MAK Museum, Wien (2013),

"Beautiful Game" Ljubljana City Art Gallery, Slovenya (2012), "East by South West" Galerie

Krinzinger, Viyana (2011), "İkinci Sergi" ARTER, Istanbul (2010), "Fantasy and Island" FRAC

Corse, Corsica, Fransa (2010), "Not Easy to Save the World in 90 Days" TANAS, Berlin (2009),

"What about Power Relations?" Vzigalica Gallery of City Museum of Ljubljana, Slovenya (2008)

(http://www.mardinbienali.org/sanatcidetay.aspx?asd=1036)
98 Pet-formans Diyarbakır’da çocukların sokakta oynadığı 2 adet pet şişe ve 1 plastik topla oynanan

bir oyun (Özmen, 2008).

http://www.mardinbienali.org/sanatcidetay.aspx?asd=1036

279

Perde Arkası, 2003

http://www.artfulliving.com.tr/sanat/

az-gostererek-cok-anlatmak-i-5667

Yine 2003 yılından diğer bir işi Perde Arkası aynı

zamanda Şener Özmen’in Kifayetsiz Hikayeler

Müsabakası adlı kitabının da kapak fotoğrafıdır.

Perde Arkası geleneksel döşenmiş bir evin

odasında perde arkasında duran çıplak bir çift

erkek bacağının fotoğrafıdır. Arka planda mavi

duvar zemininin önünde asılı perdeler sanki

fotomontajla oraya konmuşcasına bir tekinsizlik

izlenimi verir. Odanın sadeliği de Perdenin

Arkası’ndaki çıplaklığa vurgu yapıyor.

Sanatçının Sözde Portresi, 2003.

http://cengiztekin.blogspot.com/2008/

Sanatçının Sözde Portresi fotoğrafında

(2003), Tekin, başına yüzünü, ağız ve

burnunu sarmalayan bir poşu örter. Siyasi bir

sembol olarak görülen poşuyla sanatçının

üstündeki tişort bir tezat içerisindedir.

Fotoğrafla aynı adı taşıyan “Sanatçının

Sözde Portresi” Cengiz Tekin’in 2008

yılında Şener Özmen’in küratörlüğünde

gerçekleşen Diyarbakır’daki ilk kişisel

sergisi olacaktı(Özmen, 2008).

Ahmet Ergenç, Tekin’in işlerindeki bu huzursuzluk, tekinsizlik halini, “tuhaflık”

olarak tanımlar. Ergenç’e göre, benimsediği siyasi dille fotoğraflar “devleti, şiddeti,

coğrafyayı, tahakkümü ve tahakkümden kurtuluş ihtimallerini” araştırmaktadır

(Ergenç, 2017). Sanatçının “ilk fotoğraf serilerine bir ‘korkulu bekleme’ ve

‘saklanma’ hali hakim. Aslında bekleme halinin bir ‘korku ve tedirginlik’ duygusu

yaratmasının nedeni, eylem alanı ve ifade imkanları daraltılmış kişinin, beklerken

saklanmak zorunda kalması”’dır (Ergenç, 2017). Özgürlüklerin gün geçtikçe daha

http://www.artfulliving.com.tr/sanat/az-gostererek-cok-anlatmak-i-5667
http://www.artfulliving.com.tr/sanat/az-gostererek-cok-anlatmak-i-5667
http://cengiztekin.blogspot.com/2008/

280

fazla müdahaleye uğradığı, devletin aygıtlarının kişisel alanın bütününe egemen

olmaya çabaladığı bir gerçeklikte Tekin, siyasi bir hesaplaşma peşindedir.

9. Uluslararası İstanbul Bienali’nin Misafirperverlik Alanı’nda düzenlenen Free

Kick (Serbest Vuruş) sergisine küratör Halil Altındere’nin davetiyle katılan 34

sanatçı arasında Cengiz Tekin de vardı. Hatta serginin adı Tekin’in aynı adlı işine

işaret etmek için konmuştu. Şener Özmen, Tekin’in aile fertlerini Diyarbakır’da bir

futbol sahasında resimlediği Free Kick/Serbest Vuruş’a, “savaşın yakıcı

dönemlerinde tüm direk ve en direk serbest vuruşları karşılamış (yaralanmış,

dağılmış, korkmuş, çekilmiş, sinmiş, bırakılmış, göçmüş, kaçmış, yok olmuş) aileler

adına üretilmiş/onlara ithaf edilmiş bir “şok” fotoğraf olarak bakabiliriz” diyordu

(Özmen, 2008).

Serbest Vuruş/Free Kick.2005.

http://cengiztekin.blogspot.com/2008/

Cengiz Tekin de, Şener Özmen, Ahmet Öğüt, Halil Altındere, Erkan Özgen ve Serpil

Odabaşı gibi Türkiye’nin Güneydoğu siyasetiyle ilgili Devlet erkinin tahakkümünü

eleştiren işler yapar.

2017’de İstanbul Modern’de gerçekleştirilen ve video, animasyon ve kısa filmler

gibi hareketli görüntüye odaklanan Uluslararası Sanatçı Filmleri (Artists’ Film

http://cengiztekin.blogspot.com/2008/

281

International) etkinliğinde Tekin’in Cennetten Hemen Önce adlı video gösterimi

izleyiciyle buluştu.

Cennetten Hemen Önce, 2015

HD Video, 04’28’’

Videoda, bir deniz kıyısında bekleyen ve kıyıya doğru mu, suya doğru mu

gide(bile)ceği belli olmayan bir grup insanın, umutla çaresizlik arasında kalmış

bakışları izleyiciyi izler gibidir (İndigo, 2017). Suyun içindekilerin bakışlarındaki

beklenti hem kıyıyla hem de izleyenlerle ilgili bir beklentidir.

Yaren Akbal, Buradan Sergisi için hazırladığı kataloğ yazısında Cengiz Tekin için;

“işlerinde politik ve sosyal yaşamdaki olayları ironiyle ele alarak, kişisel

olanın aslında toplumsal olduğuna dikkat çekiyor. Yaptığı her çalışma için;

‘ Hayata göbekten bağlı olduğunu, gerektiğinde sert ve acımasız ama aynı

zamanda ironik bir anlatımda olan işleriyle bu dengeyi yakalamanın zor

olduğunu ve bundan dolayı hayatını gerçeküstü bir şekilde yaşadığından’

bahsediyor” diyordu (Akbal, 2017).

“Sürekli farklı kompozisyonlar kurmanın yaratıcılığı körükleyen bir diğer unsur

olduğunu savunan Tekin, fotoğraflarında ruh ve beden halleri üzerinden ironik

282

göndermeler yapıyor. Çalışmalarının merkezine oturttuğu mizahi bakış açısıyla

politikadan topluma, iktidardan yerelliğe kadar her konuda yaşam ve sanatı

biraraya getiren” (Kavramsal Çerçeve: 2008).

Tekin, şaşırtma ve alaysılamayı “... toplumsal yaşamın kök salmış gelenek, aile,

inanç gibi unsurlarını ele alan…” işlerinde tekinsiz bir his yaratmak için taktik

olarak kullanır(Mardin Bienali, 2018).

Video ve fotoğraflarda zaman zaman kullandığı siyah - beyaz seçimi nostaljik bir

hava yaratmak yerine renklerin yönlendirmesini engeller. Böylece, işlerin odağının

ayrıntılara ve ifadeye olmasını sağlar. Tekin, “…Kusursuz bir kare yerine, tedirgin

edici olan görüntüleri seçerek izleyiciyi bir başka açıdan görmeye davet eder…”

(Mardin Bienali, 2018). Sanatçı, toplumsal duyarlılığıyla son dönemdeki işlerinde

tüm dünyada yaşanan mülteci krizine odaklanır.

4.6.7. Extramücadele

Memed Erdener ya da sanat dünyasındaki adıyla Extramücadele bir kültür

bozguncusu olarak da tanınır. Sanat hayatına 1991’de mizah dergisi Deli’de çıkan

karikatürleriyle başlayan Extramücadele, 1995’te Hafriyat grubuna katıldı.

Almanya, İtalya, Belçika, Hollanda, A.B.D., Polonya, Fransa, Sırbistan ve

Portekiz’de karma sergilere katıldı. 2010 ve 2014’te İstanbul’da, 2015’te İsviçre’de,

2016’da yeniden İstanbul’da ve 2017’de Berlin’de kişisel sergilerini açtı.

Heykel, resim, hat ve tezhip yapan, fotoğraflarıyla ve filmleriyle de tanınan

Extramücadele bir grafik tasarımcı olarak hayali müşterilerle çalışır. Bu hayali

müşterilerin siparişleri doğrultusunda toplumsal baskı altındaki grupların seslerinin

grafiğin dilinden duyulmalarını sağlar. Türkiye’de yaşayıp Türkçe’den başka bir

anadili olan azınlıklardan, mizah kavramıyla vücuda gelen Müslüman kadına,

Cumhuriyet ideallerinin sorgulandığı figürlerden Batı türü modernleşmeye karşı

çıkan bağnazlara kadar çok çeşitli müşteri profili vardır. Dünya liderlerini, mitolojik

283

kahramanları, halk kahramanlarını ya da sade vatandaşı konu edinebilir. Keskin

mizah anlayışıyla harmanladığı özgün üslubuyla Extramücadele güç dinamikleri ve

devletin ideolojik aygıtları tarafından dayatılan imgelere müstehzi bir müdahalede

bulunur.

Ahu Antmen Extramücadele’yi “Türkiye’nin ideolojik yapısını sorgulamaya

başlayan, dayatmacı ve baskıcı tektip bir kültürün birey ve toplum üzerindeki

etkilerini irdelemeye başlayan yeni bir sanatçı kuşağı” içinde ele alır (Antmen,

Radikal: 2010). Erdener, resmi web sitesinde yayınladığı makalede

“...İnsanın insan tarafından idaresi esasına dayanan her türlü devlet;

adaletsizlik, haksızlık ve zulümle son bulacak. Öyleyse cesurca iddia etmeli

ki: devletsiz, kanunsuz, her insanın kendi başına buyruk yaşayacağı bir

düzen asıl olmalı. Ancak şunu da eklemeliyim, kabul ediyorum ki gerçek,

mutlak hakikat bilinemez. Ne yazık ki insan denen mahluk, tam bilgiyi elde

edecek teşekküle sahip değil. Belki de mücadele dışarıda değil (extra /

exterior / extérieur) içeride (intra / interior / intérieur) yapılmalı” diyordu

(Extramücadele, 2013).

Mutlak hakikat bilinemediği için Erdener hep muhalif durmayı seçer. Bir siyasi

görüşe bağlı değildir, tarafsızdır.

Levent Çalıkoğlu Extra Mücadele’nin websitesine yazdığı Extra-Extramücadele

yazısında Extramücadelenin ideolojik aygıtlardan gelen her türlü bilgiyi yapıtlarında

hammadde olarak kullanabileceğini söyler. Çalıkoğlu’na göre, Extramücadele,

“Siyaset ve kültürün kangrenli besin kaynaklarını bozguna uğratmanın

formal jestleri ile ilgileniyor. Bu saldırı biçimi, doğrudan karşı koyma

eylemlerinden çok daha yıkıcı. Arınmış bir grafik dilin keskinleştirdiği bu

görsel müdahaleler, fantezi kurmamız veya arzulamamız için değil, ahlaki

ve politik bir hesaplaşmanın acısını yaşamamız için bizi sıkıştırıyor”

(Çalıkoğlu, Extra Extramücadele: Extramücadele Resmi Web Sitesi’nden).

2007’de Hou Hanru’nun küratörlüğünde “İmkânsız değil, Üstelik Gerekli: Küresel

Savaş Çağında İyimserlik” kavramsal çerçevesiyle düzenlenen 10. Uluslararası

İstanbul Bienali’ne Extramücadele “Ne?” sergisiyle 18 afişiyle katıldı. Oldukça

284

politik olarak anılan bienalin en politik işlerinden bazıları Extramücadele’nin

sergisindeydi. Sanatçı Türkiye’de yaşayan azınlıkları ele aldığı işlerinde izleyicileri

işe dahil ederek afişlerdeki cümleleri tamamlamalarını istiyordu.

Bütün Azınlıklar İçin Afiş

2007

Erdener 2010’da Galeri Non’da gerçekleştirdiği ilk kişisel sergisi ‘Bunu ben

yapmadım, siz yaptınız’99 Türkiye Çağdaş Sanatı tarihine beklenmedik bir sebeple

damga vuruyordu. Tophane’de bulunan sanat galerisi bir grup saldırganın

müdahalesine maruz kalıyor, saldırıda bazı misafirler ve sanatçılar yaralanıyordu.

Örgütlü bir saldırı izlenimi veren olayda galeridekiler kepenkleri kapatıp kendilerini

içeri hapsederek güvenliği sağladılar. Saldırının sebebinin içki içilmesi olduğu

söylense de sebep pekala serginin içeriği de olabilirdi. Sergide, Extramücadele

Türkiye’nin kutsal bildiği değerlerin simgeleri üzerinden yine eleştirel - siyasi bir

tavır ortaya koyuyordu. Bu simgeler arasında Atatürk, cami ve hilal de vardı.

99 Erdener’in Serginin adını Picasso’dan ödünç aldığı düşünülür. İşgal altındaki Paris’te Picasso’nun

stüdyosuna gelen bir Gestapo subayı bir duvar resmini göstererek Picasso’ya “bunu siz mi yaptınız?”

diye sorar. “Hayır” der Picasso, “siz yaptınız.”

https://www.theguardian.com/commentisfree/2009/mar/26/pablo-picasso-guernica-spain-war

https://www.theguardian.com/commentisfree/2009/mar/26/pablo-picasso-guernica-spain-war

285

Ancak, bu kez bu siyasi muhalif duruşu Ahu Antmen’in eleştiri oklarına hedef

olacaktı. Antmen, Erdener’in grafik diline yakıştırdığı müstehzi ifadeyi heykel ve

tuvallerine yakıştıramıyordu. Tekrarlanan esprileri sevimsiz buluyor ve

“Cumhuriyetçi ideolojinin simgelerine saldırı, çoktan bir güncel sanat klişesi oldu

ve alacağı etkiyi/tepkiyi iyi bilen her tür sanat üretimi gibi, kiçleşti” diyordu.

Antmen’e göre bu sergi Extramücadele’nin markalaşarak karşısında durmaya

çalıştığı sistem tarafından sindirildiğinin bir kanıtıydı (Antmen, Radikal: 2010).

2011’de 1. İstanbul Yaz Sergisi için Ergener’in yaptığı minareli Anıtkabir heykeli

büyük tepkiyle karşılandı. Ergener, yapıtta bir yandan çarpık kentleşen Türkiye’de

mimarinin durumuna işaret ederken diğer yandan gitgide muhafazakarlaşan topluma

tabu fikri üzerinden bir dokunuşta bulunuyordu. Eser tepkilerden sonra iki gün

sergiden kaldırıldı. Daha sonra tekrar ancak farklı ve daha gözden uzak bir bölgede

gösterime kondu.

Siyaseti ele alırken metaforların dilinden konuşsa da Erdener’in mesajı çok açıktır.

Sözünü sakınmayan tarafsız görüşünü kağıt, boya, tel, ahşap, cam, gibi farklı

malzemeyle dile getirir. 2016’da gerçekleştirdiği “Ben sadece bana söyleneni

yaptım” kişisel sergisini oluşturan kavramları, bir matematik işlemi ciddiyetiyle

286

şöyle sıralıyor: “(Abdest, Bayan, Ceza) + (Borç, İtaat, İnşaat) = Fetih, İstimlak,

Gasp, Tecavüz”. Sergi neoliberalizmin kitleleri uyuşturarak sağladığı düzende

dayatılan tüketim kültürünü Extramücadele’nin dilinden işler. Eski tabular yerlerini

bu yeni capitalist düzenin simgelerine bırakmıştır. Yeni “kutsalımız” paradır.

Bedri Baykam Extramücadele’nin Tarafsız olduğu savları”nın gerçekçi olmadığını,

sanatçının hedefinin “2. Cumhuriyetçilerin artık fazlasıyla ‘şablon’laşmış

Cumhuriyet eleştirilerinin bir karikatüral sözcüsü gibi, Cumhuriyetin üzerine kurulu

olduğu temel değerleri, kurnaz gerekçelerin arkasına sığınarak dinamitlemek”

olduğu eleştirisini getiriyor (Baykam, Extramücadele resmi web sitesi

makalesi’nden).

İtaat ve İnşaat I, 2016.

Demir kaide üzerinde çıkma çam tahtalardan rükû pozisyonunda adam ve demir vinç.

16 x 80 x 103 cm.

2017’de Berlin’de açtığı Beauty of Bigotry sergisinde “Mitlerden ve ulus devletleri

ile dinlerin tarihinden esinlenen Memed Erdener, çeşitli imge-yaratım yöntemlerini

bir arada kullanarak ve tarihi figürleri tekrar yorumlayarak rejimlerin

yozlaşmalarını ve kirli çamaşırlarını açığa çıkartıyor”(Artforum, 2017).

287

4.6.8. Oda Projesi

Özge Açıkkol, Güneş Savaş ve Seçil Yersel’den oluşan sanatçı kolektifi Oda Projesi

üç sanatçının atölyelerini 2000’de bir proje mekanına dönüştürmeye karar

vermesiyle oluşur. Galata’daki mekanları pek çok projeye ev sahipliği yapmış ancak

bölgenin 2005’te mutenalaşma sürecine girmesi sebebiyle kolektif hareketli bir

yapıya bürünmüştür. 2011-2012 yılları arasına Üsküdar Kuzguncuk’taki Simotas

Binasını projeleri için kullanmışlardır. Açık Radyo 94.9’u da mekanlarından biri

olarak belirtirler.

Güneş Savaş, Seçil Yersel’le yaptığı ve Oda Projesi’nin bloğunda yer alan bir

söyleşide kolektifin mekanla ilişkisinin her ayrı çalışmada farklı ve çoklu olduğunu,

hep bir devinim halinde olduğunu söyler. Bu nedenle bir çerçevesi yoktur. Kolektife

göre mekanlar, “yararsız uzamlar”’dır. Kolektifin projelerini bir “sosyal heykel”

veya biriken bir “anılar bütünü” olarak tanımlayan Erden Kosova, projelerin

ilişkiselliklerinin adeta bir “yapıt” olduğu görüşündedir (Kosova, 2003).

https://werkleitz.de/en/persons/oda-projesi

Sanatçılar sanatı kişiler arasında yeni ilişkiler oluşturmak için hem özel hem de

kamusal mekanı dönüştürerek kullandı. Galata’daki proje mekanlarının anahtarının

komşulardan birinde olması, gerektiğinde kendisinden alınıp kullanılabilmesi

mekanı aynı anda hem özel, hem de kamusal mekan kılar. Arkalarında

https://werkleitz.de/en/persons/oda-projesi
https://www.google.com.tr/url?sa=i&rct=j&q=&esrc=s&source=imgres&cd=&cad=rja&uact=8&ved=0ahUKEwi96Ljlq8rTAhXJcRQKHbz4CsAQjRwIBw&url=https://werkleitz.de/personen/oda-projesi&psig=AFQjCNHb35nZNeVHXGXeZ3vvEu9H0IaO3A&ust=1493578542496913

288

dokümantasyon haricinde kalıcı olarak bir yapıt kabul edebilecek herhangi bir şey

bırakmayan sanatçılar arşivleme mantığında mekanın belleğine yönelik işler

yaptılar.

Toplumsal katılımcı sanat işlerinin bugünün avangardı olduğunu söyleyen Claire

Bishop, sanatçıların sosyal karşılaşmaları sanat ve hayatı bütünleştirmeyi hedefleyen

piyasa karşıtı, siyasi katılımlı işler yapmak için kullandıklarını belirtir.

Bourriaud’nun İlişkisel Estetik anlayışını anan Bishop, sanatı belirli bir

sosyalleşmeyi üreten mekan olarak tarifler. Sanatçılar da bu süreçte yarattıkları

eserle değil, yaratım sürecindeki etkinlikleriyle değerlendirilirler. Bishop, Oda

Projesi’nin sanatı nasıl daha geniş bir izleyici kitlesine ulaştırmak istediğini anlatır.

Proje mekanlarını nesnesiz sanat pratiklerine açtığını belirten Bishop, kolektifin

dinamik ve sürdürülebilir ilişkileri estetik endişelerin önüne koyduğunu vurgular

(Bishop, 2006:179-180).

Oda Projesi 2005’te 9. Uluslararası İstanbul Bienali’ne “Mahalle, Oda, Komşu,

Misafir?” isimli kitapları ile katıldı. “Mahalle, oda, komşu, misafir?”’de gündelik

ilişkilere dikkat çeken Projenin söyleşi-kitap formatında hazırladığı iş, Oda

Projesinin kafasındaki sekiz soruya katılımcıların verdikleri cevaplardan oluşuyor.

Kitapta aynı zamanda görseller, katılımcıların kendi soruları ve özgeçmişleri de

bulunuyor. Kitaba, Michael Hardt ve Antonio Negri’nin Çokluk adlı kitabındaki

“şefsiz bir orkestra” benzetmesini yakıştıran Özkan, katılımcıların sohbetlerinin bir

bütünlük oluşturmadığını, sadece “ortak kitap mekanını paylaştıkları ölçüde”

ilişkilendiklerini belirtir(Hardt ve Negri, 2004’den aktaran Özkan, 2005. Bienal

Resmi Web Sitesi). Okuyucu da benzer şekilde okuduğunda ilişki kurulduğunu

ekleyen Özkan, mekanın ancak deneyimlendiğindiğinde kendini gerçekleştirdiğini

ve okuma pratiğinin mekanı faydalı kıldığını belirtir (Özkan, 2005).

289

Oda Projesi’nin düzenlediği Mutena Sohbetler I’de ‘gentrification’ terimi karşılığında önerilen

Türkçe sözcükler

http://odaprojesi.blogspot.com.tr/2008/01/

Oda Projesi, Allianz Kulturstiftung desteği ile 2009’da iki yıl sürecek ‘Kültürel

Aracılar’ adındaki projelerini Erzincan, Sivas ve Tunceli gibi Doğu illerinden göç

eden vatandaşların yaşadığı Gülsuyu-Gülensu mahallelerinde gerçekleştirdiler.

Kolektif, bu mahallelerde başlatılan mutenalaştırma çalışmaları sırasında burada

yaşayan topluluklarla güvene dayalı ilişkiler kurarak kültürel oluşumları, yapıları

inceledi.

Geçici üs olarak kiralanan bir dükkan Frankfurt ve İstanbul'dan öğrenciler ve

mahalledeki gönüllülerin işbirliğiyle tamir edildi. ‘Dükkân’, 24 Temmuz 2009

tarihinde kukla grubu Kurmalı Salyangoz'un gösterisiyle açıldıktan sonra ‘Başka bir

mimarlık mümkün mü?’, ‘Haydi beraber kuralım!’ gibi atölye çalışmalarına ve

‘Cuma Sohbetleri’, 23 Nisan kutlamaları ve bienal gezileri gibi etkinliklere ev

sahipliği yaptı. ‘Cuma Sohbetleri’ne Canan (Şenol) ve Burak Delier gibi sanat

dünyasından isimlerin yanı sıra, gazeteci ve edebiyatçı isimlerin de katılımı

sağlandı. Mahallenin belleği mahalle sakinleriyle yapılan görüşmelerin videoya

çekimiyle arşivlendi (Oda Projesi, 2009).

http://odaprojesi.blogspot.com.tr/2008/01/
http://4.bp.blogspot.com/_u5iti9Lz1rk/R_DsUigLqjI/AAAAAAAAATI/z7uIPiPFaoM/s1600-h/dscf1404.jpg

290

23 Nisan Şenlikleri

http://4.bp.blogspot.com/_3iItL0rBxP0/SVjwrdI/AAAAAXw/EJQwVp2EdMw/s1600/23nisan.jpg

Dükkanda yapılacak etkinlikler, hazırlanan afişlerle mahalleliye duyuruldu ve

katılımları sağlandı. Böylece, ‘Kültürel Aracılar’ mahalle sakinlerinin fiziksel ve

kültürel çevreleriyle daha güçlü bağlar kurmasını hedefledi (Kültürel Aracılar,

2010).

Negt ve Kluge’nin öne sürdüğü karşıt kamusallık100 fikri, gücünü eleştirel ve

muhalif kamusal alanla ‘deneyim’ düşüncesinin birleştirmesinden alır. 1970’lerin

ilk yarısında cerayan eden öğrenci hareketleri, Marksist görüşlü partilerin eylemleri,

anti-emperyalit söylemler gibi muhalif hareketler Negt ve Kluge’nin bu grupları

aynı zamanda hem muhalif hem de kamusal olarak değerlendirmelerini gerektirir.

(Hansen, 1993: xvi). Sınıfsal mücadele anti-kapitalist, kolektif ve yapıcı söylemlerle

karşıt kamusal alanı oluşturur. Şu halde, karşıt kamusal alan burjuva kamusal

alanının karşısına konan proleterya kamusal alanıdır denebilir. Karşıt kamusallıklar

bulundukları çevrenin hegemonik normları ve bağlamlarıyla çatışmada olan

kamusallıklardır (Warner, 2002:63)

100 Gegenöffentlichkeit

http://4.bp.blogspot.com/_3iItL0rBxP0/SVjwrdI/AAAAAXw/EJQwVp2EdMw/s1600/23nisan.jpg

291

Oda Projesi’nin çalışmaları, özellikle “kültürel aracılar” projesi karşıt kamusallıkları

ele alır. Kentsel dönüşüm alanlarındaki mutenalaştırma çalışmalarının yanı sıra

mahalle sakinlerinin bölgeye uyumu, kimlik ve kültür çatışmaları gibi sorunlar

iletişim yoluyla belirginleştirilerek toplulukla birlikte bir karşıt kamusallık alanı

yaratmak hedeflenir.

Oda Projesi, Hollanda, Danimarka, İsveç, Almanya, Avusturya gibi pek çok ülkede

sergilerin yanı sıra, 50. Venedik Bienali ile 4. Gwangju Bienali’ne ve İstanbul

Bienallerine katılmıştır. Proje “Müzikli heykel, Hulalop, Piknik ve Slide Show gibi

projelere imza atmıştır. Oda Projesi, İstanbul ve sakinlerinin yaratıcılıklarına olan

bağını ve saygısını ön planda tutarak, yere ve mekana dair sorular sormaya;

kartpostal, radyo, kitap, poster, gazete gibi araçları ya da geçici mekanları

kullanarak, yeni ilişki modelleri üzerine düşünmeye devam etmektedir” (Yılmaz,

2015:243). Proje 4L Güncel Sanat Müzesi’yle birlikte pek çok projeye imza atan

inisiyatif, Galata’daki kamusal projelerle sosyal bir görev de gerçekleştiriyor.

2018’de Oda Projesi isimli sergilerini açtılar. Sergi bir retrospektif özelliğini taşıyor

ve inisiyatifin bugüne dek yaptığı işleri hatırlatıyordu.

4.6.9. Hafriyat

Sivil bir inisiyatif olan Hafriyat Grubu101, 1996’da sanat faaliyetlerine İstanbul Kare

Sanat Galerisi’nde Antonio Cosentino, Mustafa Pancar ve Hakan Gürsoytrak

sergisiyle başladı. Murat Akagündüz gruba ikinci sergiden itibaren dahil oldu.

Hafriyat III isimli üçüncü grup sergilerini 1997’de Atatürk Kültür Merkezi’nde

yapacaklardı. Grubun etkinliklerine farklı disiplinlerden zaman zaman Banu

Birecikligil, Erim Bayrı, Charlie, Extramücadele (Memed Erdener), Nancy

Atakan, İnci Furni, Tina Fischer, Manuel Çıtak, Kubilay Dağbatıran, Ertuğrul

101 Hafriyat sergileri: Hafriyat 1 (1996), Hafriyat 2 (1996), Hafriyat 3(1997), Süper Hafriyat (1999),

Öz Hafriyat (2000), ODTÜ Uluslararası Sanat Sempozyumu(2000), Göreme Karma Sergi (2000),

Hain Geceler (2000), Evin Sanat Galerisi, Hafriyat Sergisi (2003), Hafriyat Grup Sergisi Ankara

(2003), Yalan Dünya (2004), İmalat Hatası(2005), İstanbul Defterdarları (2006), Lokal

Cennet:Çağdaş Nakliyat (2006), 2. Uluslararası Kargart Video Festivali, Hafriyat Özel Bölüm

(2007), Hafriyat Karaköy Açılış Sergisi(2007), Alternatif Seçim Afişleri (2007), Dünyayı Yesen

Korkmazsın (2007), Allah Korkusu (2007).

http://www.wikiwand.com/tr/Banu_Birecikligil
http://www.wikiwand.com/tr/Banu_Birecikligil
http://www.wikiwand.com/tr/Nancy_Atakan
http://www.wikiwand.com/tr/Nancy_Atakan
http://www.wikiwand.com/tr/%C4%B0nci_Furni

292

Doğan, Yavuz Tanyeli, Fulya Çetin, Tan Cemal Genç, Caner Karavit, Murat Turan,

Serhat Köksal, Nalan Yırtmaç, Neriman Polat, İrfan Önürmen, Eyüp Öz, Ceren

Oykut, Nazım Dikbaş, 2/5 BZ (Serhat Köksal) ve Murat Ertel de dahil oldu.

Grubun özelliği kurumsallaşma yolunda ilerleyen bir sanat ortamında piyasanın

güdümünden uzakta her zaman bağımsız ve demokratik bir ortamda çalışması ve

sanatçıların bu özgürlüğü yaygınlaştırma isteğidir. Grubun kurucularından Antonio

Cosentino Hafriyat’la ilgili,

“Ne geleneksel olabildik, ne de tam modern olabildik. Aslında bu çelişkiden

doğan melez bir sanatçı tipi Hafriyat’ın belkemiğini oluşturdu. Hafriyat’ın

en önemli özelliği amatör kalabilmesi, olabilmesi oldu benim açımdan.

Çünkü bu amatörlük her zaman iyi niyeti yaşatabilecek bir ortamı

geliştiriyordu” diyordu (Çalıkoğlu, 2006:17).

Cosentino, amatörlük terimini esin kaynağının içkin, güdülenmesinin özgür ve sanat

pratiğinin özgün olduğu bir sanat anlayışını ifade etmek için kullanır.

Levent Çalıkoğlu Hafriyat’ı tanımlarken, “…(Hafriyat Karaköy)… Kendilerini sivil

inisiyatif olarak; sivil kavramı ile resmi yapının karşısında, ortada değil de kenarda

durmak üzerinden tanımlamışlardır” ifadesini kullanır (Çalıkoğlu, 2007:86)

Grubun ilk üç sergisiyle ilgili Haşim Nur Gürel, “Toprak rantları, Sivas Katliamı,

trafik anarşisi, globalleşen dünyada göçebelikten kurtulamamışlık, küçük insanların

arayışları ve çaresizlikleri, denizlerimizin kirlenmesi, çetelerin, devletin ve

bürokrasinin eleştirisi gibi 90’lı yılların yadsınamaz sorunlarının üzerine” olduğunu

söylüyordu (Gürel, 1997:5).

2007’de İstanbul Sanat Müzesi Vakfı Hafriyat’a kullanmaları için bir galerilerini

tahsis ederek mekanı bir kültür merkezine dönüştürdü. Sönmez grupla ilgili

yazısında “Grup, bir yıldan beri mekanı aracılığıyla özgür üretimin imkanlarını

araştırıyor, bağımsız olmanın mümkün olup olmadığını tecrübe diyor” ifadesini

kullanıyordu (Sönmez, Radikal:2008). “Tam bağımsızlık gibi radikal, hatta ütopik

bir taleple açılan…” Hafriyat “…ticari galerilerin ve kurum mekânlarının kuşattığı

http://www.wikiwand.com/tr/Neriman_Polat
http://www.wikiwand.com/tr/%C4%B0rfan_%C3%96n%C3%BCrmen
http://www.wikiwand.com/tr/Murat_Ertel

293

çağdaş sanat sahnesinde alternatif bir mekân olmanın mücadelesi…”ni sürdürdü

(Sönmez, Radikal:2008).

Grubun üyelerinden Hakan Gürsoytrak ise grupla ilgili,

“Aynı dertlerden muzdarip ressamların, heykeltıraşların bir araya geldiği,

özerk, sivil bir grup hareketi. Bu grup olmadık yerlerde sergi açar, katalog

yapar, söyleşi düzenler. Sokağa ve hayata bakarak klişe resim konularının

dışına çıkmayı başarır. Resim konusu ile yapma biçimi arasındaki tutucu

duvarı çatlatır. Sanat piyasasında birilerine yanaşmadan sergi açılamayacağı

tabusunu yıkar” tanımını yapıyordu (Hürriyet, 2007).

2007’de grubun açtığı Alternatif Seçim Afişleri Sergilerinde deneysel bir proje

gerçekleştiriyorlar, yasakları yıkıyor ve siyasete dokunuyorlardı. 50’yi aşkın sanatçı

geleneksel seçim afişlerini ve seçimin dilini piyasadaki herhangi bir ürünün

reklamındaki dile benzeterek afişlerin kullandığı dili alaysılayan işleri biraraya

getiriyordu.

Murat Turan’ın “Beton, Millet, Sakarya”

http://enessakar.blogspot.com/2012/06/hafriyat.html

http://enessakar.blogspot.com/2012/06/hafriyat.html

294

Sergi bir yandan da seçim afişlerinin şehre dayatılarak sokakların sevimsiz, kirli ve

düzensiz görünmesine işaret etmek istiyor, mekanda kullanılan sergi afişlerini

biçimsiz üstüste asıyor ve siyasetin bir diğer yüzünü de ele almak istiyordu.

Yine 2007’de hazırladıkları bir diğer sergiyle adlarından başka bir nedenle

bahsedilmesine sebep olacaklardı. Allah Korkusu Sergisi Hafriyat Karaköy’ün

ikinci afiş sergisiydi. Ancak 5 Kasım 2007’de Vakit Gazetesi sergi henüz açılmadan

“Küstah Sergi” başlığıyla bir haber yaparak sergiyi bir sövgü olarak niteliyerek

hedef gösterdi. Halbuki, sergi metni sanatçıların niyetini açık ediyor, haberdeki

hakaret iddiasının yersiz olduğunu ortaya koyuyordu:

Bu serginin amacı sövgü veya maneviyat dünyasına sataşmak değil; Allah

korkusu kavramından hareketle, her türlü iktidarın “korku”yu kullanma

şekillerini araştırmak. Sergi metninde belirtildiği gibi, “Artık ayırmamızı

bekliyorlar: Müslümanı hıristiyandan, ateisti sofudan, gizliyi açıktan…

Atatürkçüyü İslamcıdan, konu Cumhuriyetse birinciciyi ikinciciden, Batıcıyı

Doğucudan ayır dur. Ayırmayıp arayana, şüphe duyana tahammül yok, ama

şüphenin engellenmesinden beteri birinci elden bir tecrübenin önüne

konulan kalıplar, isimler, sınıflandırmalar, kişinin kendini tanımasının

önüne çıkan dur bakalım işaretleri” (Altuğ, 2007)

Sergi altı sivil polis ve üç özel korumanın eşliğinde 10 Kasım'da açıldı. Polisler

serginin adının yanı sıra içerdeki Atatürk afişlerini de sakıncalı olup olmadığı

konusunda kararsız kalarak afişleri fotoğrafladı, afişlerin sanatçılarını kimlik

bilgilerini aldı ve savcılığa konuyla ilgili bilgi vereceklerini bildirdi (Saymaz, 2007).

Ayşegül Sönmez, Hafriyat Grubu için,

“1990'lı yıllarn sonunda doğan Hafriyat grubu hareketi, Türkiye resminin

bağımlı, akademik, anti-özgürlükçü kanadının dayattığı estetiğe verilen bir

karşılıktır. Bugün Hafriyat Karaköy aracılığıyla grup, kendileri gibi

bağımsız, anti-özgürlükçü pazara direnmek isteyenlere de evsahipliği

yapmayı, tüm özgür icracılara sahip çıkmayı hedefliyor. Böylelikle hayat ve

sanat arasındaki uzaklığı, hayatı temsil etmek üzere kurguladıkları mekânları

sayesinde kısaltmayı istiyor” diyordu (Sönmez, 2007).

2009’da aldıkları Hafriyat Karaköy’ün kapanma kararı ilgili Onur Güngör’ün

Antonio Cosentino ile yaptığı görüşmede Cosentino, mekanın kapanacağını ancak

295

bunun yepyeni bir yolun açılması anlamına geldiğini söyler. Kapanması gereklidir,

yenilenebilmesi için “sürekli yıkılabilmeli ki taze dursun kafası” gereklidir

(Cosentino’dan aktaran, Güngör, 2009).

Cosentino aynı görüşmede Hafriyat gurubunun sistem dışı işleyiş çabalarının

başarısızlıkla sonuçlandığına inandığını söyler. Yüksel Arslan ve Joseph Beuys’dan

örnekler vererek sistemin her şeyi kapsadığını, bu yüzden muhalif çizgilerin bile

sistemin sınırları içinde kaldığını söyler.

Emre Zeytinoğlu, Hafriyat’la yaptığı söyleşide, şöyle bir yorum getirmiştir:

“Hafriyat, kendi adıyla, kendi ağırlığıyla, kendi karakteriyle, efsane türünde

konuşulan bir şey, bir söylem oluşturmuş: Hafriyat efsanesi ya da söylemi.

Ama Hafriyat sanatçıları bu grubun içine sanki her defasında dışarıdan, ilk

kez bu grupla tanışıyorlarmış gibi dahil oluyorlar ve sonra tekrar

uzaklaşıyorlar. Ve tekrar bir araya geliyorlar ve her defasında gruba dahil

olduklar için farklı sorgulama süreçleri başlatıyorlar ve sonra tekrar

uzaklaşıyorlar”(2007:40).

4.6.10. Mülksüzleştirme Ağları

Büyük resmi görebilmek için tüm bilgilerin derlendiği canlı bir veritabanı olan

Mülksüzleştirme Ağları102, katılımcıların verileri yenileyerek veya ekleyerek

yüklemesiyle her an gelişen, büyüyen etkileşimli bir harita olarak tanımlanabilir.

Gelişmiş teknolojik altyapısıyla “Sermaye-iktidar ilişkileri üzerine kolektif veri

derleme ve haritalama çalışması” yapan Mülksüzleştime Ağları, Yaşar Adanalı,

Burak Arıkan, Özgül Şen, Zeyno Üstün, Özlem Zıngıl ve anonim gönüllü

katılımcılardan oluşur.

102 İşleri Yeni Kavramsalcı Mark Lombardi’nin işlerini andırıyor. Lombardi çizdiği infografik ve

diyagramlar yoluyla iktidarın nasıl kötüye kullanıldığını araştırırdı. Çizimleri bir çeşit tarihi resim

gibiydi. New York Times sanat eleştirmeni Michael Kimmelman bu çizimlere “skandalların narin

örümcek ağları” derdi.

296

Devlet, devletin kurumları ve özel kuruluşlar arasındaki ihale ve ortaklık ilişkilerini

görünür kılan haritalar, projelerin maliyetleri ve başlangıç tarihleri gibi bilgileri de

içerir. Mülksüzleştirme Ağları’nda Mülksüzleştirme Projeleri ve Mülksüzleştiren

Ortaklıklar’ın yanı sıra Mülksüzleştirilen Azınlıklar haritalarına da yer veriliyor.

Yığın verileri okuyabilen programlar yazan Burak Arıkan, Mülksüzleştirme Ağları

üzerinde Gezi Parkı Direnişi sırasında yapılan atölyeler sonucu çalışmaya başladı.

Yarattığı ağ haritaları mülksüzleştirmeyi görselleştiriyor. Etkileşimli versiyonun her

an yeni bilgilerin eklenmesiyle güncellendiğini dile getiren Arıkan verileri resmi

sitelerden ulaştıklarını belirtiyor (Mülksüzleştirme Ağları Resmi Internet Sitesi).

Mülksüzleştirme Projeleri103

103 Bu ilişkiler haritasında projeler değerlerine göre boyutlandırılmıştır.

297

Sermaye ve iktidar ilişkilerini açığa çıkarma hedefiyle başlayan proje “kentsel

dönüşümün mağdurlarını değil, faillerini ifşa etme amacıyla” gerçekleştirilir.

Kolektif, “Bireylerin veriye ulaşımının olmadığı küresel çapta inşa edilmiş bir algı”

diyerek bu algıyı yıkmak için yola çıkıyor. Kolektif veri arşivleri üzerinde çalışarak

adeta bir veri bankasına dönüşüyor (Mülksüzleştirme Ağları Resmi Internet Sitesi).

Çalışmaları arasında 3. Havalimanı Projesi Ağı, Türkiye Medya Sahipleri Ağı,

Termik Santraller Ağı, Eberji Özelleştirmeleri Ağı, Tarihi Emek Sineması

Yıkımının Sorumluları, Soma Faciasının Arkasında Kimler Var, HES Projelerini

Yapan Şirketler gibi çeşitli ilişkileri ele veren verileri Burak Arıkan’ın

graphcommons yazılımıyla altyapısını oluşturarak görselleştirdiği analizler vardır.

298

5. Sonuç

Türkiye’de 1980 Darbesi ve sonrası büyük bir dönüşüm dönemiyse eğer, 2000’ler

için dönüşüm kavramının yeniden değerlendirilmesi gereken bir dönemdi demek

gerekir. Dijital çağın başlangıcı olarak düşünülen dönemde Bilge Kral yerini

Google’a bıraktı. Twitter, Facebook, Instagram gibi sosyal medya platformlarının

hayatımızın bir parçası haline gelmesine tanık olduk. Youtube eğitimden eğlenceye,

ev ekonomisinden militer stratejiye her alanda bir referans kaynağı oldu. Hayatın

her alanında yaşanan baş döndürücü gelişmeler tekinsiz bir ortam yaratıyor, terör

örgütleri dünyanın dört bir yanında saldırılar düzenliyor, aşırı sağ politikalar

Uribizm ideolojisiyle yeniden su yüzüne çıkıyor, savaşlar, kıtlık ve sosyal endişeler

insanları göçe zorluyor, küresel ısınmanın gerçekliği tartışılıyor ve divalarla sosyal

medya fenomenleri ekonomik sorunlardan daha fazla konuşuluyordu.

Böylesine kaotik bir ortamda elbette sanat da kendini bu kaosa kaptırdı. Ne de olsa,

sanat yapıtı kendi çağının eseridir. Üretildiği dönemle ilgili kültürel, sosyal ve siyasi

ipuçları içermesi doğaldır. Elektronik medyanın video ve bilgisayar gibi formları

güzel sanatlar alanlarının temsiliyet biçimlerini tehdit ederek postmodern koşulların

gerçekleşmesini sağlamıştı. Ancak teknolojinin soluksuz ve durdurulamaz ilerleyişi

özgünlük, orijinallik, evrensellik gibi modernist değerlerin yerlerini alaycılık,

parodi, karmaşa ve yapısökümüne bırakmaya zorladı. 2000 sonrasında tüm bu

kavramların birbirine yabancılık çekmeden ve izleyicide de bir yabancılaşma hissi

uyandırmadan uyumsuz bir bütünlükle karşımıza çıktığını söylemek gereklidir.

Başdöndürücü kuralsızlıklar bütünü içinde birarada dururmış izlenimi veren

yaratımın aslında her an neyin nerede nasıl ve kimler tarafından yapılabileceğinin

ve kimin tarafından tüketileceğinin müzakeresi süreci olduğunu saptamak gereklidir.

Toplumlara yeniden biçimlendirmeye yeminli neoliberal politikalar, tüm dünyada

etkisini gün geçtikçe arttıran muhafazakar ideolojiler ve küllerinden doğan etnisite

299

ve kimlik kavgalarının olduğu şu dönemde sanat da bütün bunlara alet edilmektedir.

Sanatın özerkliği meselesi ya da sanatın kendi kurallarını koyması ve sanatsal

değerlerin siyasi değerlere gönderme yapmaması Türkiye’de de çok tartışılan

konulardan biridir. Sanat pratikleri başka hiç bir pratiğe hizmet etmemelidir.

Ototelik olmak için sanat gündelik yaşamdan arındırılmalı, sadece kendine

gönderme yapmalı ve kendinden başka bir işlevi veya amacı olmamalıdır. Ancak

sanat anlayışının tüm disiplinlerin içine sızdığı, ayrıca siyasetin de hayatın her

alanına sirayet ettiği günümüzde sanatın da içinde siyaset var olacaktır. Sanatın

kendinden menkul birşey olduğunu söylemek artık mümkün değildir. Sanat kendi

içerisinde politik bir eylemdir. Zaman zaman araçsallaştırılıp, zaman zaman için

boşaltılsa da, siyasi mücadelede en dirençli duran ve en etkin rollerden birine

sahiptir.

Bu çalışma 1980’lerden başlayarak Türkiye’yi etkisi altında bırakan siyasi,

ekonomik ve toplumsal olguları değerlendirerek bir analizini yapmayı hedeflemiştir.

Çağdaş sanat ve siyaset fikirlerini yan yana koymuş ve Türkiye Çağdaş Sanatı’nda

siyasetin izlerini takip etmiştir.

Çağdaş sanat ve siyaset ilişkisi ele alındığında sıklıkla göze çarpan kavramların

başında dönüşüm gelir. Sanatın siyaset hayatına yaptığı en büyük katkılardan bir

tanesinin toplumsal dönüştürücü gücünün bilincine varması olduğunu belirtmek

gereklidir. Sanat ve siyaseti biraraya getirilmesi gereken iki farklı kavram olarak

düşünülmemelidir.

Türk sanatı bugün nitelik ve medyum açısından hiç olmadığı kadar çeşitlidir. Bu

yapının sebebi boşuna değildir; bu formuyla sanat, yeni piyasanın taleplerini

karşılamak için çoğalmaya da oldukça müsaittir. Böylece serbest piyasa

ekonomisinde her bütçeye, her zevke ve her ideolojiye uyum sağlayabilmektedir.

Sanat fuarları ve sergilerde kiç yapıtlardan köktencilere kadar her kesime hitap

edebilecek yapıtlara rastlamak mümkündür. İstanbul ve periferide düzenlenen

Bienaller her ne kadar daha özgürlükçü söylemlerin peşindelerse de uygulanan

sansürden etkilenmediklerini söylemek doğru olmayacaktır.

300

2000’lerle birlikte devletlerin sanata desteğini neredeyse tamamen geri çektiği

gözlemlenir. Ancak, sanat çalışmaları çoğunlukla özel sermaye destekli devam

etmektedir. 2000 sonrası Türkiye ortamında özel müzelerin, galerilerin sayılarında

büyük bir artış göze çarpar. Bu artışla birlikte sanatın yerleşik düzene geçtiği

günümüz Türkiye’si artık sanatı da sanatçıyı da sorgular. Böyle bir ortamda,

sanatçılar bir yandan en temel kaygılar içinde sanatlarını yapmaya çalışırken diğer

yandan da kendi sanatlarının özerkliği, gelenekselliği veya avangardizmi

tartışmalarına bir cevap vermek durumunda kalır. Türk çağdaş sanatçısının karşı

karşıya kaldığı gerçeklik budur.

Dünya’da da yüzyıllar boyunca benzer örnekleri görüldüğü üzere, Türkiye’de iktidar

belirli bir sanat anlayışını empoze etmeye çalışmaktansa belirli bir sanat anlayışını

tamamen ortadan kaldırmayı ister. İktidarın aygıtlarının sansür uygulamalarında altı

çizilen mesele belirli bir kültür politikası izlemek değil, iktidarın yetkeci rejimini

sorgulayan sanatçıların seslerinin duyulmasını engellemektir. Her an iktidarın

müdahalesine uğrayacağı düşüncesiyle hareket eden sanatçılar ülkemizde otosansür

uygulamalarını küratörlerden, sergileri düzenleyenlerden veya çevrelerinden

aldıkları uyarılara gerek kalmadan kendileri başlatırlar.

Sanat siyasi mücadelede silik bir role sahip olsaydı, hegemonik güçlerin bundan

rahatsızlık duyması söz konusu olamazdı. Ülkemizde sansür mekanizmalarının bu

denli çok çalıştığına tanık olmamızın, iktidarların dolaylı ya da dolaysız kendilerine

yöneltilen eleştiri ve yorumlara karşı bu denli hassas bir tavır sergilemeleri ve

kolaylıkla incinebilir olmalarının sebebi kuşkusuz sanat yapıtlarının bu mecrada

etkililiğinin bir kanıtıdır. Sanata getirilen bu etkisizlik eleştirisi belki de ondan

beklenenin gerçekçi olmamasına bağlıdır. Sanatın demokratik mücadelede başat bir

rol oynamıyor olması nedeniyle dönüştürücü gücünü tamamen yok saymak gerçekçi

değildir. Gezi Olayları’nın da ortaya koyduğu gibi, daha demokratik bir siyaset

anlayışı için özgürleştirme potansiyelleri ile sanat yapıtlarının bir katalizör vazifesi

gördüğünü söylemek doğru olur. Çünkü sanatın görevi etkilemek değil, dönüşümü

gerçekleştirmek için etkileşimi sağlamaktır.

301

Türk sanatçıların siyasal temsil nitelikli yapıtlarında bu potansiyel ön plana çıkar.

Siyasi sanat yapan sanatçıların toplumsal eşitsizlikleri veya siyasi sorunları ele

alarak değil, bunları görünür kılarak toplumu harekete geçirmeye çalıştığını

gözlemleriz.

Bu çalışmada siyasetin rolünü belirlemek için başvurulan filozofların başında

Jacques Rancière gelir. Siyaset, görünür olmayanın bir şekilde sesini duyurması için

vardır. Siyaset yapmak ekonomik ve toplumsal olarak dolaşımda olmayan bireylerin

bireylerin varlıklarını ortaya koyarak, bu yüzleşme sayesinde kendilerini görünür

kılma çabalarıdır (Rancière, 1999: 9-10).

Çünkü siyaset, Rancière’e göre uzlaşı, uyum ve anlaşma yerine, uyuşmazlıklar

yaratmakla, görünmezi görünür kılarken “sesleri gürültü çıkaran birer hayvan gibi

işitilenlerin söylediklerinin söz olarak dinlenebilir kılınması” ile ilgilidir (Rancière,

2009: 209). Bu çaba bir nevi eşitliğin doğrulanması ya da düzeltilmesi talebidir ve

aslında polise bir müdahaledir. Çünkü bu müdahale toplumun görünmez parçasının

verili rollerin ve mekanların yeniden bir dağılımını ve siyasi varlıklarının

tanınmasını talep etmesini içerir.

Rancière belirli – verili - bir anlamı reddederek anlam öneren ve olasılıklar sunan

sanatın siyasi olduğunu savunur. Estetik rejimde kurgulanan sanat yapıtı belirsizliğe

oynar. Bir Artforum söyleşisinde uzlaşmaz bir sanat anlayışından bahsederken

fotoğrafçı Sophie Ristelhueber’in Filistin yollarını fotoğrafladığı işlerini eleştirel,

siyasi ve özgürleştirici diye niteler. Sanatçı resimlerini uzak mesafeden çekerek

kesin ve aceleyle bir fikir yürütülmesinin önüne geçer. Daha duyarlı ve merak eden

bir yaklaşım böylece mümkün olur (Rancière, 2007:258).

Türkiye son yıllarda küresel liberalizmin eteği altında günden güne

muhafazakarlaşan bir topluma dönüşmüş, sanat da bu muhafazakarlaşmadan kendi

payını almıştır. Sansür siyaseti, görünür müdahaleler, piyasaların etkisi ve eleştiri

kurumunun suskunluğu özgür bir sanat anlayışının tehdit eder durumdadır. Siyaset

toplumsal olan her alanda örtük ya da belirgin bir biçimde kendini gösterir. Öyle ki,

302

sanatçıların siyasi bir söylem kullanmayı veya siyasi bir söylemden tamamen

arınmış bir bağlam seçmeleri bile tamamen siyasi kararlardır.

303

Kaynakça

Acar, B. (2016). Çağdaş Sanatın İtibarsızlaştırılması Kime Yaradı. 3 Haziran 2016.

Erişim: 10.9.2016 Www.Artfulliving.Com.Tr/Sanat/Cagdas-Sanatin-

Itibarsizlastirilmasi-Kime-Yarar-I-6606.

Acheraïou, A. (2011). Questioning Hybridity, Postcolonialism And Globalisation.

New York, Palgrave, Macmillan.

Achille, B. O. 1993. “The International Trans-Avant-Garde”, Postmodernism, A

Reader, Der. T. Docherty. New York: Columbia University Press.

Adamson, F. B. (2006). “Crossing Borders: International Migration And National

Security” International Security, Vol. 31, No. 1.

Adorno, T. (1989). The Culture Industry Reconsidered." In Critical Theory And

Society: A Reader. Ed. Stephen Eric Bronner Et Al. 128-35. New York: Routledge.

Adorno, T. (1997). Negative Dialectics, Continuum

Adorno, T. (2002). Aesthetic Theory. Çev.: Robert Hullot-Kentor. Continuum,

Londra.

Adorno, T. (2006). Trans. Livingstone History And Freedom, Polity Press

Adorno, T; Horkheimer, M. (2010). Aydınlanmanın Diyalektiği. Çev.: Nihat Ülner,

Elif Öztarhan Karadoğan. Kabalcı Yayınları, İstanbul.

Adriani, G. (1991). The Books Of Anselm Kiefer 1969-1990. New York, NY: George

Braziller.

Ahmad, F. (2006). Bir Kimlik Peşinde Türkiye, Istanbul Bilgi Universitesi Yay,

Istanbul.

Ahmad, F. (2006). Modern Türkiye'nin Oluşumu, Kaynak Yayınları.

Ahmet, O. (1995). Komet İstanbul: Galeri Nev Yay.

Akay, A. (1998). Sanatın Yaşama Tercümesi, Toplumbilim, Sayı: 8, S. 194, İstanbul

Akay, A. (1999). Sanatın Sosyolojik Gözü, Bağlam Yayınları 137,

İnceleme/Araştırma 84, İstanbul.

Akay, A. (2015). 1990’ların Sanat Ortamı Ve Genç Etkinlik Sergileri. Kullanma

Kılavuzu: Türkiye’de Güncel Sanat 1975-. (2015). Içinde . Editörler: Altındere,

Halil Ve Evren, Süreyya. Revolver Publishing. Berlin. Art-Ist Prodüksiyon Tasarım

Yayıncılık. İstanbul.

Akay, A. (2005). Sanatın Durumları. Bağlam Yayınları, İstanbul.

Akbal, Y. (2017). Buradan. Cengiz Tekin Sergi Kataloğu Yazısı.

Akdeniz, H. (2004). Türk Sanatı’nda 1950 Sonrası Çağdaş Yaklaşımlar Ve

Koleksiyondan Örnekler – 2. İstanbul, Türkiye Cumhuriyeti Merkez Bankası Sanat

Koleksiyonu Yayınları.

http://www.artfulliving.com.tr/sanat/cagdas-sanatin-itibarsizlastirilmasi-kime-yarar-i-6606
http://www.artfulliving.com.tr/sanat/cagdas-sanatin-itibarsizlastirilmasi-kime-yarar-i-6606

304

Akdeniz, YVe Altıparmak K. (2018). Türkiye’de Can Çekişen İfade Özgürlüğü:

OHAL’de Yazarlar, Yayıncılar Ve Akademisyenlerle İlgili Hak İhlalleri Raporu.

Akşam. 2014. Http: //Www.Aksam.Com.Tr/Guncel/Soma-Faciasi/Haber-308052

Akşin, S. (2012). Kısa Türkiye Tarihi, Türkiye İş Bankası Kültür Yayınları, İstanbul,

S.272

Aktuğ, E. Ekinci, E. (2013). Bir Müze Koleksiyonu Parçalanıyor. Radikal Gazetesi.

02.02. (2013).

Aldinç, B. (2011). Ressamım, Lüks Içinde Yaşıyorum. Sabah Gazetesi. 20.02.

(2011). Https: //Www.Sabah.Com.Tr/Ekonomi/. (2011).

/02/20/Ressamim_Luks_Icinde_Yasiyorum 20.02. (2011). .

Alfred, T. (1999). Peace, Power, And Righteousness: An Indigenous Manifesto,

Oxford: Oxford University Press.

Altındere, H. (2007). User’s Manual Contemporary Art In Turkey

Altındere, H. (2015). Türkiye’de Güncel Sanat 1975-. (2015). Kullanma Kılavuzu:

Türkiye’de Güncel Sanat 1975-. (2015). Içinde . Editörler: Altındere, Halil Ve

Evren, Süreyya. Revolver Publishing. Berlin. Art-Ist Prodüksiyon Tasarım

Yayıncılık. İstanbul.

Altuğ, E. (2007). Halil Altındere Ile Söyleşi: “Eskiden Sanat Merkezleri Vardı, Oysa

Bugün Her Yer Merkez”. Sanat Dünyamız Dergisi. Sayı: 104. İstanbul. Yapı Kredi

Yayıncılık A.Ş.

Altuğ, E. (2011). Sahtekar İmgenin Samimi Sızıntısı. Bir Şener Özmen Kitabı içinde.

Revolver Publishing: Berlin Ve Art-Ist Prodüksiyon Tasarım Ve Yayıncılık: İstanbul.

Altuğ, E. (2018). Boş Odamız Mevcuttur Diyebilmek. 27 Mayıs. (2018).

Altunkaynak, S. (2010). Şener Özmen’le Söyleşi: Fikirlerin Suça Dönüştüğü Sergi.

04 Eylül 2010. Biamag.

Altunok, Ö. (2017). Yuvarlak Masa Buluşmaları: Çağdaş Sanat (1). Ahmet Doğu

İpek, Özlem Altunok, Süreyyya Evren, Y Özcan, Zeyno Pekünlü, Fulya Erdemci Ile

Söyleşi. Susma: Sansüre Ve Otosansüre Karşı Platform. 10 Temmuz 2017.

Amirsadeghi, H. (2010). (Ed.) Eisler, Maryam Homayun (Ex. Ed.). Unleashed:

Contemporary Art From Turkey. Transglobe Publishing Limited. U.K.

Amnesty International. (2013). Gezi Park Protests: Brutal Denial Of The Right To

Peaceful Assembly In Turkey APPENDIX 1: TIMELINE OF GEZI PARK

PROTESTS. Ekim. (2013).

Anavatan Partisi (ANAP). (1993). Parti Programı, Ankara.

Andrew C. (1994). An Introduction To Critical Reality. Verso Londra

Ann T. (1990) Philadelphia Museum Of Art Bulletin, Vol. 86, No. 365/366. Bahar.

Philadephia Museum Of Art, Philadephia.

Anna Brailovsky. (1997). "The Epic Tableau: Verfremdungseffekte In Anselm

Kiefer's Varus," New German Critique, No. 71 (Spring-Summer. 115.

http://www.aksam.com.tr/guncel/soma-faciasi/haber-308052
https://www.sabah.com.tr/ekonomi/2011/02/20/ressamim_luks_icinde_yasiyorum%2020.02.2011
https://www.sabah.com.tr/ekonomi/2011/02/20/ressamim_luks_icinde_yasiyorum%2020.02.2011

305

Antmen, A. (2007) X. Halil Altındere Fenomeni. 24.10.2007. Radikal.

Antmen, A. (2009). 20. Yüzyıl Batı Sanatında Akımlar. İstanbul: Sel Yayıncılık.

Antmen, A. (2010). Extramücadele'nin Cicili Bicili Heykelleri. Radikal. 20/10/2010.

Antmen, A. (2012). Sanatçılardan Yazılar Ve Açıklamalarla 20. Yüzyıl Batı

Sanatında Akımlar. Sel Yayıncılık, İstanbul.

Antmen, A.(2013). Kimlikli Bedenler: Sanat, Kimlik, Cinsiyet. Sel Yayıncılık,

İstanbul.

Economy. Theory, Culture & Society DOI: 10.1177/02632769000700. (2017).

Theory Culture Society. (1990). 7; 295 Arjun Appadurai Disjuncture And Difference

In The Global Cultural Economy Http: //Tcs.Sagepub.Com

Arcayürek, C. (1986). Demokrasi Dur, 12 Eylül 1980: Nisan 1980-Eylül 1980 10.

Cilt. Ankara: Bilgi Yayınevi.

Aristo. (2013). Politics. Chicago Ve Londra: The University Of Chicago Press.

Arkitera. (2002). B Baykam Haziran. (2002). “Harem’de Neler Oldu?”

Arkitera. (2005). Free Kick (Serbest Vuruş). 15 Ağustos. (2005).

Arslan, G. (2018). Hasan Bülent Kahraman Röportajı: Contemporary İstanbul İcra

Kurulu Üyesi Prof. Dr. Hasan Bülent Kahraman: Bu Fuarı Gezdikten Sonra Farklı Bir

Insan Olacaksınız.

ARTANKARA. Resmi Internet Sitesi. Http: //Artfairankara.Com/. Artforum. (2017.

Https: //Www.Artforum.Com/Uploads/Guide.004/Id16330/Press_Release.Pdf

Artfulliving. (2014). Contemporary Istanbul: İstanbul'un Çağdaş Sanat Fuarı

Artinternational Istanbul Galerileri Belli Oldu! Milliyet Gazetesi.

Artun, A. (2003). Peter Bürger Avangard Kuramı, Içinde . Sunuş, Kuramda

Avangardlar Ve Bürger’in Avangard Kuramı. İstanbul: İletisim Yayınları.

Artun A. (2004). Bürger, P. Avangard Kuramı. İstanbul: İletişim Yayınları

Artun, A. (2006). Sanat Ve Özerklik-2, Modernliğin Sınırında Sanat- Eleştiri,

Özerklik, Siyaset, Üç Konuşma Içinde , (İstanbul: MÜGSF Yayınları) Http:

//Www.E-Skop.Com/Skopbulten/Sanatin-Ozerkligi-Uzerine/1749

Artun, A. (2006).Türkiye’deki Sanat Ortamı Üzerine Bir Tartışma, M. Haydaroğlu

(Ed.), Sanat Dünyamız, Sayı: 82. (S.60-77). İstanbul: Yapı Kredi.

Artun, A. (2011). Çağdaş Sanatın Örgütlenmesi. İstanbul: İletişim Artun, A.

(2013). Paris’te Üç Sergi II: Çoğul Modernlikler. Http:

//Www.Aliartun.Com/Content/Detail Erişim: 10.06. (2006).

Artun, A. (2006). Modernliğin Sınırında: Eleştiri, Özerklik Ve Siyaset. Marmara

Güzel Sanatlar Fakültesi, İstanbul.

Artun, A. (2009). Baudelaire’de Sanatın Özerkleşmesi Ve Modernizm. İçinde

Modern Hayatın Ressamı, S. 7-86, Yaz.: Baudelaire, C. İletişim Yayınları, İstanbul.

http://tcs.sagepub.com/
http://artfairankara.com/
https://www.artforum.com/uploads/guide.004/id16330/press_release.pdf
http://www.aliartun.com/content/detail
http://www.aliartun.com/content/detail

306

Artun, A. (2012). A. Sanat Müzeleri I: Müze Ve Modernlik. İletişim Yayınları,

İstanbul

Artun, A. (2012). B. Sanat Müzeleri II: Müze Ve Eleştirel Düşünce. İletişim

Yayınları, İstanbul

Artun, A. (2012). C. Çağdaş Sanatın Örgütlenmesi: Estetik Modernizmin Tasfiyesi.

İletişim Yayınları, İstanbul.

Artun, A. (2013). Mucize: Gezi. E-Skop. Sanat Tarihi, Eleştiri. Skop Gündem. 09.06.

(2013).

Artun, A. (2014). Çağdaş Sanatın Örgütlenmesi: Estetik Modernizmin Tasfiyesi.

İstanbul: İletişim Yayınları.

Artun, A. (2015). Çağdaş Sanatın Örgütlenmesi Estetik Modernizmin Tasviyesi,

İletişim Yayınları, İstanbul.

Artun, A. (2016). Http: //Www.Aliartun.Com/Content/Detail/133

Aslan, R. (2007). Sanat Market, Bir Ilan Ve Olasılıklar Üzerine. Bir Bianel Bilanco,

C. Mukaddes içinde ,Uluslararası İstanbul Bianeli (S. 9-11). Çekirdek Sanat

Yayınları. İstanbul.

Atakan, N. (2008). Sanatta Alternatif Arayislar, Karakalem Publications, Izmir,

Turkey.

Atakan, N. (2008). Sanatta Alternatif Arayışlar, Karakalem Kitabevi, Izmir.

Atay, T. (2004a). Din Hayattan Çıkar. İletişim Yayınları. İstanbul.

Atkins, R. (1990). Artspeak: A Guide To Contemporary Ideas, Movements And

Buzzwords, Abbeville Press, Inc.

Bacon, F. (2003). The Logic Of Sensation. Translated By Daniel W. Smith. London

And New York: Continuum.

Bad New Days: Art, Criticism, Emergency. Hal Foster. London: Verso. (2015). Pp.

196

Badiou, A. (2013). Türkiye: Gerçek Bir Tarihi İsyan Mı? 18 - 06 -. (2013). :

Http: //Www.Brighteningglance.Org/Alain-Badiou--Turkey-A-Genuine-Historical-

Riot-19-June-. 2013. Html

Boratav, K. (2013). Olgunlaşmış Bir Sınıfsal Başkaldırı. Gezi Üzerine Düşünceler

Içinde . Ankara. Notabene Yayınları. Editör: Önay Göztepe.

Bakanlığı.Http: //Kygm.Kulturturizm.Gov.Tr/Belgegoster.Aspx?F6E10F8892433C

Baker, K. (2007). Abu Ghraib’s Horrific Images Drove Artist Fernando Botero

Into Action. The San Francisco Chronicle, January, 29. Erişim: 29.10. (2017).

BAKSI, Resmi Internet Sitesi. Http: //Baksi.Org/Tr/Baksi-Hakkinda Erişim:

22.12.2018

Barthes, R. (2003) “Camera Lucida.” Ways Of Reading Words And Images. Henry,

Karen S. Boston: Bedford/St. Martin’s.

http://www.aliartun.com/content/detail/133
http://www.brighteningglance.org/alain-badiou--turkey-a-genuine-historical-riot-19-june-2013.html
http://www.brighteningglance.org/alain-badiou--turkey-a-genuine-historical-riot-19-june-2013.html
http://baksi.org/tr/baksi-hakkinda

307

Barthes, R. (1967). ‘The Death Of The Author’ Erişim: 23.11.2017 Http:

//Artsites.Ucsc.Edu/Faculty/Gustafson/FILM%.20162.W10/Readings/Barthes.Death.

Pdf

Bartholomew R. (2009). Röportajlar: Altermodern: A Conversation With Nicolas

Bourriaud. Art In America içinde. 16 Mart 2009.

BAS. (2011). Http: //Www.B-A-S.Info/Bas/Bas-Nedir.Html Er. Tar. 17.01. 2011.

Başaran, P. ve Karan, U. (2016). Sanatsal İfade Özgürlüğü Kılavuzu. İstanbul Bilgi

Üniversitesi İnsan Hakları Araştırma Ve Uygulama Merkezi Ile Siyah Bant’ın Ortak

Çalışması. A4 Ofset: İstanbul

Başka. 2014. Http: //Www.Baskahaber.Org/2014/10/Ihdden-Kobani-Eylemleri-

Raporu-46-Kisi.Html

Batty, D. (2013). Istanbul Biennial Under Fire For Tactical Withdrawal From

Contested Sites. The Guardian. 20.09. (2013). Erişim: 10.06. (2016).

Baudelaire, C. (2009). Modern Hayatın Ressamı. Çev.: A. Berktay. İletişim

Yayınları, İstanbul.

Baudrillard, J. (2002). The Transparency Of Evil: Essays On Extreme Phenomena.

Verso. Londra Ve New York

Baudrillard, J. (2002). B. “İllüzyon, Yitirilen İllüzyon Ve Estetik”, Doğu Batı

Düşünce Dergisi, Sayı: 5.

Baudrillard, J. (2009). The Transparency Of Evil: Essays On Extreme Phenomena.

Verso: London.

Baudrillard, J. (2009). Gösterge Ekonomi Politiği Hakkında Bir Eleştiri. Çev.: Oğuz

Adanır, A. Bilgin. Boğaziçi Üniversitesi Yayınları, İstanbul.

Bauman, Z (1997). Küreselleşme, Toplumsalın Sonuçları, Çev: Abdullah

Yılmaz, İst.: Ayrıntı Yay.

Bauman, Z. (1997). Postmodernity And Its Discontents, Polity Press, UK.

Bauman, Z. (1998). Globalization: The Human Consequences. Polity Press. New

York.

Bauman, Z. (2000). Liquid Modernity. Polity Press. Birleşik Krallık Ve A.B.D.

Bauman, Z. (2005). Bireyselleşmiş Toplum, İstanbul: Ayrıntı.

Bauman, Z. (2011). Culture In A Liquid Modern World. Polity Press. İngiltere Ve

A.B.D.

Bauman, Z. (2011). Akışkan Modern Dünyadan 44 Mektup. Habitus, İstanbul.

Bay, Y. (2008). Çağdaş Sanatın Çarpıcı Örnekleri. Milliyet Gazetesi. 16.10. 2008.

Baykam, B. (1990). Boyanın Beyni. İstanbul. Gendaş.

Baykam, B. (2002). B Baykam, Dişi Entrikalar, Editör: Sibel Baykam, Piramid

Film Prodüksiyon Yapımcılık Ve Yayıncılık A.Ş. Istanbul.

http://artsites.ucsc.edu/faculty/Gustafson/FILM%20162.W10/readings/barthes.death.pdf
http://artsites.ucsc.edu/faculty/Gustafson/FILM%20162.W10/readings/barthes.death.pdf
http://artsites.ucsc.edu/faculty/Gustafson/FILM%20162.W10/readings/barthes.death.pdf
http://www.baskahaber.org/2014/10/ihdden-kobani-eylemleri-raporu-46-kisi.html
http://www.baskahaber.org/2014/10/ihdden-kobani-eylemleri-raporu-46-kisi.html

308

Baykam, B. (2003). Boya Dışı Ve Ötesi. Editör: Sibel Baykam, Piramid Film

Prodüksiyon Yapımcılık Ve Yayıncılık. A.Ş. Istanbul.

Baykam, B. (2005). Sanatta Cehalet, Başarı Ve Riyakarlık. Baykam, Extramücadele

Resmi Web Sitesi Makalesi’nden)

Baykam, B. (2014). Dünyayı Değiştiren 8 Saniye, Piramid Film Prodüksiyon

Yapımcılık Ve Yayıncılık. A.Ş. Istanbul.

BBC News, Beijing. 15 October. (2012).

Belfiore, E. ve Bennett, O. (2008). The Social Impact Of The Arts: An Intellectual

History. Londra: Palgrave Macmillan.

Bell, D. (2008). The Coming Of Post-Industrial Society. Basic Books, New York.

Benjamin, W. (2001). Baudelaire’de Bazı Motifler Üzerine. Çev.: Ahmet Doğukan,

Içinde Son Bakışta Aşk, S. 116-154, Ed.: Gürbilek, N. Metis Yayınları, İstanbul.

Madra, B. (2005). Bir Bilanço 80’li Yıllarda Türkiye’de Sanat Üretimi, İstanbul:

Karşı Sanat Çalışmaları

Madra, B. (2005). Http: //Www.Beralmadra.Net/Exhibitions/A-Balance-

Retrospective-Of-The-80s-In-Turkey/

Berger, J. (2008). Görme Biçimleri. Metis Yayınları, İstanbul.

Berkes, N. (2004). Turkiye‟De Cagdaslasma, YKY, Istanbul.

Berktay, H. (2008). Yaşadığımız Şu Korkunç 30 Yıl. İstanbul: Kitap Yayınevi.

Beykal C. (1988). Dışavurumculuk. Kalın, 7, 10-21.

Beykal, C. (1988) ‘‘Dışavurumculuk’’. Kalın Dışavurumculuk Sanat Seçkisi, Sayı 7

Bhabha, H. (1994). The Location Of Culture. London And New York: Routledge.

Bianet. (2006). Danıştay Kararı. 20 Şubat 2006.

Birand, M. A. (1984). 12 Eylül, Saat: 04.00, Karacan Yay.

Birkiye, S.K. (2008). Changes In The Cultural Policies Of Turkey And AKP Impact

On Society Design & Theatre ICCPR. Istanbul.

Bishop, C. (2004). Antagonism And Relational Aesthetics. OCTOBER 110, Fall 2004,

Pp. 51–79. © 2004 October Magazine, Ltd. And Massachusetts Institute Of

Technology

Bishop, C. (2006). The Social Turn: Collaboration And Its Discontents. Artforum.

Şubat. (2006).

Bishop, Claire. 2012. “Participation And Spectacle: Where Are We Now?”. Living

As Form: Socially Engaged Art From 1991-2011 Içinde , Ed. Nato Thompson

(Cambridge Ve Londra: MIT Press) S. 35-45.

Bishop, R. (1996) Postmodernism. In David Levinson And Melvin Ember

(Eds.), Encyclopedia Of Cultural Anthropology. New York: Henry Holt And

Company.

http://www.beralmadra.net/exhibitions/a-balance-retrospective-of-the-80s-in-turkey/
http://www.beralmadra.net/exhibitions/a-balance-retrospective-of-the-80s-in-turkey/

309

Blogspot. Pist/// Http: //Pist-Org.Blogspot.Com/Search?Updated-Max=. (2006). -04-

29T21: 17: 00%2B03: 00&Max-Results=2&Start=140&By-Date=False

Boucher, B. (2016). 25 Nisan. (2016). Is t an bu l ’ s Ar t In t e r n a t ion a l Fa i r

C ance l s . (2 01 6) . Ed i t i on .

Bourdieu, P (1998). Masculine Domination. California. Stanford University Press.

Bourriaud, N. (1996). An Introduction To Relational Aesthetics. “Traffic” Sergisi

Kataloğu Içinde . CAPC, Musée D’art Contemporain De Bordeaux. Bordo, Fransa.

Bourriaud, N. (2002). Relational Aesthetics. Dijon: Les Presses Du Réel.

Bourriaud, N. (2002). Postproduction. Lukas & Sternberg, New York

Bourriaud, N. (2009). The Radicant. Lukas & Sternberg, New York.

Bourriaud, N. (2009). Altermodern Explained: Manifesto. Tate Modern Resmi

Internet Sitesi.

Bozdağ, L. (2014), Alternatif Bir Kamusal Alan Eylemi Olarak Protest Sanat, Eğitim

Bilim Toplum Dergisi, (Ankara: ISSN: 1303-9202, Kış, Sayı: 45)

Bozdoğan, S, Kasaba R. (1998). Türkiye’de Modernleşme Ve Ulusal Kimlik. Tarih

Vakfı Yurt Yay, Istanbul.

Bozkurt, E Ve Dost, S. (2002). Avrupa İnsan Hakları Mahkemesi Kararlarında İfade

Özgürlüğü Ve Türkiye. Süleyman Demirel Üniversitesi, İktisadi Ve İdari Bilimler

Fakültesi. Y. (2002). C. 7, S. 1 S.47-74.

Brick, H. (2012). "Review", American Historical Review. 117#5 P 1537) Volume

117 Issue 5 December. (2012). Http: //Ahr.Oxfordjournals.Org/Content/117/5.Toc.

Buchloh, B. “Figures Of Authority, Ciphers Of Regression: Notes On The Return Of

Representation In European Painting.” October 16 (Spring (1981): 39–68.

Bürger, P. (1984). Theory Of The Avant-Garde. The University Of Minnesota.

United Kingdom By Manchester University Press.

Butler, J. (1997). Excitable Speech: A Politics Of The Performative. Routledge: New

York And London,

Butler, J. (1999). Gender Trouble: Feminism And The Subversion Of Identity, New

York: Routledge.

Butler, J. (2011). “Bodies In Alliance And The Politics Of The Street”, Transversal,

October.

Büyükacaroğlu, D. (2010). Halil Altındere: Suç İşlemek İstemeyen Geri Dönsün. 26

Eylül 2010. Evrensel.Net

By / 21 May 2013 Http: //Www.Versobooks.Com/Blogs/1305-How-Can-Democracy-

Be-Rejuvenated-Ideas-For-Transforming-A-Still-Oligarchic-Society

Çalıkoğlu, L. (2008). 90'lı Yıllarda Türkiye'de Çağdaş Sanat. L. Çalıkoğlu (Dü.).

Içinde Yapı Kredi Yayınları, İstanbul.

http://pist-org.blogspot.com/search?updated-max=2006-04-29T21:17:00%2B03:00&max-results=2&start=140&by-date=false
http://pist-org.blogspot.com/search?updated-max=2006-04-29T21:17:00%2B03:00&max-results=2&start=140&by-date=false
http://ahr.oxfordjournals.org/content/117/5.toc
http://www.versobooks.com/blogs/1305-how-can-democracy-be-rejuvenated-ideas-for-transforming-a-still-oligarchic-society
http://www.versobooks.com/blogs/1305-how-can-democracy-be-rejuvenated-ideas-for-transforming-a-still-oligarchic-society

310

Çalıkoğlu, L. (2005). Çağdaş Sanat Konuşmaları, Editör: Mine Haydaroğlu, Yapı

Kredi Yayınları. Sanat – 126 , İstanbul.

Çalıkoğlu, L. (2007). Çağdaş Sanat Konuşmaları - 2 Çağdaş Sanatta Sivil Oluşumlar

Ve İnisiyatifler, Editör: Mine Haydaroğlu, Yapı Kredi Yayınları – 2436, Sanat – 136,

İstanbul.

Çalıkoğlu, L. (2008). Çağdaş Sanat Konuşmaları – 3 90’lı Yıllarda Türkiye’de Çağdaş

Sanat. Editör: Mine Haydaroğlu, Yapı Kredi Yayınları – 2750, Sanat – 146, İstanbul.

Çalıkoğlu, L. Extra-Extramücadele. Http:

//Www.Extramucadele.Com/Tr/Makaleler/Extra-Extramucadele

Calinescu, Matei. (2003). Five Faces Of Modernity: Modernism, Avant-Garde,

Decadence, Kitsch, Postmodernism. Duke University Press: İngiltere

Cameron, D. (2003). 8. Uluslararası İstanbul Bienali Kataloğu Içinde . Editör: E.

Evrengil. İstanbul Kültür Ve Sanat Vakfı. İstanbul: Mas

Carroll, N. (2001). Ray Privett Ve James Kreul Ile Söyleşi. Senses Of Cinema.

Http: //Sensesofcinema.Com/. (2001). /Film-Critics/Carroll/

Cash, J.D. (2010). California History, Vol. 88, No. 1, Votes for Women (2010), pp. 8-

29, 53-55 Published by: University of California Press in association with the

California Historical Society Stable URL: https://www.jstor.org/stable/25763082

Erişim: 10.01.2019.

Çavdar T. (2008). Türkiye’nin Demokrasi Tarihi: 1950’den Günümüze. İmge

Kitabevi: Ankara.

Çavdar, T. (2004). Türkiye'nin Demokrasi Tarihi: 1950'den Günümüze, 3. Baskı,

İmge Kitabevi, Ankara.

Çavdar, T. (2004). Türkiye’nin Demokrasi Tarihi, 3. Baskı, İmge Kitabevi Yayınları,

Ankara.

Celant, G. (2007). Ed. Anselm Kiefer: Guggenheim Museum Bilbao, Exhibition

Catalogue, Milan.

Çelenk, (1984). Halit Çelenk “Aydınlar Dilekçesi” Ni Savunuyor. Http:

//Www.Hukukpolitik.Com.Tr/. (2016). /08/12/Halit-Celenk-Aydinlar-Dilekcesi-Ni-

Savunuyor-(1984)/

Cemal, Hasan. (1990). Özal Hikâyesi, Bilgi Yayınları.

Chantal M. (2007). “Artistic Activism And Agonistic Spaces” Art And Research:

A Journal Of Ideas, Contexts And Methods, Vol. 1, No. 2, Yaz, Http:

//Www.Artandresearch.Org.Uk/V1n2/Mouffe.Html Erişim: 12.12. (2017).

Chantal M. (2013). Agonistics: Thinking The World Politically (London And New

York: Verso.

Chilvers, I. ve J. Glaves-Smith. (2009). A Dictionary Of Modern And Contemporary

Art. Oxford University Press.

http://www.extramucadele.com/tr/makaleler/extra-extramucadele
http://www.extramucadele.com/tr/makaleler/extra-extramucadele
http://sensesofcinema.com/2001/film-critics/carroll/
https://www.jstor.org/stable/25763082
http://www.hukukpolitik.com.tr/2016/08/12/halit-celenk-aydinlar-dilekcesi-ni-savunuyor-1984/
http://www.hukukpolitik.com.tr/2016/08/12/halit-celenk-aydinlar-dilekcesi-ni-savunuyor-1984/
http://www.hukukpolitik.com.tr/2016/08/12/halit-celenk-aydinlar-dilekcesi-ni-savunuyor-1984/
http://www.artandresearch.org.uk/v1n2/mouffe.html
http://www.artandresearch.org.uk/v1n2/mouffe.html

311

Chomsky, N. (1999). Necessary Illusions. Pluto Press. Birleşik Krallık.

Chong, D. (2008). Marketing In Art Business: Exchange Relationshios By

Commercial Galleries And Public Art Museums. The Art Business Içinde . Editörler:

Iain Alexander Robertson, Derrick Chong. Routledge, Taylor And Francis Group:

New York.

Christo ve Jean Claude. (2004). On The Way To The Gates, Central Park, New York

City Exhibition Catalogue, Yale University Press, The Metropolitan Museum Of Arts,

New Haven, London, UK, New York, USA.

Çiçek, M. Ve Akkoç, D A. (2012). Susturulanlar, Susturanlar: Şener Özmen’in “Shut

Up”I Üzerine. 30 Ağustos 2012. Birikim.

Cixous, H. (1976). “The Laugh Of The Medusa”, Keith Cohen And Paula Cohen

(Trans.), Signs, 1: 875–93.

Clarie B. Antagonizma Ve İlişkisel Estetik, A.G.M. S. 40. 31 Clarie Bishop ,A.G.M.

S. 40. 32 Clarie Bishop, A.G.M. S. 39.

CNN Türk. (2016). Contemporary İstanbul Başladı. 3.11. (2016).

CNN Türk. (2017). İstanbul’da Çağdaş Sanat Fuarı. CNN TÜRK 29.11. (2007).

CNN Türk. (2017). 2017’de Yaşanan Önemli Siyasal Olaylar. 31. 12. 2017.

Cockroft, E. (1974), “Abstract Expressionism. Weapon Of The Cold War,” Artforum

12 (June 1974), 39-41.

Coetzee, J. M. (1996). Giving Offense: Essays On Censorship. The University Of

Chicago Press: Chicago Ve Londra.

Çölaşan, E. (2012). “12 Eylül… Öncesi Ve Sonrası”, 5 Nisan. (2012). İlk Kurşun -

Collectors Space Resmi Web Sitesi. Http:

//Collectorspace.Org/?Page_Id=1804&Lang=Tr

Commandeur, I. (2010). Canan Senol 'I Am An Activist, Feminist Artist'. 01.04.

(2010). Https: //Www.Metropolism.Com/En/Features/22387_Canan_Senol

Comparative Literature

Connolly, W. E. (1991). Identity/ Difference: Democratic Negotiations Of Political

Paradox. Cornell University Press. A.B.D.

Cumhuriyet Gazetesi (2008). 2008’e Damgasını Vuranlar.

Cumhuriyet Gazetesi. (2014). İşte 10 Maddede Internet Sansürü. 5 Şubat. (2014).

Curioni, S. B. (2012). 'A Fairy Tale: The Art System, Globalization, And The Fair

Movement'. Contemporaiy Art And Its Commercial Markets: A Report On Current

Conditions And Future Scenarios, Eds. Maria Lind & Olav Velthuis. (2012). Berlin:

Sternberg Press.

Danto, A. (1989). “Women Artists, 1970 – 1985”, The Nation. 25 December.

Danto, A. (1997). After The End Of Art. New Jersey Ve West Sussex: Princeton

University Press.

http://collectorspace.org/?page_id=1804&lang=tr
http://collectorspace.org/?page_id=1804&lang=tr
https://www.metropolism.com/en/features/22387_canan_senol

312

Danto, A. (2003). The Abuse Of Beauty: Aesthetics And The Concept Of Art. Carus

Publishing Company: Illinois.

Davis, B. (2013). 9.5 Theses On Art And Class. Haymarket Books. Chicago.

Davis, B. (2018). H o w T he N ew Mus eu m’s Tr i en n i a l Sabo t ages I t s

O w n R ev o lu t io n a r y Mi ss i on : What's All This Talk Of Propaganda?

February 20. (2018). Artnet. Https: //News.Artnet.Com/Art-World/New-Museum-

Triennial-1209776

Debord, G. (2000). Society Of The Spectacle. Black And Red. A.B.D.

Deleuze And Guattari. (1994). What Is Philosophy? Translated By Hugh Tomlinson

And Graham Burchell. New York: Columbia University Press.

Deleuze, G. (2006). “The Brain Is The Screen” Two Regimes Of Madness Içinde .

New York: Semiotext(E). (2006).

Deleuze, G. Ve Guattari, F. (1994). What Is Philosophy? London: Verso.

Delice, D. Y. (2007). Estetik Bir Yargı Olarak Güzel. Araştırma Ankara Üniversitesi

Dil Ve Tarih-Coğrafya Fakültesi Felsefe Bölümü Dergisi, 18, 75-92. Alındığı Tarih:

11.04. (2014). Alındığı Adres: Http:

//Dergiler.Ankara.Edu.Tr/Dergiler/34/922/11502.Pdf

Delier, B. ve Şenol K. 2010. Değişen Iktidar Paradigması Ve Halil Altındere Sergileri.

Küresel Ekosistem: Sanat, Siyaset, Emek. Fikirler Suça Dönüşünce: Birikim Bir

Güncel Sanat Dergisi. 1 Eylül – 10 Ekim 2010.

Detlev C. (2008). Theodor W. Adorno: One Last Genius. Harvard University Press.

U.S.A.

Dezeuze, A. (2006). Everyday Life, ‘Relational Aesthetics’ And The ‘Transfiguration

Of The Commonplace’,Journal Of Visual Art Practice, 5: 3, 143-

152, DOI: 10.1386/Jvap.5.3.143_1

Diken. (2014). Fazıl Say’ın Sansür Isyanı: Sanatımı Kendi Memleketimde

Sunamaz Hale Getirdiler

Diyarbakır Sanat Merkezi. (2008). Kavramsal Çerçeve: Şener Özmen

DOI: 10.2307/1770421

Donald K. (1984). “Flak From The Radicals”: The American Case Against Current

German Painting,” In Art After Modernism: Rethinking Representation, Ed. Brian

Wallis (New York: The Museum Of Contemporary Art)

Doss E. (2002). 20th Century American Art. Oxford University Press. Oxford.

DPT. (1994).Ekonomik Önlemler Uygulama Paketi, Ankara.

Dursun, D. (1999). Demokratikleşemeyen Türkiye, 1. Baskı, İşaret Yayınları,

İstanbul.

Eco, U. (2009). Beş Ahlak Yazısı, (Çev. Kemal Atakay), Can Yayınları, İstanbul, 3.

Baskı.

https://news.artnet.com/art-world/new-museum-triennial-1209776
https://news.artnet.com/art-world/new-museum-triennial-1209776
https://doi.org/10.1386/jvap.5.3.143_1

313

Eco, U. (2012). Ortaçağ Estetiğinde Sanat Ve Güzellik. Çev.: Kemal Atakay. Can

Yayınları, İstanbul.

Eczacibaşi Sanat Ansiklopedisi, Sarkis, 3. Cilt, Yem Yayınevi Istanbul. (1997).

Eczacibasi Virtual Museum, (2 August. (2009).

Www.Sanalmuze.Org/Sergiler/Viewphp?Type=1&Artid=4.

Eczacıbaşı, O. İstanbul Modern. Https:

//Www.Istanbulmodern.Org/Tr/Muze/Hakkinda_3.Html

Edited By Benjamin H. D. Buchloh Essays And Interviews By Benjamin H. D.

Buchloh, Gertrud Koch, Thomas Crow, Birgit Pelzer, Peter Osborne, Hal Foster,

Johannes Meinhardt, And Rachel Haidu

Editor: Ole Reitov. Freemuse: Kopenhag. Art Under Threat. Freemuse Annual

Lstatistics On Censorship And Attacks On Artistic Freedom İn. (2015).

Eimert, D. (2016). Art Of The 20th Century. Confidential Concepts. A.B.D.

Eisenman, S. And A. Hemingway. (2006). "College Art Association Radical Art

Caucus: Papers From The. (2003). Conference Session.” Oxford Art Journal 28(3):

289-293.

Eisinger, D. (2013). The 50 Most Political Art Pieces Of The Last 15 Years. Http:

//Www.Complex.Com/Style/. (2013). /07/New-Political-Art/Venice-Biennal

Ekrem E. ve Ak, M. Z. (2003). ‘‘Neo-Liberal Ekonomik Dönüşüm Ve Sendikalar’’,

Kamu-Iş, Cilt: 7, Sayı: 2.

Ekzen, N. (2009). Türkiye Kısa İktisat Tarihi: 7 Eylül 1946’dan 15 Mayıs 2008.

ODTÜ Yayıncılık, Ankara

Elger D. (2002). Gerhard Richter: A Life In Painting.

Elgiz Müzesi Web Sitesi Http: //Elgizmuseum.Org/Tr/?Page_Id=1194

Emmelhainz, I. (2013). Sanat Ve Kültürel Dönemeç: Özerk Sanatın Ve Dava

Sanatının Sonu Mu? Çağdaş Sanat Ve Kültüralizm: Kimlik Ve Estetik içinde.

İstanbul. İletişim Yayınları.

Emre K. (1982). “Kentleşen Gecekondular Ya Da Gecekondulaşan Kentler”, Kentsel

Bütünleşme, Ankara, Türk Sosyal Bilimler Derneği Türkiye Gelişme Araştırmaları

Vakfı, Yayın No:4.

Erbay, V. (2017). Diyarbakır Ve Güncel Sanat Gerçeği. 12.01.2017.

Erbil, T. (1992). Tarihle Yüzleşme… Evren’inki Mi? Özal’ınki Mi?, Bilgi

Erdem, T. Feodaliteden Küreselleşmeye Temel Kavram Ve Süreçler. İstanbul: Lotus.

Erdemci, F. (2013). Anne, Ben Barbar Mıyım?, İstanbul Bienali Yayını, İstanbul

Erdemci, F. (2013). A. 13. Uluslararası İstanbul Bienali Kataloğu. İKSV. Ed.:

Erçevik, Levent. İstanbul: Mas

http://www.sanalmuze.org/sergiler/viewphp?type=1&artid=4
https://www.istanbulmodern.org/tr/muze/hakkinda_3.html
https://www.istanbulmodern.org/tr/muze/hakkinda_3.html
http://www.complex.com/style/2013/07/new-political-art/venice-biennal
http://www.complex.com/style/2013/07/new-political-art/venice-biennal
http://elgizmuseum.org/tr/?page_id=1194

314

Erdemci, F. (2015). Gezi Ve Sanat. Kullanma Kılavuzu: Türkiye’de Güncel Sanat

1975-. (2015). Içinde . Editörler: Altındere, Halil Ve Evren, Süreyya. Revolver

Publishing. Berlin. Art-Ist Prodüksiyon Tasarım Yayıncılık. İstanbul.

Erden, O. (2013). Şener Özmen Ile Söyleşi. Sanat Dünyamız Dergisi. Sayı: 132.

İstanbul. Yapı Kredi Kültür Ve Yayıncılık A.Ş.

Erden, O. (2015). 2000-2015 Türkiye Güncel Sanatı. Kullanma Kılavuzu: Türkiye’de

Güncel Sanat 1975-. (2015). Içinde . Editörler: Altındere, Halil Ve Evren, Süreyya.

Revolver Publishing. Berlin. Art-Ist Prodüksiyon Tasarım Yayıncılık. İstanbul.

Erekli, Z. (2014). A. Elmacı: Röportaj. 19 Kasım. (2014). Bone Magazine.Http:

//Bonemagazine.Com/En/Entry/Ali-Elmac1

Erem, O. (2018). OHAL Sona Erdi: İki Yıllık Sürecin Bilançosu. BBC Türkçe. 19

Temmuz. (2018). Https: //Www.Bbc.Com/Turkce/Haberler-Turkiye-44799489

Ergan, U. 2014. Tüyap’ın Ardından. Hürriyet Gazetesi. 24 Kasım 2014. Erişim:

10.12.2018 http://www.hurriyet.com.tr/yazarlar/ugur-ergan/tuyapin-ardindan-

27635754

Ergenç, A. (2017).Tuhaf Açı, Cengiz Tekin. Unlimited. 01.06. (2017).

Ergün, D. B. (2005). Katalog Toplatıldı: Bienale '301' Gölgesi. 27/10/2005. Radikal.

Erişim Adresi: Http: //Www.Ilk-Kursun.Com/Haber/100658 Erişim Tarihi: 05/08/.

(2016).

Erten, Ö. İ. (2010). Lebriz Dergi. 9 Şubat. (2012).

Ertuna, Ç. (2015). İzdiham Var, Peki Ya Koleksiyonerler? Milliyet. 17.11. (2015).

Esche, C. ve Kortun, V. (2005). 9. Uluslararası İstanbul Bienali Kataloğu Içinde .

Editör: Ünsal, D. İstanbul: Ofset

Evin, M. (2010). “O Duvarlara Ne Asacaklar” Milliyet. 26.11. (2010).

Evren, S. (2006). Başak Şenova Ile Söyleşi. İlk Yayın Varlık 9/. Http:

//Www.Eurozine.Com/Articles/. (2007). -05-30-Senova-Tr.Html

Evren, S. (2007). Süreyyya Evren, Basak Senova Dünyada Çok Büyük Bir Kesim,

Medyanın Filtrelediği Bilgilerle, Olan Biteni Siyah-Beyaz Bir Çatışma Olarak

Algılıyor. BAŞAK ŞENOVA Ile Söyleşi Published 30 May. (2007). Original In

Turkish First Published In Varlik 9/. (2006). Downloaded From Eurozine.Com (Https:

//Www.Eurozine.Com/Dunyada-Cok-Buyuk-Bir-Kesim-Medyanin-

Filtreledigibilgilerle-Olan-Biteni-Siyah-Beyaz-Bir-Catisma-Olarak-Algiliyor/) ©

Süreyyya Evren, Basak Senova/Varlik Eurozine

Evren, S. (2008). Halil Altındere: Kayıplar Ülkesiyle Dans, Türkiye'de Güncel Sanat

Dizisi, No. 6, Yapı Kredi Yayınları, 2008.

Evren, S. (2011). Önsöz. Bir Şener Özmen Kitabı Içinde . Revolver Publishing:

Berlin Ve Art-Ist Prodüksiyon Tasarım Ve Yayıncılık: İstanbul.

http://bonemagazine.com/en/entry/ali-elmac1
http://bonemagazine.com/en/entry/ali-elmac1
https://www.bbc.com/turkce/haberler-turkiye-44799489
http://www.hurriyet.com.tr/yazarlar/ugur-ergan/tuyapin-ardindan-27635754
http://www.hurriyet.com.tr/yazarlar/ugur-ergan/tuyapin-ardindan-27635754
http://www.ilk-kursun.com/haber/100658

315

Evren, S. (2011). Sakinleşemeyen Adam. Bir Şener Özmen Kitabı Içinde . Revolver

Publishing: Berlin Ve Art-Ist Prodüksiyon Tasarım Ve Yayıncılık: İstanbul.

Evren, S. ve Altındere, H. (2011). 101 Yapıt: Türkiye Güncel Sanatı’nın Kırk Yılı,

İstanbul: Art-İst.

Evren, S. (2015). Türkiye Güncel Sanatı Tarihini Nasıl Yazmalı. Kullanma

Kılavuzu: Türkiye’de Güncel Sanat 1975-. (2015). Içinde . Editörler: Altındere,

Halil Ve Evren, Süreyya. Revolver Publishing. Berlin. Art-Ist Prodüksiyon Tasarım

Yayıncılık. İstanbul.

Evrensel Gazetesi. 2003. Plastik Sanatın TÜYAP Buluşması.26 Ekim 2003. Erişim:

12.12.2018. https://www.evrensel.net/haber/144723/plastik-sanatin-tuyap-

bulusmasi

Evrensel Http: //Www.Evrensel.Net/Haber/47165/24-Ocak-Bugundur Eklenme

Tarihi 23 Ocak. (2013). Erişim 13 Ekim. (2015).

Evrensel Net. (2006). CHP Unakıtan Hakkında Gensoru Önergesi Verdi. 6 Şubat

2006.

Ezer, B. (2014). İktidar Politikaları Hiç Böyle Anlatılmamıştı. 15 Aralık. (2014).

Artful Living. Http: //Www.Artfulliving.Com.Tr/Sanat/Iktidar-Politikalari-Hic-

Boyle-Anlatilmamisti-I-1420

Figures Of Authority, Ciphers Of Regression: Notes On The Return Of

Representation In File: ///C:

/Users/Admin/Appdata/Local/Microsoft/Windows/Inetcache/IE/MLXVW5QT/Oda_

Ozk.Pdf

File:///C:/Users/Admin/Appdata/Local/Microsoft/Windows/Inetcache/IE/MLXVW5

QT/Claire-Bishop-The-Social-Turn-Collaboration-And-Its-Discontents-In-. (2006). -

Artforum.Pdf

File: ///C: /Users/Fozalp/Downloads/BURADAN.Pdf.Pdf

Fineberg, J. (1995).; Art Since 1940 Strategies Of Being. London: Laurence King

Publishing.

Fırat, B. Ö. Ve Bakçay, E. (2013). Çağdaş Sanattan Radikal Siyasete, Estetik-

Politik Eylem. Skopbülten. 9 Temmuz. (2013). Http: //Www.E-

Skop.Com/Skopbulten/Cagdas-Sanattan-Radikal-Siyasete-Estetik-Politik-

Eylem/1384 Erişim: 12.02. (2018).

Fischer, N. (2011). Occupy Museums Manifesto (OWS). 20.10. (2011).

Fisekci, T. (2001). Turkiye’de Kultur Politikalari, Doğan Kitapcılık, Istanbul.

Foster, H. (1983). “The Expressive Fallacy,” Art In America 71. January 1983: 80-

83, 137.

Foster, H. (1996). “The Crux Of Minimalism,” In The Return Of The Real: Art And

Theory At The End Of The Century (Cambridge: The MIT Press.

https://www.evrensel.net/haber/144723/plastik-sanatin-tuyap-bulusmasi
https://www.evrensel.net/haber/144723/plastik-sanatin-tuyap-bulusmasi
http://www.evrensel.net/haber/47165/24-ocak-bugundur
http://www.artfulliving.com.tr/sanat/iktidar-politikalari-hic-boyle-anlatilmamisti-i-1420
http://www.artfulliving.com.tr/sanat/iktidar-politikalari-hic-boyle-anlatilmamisti-i-1420
file:///C:/Users/Admin/AppData/Local/Microsoft/Windows/INetCache/IE/MLXVW5QT/oda_ozk.pdf
file:///C:/Users/Admin/AppData/Local/Microsoft/Windows/INetCache/IE/MLXVW5QT/oda_ozk.pdf
file:///C:/Users/Admin/AppData/Local/Microsoft/Windows/INetCache/IE/MLXVW5QT/oda_ozk.pdf
file:///C:/Users/Admin/Appdata/Local/Microsoft/Windows/Inetcache/IE/MLXVW5QT/Claire-Bishop-The-Social-Turn-Collaboration-And-Its-Discontents-In-.%20(2006).%20-Artforum.Pdf
file:///C:/Users/Admin/Appdata/Local/Microsoft/Windows/Inetcache/IE/MLXVW5QT/Claire-Bishop-The-Social-Turn-Collaboration-And-Its-Discontents-In-.%20(2006).%20-Artforum.Pdf
file:///C:/Users/Admin/Appdata/Local/Microsoft/Windows/Inetcache/IE/MLXVW5QT/Claire-Bishop-The-Social-Turn-Collaboration-And-Its-Discontents-In-.%20(2006).%20-Artforum.Pdf
file:///C:/Users/fozalp/Downloads/BURADAN.pdf.pdf
http://www.e-skop.com/skopbulten/cagdas-sanattan-radikal-siyasete-estetik-politik-eylem/1384
http://www.e-skop.com/skopbulten/cagdas-sanattan-radikal-siyasete-estetik-politik-eylem/1384
http://www.e-skop.com/skopbulten/cagdas-sanattan-radikal-siyasete-estetik-politik-eylem/1384

316

Foster, H. (2008). “Çağdaş Sanatta Siyasal Kavramı”. Sanat/ Siyaset. Editör: A.

Artun. İstanbul: İletişim Yayınları.

Foster, H. (2009). Gerçeğin Geri Dönüşü; Yüzyılın Sonunda Avangard. Ayrıntı

Yayınları, İstanbul.

Foster, H. (2009). B. Kültürel Direniş. Çev.: Elçin Gen, Içinde Sanat Ve Siyaset:

Kültür Çağında Sanat Ve Kültürel Politika, S. 155-184, Ed.: Artun, A. İletişim

Yayınları, İstanbul.

Foster, H. (2013). Rancière’in "Aisthesis" Kitabı Üzerine: “Eleştirel Sanatın Nesi

Var?”. Çev.: Elçin Gen. E-Skop. Alındığı Tarih: 30.04. (2014). Adres: Http:

//Www.E-Skop.Com/Skopbulten/Cagdas-Estetikranci%C3%A8rein-Aisthesis-

Kitabi-Uzerine-%E2%80%9Celestirelsanatin-Nesi-Var%E2%80%9D/1673

Foucault, M. (1978). The History Of Sexuality Vol. 1, An Introduction.

Pantheon Books, New York.

Foucault, M. (2001). Fearless Speech. Ed. Joseph Pearson. Semiotext, Los Angeles,

Kaliforniya.

Foucault, M. (2005). Aydınlanma Nedir? Çev.: Osman Akınhay, Içinde Özne Ve

İktidar, S. 173-192. Ayrıntı Yayınları, İstanbul.

Foucault, M. (2006). Hapishanenin Doğuşu. Çev.: Mehmet A. Kılıçbay. İmge

Kitabevi, İstanbul.

Francis F. (1992). The End Of History And The Last Man (New York: Free Press).

Fraser, N. (1990). "Rethinking The Public Sphere: A Contribution To The Critique

Of Actually Existing Democracy", Social Text, Duke University Press, 25 (26): 56–

80, Doi: 10.2307/466240, JSTOR 466240.

Freedom Of Expression In Europe. Council Of Europe Publishing. (2007). Http:

//Www.Echr.Coe.Int/Librarydocs/DG2/HRFILES/DG2-EN-HRFILES-18.

(2007).Pdf

Friedman, R. (2014). Şükran Moral: The Slow Unsilencing. Guernica. November

12, 2014. Https: //Www.Guernicamag.Com/Sukran-Moral-The-Slow-Unsilencing/

Friedman,T. L. (2003). Lexus Ve Zeytin Ağacı Küreselleşmenin Geleceği, Boyner

Yayınları, İstanbul

Fukuyama, F. (1995). The End Of The Nation-State. Foreign Affairs.

Fukuyama, F. (2013). The Middle Class Revolution. The Wall Street Journal. 28

Haziran 2013.

Garthwaite, R. (2016). “From Astronaut To Refugee: How The Syrian Spaceman Fell

To Earth,” The Guardian (March 2016). Erişim: 2.04.2017 Https:

//Www.Theguardian.Com/World/2016/Mar/01/From-Astronaut-To-Refugee-How-

The-Syrian-Spaceman-Fell-To-Earth

Bora, N. (2014). Kentsel Dönüşümün “Harikalar Diyarı” Moma’da! 31.05.2014.

Diken.

https://en.wikipedia.org/wiki/Nancy_Fraser
https://en.wikipedia.org/wiki/Digital_object_identifier
https://dx.doi.org/10.2307%2F466240
https://en.wikipedia.org/wiki/JSTOR
https://www.jstor.org/stable/466240
http://www.echr.coe.int/LibraryDocs/DG2/HRFILES/DG2-EN-HRFILES-18(2007).pdf
http://www.echr.coe.int/LibraryDocs/DG2/HRFILES/DG2-EN-HRFILES-18(2007).pdf
http://www.echr.coe.int/LibraryDocs/DG2/HRFILES/DG2-EN-HRFILES-18(2007).pdf
https://www.guernicamag.com/sukran-moral-the-slow-unsilencing/

317

Gascone, S. (2018). Se e Ph o to s O f Th e H igh l i gh t s Fr o m T h e N ew

Mu s eu m’s ‘ So n gs Fo r Sab o t age ’ T r i enn i a l

Gençay, G. (2007). Halil Altindere: Sanat Hiçbir Zaman Özgür Olmadı. Birgün,

04.11.2007

Gerhard R. (1993). The Daily Practice Of Painting – Writings And Interviews: 1962-

1993. Edited By Hans Ulrich Obrist. New York: MIT Press.

Gezer, H. (1984). Cumhuriyet Dönemi Türk Heykeli, Türkiye İş Bankası Kültür

Yayınları. Ankara.

Gezi Protestoları Kamusal Alanı Soyut Bir Mekan Olmaktan Öte Yeni Siyasi

Anlayışların Ve Yeni Bir Vatandaşlık Anlayışının Oluştuğu Yer Olarak Yeniden

Tanımladı

Giddens, A. (1991). Modernity And Self-Identity. Stanford University Press.

California.

Giddens, A. (2012). Modernliğin Sonuçları. Çev.: Ersin Kuşdil. Ayrıntı Yayınları,

İstanbul.

Giddens, A. (2012). Sosyoloji, (Çeviren: İsmail Yılmaz), Kırmızı Yayınları, İstanbul

Godfrey, T. (1998). Conceptual Art. London: Phaidon Press.

Gohr, S. (1983). “The Difficulties Of German Painting With Its Own Tradition,” In

Expressions: New Art From Germany: Georg Baselitz, Jorg Immendorf, Anselm

Kiefer, Markus Lupertz, A.R. Penck, 28.

Göle, N. (1994). “80 Sonrası Politik Kültür”, Ersin Kalaycıoğlu; A. Yaşar Sarıbay

(Der.), Türkiye’de Siyaset: Süreklilik Ve Değişim Içinde , Der Yayınları: İstanbul.

Göle, N. (2013). Gezi: Bir Kamusal Meydan Hareketinin Anatomisi. Erişim: 12.08.

(2015).

Gracie, C. (2012). Qin Shi Huang: The Ruthless Emperor Who Burned Books

Grandal M, G. (2012). Biennalization? What Biennalization? The Documentation

Of Biennials And Other Recurrent Exhibitions. Art Libraries Journal, 37 (1). ISSN

03074722

Greenberg, C. (1992). 'Modernist Painting In Art In Theory 1900-1990. An

Anthology Of Changing Ideas. Charles Harrison & Paul Wood, Eds. Oxford:

Blackwell Publishers.

Gregory, A. (2016). American Surveillance: Intelligence, Privacy and the Fourth

Amendment. University of Wisconsin Press, Wisconsin.

Groys, B. (2008). The Power Of Art. MIT Press: Boston.

Groys, B. (2010). Going Public, E-Flux Journal, Sternberg Press: Berlin

Groys, B. (2014). Sanatın Gücü, Çev. F. Candil Erdoğan, Hayalperest Yayınevi,

İstanbul.

318

Guilbaut, S. (1983), How New York Stole The Idea Of Modern Art, Chicago:

Chicago University Press.

Gülalp, H. (2001). “Globalisation And Political Islam: The Social Bases Of Turkey’s

Welfare Party”, International Journal Of Middle East Studies, Vol. 33, No: 3, Ağustos.

(2001). S. 436-440

Günsever, B. (2009). Şenol 'İbretnüma' Ile Yine Iktidarı Sarsıyor! Gerçek Gündem.

3 Ekim. (2009). Http: //Arsiv.Gercekgundem.Com/?P=222281

Gürbilek, N. (2011). Vitrinde Yaşamak: (1980)’Lerin Kültürel İklimi. Metis

Yayınları, İstanbul.

Güriz, A. (1998). İfade Hürriyetinin Sınırları, Düşünce Özgürlüğü, Hukuk Felsefesi

Ve Sosyolojisi Arkivi Yayınları: 3, İstanbul

Haacke, H. (2005). “Sergilenmeye Uygun Sanat” Sanatçı Müzeleri, Editör: A.

Artun, İletişim Yayıncılık, İstanbul, Çevirenler: Elçin Gen, Ali Berktay, Engin

Yılmaz.

Haacke, H. (2005). Müzeler – Bilinç Yöneticileri. Çev.: Elçin Gen, Içinde

Sanatçı Müzeleri, S. 220-239, Ed.: Artun, A. İletişim Yayınları, İstanbul.

Haacke, H. (2005). Müzeler – Bilinç Yöneticileri. Çev.: Elçin Gen, Içinde

Sanatçı Müzeleri, S. 220-239, Ed.: Artun, A. İletişim Yayınları, İstanbul.

Haberler. (2006). 2006 Yılına Damgasını Vuran Olaylar. 24 Aralık 2006.

Habermas, J. (2009). Kamusallığın Yapısal Dönüşümü. Çev.: Tanıl Bora, Mithat

Sancar. İletişim Yayınları, İstanbul.

Habermas, J. (1989). The Structural Transformation Of The Public Sphere: An

Inquiry Into A Category Of Bourgeois Society, Thomas Burger, Cambridge

Massachusetts: The MIT Press, P. 30, ISBN 0-262-58108-6 Translation From The

Original German, Published 1962.

Habertürk. (2014). Altın Portakal’da Kriz: Altın Portakal’da 11 Belgesel Film

Yarışmadan Çekildi. 08.10. (2014).

Habertürk. (2015). İKSV Bakur'u İptal Etti. 13.04. (2015).

Habertürk. (2015). Ünlü Oyuncu Tarık Akan Ifade Verdi. 27.04. (2015).

Hall, S. (1998). “Eski Ve Yeni Kimlikler, Eski Ve Yeni Etniklikler”, Kültür,

Küreselleşme Ve Dünya Sistemi (Içinde), Der: Anthony D. King, Çev: Gülcan

Seçkin‐Ümit Hüsrev Yolsal, Ankara: Bilim Ve Sanat Yayınları.

Hall, S. (2000). “Introduction: Who Needs Identity” The Identity Reader. Eds. Paul

Du Gay, Jessica Evans &Peter Redman. Sage.

Hamsici, M. (2014). 10 Soruda 17-25 Aralık Operasyonları. BBC. 16 Aralık 2014.

Http:

//Www.Bbc.Com/Turkce/Haberler/2014/12/141212_17_25_Aralik_Operasyonu_Nel

er_Oldu_10_Soruda

http://arsiv.gercekgundem.com/?p=222281
https://en.wikipedia.org/wiki/J%C3%BCrgen_Habermas
https://en.wikipedia.org/wiki/International_Standard_Book_Number
https://en.wikipedia.org/wiki/Special:BookSources/0-262-58108-6
http://www.bbc.com/turkce/haberler/2014/12/141212_17_25_aralik_operasyonu_neler_oldu_10_soruda
http://www.bbc.com/turkce/haberler/2014/12/141212_17_25_aralik_operasyonu_neler_oldu_10_soruda
http://www.bbc.com/turkce/haberler/2014/12/141212_17_25_aralik_operasyonu_neler_oldu_10_soruda

319

Hanisch, C. (2006). "The Personal Is Political: The Women's Liberation Movement

Classic With A New Explanatory Introduction"

Hanru, H. (2007). 10. Uluslararası İstanbul Bienali. Http: //10b.Iksv.Org/Giris.Asp

Erişim: 22.02. (2016). İKSV

Hansen, M. (1993). Public Sphere And Experience Toward An Analysis Of The

Bourgeois And Proletarian Public Sphere. Önsöz. Oskar Negt And Alexander Kluge.

Minneapolis. University Of Minnesota Press.

Hardt, M. ve Negri, A. (2001). Empire. A.B.D.: Harvard University Press.

Hardt, M ve Negri. A. (2004). Multitude, The Penguin Press. S. 338

Hardt, M ve Negri A. (2011). Occupy Wall Street As A Fight For "Real

Democracy". CNN. Ekim 11. (2011).

Hardt ve Negri. (2012). Declaration. Https:

//Anegriinenglish.Files.Wordpress.Com/. (2012). /05/93152857 -Hardt-

Negri-Declaration-. (2012). Pdf

Hardt, M. (2014). Innovation And Obstacles In Istanbul One Year After Gezi.

Euronomade. Http: //Www.Euronomade.Info/?P=2557

Hardt, M. (2017). 1917’den Tahrir Ve Gezi’ye Dersler. Sendika.Org Emeğin Ve

Direnişin Gündemi. 11 Aralık. (2017).

Hasan, M. (2012). In Turkey The Right To Free Speech Is Being Lost. The

Guardian. 10 Haziran. (2012). Https: //Www.Theguardian.Com/Commentisfree/.

(2012). /Jun/10/Turkey-Free-Speech-Erdogan-Crackdown

Hasegawa, Y. (2001). İKSV, 7. Uluslararası İstanbul Bienali Kataloğu Içinde . Ed:

H. Karagöz. İstanbul: Mas

Hassan, I. (1987). The Postmodern Turn: Essays In Postmodern Theory And Culture.

Ohio: Ohio State University Press.

Hassan, I. (1993). Toward A Concept Of Postmodernism Editörler: Natoli, Joseph

Ve Heartney, Eleanor. (2011). Sanat Ve Bugün. Akbank.

Hassan, I. (2001). “From Postmodernism To Postmodernity: The Local/Global

Context,”In Philosophy And Literature, 25-(1): 1-13.

Helguera, P. (2011). Education For Socially Engaged Art: A Materials And

Techniques Handbook. New York: Jorge Pinto Books.

Hepşen, Ö. (2010). Tevrat, İncil Ve Kuran-I Kerimde Kadın Bedeni, Ankara

Üniversitesi Sosyal Bilimler Enstitüsü Yayımlanmamış Yüksek Lisans Tezi, Ankara.

Hızlan, D. 2015. Geçmişe Tanıklık. 15 Kasım 2015. Erişim: 10.12.2018

http://www.hurriyet.com.tr/yazarlar/dogan-hizlan/gecmise-taniklik-40014208

Hickey, D. (2012). The Invisible Dragon: Essays On Beauty. The University Of

Chicago Press, Chicago.

http://www.carolhanisch.org/CHwritings/PIP.html
http://www.carolhanisch.org/CHwritings/PIP.html
http://10b.iksv.org/giris.asp
http://globalpublicsquare.blogs.cnn.com/2011/10/11/occupy-wall-street-as-a-fight-for-real-democracy/
http://globalpublicsquare.blogs.cnn.com/2011/10/11/occupy-wall-street-as-a-fight-for-real-democracy/
https://antonionegriinenglish.files.wordpress.com/2012/05/93152857-hardt-negri-declaration-2012.pdf
https://antonionegriinenglish.files.wordpress.com/2012/05/93152857-hardt-negri-declaration-2012.pdf
https://antonionegriinenglish.files.wordpress.com/2012/05/93152857-hardt-negri-declaration-2012.pdf
http://www.euronomade.info/?p=2557
https://www.theguardian.com/commentisfree/2012/jun/10/turkey-free-speech-erdogan-crackdown
https://www.theguardian.com/commentisfree/2012/jun/10/turkey-free-speech-erdogan-crackdown
http://www.hurriyet.com.tr/yazarlar/dogan-hizlan/gecmise-taniklik-40014208

320

Holler, M.J. (2002). “Artists, Secrets, And CIA’s Cultural Policy,” In: B. Priddat

And H. Hegmann (Eds.), Finanzpolitik In Der Informationsgesellschaft. Festschrift

Für Gunther Engelhardt, Marburg: Metropolis-Verlag.

Holpuch, A. (2013). New York's Moma Acquires Occupy Wall Street Art Prints.

The Guardian.

Holquist, M. (1994). Introduction: Corrupt Originals: The Paradox Of

Censorship. PMLA, 109(1), 14-25. Erişim: 21.11. (2018). Http:

//Www.Jstor.Org/Stable/463008

Honnef, K. (1992).; Contemporary Art. Köln: Benedikt Taschen.

Horn, G.R.(2007). The Spirit of ’68: Rebellion in Western Europe and North America,

1956-1976. Oxford University Press: Oxford.

How Can Democracy Be Rejuvenated? Ideas For Transforming A Still-Oligarchic

Society

Howson, R. ve Smith, K. (2008). ‘Hegemony And The Operation Of Consensus And

Coercion.’ In Howson, R. And Smith, K. Eds. Hegemony. Studies In Consensus And

Coercion. New York: Routledge, Ch.1.

Http: //Arsiv.Ntv.Com.Tr/News/225359.Asp

Http: //Artsfreedom.Org/Wp-Content/Uploads/. (2016). /02/Freemuse-Annual-

Statistics-Art-Under-Threat-. (2015). Pdf

Http: //Bianet.Org/Biamag/Kultur/124582-Fikirlerin-Suca-Donustugu-Bir-Sergi

Http: //Cengiztekin.Blogspot.Com/. (2008). /06/Sanatnn-Szde-Portresi-Diyarbakr-

Sanat.Html

Http: //Everestmylord.Blogspot.Com/2007/10/Eletirel-Ihanet-Burak-Delier-Ile-

Sylei.Html.

Http: //Extramucadele.Com/Tr/Isler/Azinliklar/Butun-Azinliklar-Icin-Afis

Http: //Extramucadele.Com/Tr/Makaleler/Extramucadelenin-Cehennem-Yorumu-

Galeri-Non-Da

Http: //Extramucadele.Com/Tr/Makaleler/Sanatta-Cehalet

Http: //Faculty.Georgetown.Edu/Irvinem/Theory/Bourriaud-Postproduction2.Pdf

Http: //Globalpublicsquare.Blogs.Cnn.Com/. (2011). /10/11/Occupy-Wall-Street-As-

A-Fight-For-Real-Democracy/

Http: //Istanbulmuseum.Org/Artists/Canan%20senol.Html

Http: //Magazine.Art21.Org/2011/06/14/Turkish-And-Other-Delights-Sener-

Ozmen/#.Wlxnvth-Aec

Http: //Occupymuseums.Org/Index.Php/About

Http: //Odaprojesi.Blogspot.Com/

Http: //Sanatonline.Net/Etkinlik-Takvimi/Extramucadele-Ben-Sadece-Bana-

Soyleneni-Yaptim

http://www.jstor.org/stable/463008
http://www.jstor.org/stable/463008
http://arsiv.ntv.com.tr/news/225359.asp
http://artsfreedom.org/wp-content/uploads/2016/02/Freemuse-Annual-Statistics-Art-Under-Threat-2015.pdf
http://artsfreedom.org/wp-content/uploads/2016/02/Freemuse-Annual-Statistics-Art-Under-Threat-2015.pdf
http://bianet.org/biamag/kultur/124582-fikirlerin-suca-donustugu-bir-sergi
http://cengiztekin.blogspot.com/2008/06/sanatnn-szde-portresi-diyarbakr-sanat.html
http://cengiztekin.blogspot.com/2008/06/sanatnn-szde-portresi-diyarbakr-sanat.html
http://everestmylord.blogspot.com/2007/10/eletirel-ihanet-burak-delier-ile-sylei.html
http://everestmylord.blogspot.com/2007/10/eletirel-ihanet-burak-delier-ile-sylei.html
http://extramucadele.com/tr/isler/azinliklar/butun-azinliklar-icin-afis
http://extramucadele.com/tr/makaleler/extramucadelenin-cehennem-yorumu-galeri-non-da
http://extramucadele.com/tr/makaleler/extramucadelenin-cehennem-yorumu-galeri-non-da
http://extramucadele.com/tr/makaleler/sanatta-cehalet
http://faculty.georgetown.edu/irvinem/theory/Bourriaud-Postproduction2.pdf
http://globalpublicsquare.blogs.cnn.com/2011/10/11/occupy-wall-street-as-a-fight-for-real-democracy/
http://globalpublicsquare.blogs.cnn.com/2011/10/11/occupy-wall-street-as-a-fight-for-real-democracy/
http://istanbulmuseum.org/artists/canan%20senol.html
http://magazine.art21.org/2011/06/14/turkish-and-other-delights-sener-ozmen/#.WLxNvTh-aec
http://magazine.art21.org/2011/06/14/turkish-and-other-delights-sener-ozmen/#.WLxNvTh-aec
http://occupymuseums.org/index.php/about
http://odaprojesi.blogspot.com/
http://sanatonline.net/etkinlik-takvimi/extramucadele-ben-sadece-bana-soyleneni-yaptim
http://sanatonline.net/etkinlik-takvimi/extramucadele-ben-sadece-bana-soyleneni-yaptim

321

Http: //Sanatonline.Net/Kesif/Ali-Elmaciya-Dikkat

Http: //Sendika62.Org/. (2017). /12/1917den-Tahrir-Ve-Geziye-Dersler-M-Hardt-

461051/

Http: //Susma24.Com/Ozgur-Olmak-Heykeline-Ucuncu-Saldiri/

Http: //Susma24.Com/Savas-Karsiti-Oyuna-Yasak/

Http: //Susma24.Com/Yuvarlak-Masa-Bulusmalari-Cagdas-Sanat-I/

Http: //T24.Com.Tr/Haber/Sanata-Mudahale-Var-Mi-Var/243605

Http: //T24.Com.Tr/K24/Yazi/Mekan-Fesmekan,1176

Http: //T24.Com.Tr/K24/Yazi/Senerozmen,398

Http: //T24.Com.Tr/Yazarlar/Bilinmeyen/Gezi-Bir-Kamusal-Meydan-Hareketinin-

Anatomisi,6824

Http: //Theartnewspaper.Com/Comment/Comment/Qatar-Would-Like-To-Be-One-

Of-The-World-S-Leading-Arts-Destinations-But-Can-That-Ever-Be-Achieved-Wi/

Http: //Theartnewspaper.Com/News/Turkish-Art-Show-Granted-Asylum-In-

Germany/

Http: //V3.Arkitera.Com/Arsgratiaartis.Php?Action=Displaynewsitem&ID=3662

Http: //V3.Arkitera.Com/H45881-Yara-Almis-Mekanlardan-Beslenen-Sanatci-

Sarkis.Html. Erişim: 31.05. (2018).

Http: //Www.Agos.Com.Tr/Tr/Yazi/15234/Bir-Kente-Filtresiz-Bakmak

Http: //Www.Aliartun.Com/Content/Detail/84

Http: //Www.Aliartun.Com/Yazilar/Mucize-Gezi/

Http: //Www.Arkitera.Com/V1/Sanat/. (2002). /06/Haberler/Harem.Htm

Http: //Www.Artfulliving.Com.Tr/Sanat/3-Mardin-Bienali-Uzerine-Soylesi-I-2942

Http: //Www.Artfulliving.Com.Tr/Sanat/3-Mardin-Bienali-Uzerine-Soylesi-I-2942

Http: //Www.Artfulliving.Com.Tr/Sanat/Ali-Elmaci-Muhalif-Olmak-Renkli-Olmayi-

Gerektirir-I-11275

Http: //Www.Artfulliving.Com.Tr/Sanat/Cagdas-Sanatta-Kral-Ciplak-Peki-Hangisi-

I-7152

Http: //Www.Bantmag.Com/Magazine/İssue/Post/60/1015

Http:

//Www.Bbc.Com/Turkce/Haberler/2014/10/141010_Dokuzsoruda_Kobani_Eylemler

i

Http: //Www.Beralmadra.Net/Exhibitions/A-Balance-Retrospective-Of-The-80s-In-

Turkey/

Http: //Www.Birgun.Net/Bolum-95-Haber-52388.Html#Haber_Basi

http://sanatonline.net/kesif/ali-elmaciya-dikkat
http://sendika62.org/2017/12/1917den-tahrir-ve-geziye-dersler-michael-hardt-461051/
http://sendika62.org/2017/12/1917den-tahrir-ve-geziye-dersler-michael-hardt-461051/
http://susma24.com/ozgur-olmak-heykeline-ucuncu-saldiri/
http://susma24.com/savas-karsiti-oyuna-yasak/
http://susma24.com/yuvarlak-masa-bulusmalari-cagdas-sanat-i/
http://t24.com.tr/haber/sanata-mudahale-var-mi-var/243605
http://t24.com.tr/k24/yazi/mekan-fesmekan,1176
http://t24.com.tr/k24/yazi/senerozmen,398
http://t24.com.tr/yazarlar/bilinmeyen/gezi-bir-kamusal-meydan-hareketinin-anatomisi,6824
http://t24.com.tr/yazarlar/bilinmeyen/gezi-bir-kamusal-meydan-hareketinin-anatomisi,6824
http://theartnewspaper.com/comment/comment/qatar-would-like-to-be-one-of-the-world-s-leading-arts-destinations-but-can-that-ever-be-achieved-wi/
http://theartnewspaper.com/comment/comment/qatar-would-like-to-be-one-of-the-world-s-leading-arts-destinations-but-can-that-ever-be-achieved-wi/
http://theartnewspaper.com/news/turkish-art-show-granted-asylum-in-germany/
http://theartnewspaper.com/news/turkish-art-show-granted-asylum-in-germany/
http://v3.arkitera.com/arsgratiaartis.php?action=displayNewsItem&ID=3662
http://v3.arkitera.com/h45881-yara-almis-mekanlardan-beslenen-sanatci-sarkis.html
http://v3.arkitera.com/h45881-yara-almis-mekanlardan-beslenen-sanatci-sarkis.html
http://www.agos.com.tr/tr/yazi/15234/bir-kente-filtresiz-bakmak
http://www.aliartun.com/content/detail/84
http://www.aliartun.com/yazilar/mucize-gezi/
http://www.arkitera.com/v1/sanat/2002/06/haberler/harem.htm
http://www.artfulliving.com.tr/sanat/3-mardin-bienali-uzerine-soylesi-i-2942
http://www.artfulliving.com.tr/sanat/3-mardin-bienali-uzerine-soylesi-i-2942
http://www.artfulliving.com.tr/sanat/ali-elmaci-muhalif-olmak-renkli-olmayi-gerektirir-i-11275
http://www.artfulliving.com.tr/sanat/ali-elmaci-muhalif-olmak-renkli-olmayi-gerektirir-i-11275
http://www.artfulliving.com.tr/sanat/cagdas-sanatta-kral-ciplak-peki-hangisi-i-7152
http://www.artfulliving.com.tr/sanat/cagdas-sanatta-kral-ciplak-peki-hangisi-i-7152
http://www.bantmag.com/magazine/issue/post/60/1015
http://www.bbc.com/turkce/haberler/2014/10/141010_dokuzsoruda_kobani_eylemleri
http://www.bbc.com/turkce/haberler/2014/10/141010_dokuzsoruda_kobani_eylemleri
http://www.bbc.com/turkce/haberler/2014/10/141010_dokuzsoruda_kobani_eylemleri
http://www.beralmadra.net/exhibitions/a-balance-retrospective-of-the-80s-in-turkey/
http://www.beralmadra.net/exhibitions/a-balance-retrospective-of-the-80s-in-turkey/
http://www.birgun.net/bolum-95-haber-52388.html#haber_basi

322

Http: //Www.Birikimdergisi.Com/Guncel-Yazilar/633/Susturulanlar-Susturanlar-

Sener-Ozmen-In-Shut-Up-I-Uzerine#.WMBU_Zh-Aec

Http: //Www.Carolhanisch.Org/Chwritings/PIP.Html

Http:

//Www.Cumhuriyet.Com.Tr/Haber/Diger/31444/2008_E_Damgasina_Vuranlar.Html

Http:

//Www.Cumhuriyet.Com.Tr/Haber/Siyaset/38013/İste_10_Maddede_İnternet_Sansu

ru.Html#

Http:

//Www.Cumhuriyet.Com.Tr/Haber/Turkiye/1149805/113_Bin_Beyin_Gocu__Gezi_

Kusagi_Gitti.Html

Http: //Www.Diken.Com.Tr/Fazil-Sayin-Sansur-Isyani-Sanatimi-Kendi-

Memleketimde-Sunamaz-Hale-Getirdiler/

Http: //Www.Diken.Com.Tr/Kentsel-Donusumun-Harikalar-Diyari-Momada/

Http: //Www.Diyarbakirsanat.Org/Kavramsal-Cerceve-Sener-

Ozmen/C330/Default.Aspx

Http: //Www.Economist.Com/Node/17276408

Http: //Www.E-Flux.Com/Journal/21/67696/Politics-Of-Art-Contemporary-Art-

And-The-Transition-To-Post-Democracy/

Http: //Www.E-Skop.Com/Skopbulten/Sanatin-Politikasi-Cagdas-Sanat-Ve-Post-

Demokrasiye-Gecis/1433

Http: //Www.Extramucadele.Com/Tr/Makaleler/İntrastruggle

Http:

//Www.Ft.Com/Cms/S/0/0930c9a8[803d[11db[9096[0000779e2340.Html#Axzz3gnj

h4t7y.!

Http: //Www.Gazeteduvar.Com.Tr/Kitap/2017/01/12/Diyarbakir-Ve-Guncel-Sanat-

Gercegi/

Http: //Www.Hukuki.Net/Uploaded/Ekitap/Avrupa/Bolum_1.Htm

Http: //Www.Hurriyet.Com.Tr/Gundem/Eski-Genelkurmay-Baskani-Ilker-Basbug-

Tutuklandi-19615243

Http: //Www.Hurriyet.Com.Tr/Kelebek/Git-Ve-Sozlerimi-Carpit-25359810

Http: //Www.Hurriyet.Com.Tr/Kelebek/Keyif/Artinternational-Sanat-Dunyasini-

Istanbulda-Bulusturacak-9896011

Http: //Www.Hurriyet.Com.Tr/Kelebek/Keyif/Cagdas-Sanata-60-Milyon-Lira-

27298367

Http: //Www.Jstor.Org/Page/Info/About/Policies/Terms.Jsp

Http: //Www.Jstor.Org/Stable/1262544 Erişim: 26/08/2017

http://www.birikimdergisi.com/guncel-yazilar/633/susturulanlar-susturanlar-sener-ozmen-in-shut-up-i-uzerine#.WMBU_zh-aec
http://www.birikimdergisi.com/guncel-yazilar/633/susturulanlar-susturanlar-sener-ozmen-in-shut-up-i-uzerine#.WMBU_zh-aec
http://www.carolhanisch.org/CHwritings/PIP.html
http://www.cumhuriyet.com.tr/haber/diger/31444/2008_e_damgasina_vuranlar.html
http://www.cumhuriyet.com.tr/haber/diger/31444/2008_e_damgasina_vuranlar.html
http://www.cumhuriyet.com.tr/haber/siyaset/38013/iste_10_maddede_internet_sansuru.html
http://www.cumhuriyet.com.tr/haber/siyaset/38013/iste_10_maddede_internet_sansuru.html
http://www.cumhuriyet.com.tr/haber/siyaset/38013/iste_10_maddede_internet_sansuru.html
http://www.cumhuriyet.com.tr/haber/turkiye/1149805/113_bin_beyin_gocu__Gezi_kusagi_gitti.html
http://www.cumhuriyet.com.tr/haber/turkiye/1149805/113_bin_beyin_gocu__Gezi_kusagi_gitti.html
http://www.cumhuriyet.com.tr/haber/turkiye/1149805/113_bin_beyin_gocu__Gezi_kusagi_gitti.html
http://www.diken.com.tr/fazil-sayin-sansur-isyani-sanatimi-kendi-memleketimde-sunamaz-hale-getirdiler/
http://www.diken.com.tr/fazil-sayin-sansur-isyani-sanatimi-kendi-memleketimde-sunamaz-hale-getirdiler/
http://www.diken.com.tr/kentsel-donusumun-harikalar-diyari-momada/
http://www.economist.com/node/17276408
http://www.e-flux.com/journal/21/67696/politics-of-art-contemporary-art-and-the-transition-to-post-democracy/
http://www.e-flux.com/journal/21/67696/politics-of-art-contemporary-art-and-the-transition-to-post-democracy/
http://www.e-skop.com/skopbulten/sanatin-politikasi-cagdas-sanat-ve-post-demokrasiye-gecis/1433
http://www.e-skop.com/skopbulten/sanatin-politikasi-cagdas-sanat-ve-post-demokrasiye-gecis/1433
http://www.extramucadele.com/tr/makaleler/intrastruggle
http://www.ft.com/cms/s/0/0930c9a8%5b803d%5b11db%5b9096%5b0000779e2340.html#axzz3GNJh4T7y
http://www.ft.com/cms/s/0/0930c9a8%5b803d%5b11db%5b9096%5b0000779e2340.html#axzz3GNJh4T7y
http://www.ft.com/cms/s/0/0930c9a8%5b803d%5b11db%5b9096%5b0000779e2340.html#axzz3GNJh4T7y
http://www.gazeteduvar.com.tr/kitap/2017/01/12/diyarbakir-ve-guncel-sanat-gercegi/
http://www.gazeteduvar.com.tr/kitap/2017/01/12/diyarbakir-ve-guncel-sanat-gercegi/
http://www.hukuki.net/uploaded/ekitap/avrupa/bolum_1.htm
http://www.hurriyet.com.tr/gundem/eski-genelkurmay-baskani-ilker-basbug-tutuklandi-19615243
http://www.hurriyet.com.tr/gundem/eski-genelkurmay-baskani-ilker-basbug-tutuklandi-19615243
http://www.hurriyet.com.tr/kelebek/git-ve-sozlerimi-carpit-25359810
http://www.hurriyet.com.tr/kelebek/keyif/artinternational-sanat-dunyasini-istanbulda-bulusturacak-9896011
http://www.hurriyet.com.tr/kelebek/keyif/artinternational-sanat-dunyasini-istanbulda-bulusturacak-9896011
http://www.hurriyet.com.tr/kelebek/keyif/cagdas-sanata-60-milyon-lira-27298367
http://www.hurriyet.com.tr/kelebek/keyif/cagdas-sanata-60-milyon-lira-27298367
http://www.jstor.org/page/info/about/policies/terms.jsp
http://www.jstor.org/stable/1262544

323

Http: //Www.Kulturservisi.Com/P/Bundan-10-Yil-Once-Cagdas-Sanat-Alani-

Dutluktu/

Http: //Www.Lastplace.Com/EXHIBITS/LVAM/Artafter.Htm Erişim: 2.2.2018

Http:

//Www.Lebriz.Com/Pages/Lsd.Aspx?Lang=ENG&Sectionid=2&Articleid=749&Bh

cp=1

Http:

//Www.Lebriz.Com/Pages/Lsd.Aspx?Lang=TR&Sectionid=6&Articleid=1304&Bhc

p=1

Http: //Www.Milliyet.Com.Tr/Akilda-Kalan-Van-Hopa-Ve-Teror----Gundem-

1482131/

Http: //Www.Milliyet.Com.Tr/Artinternational-Istanbul-Pembenar-Detay-

Kultursanat-1743696/

Http: //Www.Milliyet.Com.Tr/Cagdas-Sanatin-Carpici-

Ornekleri/Cafe/Haberdetay/17.10. (2008). /1004195/Default.Htm

Tamer, Meral. (2009). “Çağdaş Sanat Fuarı Açılmadan Eserler Kapışıldı” Milliyet.

4.12. (2009).

Http: //Www.Milliyet.Com.Tr/Fuara-Rekor-Katilim-Gundem-2114095/

Http: //Www.Milliyet.Com.Tr/Izdiham-Var-Peki-Ya-Koleksiyoner-

/Magazin/Ydetay/2149037/Default.Htm

Http: //Www.Milliyet.Com.Tr/O-Duvarlara-Ne-Asacaklar-/Mehves-

Evin/Yasam/Magazinyazardetay/27.11. (2010). /1319009/Default.Htm

Http: //Www.Milliyet.Com.Tr/Yazarlar/Aysegul-Sonmez/Cagdas-Sanat-Fuarindan-

Bildiriyorum-1632053/

Http: //Www.Milliyet.Com.Tr/Yazarlar/Aysegul-Sonmez/Tercihini-Maymunlarin-

Resim-Yapmama-Hakkindan-Kullanmak-1691504/

Http: //Www.Milliyet.Com.Tr/Yazarlar/Meral-Tamer/Cagdas-Sanat-Fuari-

Acilmadan-Eserler-Kapisildi-1169439/

Http: //Www.Milliyetsanat.Com/Haberler/Plastik-Sanatlar/Havva-Nin-Elma-Yemesi-

Durduruldu/6502

Http: //Www.Noahfischer.Org/Content/Occupy-Museumsows-0

Http: //Www.Noahfischer.Org/View/Manifesto/38396

Http: //Www.Nytimes.Com/(1989)/08/13/Arts/Governments-Censorship-And-The-

Arts.Html

Http: //Www.Oecd.Org/Eco/Surveys/OVERVIEW%20ENGLISH%20FINAL.Pdf

Http: //Www.Perrier.At/Publications/Textsinenglish/Canansenol/Index.Html

Http: //Www.Pewglobal.Org/. (2015). /11/18/2-The-Boundaries-Of-Free-Speech-

And-A-Free-Press/Democracy-Report-80/

http://www.kulturservisi.com/p/bundan-10-yil-once-cagdas-sanat-alani-dutluktu/
http://www.kulturservisi.com/p/bundan-10-yil-once-cagdas-sanat-alani-dutluktu/
http://www.lastplace.com/EXHIBITS/LVAM/artafter.htm
http://www.lebriz.com/pages/lsd.aspx?lang=ENG§ionID=2&articleID=749&bhcp=1
http://www.lebriz.com/pages/lsd.aspx?lang=ENG§ionID=2&articleID=749&bhcp=1
http://www.lebriz.com/pages/lsd.aspx?lang=ENG§ionID=2&articleID=749&bhcp=1
http://www.lebriz.com/pages/lsd.aspx?lang=TR§ionID=6&articleID=1304&bhcp=1
http://www.lebriz.com/pages/lsd.aspx?lang=TR§ionID=6&articleID=1304&bhcp=1
http://www.lebriz.com/pages/lsd.aspx?lang=TR§ionID=6&articleID=1304&bhcp=1
http://www.milliyet.com.tr/akilda-kalan-van-hopa-ve-teror----gundem-1482131/
http://www.milliyet.com.tr/akilda-kalan-van-hopa-ve-teror----gundem-1482131/
http://www.milliyet.com.tr/cagdas-sanatin-carpici-ornekleri/cafe/haberdetay/17.10.2008/1004195/default.htm
http://www.milliyet.com.tr/cagdas-sanatin-carpici-ornekleri/cafe/haberdetay/17.10.2008/1004195/default.htm
http://www.milliyet.com.tr/yazarlar/meral-tamer/
http://www.milliyet.com.tr/fuara-rekor-katilim-gundem-2114095/
http://www.milliyet.com.tr/izdiham-var-peki-ya-koleksiyoner-/magazin/ydetay/2149037/default.htm
http://www.milliyet.com.tr/izdiham-var-peki-ya-koleksiyoner-/magazin/ydetay/2149037/default.htm
http://www.milliyet.com.tr/o-duvarlara-ne-asacaklar-/mehves-evin/yasam/magazinyazardetay/27.11.2010/1319009/default.htm
http://www.milliyet.com.tr/o-duvarlara-ne-asacaklar-/mehves-evin/yasam/magazinyazardetay/27.11.2010/1319009/default.htm
http://www.milliyet.com.tr/yazarlar/aysegul-sonmez/tercihini-maymunlarin-resim-yapmama-hakkindan-kullanmak-1691504/
http://www.milliyet.com.tr/yazarlar/aysegul-sonmez/tercihini-maymunlarin-resim-yapmama-hakkindan-kullanmak-1691504/
http://www.milliyet.com.tr/yazarlar/meral-tamer/cagdas-sanat-fuari-acilmadan-eserler-kapisildi-1169439/
http://www.milliyet.com.tr/yazarlar/meral-tamer/cagdas-sanat-fuari-acilmadan-eserler-kapisildi-1169439/
http://www.milliyetsanat.com/haberler/plastik-sanatlar/havva-nin-elma-yemesi-durduruldu/6502
http://www.milliyetsanat.com/haberler/plastik-sanatlar/havva-nin-elma-yemesi-durduruldu/6502
http://www.noahfischer.org/content/occupy-museumsows-0
http://www.noahfischer.org/view/manifesto/38396
http://www.nytimes.com/1989/08/13/arts/governments-censorship-and-the-arts.html
http://www.nytimes.com/1989/08/13/arts/governments-censorship-and-the-arts.html
http://www.oecd.org/eco/surveys/OVERVIEW%20ENGLISH%20FINAL.pdf
http://www.perrier.at/publications/textsinenglish/canansenol/index.html
http://www.pewglobal.org/2015/11/18/2-the-boundaries-of-free-speech-and-a-free-press/democracy-report-80/
http://www.pewglobal.org/2015/11/18/2-the-boundaries-of-free-speech-and-a-free-press/democracy-report-80/

324

Http: //Www.Pilotgaleri.Com/Exhibitions/Detail/6

Http: //Www.Prospectmagazine.Co.Uk/Arts-And-Books/Anselm-Kiefer-Inside-A-

Black-Hole

Http: //Www.Radikal.Com.Tr/Haber.Php?Haberno=236625

Http: //Www.Radikal.Com.Tr/Radikal2/Sanat-Kadin-Ve-Canan-Senol-960793/

Http: //Www.Radikal.Com.Tr/Turkiye/Katalog-Toplatildi-Bienale-301-Golgesi-

761374/

Http: //Www.Radikal.Com.Tr/Yazarlar/Ahu-Antmen/Extramucadelenin-Cicili-

Bicili-Heykelleri-1024546/

Http: //Www.Radikal.Com.Tr/Yazarlar/Kemal-Yilmaz/Tayyip-Erdogan-Az-Daha-

Iscileri-Cigneyecekti-989671/

Http: //Www.Sanatatak.Com/View/Canan-Yillardir-Tek-Bir-Performans-Yapiyor

Http: //Www.Sanatatak.Com/View/Contemporary-Istanbulda-Sansur-Mu-Var

Http: //Www.Sanatatak.Com/View/Contemporary-Stanbul-Basladi

Http: //Www.Sanatatak.Com/View/Gunestekinin-Intihal-Yaptigi-Iddia-Edilen-Iranli-

Sanatcidan-Aciklama

Http: //Www.Sanatatak.Com/View/Mardin-Bienali-Hemen-Yapilsin

Http: //Www.Sanatatak.Com/View/Oda-Projesi-Proje-Odasi-Projeksiyon-Odasi-

Proje-Nedir

Http: //Www.Sanatatak.Com/View/Shakespeareyen-Bir-Krallik-14-Stanbul-Bienali

Http: //Www.Sanathaber.Net/Haber/Seni-Oldurecegim-Icin-Cok-

Uzgunum.!/2737/Tr_

Http: //Www.Sueddeutsche.De/Kultur/Kunstbiennale-Istanbul-Vertane-Chance-Fuer-

Die-Kunst-1.1770447

Http: //Www.Takvim.Com.Tr/Kultur_Sanat/. (2010).

/06/08/Cagdas_Sanat_Mardinden_Yukseliyor

Http: //Www.Tate.Org.Uk/Whats-On/Tate-Britain/Exhibition/Altermodern/Explain-

Altermodern/Altermodern-Explained-Manifesto

Http: //Www.Truth-Out.Org/News/Item/36636-Noam-Chomsky-On-Globalization-

Inequality-And-Political-Alienation

Http: //Www.Versobooks.Com/Blogs/. (2008). -Don-T-They-Represent-Us-A-

Discussion-Between-Jacques-Ranciere-And-Ernesto-Laclau

Https: //Anegriinenglish.Files.Wordpress.Com/. (2012). /05/93152857-Hardt-Negri-

Declaration-. (2012). Pdf

Https: //Bianet.Org/Bianet/Medya/74924-Danistay-Karari-1

Https: //Dagmedya.Net/. (2016). /08/21/Contemporary-Istanbul-11-Yilinda-Turkiye-

Sanat-Piyasasini-Kurtarabilecek-Mi/

http://www.pilotgaleri.com/exhibitions/detail/6
http://www.prospectmagazine.co.uk/arts-and-books/anselm-kiefer-inside-a-black-hole
http://www.prospectmagazine.co.uk/arts-and-books/anselm-kiefer-inside-a-black-hole
http://www.radikal.com.tr/haber.php?haberno=236625
http://www.radikal.com.tr/radikal2/sanat-kadin-ve-canan-senol-960793/
http://www.radikal.com.tr/yazarlar/ahu-antmen/extramucadelenin-cicili-bicili-heykelleri-1024546/
http://www.radikal.com.tr/yazarlar/ahu-antmen/extramucadelenin-cicili-bicili-heykelleri-1024546/
http://www.radikal.com.tr/yazarlar/kemal-yilmaz/tayyip-erdogan-az-daha-iscileri-cigneyecekti-989671/
http://www.radikal.com.tr/yazarlar/kemal-yilmaz/tayyip-erdogan-az-daha-iscileri-cigneyecekti-989671/
http://www.sanatatak.com/view/canan-yillardir-tek-bir-performans-yapiyor
http://www.sanatatak.com/view/contemporary-istanbulda-sansur-mu-var
http://www.sanatatak.com/view/contemporary-stanbul-basladi
http://www.sanatatak.com/view/gunestekinin-intihal-yaptigi-iddia-edilen-iranli-sanatcidan-aciklama
http://www.sanatatak.com/view/gunestekinin-intihal-yaptigi-iddia-edilen-iranli-sanatcidan-aciklama
http://www.sanatatak.com/view/mardin-bienali-hemen-yapilsin
http://www.sanatatak.com/view/oda-projesi-proje-odasi-projeksiyon-odasi-proje-nedir
http://www.sanatatak.com/view/oda-projesi-proje-odasi-projeksiyon-odasi-proje-nedir
http://www.sanatatak.com/view/shakespeareyen-bir-krallik-14-stanbul-bienali
http://www.sanathaber.net/haber/seni-oldurecegim-icin-cok-uzgunum..!/2737/tr_
http://www.sanathaber.net/haber/seni-oldurecegim-icin-cok-uzgunum..!/2737/tr_
http://www.takvim.com.tr/kultur_sanat/2010/06/08/cagdas_sanat_mardinden_yukseliyor
http://www.takvim.com.tr/kultur_sanat/2010/06/08/cagdas_sanat_mardinden_yukseliyor
http://www.tate.org.uk/whats-on/tate-britain/exhibition/altermodern/explain-altermodern/altermodern-explained-manifesto
http://www.tate.org.uk/whats-on/tate-britain/exhibition/altermodern/explain-altermodern/altermodern-explained-manifesto
http://www.truth-out.org/news/item/36636-noam-chomsky-on-globalization-inequality-and-political-alienation
http://www.truth-out.org/news/item/36636-noam-chomsky-on-globalization-inequality-and-political-alienation
http://www.versobooks.com/blogs/2008-don-t-they-represent-us-a-discussion-between-jacques-ranciere-and-ernesto-laclau
http://www.versobooks.com/blogs/2008-don-t-they-represent-us-a-discussion-between-jacques-ranciere-and-ernesto-laclau
https://antonionegriinenglish.files.wordpress.com/2012/05/93152857-hardt-negri-declaration-2012.pdf
https://antonionegriinenglish.files.wordpress.com/2012/05/93152857-hardt-negri-declaration-2012.pdf
https://bianet.org/bianet/medya/74924-danistay-karari-1
https://dagmedya.net/2016/08/21/contemporary-istanbul-11-yilinda-turkiye-sanat-piyasasini-kurtarabilecek-mi/
https://dagmedya.net/2016/08/21/contemporary-istanbul-11-yilinda-turkiye-sanat-piyasasini-kurtarabilecek-mi/

325

Https: //Frieze.Com/Article/Biennial-Or-Not-Biennial-Pt-2

Https: //Indigodergisi.Com/. (2017). /04/Cengiz-Tekin-Toplu-Gosterimi-Soylesisi/

Https: //M.Bianet.Org/Bianet/Bianet/147523-Marjinal-Gruplar-A-Ovgu

Https: //M.Bianet.Org/Bianet/Ifade-Ozgurlugu/163164-Her-Karikaturist-Erdogan-In-

Davalarini-Tadacaktir

Https: //Mindthegapuk.Wordpress.Com/. (2008). /01/27/The-Personal-Is-Political/

Https: //News.Artnet.Com/Market/Highlights-Contemporary-Istanbul-.

(2015). -362117

H t t ps : / /N ew s .A r tn e t .C om/ M ar k e t / Is t an bu l - A r t - In t e rn a t io n a l -

Fa i r -C ance l s - . (2 016) . - 48 10 28

Https: //Sadibey.Com/Dosyalar/Haberler/Gezi_Parki_02.Pdf

Https:

//Tr.Wikisource.Org/Wiki/Avrupa_%C4%B0nsan_Haklar%C4%B1_S%C3%B6zle

%C5%9Fmesi

Https: //Www.Amnestyusa.Org/Files/Eur44022. (2013). En.Pdf

Https: //Www.Bbc.Com/News/Magazine-. (1992). 2863

Https: //Www.Cnnturk.Com/. (2007).

/Kultur.Sanat/Diger/11/29/Istanbulda.Cagdas.Sanat.Fuari/407967.0/Index.Html

Https: //Www.Cnnturk.Com/Kultur-Sanat/Diger/Contemporary-İstanbul-Basladi

Https: //Www.Cnnturk.Com/Turkiye/Iste-2017de-Yasanan-En-Onemli-Siyasal-

Olaylar?Page=1

Https: //Www.Englishpen.Org/Wp-Content/Uploads/. (2018).

/03/Turkey_Freedom_Of_Expression_In_Jeopardy_TUR.Pdf

Https: //Www.Evrensel.Net/Haber/169005/Unakitan-A-Ikinci-Gensoru

Https: //Www.Evrensel.Net/Haber/181516/Halil-Altindere-Suc-Islemek-Istemeyen-

Geri-Donsun

Https: //Www.Foreignaffairs.Com/Reviews/Capsule-Review/. (1995). -11-01/End-

Nation-State

Https: //Www.Gazeteduvar.Com.Tr/Kultur-Sanat/. (2017). /09/06/Loading-Bienalin-

İyi-Bir-Komsu-Temasi-Da-İronik-Degil-Mi/

Https: //Www.Gazeteduvar.Com.Tr/Yazarlar/. (2018). /05/27/Bos-Odamiz-

Mevcuttur-Diyebilmek/

Https: //Www.Haberler.Com/2006-Yilina-Damgasini-Vuran-Olaylar-Haberi/

Https: //Www.Haberler.Com/Abdullah-Gul/Biyografisi/

Https: //Www.Haberturk.Com/Gundem/Haber/1065195-Iksv-Bakuru-Iptal-Etti

https://frieze.com/article/biennial-or-not-biennial-pt-2
https://indigodergisi.com/2017/04/cengiz-tekin-toplu-gosterimi-soylesisi/
https://m.bianet.org/bianet/bianet/147523-marjinal-gruplar-a-ovgu
https://m.bianet.org/bianet/ifade-ozgurlugu/163164-her-karikaturist-erdogan-in-davalarini-tadacaktir
https://m.bianet.org/bianet/ifade-ozgurlugu/163164-her-karikaturist-erdogan-in-davalarini-tadacaktir
https://mindthegapuk.wordpress.com/2008/01/27/the-personal-is-political/
https://news.artnet.com/market/highlights-contemporary-istanbul-2015-362117
https://news.artnet.com/market/highlights-contemporary-istanbul-2015-362117
https://news.artnet.com/market/istanbul-art-international-fair-cancels-2016-481028
https://news.artnet.com/market/istanbul-art-international-fair-cancels-2016-481028
https://sadibey.com/dosyalar/Haberler/Gezi_Parki_02.pdf
https://tr.wikisource.org/wiki/Avrupa_%C4%B0nsan_Haklar%C4%B1_S%C3%B6zle%C5%9Fmesi
https://tr.wikisource.org/wiki/Avrupa_%C4%B0nsan_Haklar%C4%B1_S%C3%B6zle%C5%9Fmesi
https://tr.wikisource.org/wiki/Avrupa_%C4%B0nsan_Haklar%C4%B1_S%C3%B6zle%C5%9Fmesi
https://www.amnestyusa.org/files/eur440222013en.pdf
https://www.bbc.com/news/magazine-19922863
https://www.cnnturk.com/2007/kultur.sanat/diger/11/29/istanbulda.cagdas.sanat.fuari/407967.0/index.html
https://www.cnnturk.com/2007/kultur.sanat/diger/11/29/istanbulda.cagdas.sanat.fuari/407967.0/index.html
https://www.cnnturk.com/kultur-sanat/diger/contemporary-istanbul-basladi
https://www.englishpen.org/wp-content/uploads/2018/03/Turkey_Freedom_of_Expression_in_Jeopardy_TUR.pdf
https://www.englishpen.org/wp-content/uploads/2018/03/Turkey_Freedom_of_Expression_in_Jeopardy_TUR.pdf
https://www.evrensel.net/haber/169005/unakitan-a-ikinci-gensoru
https://www.evrensel.net/haber/181516/halil-altindere-suc-islemek-istemeyen-geri-donsun
https://www.evrensel.net/haber/181516/halil-altindere-suc-islemek-istemeyen-geri-donsun
https://www.foreignaffairs.com/reviews/capsule-review/1995-11-01/end-nation-state
https://www.foreignaffairs.com/reviews/capsule-review/1995-11-01/end-nation-state
https://www.gazeteduvar.com.tr/kultur-sanat/2017/09/06/loading-bienalin-iyi-bir-komsu-temasi-da-ironik-degil-mi/
https://www.gazeteduvar.com.tr/kultur-sanat/2017/09/06/loading-bienalin-iyi-bir-komsu-temasi-da-ironik-degil-mi/
https://www.gazeteduvar.com.tr/yazarlar/2018/05/27/bos-odamiz-mevcuttur-diyebilmek/
https://www.gazeteduvar.com.tr/yazarlar/2018/05/27/bos-odamiz-mevcuttur-diyebilmek/
https://www.haberler.com/2006-yilina-damgasini-vuran-olaylar-haberi/
https://www.haberler.com/abdullah-gul/biyografisi/
https://www.haberturk.com/gundem/haber/1065195-iksv-bakuru-iptal-etti

326

Https: //Www.Haberturk.Com/Gundem/Haber/1070671-Unlu-Oyuncu-Tarik-Akan-

Ifade-Verdi

Https: //Www.Haberturk.Com/Kultur-Sanat/Haber/997599-Altin-Portakalda-Kriz#

Https: //Www.Ntv.Com.Tr/Galeri/Turkiye/E-Muhtiranin-

Kronolojisi,0Sl6nw7mM0iKqufp3XMd6w/14adm_Cefkqclaff3ezsag

Https: //Www.Sfgate.Com/Entertainment/Article/Abu-Ghraib-S-Horrific-Images-

Drove-Artist-2620953.Php

Https: //Www.Theguardian.Com/World/. (2013). /Sep/14/Istanbul-Biennial-Art-

Protest-Under-Fire

Https: //Www.Unlimitedrag.Com/Single-Post/Tuhaf-Ac%C4%B1-Cengiz-Tekin-

Politik-Manzaralar-Ve-Korkulu-Imgeler

Https:

//Www.Wsj.Com/Articles/SB10001424127887323873904578571472700348086?M

od=WSJ_Hpp_Lefttopstories

Hürriyet Gazetesi. 2001b. İstanbul Sanat Fuarı Açıldı. 02.10.2001. Erişim:

12.12.2018 http://www.hurriyet.com.tr/gundem/istanbul-sanat-fuari-acildi-38272219

Hürriyet Haber. (2004). Mutsuz Kuşaklar. 27 Nisan. (2004).

Hürriyet Gazetesi. (2014). Çağdaş Sanata 60 Milyon Lira. 30.09. 2014.

Hürriyet Gazetesi. (2015). Artinternational Sanat Dünyasını İstanbul'da Buluşturacak.

25.08. 2015.

Hürriyet. 11 Haziran. (2013). Başbakan Recep Tayyip Erdoğan Eylemcilere Seslendi.

Http: //Www.Hurriyet.Com.Tr/Basbakan-Recep-Tayyip-Erdogan-Eylemcilere-

Seslendi-23468516

Hürriyet. (2013c). Sanata Müdahale Var. 10.11.2013. Erişim: 10.12.2018

http://www.hurriyet.com.tr/gundem/sanata-mudahale-var-25084712

Hürriyet. Http: //Www.Hurriyet.Com.Tr/Kelebek/Hurriyet-Cumartesi/Contemporary-

Istanbul-Icra-Kurulu-Uyesi-Prof-Dr-Hasan-Bulent-Kahraman-Bu-Fuari-Gezdikten-

Sonra-Farkli-Bir-Insan-Olacaksiniz-40963267

Hutcheon, L. A Postmodern Reader. State University Of New York Press: Albany.

İki Anıtın Öyküsü. (2012). Birleşik Krallık Ermeni Topluluğu Konsulü’nün Çkardığı

Haftalık Dergi. Nisan. Http: //Www.Accc.Org.Uk/A-Tale-Of-Two-Monuments/

İKSV. (2009). 11. Uluslararası İstanbul Bienali. Http: //11b.Iksv.Org/Anasayfa.Asp

Ilgaz, C. (2015). -. (2016). Ali Elmacı: Röportaj. Artkolik. Yerel Süreli Yayın. No:

4. Kış. (2015). -. (2016).

İnce, G. (2009). Sanat, Kadın Ve Canan Şenol: Feminist Sanatçı Canan Şenol,

Bienal'deki 'Çeşme' Ve 'İbretnuma' Adlı Işlerinde Yine Sözünü Esirgemiyor. 25.10.

(2009). Dr. Daniele Perrier Publications. (2003). Canan Şenol: Once Upon A Time.

https://www.haberturk.com/gundem/haber/1070671-unlu-oyuncu-tarik-akan-ifade-verdi
https://www.haberturk.com/gundem/haber/1070671-unlu-oyuncu-tarik-akan-ifade-verdi
https://www.haberturk.com/kultur-sanat/haber/997599-altin-portakalda-kriz
https://www.ntv.com.tr/galeri/turkiye/e-muhtiranin-kronolojisi,0Sl6nw7mM0iKqufp3XMd6w/14aDm_cefkqClAFf3eZSAg
https://www.ntv.com.tr/galeri/turkiye/e-muhtiranin-kronolojisi,0Sl6nw7mM0iKqufp3XMd6w/14aDm_cefkqClAFf3eZSAg
https://www.sfgate.com/entertainment/article/Abu-Ghraib-s-horrific-images-drove-artist-2620953.php
https://www.sfgate.com/entertainment/article/Abu-Ghraib-s-horrific-images-drove-artist-2620953.php
https://www.theguardian.com/world/2013/sep/14/istanbul-biennial-art-protest-under-fire
https://www.theguardian.com/world/2013/sep/14/istanbul-biennial-art-protest-under-fire
https://www.unlimitedrag.com/single-post/tuhaf-ac%C4%B1-cengiz-tekin-politik-manzaralar-ve-korkulu-imgeler
https://www.unlimitedrag.com/single-post/tuhaf-ac%C4%B1-cengiz-tekin-politik-manzaralar-ve-korkulu-imgeler
https://www.wsj.com/articles/SB10001424127887323873904578571472700348086?mod=WSJ_hpp_LEFTTopStories
https://www.wsj.com/articles/SB10001424127887323873904578571472700348086?mod=WSJ_hpp_LEFTTopStories
https://www.wsj.com/articles/SB10001424127887323873904578571472700348086?mod=WSJ_hpp_LEFTTopStories
http://www.hurriyet.com.tr/gundem/istanbul-sanat-fuari-acildi-38272219
http://www.hurriyet.com.tr/basbakan-recep-tayyip-erdogan-eylemcilere-seslendi-23468516
http://www.hurriyet.com.tr/basbakan-recep-tayyip-erdogan-eylemcilere-seslendi-23468516
http://www.hurriyet.com.tr/gundem/sanata-mudahale-var-25084712
http://www.hurriyet.com.tr/kelebek/hurriyet-cumartesi/contemporary-istanbul-icra-kurulu-uyesi-prof-dr-hasan-bulent-kahraman-bu-fuari-gezdikten-sonra-farkli-bir-insan-olacaksiniz-40963267
http://www.hurriyet.com.tr/kelebek/hurriyet-cumartesi/contemporary-istanbul-icra-kurulu-uyesi-prof-dr-hasan-bulent-kahraman-bu-fuari-gezdikten-sonra-farkli-bir-insan-olacaksiniz-40963267
http://www.hurriyet.com.tr/kelebek/hurriyet-cumartesi/contemporary-istanbul-icra-kurulu-uyesi-prof-dr-hasan-bulent-kahraman-bu-fuari-gezdikten-sonra-farkli-bir-insan-olacaksiniz-40963267
http://www.accc.org.uk/a-tale-of-two-monuments/
http://11b.iksv.org/anasayfa.asp

327

Indigo. (2017). Cengiz Tekin Toplu Gösterimi Ve Söyleşisi İstanbul Modern’de. 24

Nisan. (2017).

İnsan Hakları Derneği. (2013). Gezi Parkı Direnişi Ve Sonrasında Yaşananlara İlışkın

Değerlendirme Raporu. Ankara: İnsan Hakları Derneği.

İnsel, A. (2004). Neo-Liberalizm: Hegemonyanın Yeni Dili, Birikim Yayınları,

İstanbul.

Irigaray, L. (1985), This Sex Which Is Not One, Catherine Porter (Trans.), Ithaca, NY:

Cornell University Press.

Irigaray, L. (1991)."The Bodily Encounter With The Mother." Translated By David

Macey. In The Irigaray Reader, Edited By Margaret Whitford, 34–46. Cambridge,

Mass.: Blackwell.

İstanbul Bienali Resmi Internet Sitesi. (1988). Http:

//9b.Iksv.Org/Turkce.Asp?Page=Positionings&Sub=Hzone&Content=Freekick

İstanbul.

İstanbul: Passion, Joy, Fury. (2015). Sergi Kataloğu. Erişim: 12.12. (2017). Http:

//Www.Maxxi.Art/Wp-Content/Uploads/. (2015).

/07/031205_Istanbul_Booklet.Pdf?X64602

Jameson, F. (1984). Postmodernism Or The Cultural Logic Of Late Capitalism. New

Left Review, 146, S.53-94.

Jameson, F. (1998). The Cultural Turn: Selected Writings On The Postmodern,

(1983)-. (1998). Verso. Londra Ve New York.

Jencks, C. (1977). The Language Of Post-Modern Architecture. New York: Rizzoli.

Jennings, J. (2011). Globalizations And The Ancient World. Cambridge University

Press.

Johnson, K. (2003). Images Of Innocence: Young Enough To See All Things

Honestly. The New York Times. 4 Nisan 2003.

Journal Of Aesthetics And Art Criticism 43, No. 2 (1984), 171.

Kahraman, E. (2001). 7.Uluslararası İstanbul Bienali Küratörü Yuko Hasegawa'nın

Küratörlük "Ego"Su Ya Da: Plastik Sanatlarda Post Modernizmin Kırılma Noktası.

Türkiye'de Sanat Dergisi Içinde Sayı: 51, İstanbul: Biryay.

Kahraman, H. B. (2002). (Sanatsal Gerçeklikler, Olgular Ve Öteleri. Everest

Yayınları, İstanbul.

Kahraman, H. B. (2004). Modernite Ile Postmodernite Arasında Türkiye. İstanbul:

Everest.

Kahraman, H. B. (2007). Postmodernite Ile Modernite Arasında Türkiye. Agora

Kitaplığı. İstanbul

Kahraman, H. B. (2013). Türkiye’de Çağdaş Sanat, Akbank Yayınları, Istanbul.

http://9b.iksv.org/turkce.asp?Page=Positionings&Sub=HZone&Content=FreeKick
http://9b.iksv.org/turkce.asp?Page=Positionings&Sub=HZone&Content=FreeKick
http://www.maxxi.art/wp-content/uploads/2015/07/031205_Istanbul_booklet.pdf?x64602
http://www.maxxi.art/wp-content/uploads/2015/07/031205_Istanbul_booklet.pdf?x64602
http://www.maxxi.art/wp-content/uploads/2015/07/031205_Istanbul_booklet.pdf?x64602
https://books.google.com/books?id=mwaw6GxWIGcC&pg=PA132

328

Kahraman, H. B. (2014). Türk Çağdaş Sanatının Devrim Yılları, Piramit Film

Prodüksiyon Yapım Ve Yayıncılık, Istanbul.

Kantürk, B. (2006). Http: //Kutuweb.Blogspot.Com/. (2006). /05/Kutu-

Manifest.Html

Kaptanoğlu, E. (2010). Boğaziçi'nde "Çağdaş Sanat" Röportaj Dizisi

Kazgan, G. (2004). Küreselleşme Ve Ulus Devlet, İstanbul Bilgi Üniversitesi

Yayınları, İstanbul.

Kazgan, G. (2008). Türkiye Ekonomisinde Krizler 1929- 2001: Ekonomi Politik

Açısından Bir İrdeleme, İstanbul Bilgi Üniversitesi Yayınları, 2. Baskı, İstanbul.

Keane, J. (2007). The Media And Democracy. Blackwell Publishers. İngiltere Ve

ABD.

Keleş, R. ve Ünsal, A. (1982). Ankara Üniversitesi Siyasal Bilgiler Fakültesi

Yayınları.

Keskinel, S. (2014). Çirkinin Ve Kötünün Resmini Yapıyorum. Radikal. 28/11/.

(2014). Http: //Www.Radikal.Com.Tr/Kultur/Cirkinin-Ve-Kotunun-Resmini-

Yapiyorum-1241310/

Keyder, Ç. (2013). Yeni Orta Sınıf. Bilim Akademisi Derneği 34(179/148), S: 1-4.

Http: //Bilimakademisi.Org/Sites/Default/Files/Duyuru/Yeni%20Orta%20Sınıf.Pdf

[Erişim Tarihi: 18/04/. (2018).].

Kirby, A. (2006). “The Death Of Postmodernism And Beyond”, Philosophy Now 58

2006. Http: //Www.Philosophynow.Org/Issue58/58kirby.Html. Erişim 12 Ocak 2018.

Kirby, A. (2010). Successor States To An Empire In Free Fall. The World University

Rankings. 27 Mayıs (2010. Https:

//Www.Timeshighereducation.Com/Features/Successor-States-To-An-Empire-In-

Free-Fall/411731.Article?Storycode=411731#Survey-Answer

Kirchberg, V. (2003). Corporate Arts Sponsorship. A Handbook Of Cultural

Economics’in Içinde . Editör: Ruth Towse. Edward Elgar Publishing Limited:

Birleşik Krallık.

Kitapları

Klaus H. (1992). Contemporary Art. Taschen Books. Köln.

Kleiner, F. S. (2010). Gardner's Art Through The Ages: The Western Perspective, 2.

Cilt. Wadsworth, Cengage Learning. Boston.

Kluge, A. ve Negt, O. (2014). History And Obstinacy. Trans. R Langston. Brooklyn:

Zone.

Koçak, O. (2009). Modern Ve Ötesi Elli Yılın Sanatına Kenar Notlar, 2. Baskı. Bilgi

Üniversitesi Yayınları, Istanbul.

Kolukısaoğlu, E. (2014). Hasan Bülent Kahraman’la Görüşme. “Gezi'nin Içinde

Müthiş Bir Estetik Vardı” 18 Şubat. (2014). Http:

http://kutuweb.blogspot.com/2006/05/kutu-manifest.html
http://kutuweb.blogspot.com/2006/05/kutu-manifest.html
http://www.radikal.com.tr/kultur/cirkinin-ve-kotunun-resmini-yapiyorum-1241310/
http://www.radikal.com.tr/kultur/cirkinin-ve-kotunun-resmini-yapiyorum-1241310/
http://bilimakademisi.org/sites/default/files/duyuru/Yeni%20Orta%20Sınıf.pdf
http://www.philosophynow.org/issue58/58kirby.html
https://www.timeshighereducation.com/features/successor-states-to-an-empire-in-free-fall/411731.article?storycode=411731#survey-answer
https://www.timeshighereducation.com/features/successor-states-to-an-empire-in-free-fall/411731.article?storycode=411731#survey-answer
https://www.timeshighereducation.com/features/successor-states-to-an-empire-in-free-fall/411731.article?storycode=411731#survey-answer
http://www.ntv.com.tr/turkiye/gezinin-icinde-muthis-bir-estetik-vardi,___eDD9Uh06HaBFsVLtMTA?_ref=infinite

329

//Www.Ntv.Com.Tr/Turkiye/Gezinin-Icinde-Muthis-Bir-Estetik-

Vardi,___Edd9uh06habfsvltmta?_Ref=Infinite

Konda. (2014). Toplumun Gezi Parkı Olayları Algısı: Gezi Parkındakiler Kimlerdi?

5 Haziran. (2014). KONDA Araştırma Ve Danışmanlık.

Kongar, E. ve Küçükkaya, A. (2013). Gezi Direnişi. İstanbul: Cumhuriyet

Kongar, E. (2002). 21. Yüzyılda Türkiye: . (2000). ’Li Yıllarda Türkiye’nin

Toplumsal Yapısı. Remzi Kitabevi, İstanbul.

Kopan, Y. (2013). Güncel Sanat Dünyasında Neler Oluyor? Fil Uçuşu.

Kosova, E. (2003). “İçeriğin Olabilirliği: Aydan Mürtezaoğlu Ile Söyleşi”, Art-Ist,

Art-Ist Yayınları, İstanbul.

Kosova, E. Ve Arslan, T. (2012). Türkiye’de Güncel Sanat Için Çağrı. Toplum Ve

Bilim Dergisi. Sayı: 123.

Kosova, E. (2007). “Eleştirel İhanet-Burak Delier Ile Söyleşi,”

Kraidy, M. (2005). Hybridity Or The Cultural Logic Of Globalization. Philadelphia:

Temple University Press.

Kraidy, M. M. (2005). Hybridity Or The Cultural Logic Of Globalisation. Temple

University Press.

Kramer, H. (1980). “Art: Judy Chicago’s Dinner Party Comes To Brooklyn

Museum”, The New York Times, 17 Ekim (1980).

Kramer, H. (1985). Turning Back The Clock: Art And Politics In (1984). Revenge

Of The Philistines Içinde . The Free Press: New York.

Kreft, L. (2009). Sanat Ve Siyaset: Sanatın Siyaseti Ve Siyasetin Sanatı. Çev.:

Elçin Gen, Içinde Sanat Ve Siyaset: Kültür Çağında Sanat Ve Kültürel Politika, S.

9-48, Ed.: Artun, A. İletişim Yayınları, İstanbul.

Kristeva, J. (1984). Revolution In Poetic Language. Translated By Margaret Waller.

New York: Columbia University Press.

Külahlioğlu, C E. (2014). Türk Çağdaş Sanatının Devrim Yılları, Piramit Film

Prodüksiyon Yapım Ve Yayıncılık: Istanbul.

Kuo, W. 1976. Theories Of Migration And Mental Health: An Empirical Testing On

Chinese-Americans. Social Science And Medicine, 10, 297-306.

Kuspit, D. (1981). “The New Expressionism: Art As Damaged Goods”. Artforum

Içinde . Kasım (1981)

Kuspit, D. (1988). "Critics And The Marketplace," Art In America Içinde . Sayı: 76

(July (1988): 109

Kuspit, D. (2004). Sanatın Sonu. (Çev. Y. Tezgiden) Metis Yayınları, İstanbul

Kuspit, D. (2006). A Critical History Of 20th Century Art, Chapters 8 And 9.

Artnet.Com. Http: //Www.Artnet.Com/Magazineus/Authors/Kuspit1.Asp

http://www.ntv.com.tr/turkiye/gezinin-icinde-muthis-bir-estetik-vardi,___eDD9Uh06HaBFsVLtMTA?_ref=infinite
http://www.ntv.com.tr/turkiye/gezinin-icinde-muthis-bir-estetik-vardi,___eDD9Uh06HaBFsVLtMTA?_ref=infinite
http://www.artnet.com/magazineus/authors/kuspit1.asp

330

Kuspit, D. (1983). “Flak From The ‘Radicals’: The American Case Against Current

German Painting,” In Jack Cowart, Ed. Expressions: New Art From Germany. St.

Louis: St. Louis Art Museum

Lacan, J. (1977).Écrits: A Selection. Translated By Alan Sheridan. New York: W.

W. Norton.

Latimer, Q. (2009). To Biennial Or Not To Biennial? Frieze Dergisi. 13 Ekim.

(2009).

Latour, B. (2006). ‘Sur Un Livre d’Etienne Souriau: Les Différents Modes

D’existence’. (Http: //Www.Bruno-Latour.Fr/Articles/Index.Html , Erişim: 12.06.

(2017).

Lawson, T. (1981) “Last Exit: Painting.” Artforum 20, No. 2. October 1981: 40–47.

Liberty Hill Resmi Web Sitesi. (2016). Liberty Hill Resist. Https:

//Www.Libertyhill.Org/Robbie-Conal

Lıcalı, M. (2018). 113 Bin Beyin Göçü: Gezi Kuşağı Gitti. 23 Kasım. (2018).

Lind, M. (2012). 'Contemporary Art And Its Commercial Markets'. Contemporaiy

Art Audits Commercial Markets: A Report On Current Conditions And Future

Scenarios, Eds. Maria Lind & Olav Velthuis. (2012). Berlin: Sternberg Press.

Lipovetsky, G. ve Charles S. (2005). Hypermodern Times. Cambridge: Polity Press.

Lippard, L. R. Ve Chandler, J. (1999). ‘The Dematerialization Of Art’, Alberro A.

And Stimson B. Conceptual Art: A Critical Anthology Içinde . Cambridge,

Massachusetts; Londra, MIT Press.

Lorch, C. (2013). Kunstbiennale Istanbul: Vertane Chance Für Die Kunst. 14.

September. (2013). Süddeutsche Zeitung.

Lucie- Smith , E. (1995).; Artoday. London: Phaidon Press Ltd.

 Lull, James. (1995). Media, Communication, Culture, A Global Approach. New

York: Columbia University Press.

Lynton, Norbert. (1982). Modern Sanatın Öyküsü, Çev. Prof. Dr. Cevat Çapan -

Prof. Dr. Sadi Öziş,

Lyotard Between Philosophy And Art Paper To Be Given At The Conference French

Philosophy And Contemporary Art At The Center For Body, Mind And Culture, Boca

Raton, Florida, Dec. 3-4. (2007). Https:

//Www.Fau.Edu/Bodymindculture/EMB_Paper.Pdf).

Lyotard, J-F. 1983. The Postmodern Condition. Madison: University Of Wisconsin

Press.

Lyotard, J-F. (1990).Postmodern Durum. Çev: Ahmet Çigdem. İstanbul: Ara

Madra, B. (2005). Bir Bilanço: 80’li Yıllarda Türkiye’de Sanat Üretimi. İstanbul:

Karşı Sanat Çalışmaları.

Madra, B. (2005). Http: //Kavramsalsanat.Blogcu.Com/80-Li-Yillarda-Turkiye-De-

Sanat-Uretimi/952776

http://www.bruno-latour.fr/articles/index.html
https://www.fau.edu/bodymindculture/EMB_paper.pdf
https://www.fau.edu/bodymindculture/EMB_paper.pdf
http://kavramsalsanat.blogcu.com/80-li-yillarda-turkiye-de-sanat-uretimi/952776
http://kavramsalsanat.blogcu.com/80-li-yillarda-turkiye-de-sanat-uretimi/952776

331

Madra, B. (2011). Kavramsal Bir Miras: Öncü Yerleştirmeler. İstanbul: Antik A.Ş.

Kültür Yayınları.

Mardin Bienali Hemen Yapılsın! 20 Ekim. (2014). Sanatatak.

Mardin Bienali. (2018). (Http:

//Www.Mardinbienali.Org/Sanatcidetay.Aspx?Asd=1036)

Margolis, J. (1987). Philosophy Looks At The Arts. Philadelphia: Temple University

Press.

Marko, J. (2006). “Constitutional Aspects Of Sovereignty And The Institutional

Structures Of States In Pluriethnic Countries”, Conference On “Constitutional Aspects

Of Sovereignty In The State Structure Of Multi-Ethnic States”, Chisinau, Moldova 22-

23 September. (2006). European Commıssıon For Democracy Through Law, Http:

//Www.Venice.Coe.Int/Docs/. (2006). /CDL-JU. (2006).038-E.Pdf.

MAXXI. (2015). ISTANBUL. PASSION, JOY, FURY. Erişim: 12.12. (2017). Http:

//Www.Maxxi.Art/En/Events/Istanbul-Passione-Gioia-Furore/

Mcguigan,J. (2004). Rethinking Cultural Policy. Open University Press, Berkshire.

Mckee, Y. (2016). Strike Art: Contemporary Art And The Post-Occupy

Condition

London & NYC: Verso Books.

Mendoza, M. (2011). "Global Terrorism: 35,000 Worldwide Convicted For Terror

Offenses Since 11 September Attacks." Huffington Post, March 3.

Www.Huffingtonpost.Com/2o11 /O9/O3/Terrorism-Convictions-Since-Sept-

Ii_N_947865.Html.

M Fried, “Art And Objecthood,” In Artforum 5 (June 1967), 15.

Michels, R. (2001). Political Parties: A Sociological Study Of The Oligarchical

Tendencies Of Modern Democracy. Batoche Books: Canada

Milliyet Gazetesi. (2012). Eski Genelkurmay Başkanı İlker Başbuğ Tutuklandı.

06.01.2012.

Milliyet Gazetesi. 2010. Sahnede Seks Çok Cesurdu. Http:

//Www.Milliyet.Com.Tr/Sahnede-Seks-Cok-Cesurdu-Pembenar-Detay-Kultursanat-

1322065/

Milliyet Gazetesi. Fuara Rekor Katılım. 08.09. (2015).

Milliyet Sanat. (2016). Havva’nın Elma Yemesi Durduruldu. 5 Mayıs. (2016).

Milliyet. (2007). Bienal’de Kemalizm Tartışması. 26.09. (2007). Http:

//Www.Milliyet.Com.Tr/Bienalde-Kemalizm-Tartismasi-

/Yasam/Haberdetayarsiv/26.09. (2007). /215373/Default.Htm

Milliyet. (2011). Akılda Kalan Van Hopa Ve Terör. 30. 12.2011.

Milliyet Gazetesi. 2007b. Sanat Fuarı 2007’nin Teması “Akdeniz”. Erişim:

12.12.2018

http://www.mardinbienali.org/sanatcidetay.aspx?asd=1036
http://www.mardinbienali.org/sanatcidetay.aspx?asd=1036
http://www.venice.coe.int/docs/2006/CDL-JU(2006)038-e.pdf
http://www.venice.coe.int/docs/2006/CDL-JU(2006)038-e.pdf
http://www.maxxi.art/en/events/istanbul-passione-gioia-furore/
http://www.maxxi.art/en/events/istanbul-passione-gioia-furore/
http://www.huffingtonpost.com/2o11%20/o9/o3/terrorism-convictions-since-sept-ii_n_947865.html
http://www.huffingtonpost.com/2o11%20/o9/o3/terrorism-convictions-since-sept-ii_n_947865.html
http://csmt.uchicago.edu/glossary2004/objecthood.htm
http://www.milliyet.com.tr/bienalde-kemalizm-tartismasi-/yasam/haberdetayarsiv/26.09.2007/215373/default.htm
http://www.milliyet.com.tr/bienalde-kemalizm-tartismasi-/yasam/haberdetayarsiv/26.09.2007/215373/default.htm
http://www.milliyet.com.tr/bienalde-kemalizm-tartismasi-/yasam/haberdetayarsiv/26.09.2007/215373/default.htm

332

http://www.milliyet.com.tr/sanat-fuari-2007-nin-temasi--akdeniz-----pembenar-

detay-etkinlik-534753/

Mimarizm: Mimarlık ve Tasarım Yayın Platformu. 2011. Uluslararası İstanbul

Sanat Fuarı/Artist 2011 Onur Ödülleri Sahiplerini Buldu. 14 Temmuz 2011. Erişim:

12.12.2018

http://www.mimarizm.com/yarismalar/oduller/21-uluslararasi-istanbul-sanat-fuari-

artist-2011-onur-odulleri-sahiplerini-buldu_122281

Minor, V. H. (2013). Sanat Tarihinin Tarihi. Çev.: Cem Soydemir. Koç Üniversitesi

Yayınları, İstanbul.

Mortimer, J. (2018). Gezi Protests Return To Turkish Headlines After Latest Arrests

Mouffe, C. (2007). Artistic Activism And Agonistic Spaces. Art And Research.

Volume 1. No: 2. (2007). Yaz.

Mouffe, C. (2013). Agonistics: Thinking The World Politically.Verso: UK.

Mouffe, C. (2005). The Return Of The Political. Verso: Londra, Brooklyn.

Mülksüzleştirme Ağları Resmi Internet Sitesi. Http:

//Mulksuzlestirme.Org/Hakkinda/

Muñoz-Alonso, Lorena . (2015). Wh a t N o t T o Miss At C on t emp o r a r y

I s t anb u l . (20 15) . A r tn e t D er gi s i .

Mynet Haber. (2015). Başbakan Ve Bakanlara Internete Erişimi Engelleme Yetkisi

Nancy Spector, “Overview,” Theanyspacewhatever (New York: Guggenheim

Museum, 2009): Http: //Web.Guggenheim.Org/Exhibitions/Exhibition_Pages/

Anyspace/Exhibition.Html.

Nancy Spector, “Theanyspacewhatever: After The Fact,” The Exhibitionist 1 (Jan.

2010): 49–55.

Nealon, J. (2012). Post – Postmodernism Or The Cultural Logic Of Just-In-Time

Capitalism. Stanford University Press. Stanford. California.

Negri, A. (2013). Sanat Ve Çokluk. İstanbul: Monokl Yayınları.

Nesin, A. (1984). Aziz Nesin’in Savunması. “Türkiye’de Demokratik Düzene Ilişkin

Gözlem Ve İstemler”. Http: //Www.Tustav.Org/Yayinlar/Kutuphane/Yurtdisi-

Kutuphanesi/Aziz-Nesin-In-Savunmasi.Pdf Erişim: 18.07. (2018).

Nochlin, L. (2012). Evrensel Müze. Çev.: Renan Akman, Içinde Sanat Müzeleri

II: Müze Ve Eleştirel Düşünce, S. 11-48, Ed.: Artun, A. İletişim Yayınları, İstanbul

Nochlin, L. (1994). Women, Art And Power And Other Essays. Londra: Thames

And Hudson.

Nochlin, L. "Why Have There Been No Great Women Artists?" Artnews January

1971: 22-39, 67-71.

NOMAD Resmi Internet Sitesi. (Http: //Www.Nomad-Tv.Net/Info_09.Html

http://www.milliyet.com.tr/sanat-fuari-2007-nin-temasi--akdeniz-----pembenar-detay-etkinlik-534753/
http://www.milliyet.com.tr/sanat-fuari-2007-nin-temasi--akdeniz-----pembenar-detay-etkinlik-534753/
http://www.mimarizm.com/yarismalar/oduller/21-uluslararasi-istanbul-sanat-fuari-artist-2011-onur-odulleri-sahiplerini-buldu_122281
http://www.mimarizm.com/yarismalar/oduller/21-uluslararasi-istanbul-sanat-fuari-artist-2011-onur-odulleri-sahiplerini-buldu_122281
https://www.al-monitor.com/pulse/authors/jasper-mortimer.html
http://mulksuzlestirme.org/hakkinda/
http://mulksuzlestirme.org/hakkinda/
https://news.artnet.com/about/lorena-mu%C3%B1oz-alonso-199
http://www.tustav.org/yayinlar/kutuphane/yurtdisi-kutuphanesi/aziz-nesin-in-savunmasi.pdf
http://www.tustav.org/yayinlar/kutuphane/yurtdisi-kutuphanesi/aziz-nesin-in-savunmasi.pdf
http://www.nomad-tv.net/info_09.html

333

North, M. (2014). Hollanda Altın Çağında Sanat Ve Ticaret. İstanbul: İletişim-

Sanathayat.

NTV-MSNBC. (2007). 10.İstanbul Bienali’nde Kemalizm Tartışması. Http:

//Arsiv.Ntv.Com.Tr/News/421065.Asp#Storycontinues Erişim: 21.2. 2016.

NTV. (2011). Kemalist Ordu Konuşacak NTV. 27.04.2011. O’Doherty, B. (2010).

Beyaz Küpün İçinde. Çev.: Ahu Antmen. Sel Yayıncılık, İstanbul.

O'Connor, K. (2015). "Don't They Represent Us?": A Discussion Between Jacques

Rancière And Ernesto Laclau

October Files 8 The MIT Press Cambridge, Massachusetts London, England. (2009).

Https:

//Mitpress.Mit.Edu/Sites/Default/Files/Titles/Content/9780262513128_Sch_0001.Pd

f

Odabaş, O. (2012). 1990’li Yillarda Türkiye’de Toplumsal Kimlik Ve Cinsiyet

Politikalarinin Çağdaş Sanattaki Yansimalari. İdil Dergisi. Http:

//Www.Idildergisi.Com/Makale/Pdf/1353003297.Pdf , Erişim: 20.06.2017.

OECD Economic Surveys: Turkey. (2012).

Oliva, A. B. (1982).The International Trans-Avantgarde. Milan: Giancarlo Politi.

Önderoğlu, E. (2014). Her Karikatürist Erdoğan’ın Davalarını Tadacaktır. Bianet

Bağımsız İletişim Ağı. 20 Mart. (2015).

Onedio. 2014.Http: //Onedio.Com/Haber/Turkiye-De-2014-Yilinda-Yasanan-En-

Onemli-Olaylar-413703

Oral, S. (2015). “Çıkış Var” Mı Yahut “Sahi, Nasıl Bir Şey Barış?”. K 24. 20 Ekim

2015

Orwell, G. (1946). A Collection Of Essays. Yeniden Basım: (1981). Houghton

Mifflin Harcourt Publishing Company, New York.

Oskay, Ü. (1982). XIX. Yüzyıldan Günümüze Kitle İletişiminin Kültürel İşlevleri.

Kuramsal Bir Yaklaşım. AÜ SBF Yay. Ankara.

Ötgün, C. (2000). Çizgi Dışı Sanatçılar: Anselm Kiefer, İ. S.K Aylık Bülten, Ekim,

Sayı: 97.

Outwaite, W. ve Bottomore, T. (1993). The Blackwell Dictionary Of Social Thought.

Oxford University Press.

Owens, C. (1983). “Honor, Power And The Love Of Women” In Art In America 71,

No. 1. Ocak 1983.

Öz, E. (2005). “Aydınlar Dilekçesi’nde Erdal Öz’ün Savunması” İmge Öyküler

Içinde . Yıl 1, Sayı 5, Ekim-Kasım. (2005).

Özayten, N. (2015). Türkiye’de Obje Sanatı / Kavramsal Sanat / Post-Kavramsal

Sanat Eğilimleri. Kullanma Kılavuzu: Türkiye’de Güncel Sanat 1975-. 2015 içinde.

Editörler: Altındere, Halil Ve Evren, Süreyya. Revolver Publishing. Berlin. Art-Ist

Prodüksiyon Tasarım Yayıncılık. İstanbul.

http://arsiv.ntv.com.tr/news/421065.asp#storyContinues
http://arsiv.ntv.com.tr/news/421065.asp#storyContinues
https://mitpress.mit.edu/sites/default/files/titles/content/9780262513128_sch_0001.pdf
https://mitpress.mit.edu/sites/default/files/titles/content/9780262513128_sch_0001.pdf
https://mitpress.mit.edu/sites/default/files/titles/content/9780262513128_sch_0001.pdf
http://www.idildergisi.com/makale/pdf/1353003297.pdf
http://www.idildergisi.com/makale/pdf/1353003297.pdf
http://onedio.com/haber/turkiye-de-2014-yilinda-yasanan-en-onemli-olaylar-413703
http://onedio.com/haber/turkiye-de-2014-yilinda-yasanan-en-onemli-olaylar-413703

334

Özbek, M. (2002). Popüler Kültür Ve Orhan Gencebay Arabeski. İletişim Yayınları,

İstanbul.

Özgür, F. (2007). Şener Özmen Ile Söyleşi: Karışık Teknik. Sanat Dünyamız Dergisi.

Sayı: 104. İstanbul. Yapı Kredi Yayıncılık A.Ş.

Özgürlük Ve Soğuk Savaş, Çev. Elif Gökteke, Sel Yayıncılık, İstanbul. (2009).

Özkan, D. (2005). Bienal Resmi Web Sitesi.

Özkan, S. (2012). 15 Mayıs (1984) Aydınlar Dilekçesi: Yakın Tarihimizden Bir

Cesaret Öyküsü. Güncel Tarih Sitesi Içinde . Http: //Www.Gunceltarih.Org/. (2012).

/02/15-Mays-(1984)-Aydnlar-Dilekcesi-Yakn.Html

Özmen, Ş. (2007). User’s Manual: Contemporary Art In Turkey 1986-2006.

Kullanma Kılavuzu: Türkiye’de Güncel Sanat. Altındere, Halil Ve Evren, Süreyya

(Ed.). Revolver Archive Für Aktüelle Kunst Frankfurt Ve Art-Ist Prodüksiyon

Tasarım Yayıncılık İstanbul.

Özmen, Ş. (2008). Sanatçının Sözde Portresi. 22 Haziran. (2008).

Özmen, Ş. Erden, O. Ve Çalıkoğlu, L. (2013). Şener Özmen Ile Söyleşi. Sanat

Dünyamız Içinde . Sayı: 132. İstanbul: Yapı Kredi Kültür Ve Sanat Yayıncılık A.Ş.

Öztürk, B. (2013). Çapulcu. İstanbul: Togan Yayıncılık.

Öztürk, D. (2009). “Yara Almış Mekanlardan Beslenen Sanatçı: Sarkis”. 8 Ekim .

(2009).

Öztürk, R. (2008). Sarkis, Seksenlerde Türkiye’de Çağdaş Sanat, Editör: Ipek

Duben, Esra Yildiz. 1. Baskı, Bilgi Üniversitesi Yayınları, Istanbul.

Özyurt, Ö. (2003). Sanatta Fırsat Eşitliği. 21 Temmuz 2003. NTV MSNBC. Kültür

Sanat.

Papacharissi, Z. (2002). ‘The Virtual Sphere: The Internet As A Public Sphere’, New

Media Society. (2002). Vol 4 (1): 9-27, Sage Publications, London, Thousand Oaks,

CA

Papastergiadis, N. 2012. Cosmopolitanism And Culture. İngiltere Ve A.B.D.: Polity

Press.

Paynter, N. (2015). On Yıl Önce On Yıl Sonra: Türkiye’de Sanat Kurumları.

User’s Manual: Contemporary Art In Turkey 1975-. (2015). Içinde .

Pektaş, N. (2015). 3. Mardin Bienali Üzerine Söyleşi. 1 Haziran. (2015). Artful

Living.

Pelvanoğlu, B. (2015). Bundan On Yıl Önce. Çağdaş Sanat Alanı “Dutluk”’Tu.

Kültür Servisi. 13 Kasım. (2015).

Pew Research Center. November 17. (2015).

Pilot Galeri Resmi Internet Sitesi. 2011. Dans Edemediğim Devrim, Benim Değildir.

HALİL ALTINDERE 12 EKİM 2011 - 12 KASIM 2011

Plato. (1991). The Republic. Basic Books: A Division Of Harper Collins Publishers.

http://www.gunceltarih.org/2012/02/15-mays-1984-aydnlar-dilekcesi-yakn.html
http://www.gunceltarih.org/2012/02/15-mays-1984-aydnlar-dilekcesi-yakn.html
http://nms.sagepub.com/content/4/1/9.abstract
http://www.pilotgaleri.com/artists/detail/30

335

Polat, N. (2017). Sınırları Aşındırmak Modernizm ve Çağdaş Sanat Üzerine. Belge

Yayınları, İstanbul.

Po l a t , R v e A çı kko l Ö . (20 18) . O da Projesi, Proje Odasi, Projeksiyon

Odasi… Proje Nedir?* Ma yi s 2 6 . 2 0 18 . San a t a t ak : San a t v e H aya t

H akki n d a Ço k Şe y .

Radikal. (2015). Roma'nın En Iddialı Sanat Müzesi MAXXI'de Dev Gezi Sergisi.

7.11. (2015). Erişim: 12.12. (2017). Http: //Www.Radikal.Com.Tr/Kultur/Romanin-

En-Iddiali-Sanat-Muzesi-Maxxide-Dev-Gezi-Sergisi-1467426/

Rancière, J. (1999). Dis-Agreement. Minneapolis: University Of Minnesota Press.

Rancière, J. (2004). The Politics Of Aesthetics. New York, Continuum.

Rancière, J. (2004a). The Philosopher And His Poor. North Carolina: Duke University

Press.

Rancière, J. (2007). Regime Change: Jacques Rancière And Contemporary Art.

Artforum Mart, 2007.

Rancière, J. (2007a). On The Shores Of Politics. Londra ve New York: Verso.

Rancière, J. (2007b). The Future Of The Image. Londra ve New York: Verso.

Rancière, J. (2009). Aesthetics And Its Discontents. Cambridge: Polity Press.

Rancière, J. (2009a). The Emancipated Spectator. Londra Ve New York: Verso.

Rancière, J. (2009b). Estetiğin Siyaseti. Sanat ve Siyaset: Kültür Çağında Sanat Ve

Kültürel Politika içinde. Ed.: Artun, A. İletişim Yayınları, İstanbul.

Ranciere, J. (2010). Özgürleşen Seyirci. Çev. E. Burak Şaman, İstanbul: Metis

Yayınları.

Rancière, J. (2010a). Dissensus: On Politics And Aesthetics. Londra: Continuum

International Publishing Group.

Rancière, J. (2012). Estetiğin Huzursuzluğu. İletişim Yayınları, İstanbul.

Rancière, J. (2013). Aisthesis: Scenes From The Aesthetic Regime Of Art. Londra ve

New York: Verso.

Rawls, J. (1999). A Theory Of Justice. Oxford University Press: Oxford, New York.

Read More: Http: //Www.Al-Monitor.Com/Pulse/Originals/. (2018). /11/Turkey-

Erdogan-Gezi-Protest-Arrests-Academics-Opposition.Html#Ixzz5xsg15v1p

Reiss. J. H. (1999). From Margin To Center: The Spaces Of Installation Art.

Cambridge, Mass.: The MIT Press.

Remzi Kitabevi, İstanbul, (1982), S.125.

Reporters Without Borders. (2017). Erişim: 1 Mart. (2018). Https:

//Rsf.Org/En/Turkey

Review By: Mihai Spariosu

http://www.sanatatak.com/author/raife-polat
http://www.radikal.com.tr/kultur/romanin-en-iddiali-sanat-muzesi-maxxide-dev-gezi-sergisi-1467426/
http://www.radikal.com.tr/kultur/romanin-en-iddiali-sanat-muzesi-maxxide-dev-gezi-sergisi-1467426/
https://www.artforum.com/print/200703/regime-change-jacques-ranciere-and-contemporary-art-12841
http://www.al-monitor.com/pulse/originals/2018/11/turkey-erdogan-gezi-protest-arrests-academics-opposition.html#ixzz5Xsg15V1P
http://www.al-monitor.com/pulse/originals/2018/11/turkey-erdogan-gezi-protest-arrests-academics-opposition.html#ixzz5Xsg15V1P
https://rsf.org/en/turkey
https://rsf.org/en/turkey

336

Reviewed Work: Faces Of Modernity: Avant-Garde, Decadence, Kitsch By Matei

Calinescu

Rice, E. (1959). The Living Theatre. Harper & Brothers: New York.

Robert S. (2002). Gerhard Richter: Forty Years Of Painting. An Exhibition

Catalogue, Museum Of Modern Art (New York), New York: DAP Press.

Robertson, R. (1992). Globalization, Social Theory And Global Culture. London:

Sage Publications.

Robertson, R. (1992). Globalization: Social Theory And Global Culture.

Roy B.. (2011). Reclaiming Reality: A Critical Introduction To Contemporary

Philosophy (Classical Texts In Critical Realism (Routledge Critical Realism)New

York, A.B.D. Routledge.

Ruiz, C. (2016). “Qatar Would Like To Be One Of The World’s Leading Arts

Destinations—But Can That Ever Be Achieved Without Freedom Of Expression?”

The Art Newspaper (24 Mart. (2016).

Sabah Gazetesi. (1997). Çetin Altan'a Beraat. 21 Ocak. (1997). Http:

//Arsiv.Sabah.Com.Tr/. (1997). /01/21/F08.Html

Şahin, Y. (2010).Kentleşme Politikası. Trabzon: Murathan Yayınevi.

Şahiner, R. (2008). Postmodern Kırılmalar. İstanbul, Yeni İnsan Yayınevi.

Salzman, L. (2000). Anselm Kiefer And Art After Auschwitz (Cambridge Studies

In New Art History And Criticism). Cambridge University Press: Cambridge,

İngiltere.

Sanatatak. (2017). Contemporary İstanbul’da Sansür Mü Var? Sanatatak. 14 Eylül.

(2017).

Sanatatak. (2018). Günetştekin’in Intihal Yaptığı Iddia Edilen İranlı Sanatçıdan

Açıklama. Sanatatak. 23 Eylül 2018.

Sanathaber (2016). Seni Öldüreceğim İçin Çok Üzgünüm.! 26.01.2016.

Sancar, T. (2006). Alenen Tahkir Ve Tezyif Suçları, Seçkin Yayıncılık, Ankara.

Sandler, Irving (1970), The Triumph Of American Painting: A History Of Abstract

Sandler, I. (2008). “Abstract Expressionism And The Cold War. Did New York

Really Steal The Idea Of Modern Art? Where The Artists Tools Of U.S. Policy? 25

Years On Serge Guilbaut’s J’accuse Can Still Prompt A Fiery Response”, Art In

America (June/July), 65-74.

Sandler, I. (2009). A) Abstract Expressionism And The American Experience: A

Revaluation, Manchester, Vermont: Hudson Hills Press.

Sandler, I. (1996). Art Of The Postmodern Era: From The Late 1960s To The Early.

1990 S. New York: Icon Editions, An Imprint Of Harper Collins Publishers.

Sardar, Z. (1998). Postmodernism And The Other: The New Imperialism Of Western

Culture, Pluto Press.

http://arsiv.sabah.com.tr/1997/01/21/f08.html
http://arsiv.sabah.com.tr/1997/01/21/f08.html

337

Saturday, 02 July. (2016). 00: 00By James Resnick, E-International Relations |

Interview

Saunders, F S. (2000). The Cultural Cold War. The CIA And The World Of Arts

And Letters, New York: Free Press.

Sayar, M. (2015). Güncel Sanat Okumaları: Şener Özmen – “Bayrağından Kaçan

Direk”. Lebriz Sanal Dergi. 6 Ağustos 2015

Schmied W. (2002). Bir Baselitz Retrospektifi, İstanbul: Yapı Kredi Yayınları.

Scholte, J A. (1996). “Beyond The Buzzword: Towards A Critical Theory Of

Globalization,” In Eleonore Kofman And Gillians Young (Eds.), Globalization:

Theory And Practice, London: Pinter.

Schor, Mira, “Appropriating Sexuality,” M/E/A/N/I/N/G 1 (December (1986).

Sen A. Democracy As A Universal Value. Journal Of Democracy. (1999). ;10.

Şener, S. (2007). Yaşamın Kırılma Noktasında Dram Sanatı. Dost Kitabevi

Yayınları, Ankara.

Serra, R. “Biography Of Postmodernist Sculptor In Sheet Metal”, Encyclopedia Of

Irish And World Art, Http: //Www.Visual-Arts-Cork. Com/Sculpture/Richard-

Serra.Html (Erişim: 6 Haziran. (2015).

Shapiro, M. J. War Crimes, Atrocity, And Justice (Cambridge And Malden, MA:

Polity Press. (2015). 10.

Sheikh, S. (2005). “Kamusal Alanın Yerine Ne Mi? Ya Da, Parçalardan Oluşan

Dünya.” Olasılıklar, Duruşlar Ve Müzakere: Güncel Sanatta Kamusal Alan

Tartışmaları Içinde (S.23-29) Der. Tan, P. Boynik, S. İstanbul: Bilgi Üniversitesi

Yayınları.

Shiff, R. “Georg Baselitz Grounded”. Art Institute Of Chicago Museum Studies 28.1.

(2002).: 53–110.

Shusterman, R. (2005). Postmodern Aesthetic Theory. The Oxford Handbook Of

Aesthetics. Ed. Levinson, Jerrold. Oxford University Press: Oxford Ve New York.

Shusterman, R. 1997. The End Of Aesthetic Experience In The Journal Of Aesthetics

And Art Criticism, Vol. 55, No. 1. (Winter, 1997), Pp. 29-41.

Simon, C.H.S. (1825), “L’artiste, Le Savant Et L’Industriel: Dialogue”, Opinions

Litteraires, Philosophiques Et Industrielles Içinde . Galerie De Bossanfe Pere

Libraire.

Şimşek, A. (2013). “Türkiye’yi Gezi’den Önce Ve Gezi’den Sonra Diye Ikiye

Ayırabiliriz”. Edebiyatta Üç Nokta, #Dirensanat, Gezi Özel Sayısı. Mevsimlik

Edebiyat Dergisi, Sayı: 10, Yıl: . (2013).

Şimşek, A. (2015). Kriz Ve Kritik. İstanbul: Agora.

Şimşek, A. (2015). İstanbul Art News Dergisi. Temmuz – Ağustos. (2015).

Şüyün, F. 2012. Yarın Sanat Fuarı da Açılıyor. 16 Kasım 2012. Dünya Gazetesi.

Erişim: 13.12.2018

http://www.truth-out.org/author/itemlist/user/52357
http://www.e-ir.info/2016/06/19/interview-noam-chomsky-2/
https://scholar.harvard.edu/sen/publications/democracy-universal-value

338

https://www.dunya.com/kose-yazisi/yarin-sanat-fuari-da-aciliyor/14822

Sinopale Resmi Web Sitesi Http: //Sinopale.Org/Sinopale/What-Is-Sinopale-

2/?Lang=TR

Sloterdjik, P. (2013). In The World Interior Of Capital: Towards A Philosophical

Theory Of Globalization. Cambridge: Polity Press

Smee, S. (2014). Published October. (2014). Issue Prospect Magazine

Smith, A. D. (1991). National Identity. London. Penguin

Sönmez, A. (2014). Contemporary İstanbul Başladı. 12 Kasım. (2014). Sanatatak.

Sönmez, A. (2015). Shakespeareyen Bir Krallik: 14. İstanbul Bienali. Sanatatak. 6

Eylül. (2015).

Sönmez, A. (2016). Canan Yıllardır Tek Bir Performans Yapıyor. Ocak 24. (2016).

Sanat Atak

Sönmez, A. 2005. “İstanbul Calling”. Miliyet Sanat. No. 559 (2005).

Sönmez, A. 2013x. Tercihini Maymunların Resim Yapmama Hakkından Kullanmak.

09.04.2013. Sanat Sepet. Milliyet.

Sosyal Bilimler Enstitüsü, Arkeoloji Ve Sanat Tarihi Bölümü, Sanat Tarihi Anabilim

Source: October, Vol. 16, Art World Follies (Spring, (1981), Pp. 39-68

Sözen, E. (1999). Demir Kafesten Plastiğe Kimliklerimiz, İst.: Birey Yay

Stable URL: Http: //Www.Jstor.Org/Stable/1770421

Stable URL: Http: //Www.Jstor.Org/Stable/778374

Stable URL: Http: //Links.Jstor.Org/Sici?Sici=0021-

8529%28199724%2955%3A1%3C29%3ATEO AE%3E2.0.CO%3B2-1

Stallabrass, J. (2004). Sanat A.Ş.: Çağdaş Sanat Ve Bienaller. İstanbul: İletişim-

Sanathayat.

Stallabrass, J. (2006)."Truth Or Dare." Financial Times. (2014).

Steyerl, Hito. (2010). Politics Of Art: Contemporary Art And The Transition To

Post-Democracy. E-Flux. Journal #21 - December. (2010).

Steyerl, H. (2013). Sanatın Politikası: Çağdaş Sanat Ve Post-Demokrasiye Geçiş.

17.08.2013. Eskop Sanat Tarihi Eleştiri. Çeviri: Zeynep Baransel

Stiles, K. (1996). Language And Concepts. In K. Stiles & P. Selz (Eds.), Theories

And Documents Of Contemporary Art. Berkeley, University Of Cfornia Press.

Storey, J. (2000). Popüler Kültür Çalışmaları. Kuramlar Ve Metodlar. (Çev: Koray

Karaşahin). Babil Yay. İstanbul.

Susma. (2018). Savaş Karşıtı Çocuk Oyununa Yasak. Susma: Sansüre Ve Otosansüre

Karşı Platform. 9 Şubat. (2018).

https://www.dunya.com/kose-yazisi/yarin-sanat-fuari-da-aciliyor/14822
http://sinopale.org/sinopale/what-is-sinopale-2/?lang=TR
http://sinopale.org/sinopale/what-is-sinopale-2/?lang=TR
http://links.jstor.org/sici?sici=0021-8529%28199724%2955%3A1%3C29%3ATEO%20A
http://links.jstor.org/sici?sici=0021-8529%28199724%2955%3A1%3C29%3ATEO%20A
http://www.e-skop.com/skopyazar/ceviri-zeynep-baransel/25000

339

Susma. (2017). Özgür Olmak Heykeline Üçüncü Saldırı. Susma: Sansüre Ve

Otosansüre Karşı Platform. 6 Haziran. (2017).

T 24. . (2013). 'Gezi Parkı Direnişçilerinin Yarısı Polis Şiddeti Olduğu Için Eyleme

Katıldı!'12 Haziran. (2013). 23: 46 Http: //T24.Com.Tr/Haber/Konda-Gezi-Parki-

Anketi-Cikardi/231889

T.C.Kül, Turz. B. (2005). Pop Sanat Eğilimi.12.08. (2005). K.C.Kültür Ve Turizm

T24. (2013). Sanata Müdahale Var Mı? 8 Kasım. (2013).

T24. 2018. 13 Mayıs 2018. Bahçeli'nin Çağrısıyla Gündeme Geldi; Rahşan Affı

Nedir? Http: //T24.Com.Tr/Haber/Bahcelinin-Cagrisiyla-Gundeme-Geldi-Rahsan-

Affi-Nedir,627331

Takvim. (2010). Çağdaş Sanat Mardin'den Yükseliyor. 8 Haziran. (2010).

Tanör, B ve Yüzbaşıoğlu, N. (1982) Anayasasına Göre Türk Anayasa Hukuku, Yapı

Kredi Yayınları, İstanbul. (2001). S.168

Tanör, B. (2011). Bugünkü Türkiye (1980)–. (2003). Türkiye Tarihi 5, Cem

Yayınevi, İstanbul, S.50–51

Tansuğ, S. (1986). Çağdaş Türk Sanatı. Remzi Kitabevi, İstanbul.

Taşkın, Y. 2014. Siyaset Nedir? Sayfa 23 İstanbul: İletişim Yayınları

Taslaman, C. Küreselleşme Sürecinde Türkiye’de İslam. İstanbul Yayınevi. (2011).

Tekcan, E. (2011). Akademist Dergisi, Süleyman Saim Tekcan 50. Sanat Yılı Özel

Sayısı İstanbul Sayı.10

The Economist. (2010). Güç Dengesi. 21 Ekim. (2010).

The New York Times. (1989). Governments, Censorship And The Arts. Published:

August 13, (1989)

Thoreau, H D. (2000). Civil Disobedience. Applewood Books: Massahhusetts

Thu 10 Oct. (2013). Https: //Www.Theguardian.Com/World/. (2013).

/Oct/10/Moma-Acquires-Occupy-Wall-Street-Art-Prints

Tomlinson, J. (1999). Globalization And Culture. Cambrdige: Polity Press.

Toprak, B. (2002). Cumhuriyet Ansiklopedisi 1923-2000. İstanbul: Yapı Kredi Kültür

Sanat Yayıncılık.

Topuz, H.(1998). Dünyada Ve Türkiye’de Kültür Politikaları, Adam Yay. Istanbul.

Translated By Allan Bloom.

Turgut, Hulusi. (1986).12 Eylül Partileri, ABC Ajansı Yay. İstanbul.

Turkish Cultural Foundation. Http: //Www.Turkishculture.Org/Whoiswho/Visual-

Arts/Video-Artist/Canan-Senol-1178.Htm

Türkün, A; Ünsal, Öktem B. ve Yapıcı, M. (2014). 1980’ler Sonrasında İstanbul’da

Kentsel Dönüşüm: Mevzuat, Söylem, Aktörler Ve Dönüşümün Hedefindeki Alanlar.

http://t24.com.tr/haber/konda-gezi-parki-anketi-cikardi/231889
http://t24.com.tr/haber/konda-gezi-parki-anketi-cikardi/231889
http://t24.com.tr/haber/bahcelinin-cagrisiyla-gundeme-geldi-rahsan-affi-nedir,627331
http://t24.com.tr/haber/bahcelinin-cagrisiyla-gundeme-geldi-rahsan-affi-nedir,627331
https://www.theguardian.com/world/2013/oct/10/moma-acquires-occupy-wall-street-art-prints
https://www.theguardian.com/world/2013/oct/10/moma-acquires-occupy-wall-street-art-prints
http://www.turkishculture.org/whoiswho/visual-arts/video-artist/canan-senol-1178.htm
http://www.turkishculture.org/whoiswho/visual-arts/video-artist/canan-senol-1178.htm

340

Mülk, Mahal, İnsan: İstanbul’da Kentsel Dönüşüm Içinde . İstanbul Bilgi

Üniversitesi Yayınları, 461. İstanbul.

Tüzün, Meltem. (2016). Contemporary İstanbul 11. Yılında Türkiye Sanat Piyasasını

Kurtarabilecek Mi? 21 Ağustos. (2016). Dağ Medya.

Ünlü, M. M. (2006). AİHM’nin Kararları Işığında AİHS’nin 10. Maddesi Ve İfade

Özgürlüğü, Http: //Www.Inhak-Bb.Adalet.Gov.Tr/Aihs/Madde10.Htm, 26.08. 2006.

Url-3 <Http:

//Upload.Wikimedia.Org/Wikipedia/Commons/5/5a/Johannes_Vermeer__De_Melk

meid.Jpg> Alındığı Tarih: 04.05. (2014).

User’s Manual: Contemporary Art In Turkey; Kullanma Kılavuzu: Türkiye’de

Güncel Sanat. 1975-. (2015).

Üstündag, N. (2013). "Gezi Parki Direnişi Ve Türklük" ("Gezi Park, Resistance In

Turkey"). Http: //Gezibrosur.Wordpress.Com/. (2013). /07/05/Gezi-Parki-Direnisi-

Ve-Turkluk-Nazan -Ustundag/.

Üstündağ, N. (2013). “Marjinal Gruplara Övgü”. İstanbul - BİA Haber Merkezi13

Haziran. 2013. Bianet Bağımsız İletişim Ağı. 13 Haziran. (2013).

Van Der Loo, H. R. (2006). Modernleşmenin Paradoksları, 2.Baskı, (Çev. K. Canatan)

İnsan Yayınları, İstanbul.

Van der Ryn, S. (1970). “Building a People’s Park,” The Troubled Campus: Current

Issues in Higher Education içinde. Editör: G.Kerry Smith. San Francisco: Jossey-Bass

Inc.

Vasari, G. (2013). Sanatçıların Hayat Hikayeleri. Çev.: Elif Gökteke. Sel

Yayıncılık, İstanbul.

Ve Türkiye’de1965–. (1992). Yılları Arasındaki Benzer Eğilimler. İstanbul

Üniversitesi,

Velthuis, O. (2012). 'The Contemporary Art Market Between Stasis And Flux',

Contemporary Art Audits Commercial Markets: A Report On Current Conditions

And Future Scenarios, Eds. Maria Lind & Olav Velthuis. (2012). Berlin: Sternberg

Press.

Vol. 33, No. 1 (Winter, (1981), Pp. 79-83

Wallen, J. (2009). "Lee Krasner." Jewish Women: A Comprehensive Historical

Encyclopedia. 1 March. Jewish Women's Archive. (Viewed On December 24.

(2016). <Https: //Jwa.Org/Encyclopedia/Article/Krasner-Lee>.

Wallerstein, I. (2001). The End Of The World As We Know It: Social Science For

The Twenty-First Century. University Of Minnesota Press

Wallerstein, I. (2004). World-Systems Analysis: An Introduction. Durham, NC:

Duke University Press.

http://www.inhak-bb.adalet.gov.tr/aihs/madde10.htm

341

Ward, Josh. (2009).Shocking Turkey: Sükran Moral Tests The Boundaries Of

Contemporary Art. Der Spiegel Online. 27 Kasım 2009. Http:

//Www.Spiegel.De/İnternational/Zeitgeist/Shocking-Turkey-Suekran-Moral-Tests-

The-Boundaries-Of-Contemporary-Art-A-662880.Html

Warner, M. (2002). Publics And Counterpublics. New York: Zone Books.

Weisberg, J. (2014). “President Erdogan’s New Style Of Media Censorship Is Less

Brutal-And Much More Effective”,

Www.Slate.Com/Articles/News_And_Politics/Foreigners//10/President_Erdogan_S_

Media_Control_Turkey_S_Ce Nsorship_Is_Less_Brutal_But.Html.

Werner, C. ve Sunder-Plassmann J. (2015). Design And Violence Proje Kitapçığı.

The Museum Of Modern Art, New York.

Wheeler, D. (1991). Art Since, Mid-Century 1945 To Present, Thames And Hudson,

N.Y. Sf: 76 A.G.E. Sf: 312

William I.R. (1996). “Globalization, Fte World System And Democracy Promotion

In US Foreign Policy”, Theory And Society, No25. S.628.

William M. (1994). "Uncritical Criticism? Norris, Baudrillard And The Gulf War."

Economy And Society, Volume 23, Issue 4. Pp. 433–458, At P. 447.

Wilson, A. (1999). The Paris Review. Winter. (1999).

Wilson, A. (1999). The Art Of Theater. No: 14. The Paris Review. Sayı: 153. Kış.

(1999). Görüşmeciler: Bonnie Lyons Ve George Plimpton. Https:

//Www.Theparisreview.Org/Interviews/839/August-Wilson-The-Art-Of-Theater-No-

14-August-Wilson

Winter: Feminism 101: The Personal Is Political January 27. (2008).

WJP. (2018). Https: //Worldjusticeproject.Org/Sites/Default/Files/Documents/WJP-

ROLI-2018-June-Online-Edition_0.Pdf

Wolfson, E. (2011). Turkish And Other Delights | Şener Özmen. Jun 14, 2011

Wu Chin-Tao. (2005). Kültürün Özelleştirilmesi. İletişim Yayınları, İstanbul.

Wu, C. (2003). Privatising Culture: Corporate Art Intervention Since The 1980s.

Londra Ve New York. Verso.

Www.Jstor.Org/Stable/3795412

Yalçınkaya, F. (2017). Diyarbakır’daki Genç Sanatçıların Yeni Alanı: LOADING

Yalnız, M. (2010). İstanbul Kültür Mirası Ve Kültür Ekonomisi Envanteri Projesi.

(2010). İstanbul : İstanbul. (2010). Avrupa Kültür Başkenti Ajansı. (2010).

Yardımcı, S. (2005). Kentsel Değişim Ve Festivalizm: Küreselleşen İstanbul’da

Bienal. İstanbul: İletişim Yayınları.

Yardımcı, S. (2005). Küreselleşen İstanbul'da Bienal: Kentsel Değişim Ve

Festivalizm. İletişim Yayınları, İstanbul.

http://www.spiegel.de/international/zeitgeist/shocking-turkey-suekran-moral-tests-the-boundaries-of-contemporary-art-a-662880.html
http://www.spiegel.de/international/zeitgeist/shocking-turkey-suekran-moral-tests-the-boundaries-of-contemporary-art-a-662880.html
http://www.spiegel.de/international/zeitgeist/shocking-turkey-suekran-moral-tests-the-boundaries-of-contemporary-art-a-662880.html
https://www.theparisreview.org/interviews/839/august-wilson-the-art-of-theater-no-14-august-wilson
https://www.theparisreview.org/interviews/839/august-wilson-the-art-of-theater-no-14-august-wilson
https://www.theparisreview.org/interviews/839/august-wilson-the-art-of-theater-no-14-august-wilson
https://worldjusticeproject.org/sites/default/files/documents/WJP-ROLI-2018-June-Online-Edition_0.pdf
https://worldjusticeproject.org/sites/default/files/documents/WJP-ROLI-2018-June-Online-Edition_0.pdf
http://www.jstor.org/stable/3795412

342

Yayıncılık.

Yıldırım, H. (2016). Beral Madra: Siyaseten Yapılanlar Sanat Ortamını Etkiliyor. 5

Eylül. (2016). Bianet.

Yildiz E. Sarkis, Seksenlerde Türkiye’de Çağdaş Sanat, Editör: Ipek Duben, Esra

Yildiz. 1. Baskı, Bilgi Üniversitesi Yayınları. Istanbul. (2008).

Yılmaz, A. (2005). ‘‘Neo-Liberal Dönüşüm Sürecinde Türkiye’de Devlet-Toplum

İlişkileri, Toplumsal Sınıf Merkezli Bir Yaklaşım’’, Marmara Üniversitesi, İ.İ.B.F,

Dergisi, Cilt: XX, Sayı: 1. (2005). S.123).

Yılmaz, K. (2010). Tayyip Erdoğan Az Daha İşçileri Çiğneyecekti: Acaba

Ankara’nın Cer Modern’i De İstanbul Modern Gibi Havalı Bir Yer Olacak Mı? 05.04.

(2010). Radikal Gazetesi.

Yılmaz, M. Modernizmden Postmodernizme, Ütopya Sanat Dizisi. (2006). 128s.

Yılmaz, M. (2012). Sanat, Piyasa, Küreselleşme, Sanatın Günceli, Güncelin Sanatı,

Ütopya Yayınevi, İstanbul,

Yılmaz, P. Ü. (2010). Canan Şenol’un Yapıtlarından Türkiye’de Toplumsal Cinsiyet

Okuması.Yedi, DEÜ GSF Dergisi, Sayı 4. (2010). Sayfa 125 - 134

Yörük, E. (2014). The South Atlantic Quarterly 113: 2. DOI 10.1215/00382876-

2644203 ©. (2014). Duke University Press. Erişim: 2 Mart. (2018). Http:

//Media.Library.Ku.Edu.Tr/Reserve/Resspring17/Intl532_Zonis/14_Optional.Pdf

Zeytinoğlu, E. (1998). İstanbul Bienalleri Üzerine. Toplumbilim Içinde . Haziran.

(1998). Bağlam Yayınları. İstanbul.

Žižek, S. (1997). “Multiculturalism, Or, The Cultural Logic Of Multinational

Capitalism”, New Left Review I/225 (September-October).

Žižek, S Ve Daly, G. (2004). Conversation With Žižek. Polity Press. İngiltere Ve

A.B.D.

Žižek, S. (2015). Trouble In Paradise. Melville House Printing. New York Ve Londra.

http://media.library.ku.edu.tr/reserve/resspring17/Intl532_ZOnis/14_optional.pdf
http://media.library.ku.edu.tr/reserve/resspring17/Intl532_ZOnis/14_optional.pdf

343

EKLER

Ek A

1975-1980 arası Terör Olaylarında Hayatlarını Kaybedenler

YILLAR ÖLÜ SAYISI ARTIŞ YÜZDESİ (%)

1975 37 -

1976 108 191

1977 315 191

1978 1095 248

1979 1362 24

1980 2206 62

1975-1980 arası Terör Olaylarında Hayatlarını Kaybedenler

(Keleş ve Ünsal, 1982:35)

344

Ek B

12 Eylül günü radyodan yapılan ilk bildiri;

“…Türk Silahlı Kuvvetleri, İç Hizmet Kanununun verdiği Türkiye Cumhuriyeti'ni

kollama ve koruma görevini yüce Türk Milleti adına emir ve komuta zinciri içinde

ve emirle yerine getirme kararını almış ve ülke yönetimine bütünüyle el koymuştur.

Girişilen harekatın amacı, ülke bütünlüğünü korumak, milli birlik ve beraberliği

sağlamak, muhtemel bir iç savaşı ve kardeş kavgasını önlemek, devlet otoritesini

ve varlığını yeniden tesis etmek ve demokratik düzenin işlemesine mani olan

sebepleri ortadan kaldırmaktır. Parlamento ve Hükümet feshedilmiştir. Parlamento

üyelerinin dokunulmazlığı kaldırılmıştır. Bütün yurtta sıkıyönetim ilan edilmiştir.

Yurt dışına çıkışlar yasaklanmıştır. Vatandaşların can ve mal güvenliğini süratle

sağlamak bakımından saat 05den itibaren ikinci bir emre kadar sokağa çıkma yasağı

konulmuştur…” diyordu (the cultural formation group, 2012)

345

Ek C

Parti genel başkanlarına tebliğ edilen yazı:

“… Türk Silahlı Kuvvetleri, ülke bütünlüğünü korumak, milli birlik ve beraberliği

sağlamak, muhtemel bir iç savaşı ve kardeş kavgasını önlemek Devlet otoritesini ve

varlığını yeniden tesis etmek ve demokratik düzenin işlemesine mani olan sebepleri

ortadan kaldırmak maksadıyla, İç Hizmet Yasasının kendisine tevdi ettiği Cumhuriyeti

kollama ve koruma yetkisine dayanarak yüce Türk Milleti adına ülke yönetimine el

koymuştur. Parlamento ve Hükümet feshedilmiş, siyasi faaliyetler durdurulmuştur.

Parlamento üyeliği sıfatınız kaldırılmıştır. Hiçbir konuda beyanat vermeye yetkiniz

yoktur...” (the cultural formation group, 2012).

346

Ek D

1983 Türkiye Genel Seçim Sonuçları

http://www.samanyoluhaber.com/secim-2011/1983-Turkiye-genel-secim-

sonuclari/525373/

http://www.samanyoluhaber.com/secim-2011/1983-Turkiye-genel-secim-sonuclari/525373/
http://www.samanyoluhaber.com/secim-2011/1983-Turkiye-genel-secim-sonuclari/525373/

347

Ek E

Erdal Öz Aydınlar Dilekçesi davası savunması:

Erdal Öz Aydınlar Dilekçesi davası için hazırladığı savunmada “Demokrasi adına açığa

vurulan her düşünce, yapılan her uyarı, belirtilen her istek, şaşılası bir inatla, 12 Eylül

öncesine dönme özlemi olarak gösterilmekte; sürekli susan bir toplum olmamız

istenmektedir. Bu dilekçenin gördüğü büyük tepki de böyle bir anlayışın belirtisidir”

diyordu (Öz, 2005:106).

348

Ek F

1987 Türkiye Genel Seçim Sonuçları

http://www.samanyoluhaber.com/secim-2011/1987-Turkiye-genel-secim-

sonuclari/525377/

http://www.samanyoluhaber.com/secim-2011/1987-Turkiye-genel-secim-sonuclari/525377/
http://www.samanyoluhaber.com/secim-2011/1987-Turkiye-genel-secim-sonuclari/525377/

349

Ek G

1991 Türkiye Genel Seçim Sonuçları

http://www.samanyoluhaber.com/secim-2011/1991-Turkiye-genel-secim-

sonuclari/525384/

http://www.samanyoluhaber.com/secim-2011/1991-Turkiye-genel-secim-sonuclari/525384/
http://www.samanyoluhaber.com/secim-2011/1991-Turkiye-genel-secim-sonuclari/525384/

350

Ek H

Eylemi başlatan Avukat Ergin Cinmen ve

 Sürekli Aydınlık İçin Yurttaş Girişimi’nin basın bildirisi:

“Biz Türkiye Cumhuriyeti yurttaşları, yıllardır sessiz çoğunluk, olarak

tanımlanıyoruz. Kimileri de, bu sessizliğimizi, olan biten her şeyi onayladığımız

biçimde yorumluyor. Bir yanda konuşmaya değer hiçbir haklı sözü olmadığı halde

konuşanlar, öte yanda konuşacak çok şeyi olduğu halde susan, susturulan bir

toplum!

Toplum olarak, yaşamda bize sunulan sessiz çoğunluk rolünü bu kez

reddediyoruz... Vatan sevgisinden, adalet duygusuna, demokrasiden hukuk

devletine tüm değerleri zedeleyenlerin, hep bizim adımıza konuşması yerine, bir

kez de biz konuşmak istiyoruz. Yaşamımıza karışan kirliliğin son bulmasını

istiyoruz!

Televizyonlarda, gazetelerde, radyolarda, acılarla çürümüşlüğün üst üste yığıldığı,

görüntüler ve bilgiler yerine, keyifli, ışıklı, nitelikli haberler almak istiyoruz.

Olaylardaki karmaşıklığa karşın, bizim isteklerimiz çok yalın.

Suç örgütlerini kuranların ve onlara görev verenlerin, bir an önce yargı önüne

çıkartılmasını istiyoruz.

Olayları soruşturan kişi ve mercilere baskı yapılmamasını istiyoruz. Kirli işlerin ve

ilişkilerin devlet sırrı, şemsiyesi altında gizlenmemesini istiyoruz. Devletin kendi

yurttaşları aleyhinde çalışacak servisler kurmamasını istiyoruz. Ülkemizin, tüm

uluslararası platformlarda, faili meçhul cinayetler, yargısız infazlar ve dünya

uyuşturucu trafiğindeki yüzde 80'lik payı ile anılmaktan çıkmasını istiyoruz. Ve

tüm bunların, demokratik yaşam içinde, demokratik yöntemlerle bir an önce

gerçekleşmesini istiyoruz.

Bu ülkenin esnafı, emeklisi, işvereni, işçisi, memuru, öğrencisi, sanatçısı, yazarı,

serbest meslek çalışanı olarak, imzalarımızla anlatmak istediğimiz şeyler, sadece

bunlardır” (Pulur, 1997).

351

Ek I

1999 Türkiye Genel Seçim Sonuçları

http://www.samanyoluhaber.com/secim-2011/1999-Turkiye-genel-secim-sonuclari/525386/

352

Ek J

2002 Türkiye Genel Seçim Sonuçları

http://www.samanyoluhaber.com/secim-2011/2002-Turkiye-genel-secim-sonuclari/525392/

http://www.samanyoluhaber.com/secim-2011/2002-Turkiye-genel-secim-sonuclari/525392/

353

Ek K

2007 Türkiye Genel Seçimleri Sonuçları

http://www.samanyoluhaber.com/secim-2011/2007-Turkiye-genel-secim-sonuclari/525411/

http://www.samanyoluhaber.com/secim-2011/2007-Turkiye-genel-secim-sonuclari/525411/

354

Ek L

Küratör Dan Cameron Bienal Kataloğu Yazısı

“Küresel yurttaşlık ulusalcı kimlik çerçevelerine ters düşmesi dolayısıyla, bugün

dünyanın hem en çok şey vaat eden hem de en tehditkar güçlerinden biridir...

Dünyada 'onlar' ve 'biz' değil, ortak barış, istikrar ve iletişim özlemi içinde

birleşmiş, sürekli ve birbiriyle ilişkili saf bir insanlık fikrinin sürekliliği vaadinde

bulunan küresel yurttaşlık anlayışı da işte bu yüzden önemli. Elbette, ulusal kimlik

kolektif bir küresel yurttaşlık hedefinin önündeki tek, hatta birincil engel değil.

Cinsiyet rolleri, sınıf ve ırk gibi çok daha eski eşitsizlik yapılanmaları toplumun

kumaşına daha derinden işlemiş olup, bugün dünyada çekilen acılara ve

adaletsizliğe katkıda bulunmaktalar. Gene de, gün olup küresel yurttaşlık ilkesi

üzerinde evrensel bir hedef olarak anlaşacak olursak, bunun modern toplumda

karşılaşacağı en yaman düşman ulus-devlet ilkesidir...Sekizinci İstanbul Bienali'ne

başlık olarak 'Şiirsel Adalet'i seçmemin ardında yatan öncelikli neden, girişimin

temeline küresel yurttaşlık fikrini alarak, adaleti sanatla ilişkilendiren bir konular

silsilesini araştırmak içindi. Bugün dünyanın dört bir köşesinde etkinlikte bulunan

birçok sanatçı için, küresel toplumu sanat aracılığıyla birbirine bağlamak, büyük

ölçüde imkânları tam olarak araştırılmamış, ama sonuçları görülmeye başlanmış bir

potansiyel taşımaktadır. Uluslararası bienallerdeki beklenmedik artışın yanı sıra,

bunların etkisini hafifsemek için girişilen reaksiyoner eleştirel hamleler, sanat

aracılığıyla birden fazla görüş açısını deneyimleme yolunda derinden hissedilen bir

ihtiyaç olduğunu kanıtlamaktadır…Hibrid ve geçiş halindeki kimlikler giderek

istisnadan çok kural olmakla kalmıyor, çok farklı kültürel birikimlerden gelen

sanatçılar arasındaki alışveriş de tesadüfen oluvermiyor - bu alışveriş, arzuyla ya

da oldukça önemli bir eksikliğin ayırdına beraberce varılarak, istençle olmalı…

gerçek sanatsal alışveriş, sanatçının kendi kimliğini bu çeşitten sabit kimliklerin

ima ettiği normları dışarıdan gelen meydan okuyuşlar karşısında uyarlayabilmesi

anlamına gelir. Kendi kimliğini bu çeşit etkilere açabilmek için, kişi bireysel

hayalgücünü kıskıvrak yakalayan ulusal kimliğin pençesinden sıyrılabilmelidir…

Sanatçılar öncelikle yurttaştır ve onların bütün atfedilmiş kimlik biçimlerinin -

bunlar cinsiyet, sınıf, ırk ya da doğum yeri/ikamet edilen yerle tarif edilmiş olsun-

sınırlarını analiz etme ve aşma kapasitesi, küresel adalet ve küresel yurttaşlık

meseleleriyle içten bağlantılıdır. Günümüzde iş yapan birçok sanatçı için,

ürettikleri sanat eserleriyle küresel göçebelik olgusu arasındaki bağlantı temel

mesele olmuştur. Sanatçılar projeleri için araştırma yapmak ya da onları

gerçekleştirmek üzere ya da bunun gibi sergilere katılmak ya da ders vermek için

ya da üyesi oldukları sanatsal topluluklardan çok daha canlı sanatsal toplulukların

parçası olmak üzere dünyayı dolaşmaktalar” diyordu (Cameron, 2003:21-23).

355

Ek M

15. İstanbul Bienali “İyi Bir Komşu”

İyi bir komşu, nadiren gördüğünüz birisi midir?

İyi bir komşu, evinde hayvan beslemeyen bir aile midir?

İyi bir komşu, daha yeni taşınmış birisi midir?

İyi bir komşu, sizinle aynı gazeteyi mi okur?

İyi bir komşu, sizin için önemli midir?

İyi bir komşu, Facebook’ta arkadaşınız mıdır?

İyi bir komşu, mahallenizde aktif midir?

İyi bir komşu sizden daha yavaş mı yoksa daha hızlı mıdır?

İyi bir komşu, size her şeyin eskiden nasıl olduğunu mu hatırlatır?

İyi bir komşu asla şikayet etmeyen birisi midir?

İyi bir komşu cinsiyetsiz midir?

İyi bir komşu, duvarın ardından gelen alçak sesleri dinlerken sizi evinizde

hissettiren birisi midir?

İyi bir komşu, kız arkadaşı için yemek hazırlarken şarkılar mırıldanan aşık bir

kadın mıdır?

İyi bir komşu, hemen yanı başınızdaki evsiz adam mıdır?

İyi bir komşu, güçlü sinyali olan kablosuz internetini şifresiz kullanan birisi midir?

İyi bir komşu, hiç parti vermemiş birisi midir?

İyi bir komşu, sizinkinden daha geniş bir aileye sahip birisi midir?

İyi bir komşu, müzik dinlerken kulaklık mı takar?

İyi bir komşu, mülkünü korumak için silah bulunduran birisi midir?

İyi bir komşu sizden daha zengin mi yoksa daha yoksul mudur?

İyi bir komşu sizden farklı bir ritim duygusuna sahip ve daha yaşlı birisi midir -

mesela orada pikap çalarken siz kablosuz mu takılıyorsunuz?

İyi bir komşu sizi rahat bırakan birisi midir?

İyi bir komşu, siz tatildeyken mektuplarınızı toplayan birisi midir?

İyi bir komşu, sadece duygu yüklü bir çocukluk anısı mıdır?

İyi bir komşu yeni taşınıp gitmiş birisi midir?

İyi bir komşu, komşu bir ülkeden midir?

İyi bir komşu, nadiren dışarı çıkan yaşlı bir dul mudur?

İyi bir komşu, 5 yaşındaki çocuğunuza bakmaya istekli midir?

İyi bir komşu, arabasının arkasında “Sınırları Kapatın” yazan birisi midir?

İyi bir komşu, biriktirdiği tuhaf şeyleri penceresinin önüne dizen birisi midir?

356

İyi bir komşu, siz hastayken size yemek yapar mı?

İyi bir komşu, benzer bir mağaza zincirinden alınmış sizinkinin neredeyse aynısı

bir koltuğa oturarak sizinle aynı kanalı mı izler?

İyi bir komşu, bitişikteki kapalı perdelere düşen bir gölgeden mi ibarettir?

İyi bir komşu ince zevkleri olan birisi midir?

İyi bir komşu, defalarca anlattığınız bir öyküyü her seferinde sabırla dinleyen birisi

midir?

İyi bir komşu, aidatı yeniden artırmak isteyen apartman yöneticisine karşı yazılan

dilekçeyi imzalar mı?

İyi bir komşu, ayakkabılarını kapının dışında bırakan birisi midir?

İyi bir komşu, sizin gibi yaşayan birisi midir?

İyi bir komşu istemek, çok şey mi istemektir?

İyi bir komşu, korkmadığınız bir yabancı mıdır?(http://15b.iksv.org/iyibirkomsu)

http://15b.iksv.org/iyibirkomsu

357

Ek N

Ihab Hassan’ın Modernizm ve Postmodernizm Karşılaştırması

Modernizm Postmodernizm

Romantizm/simgecilik Parafizik/Dadacılık

Form (birleştirici, kapalı) Antiform (ayırıcı, açık)

Amaç Oyun

Tasarım Raslantı

Hiyeraşi Anarşi

Hakimiyet / logos Tükenme/ sessizlik

Sanat nesnesi / bitmiş yapıt Süreç / performans / sessizlik

Mesafe Katılım

Yaratma / bütünselleştirme / sentez Yaratmayı imha / yapıbozum / antitez

Mevcudiyet Yokluk

Merkezlendirme Dağılma

Tür / sınır Metin/ metinlerarası

Semantik Retorik

Paradigma Sentagma

Hipotaksi Parataksi

Mecaz Mecazı Mürsel

Seçme Bileşim

Kök / derinlik Rizom / yüzey

Yorum / okuma Yoruma karşı/yanlış okuma

Gösterilen Gösteren

358

Modernizm Postmodernizm

Okunaklı (okuyucuvari) Yazılabilir (yazarvari)

Anlatı / büyük tarih Anlatı karşıtı / küçük tarih

Ana kod İdiyolekt (kişisel dil)

Belirti Arzu

Tür Mutasyona uğramış

Tenasül uzuvları / fallik Çok biçimli / androjen

Paranoya Şizofreni

Tanrı baba Ruhülkudüs

Metafizik İroni

Belirlenmişlik Belirsizlik

Aşkınlık İçkinlik

(Hassan, 1987:91)

359

Ek O

Avrupa İnsan Hakları Sözleşmesi Madde 10

“1. Herkes ifade özgürlüğü hakkına sahiptir. Bu hak, kamu makamlarının

müdahalesi olmaksızın ve ülke sınırları gözetilmeksizin, kanaat özgürlüğünü ve

haber veya görüş alma ve verme özgürlüğünü de içerir. Bu madde, Devletlerin

radyo, televizyon ve sinema işletmelerini bir izin rejimine tabi tutmalarına engel

değildir.

2. Görev ve sorumluluklar da yükleyen bu özgürlüklerin kullanılması, yasayla

öngörülen ve demokratik bir toplumda ulusal güvenliğin, toprak bütünlüğünün

veya kamu güvenliğinin korunması, kamu düzeninin sağlanması ve suç

işlenmesinin önlenmesi, sağlığın veya ahlakın, başkalarının şöhret ve haklarının

korunması, gizli bilgilerin yayılmasının önlenmesi veya yargı erkinin yetki ve

tarafsızlığının güvence altına alınması için gerekli olan bazı formaliteler, koşullar,

sınırlamalar veya yaptırımlara tabi tutulabilir.”

360

Ek P

Türkiye Cumhuriyeti 1982 Anayasası 26. Maddesi

“Herkes, düşünce ve kanaatlerini söz, yazı, resim veya başka yollarla tek başına

veya toplu olarak açıklama ve yayma hakkına sahiptir. Bu hürriyet resmî

makamların müdahalesi olmaksızın haber veya fikir almak ya da vermek

serbestliğini de kapsar. Bu fıkra hükmü, radyo, televizyon, sinema veya benzeri

yollarla yapılan yayımların izin sistemine bağlanmasına engel değildir.

(Değişik: 3/10/2001-4709/9 md.) Bu hürriyetlerin kullanılması,millî güvenlik,

kamu düzeni, kamu güvenliği, Cumhuriyetin temel nitelikleri ve Devletin ülkesi ve

milleti ile bölünmez bütünlüğünün korunması, suçların önlenmesi, suçluların

cezalandırılması, Devlet sırrı olarak usulünce belirtilmiş bilgilerin açıklanmaması,

başkalarının şöhret veya haklarının, özel ve aile hayatlarının yahut kanunun

öngördüğü meslek sırlarının korunması veya yargılama görevinin gereğine uygun

olarak yerine getirilmesi amaçlarıyla sınırlanabilir. (Mülga: 3/10/2001-4709/9

md.)

Haber ve düşünceleri yayma araçlarının kullanılmasına ilişkin düzenleyici

hükümler, bunların yayımını engellememek kaydıyla, düşünceyi açıklama ve yayma

hürriyetinin sınırlanması sayılmaz.

(Ek fıkra: 3/10/2001-4709/9 md.) Düşünceyi açıklama ve yayma hürriyetinin

kullanılmasında uygulanacak şekil, şart ve usuller kanunla düzenlenir” şeklinde

düzenlemiştir.

361

Ek R

AİHM Lingens-Avusturya kararı

 “ifade özgürlüğünün sadece lehte olduğu kabul edilen veya zararsız veya ilgilenmeye

değmez görülen haber ve düşüncelere değil, aynı zamanda aleyhte olan, çarpıcı gelen veya

rahatsız eden nitelikte olanlara da uygulanacağını, bunun demokratik toplumun olmazsa

olmaz unsurları olan çoğulculuk, hoşgörü ve açık fikirliliğin bir gereği olduğuna” kanaat

getirir (Freedom of expression in Europe, 2007).

362

Ek S

KHK’larla Kapatılan Basın Kuruluşları.

KHK’larla Kapatılan Basın Kuruluşları.

Bir Gün. 2018. İki yıllık OHAL'in bilançosu. 17.07.2018

https://www.birgun.net/haber-detay/iki-yillik-ohal-in-bilancosu-223617.html

https://www.birgun.net/haber-detay/iki-yillik-ohal-in-bilancosu-223617.html

363

Ek T

2 Haziran Gezi Bildirisi

Anadolu Sinema ve Televizyon Eser Sahipleri Meslek Birliği (ASİTEM) Belgesel

Sinemacılar Meslek Birliği (BSB) Film Yapımcıları Meslek Birliği (FİYAB) Göçebe

Bağımsız Sanatçı İnisiyatifi Sinema Eseri Sahipleri Meslek Birliği (SİNEBİR) Sinema

Eseri Yapımcıları Meslek Birliği (SE-YAP) Sinema Oyuncuları Meslek Birliği (BİROY)

Sinema ve Televizyon Yazarları Derneği (SENDER) Sinema-Televizyon Eseri Sahipleri

Meslek Birliği (SETEM) Türkiye Sinema Eseri Sahipleri Meslek birliği (SESAM)

Uluslararası Engelsiz Film Festivali Yeni Sinema Hareketi (YSH) Yönetmenler Derneği

(FİLM-YÖN) ile aralarında Ahmet Altan, Ahmet Doğu İpek, Ahmet Öğüt, Ali Akay, Ali

Kazma, Balkan Naci İslimyeli, Banu Cennetoğlu, Burak Delier, Emre Zeytinoğlu, Erden

Kosova, Esra Yıldız, Evrim Altuğ, Ferhat Özgür, Fırat Arapoğlu, Fulya Erdemci, Gülsün

Karamustafa, Halil Altındere, İz Öztat, Komet, Kutluğ Ataman, Mehmet Güleryüz, Murat

Akagündüz, Özge Açıkkol, Şükran Moral gibi isimlerin de bulunduğu 752 kişinin

imzaladığı bir basın açıklaması yapılıyor, bildiride

“Biz bu ülkenin sinemacıları, sanatçıları ve yazarları olarak, kendini Türkiye’nin

önde gelen, tarafsız medya kuruluşları olarak tanımlayan, başta NTV, CNN Türk,

Habertürk, Kanal D, ATV, Star, Show TV ve TRT olmak üzere tüm ana akım

televizyon kanallarının ve başta Star, Sabah ve Habertürk olmak üzere bazı

gazetelerin, Gezi Parkı Direnişi’yle başlayan süreçte, tarafsız haber ilkelerini hiçe

sayan sansürcü ve yanlı tutumlarını kınıyoruz.” deniyordu (Gezi Parki Direnişine

Karşi Ana Akim Medyanin Sansürcü Tutumunu Kınıyoruz!: 2013)

364

Ek U

Ali Elmacı Basın Açıklaması

“İstanbul Kongre Merkezi ve Lütfi Kırdar Uluslararası Kongre ve Sergi Sarayı’nda

gerçekleştirilen Contemporary İstanbul çağdaş sanat fuarında yer alan bir eserime

yönelik oluşan tepkiyi üzüntüyle takip ettim. Ülkemizin olağanüstü bir dönemden

geçtiği süreçte, toplumumuzu artık iyiden iyiye yoran, yaşama sevincimizi aşağı

çeken gerginlik unsurlarına bir yenisini eklememek adına eserimi Contemporay

İstanbul’dan çekme kararı aldım. Bu süreçte bana gösterdiği yakın destekten

ötürü Contemporary İstanbul Yönetimi’ne, tüm sanat emekçilerine ve

dostlarıma teşekkür ederim”

365

Ek V

Art International 2013 Katılımcılar

AD Gallery, ADN Galleria, Akinci, Arndt, artSümer, Athr Gallery, Carroll/Fletcher,

Contini Art Gallery, Cortesi Contemporary, Deák Erika Galéria, Deweer Gallery, Egeran

Galleri, Galeri Manâ, Galeri Non, Galeri Zilberman, Galeria Filomena Soares, Galerie

Conradi, Galerie Dix9, Galerie Gabriel Rolt, Galerie Gabrielle Maubrie, Galerie Jérôme

Poggi, Galerie Krinzinger, Galerie Martine Aboucaya, Galerie Nächt St.Stephan

Rosemarie Schwarzwälder, Galerie Polaris, Galerie Sherin Najjar, Galerija Gregor Podnar,

Galerist, Galleri Andersson/Sandström, Galleri Nicolai Wallner, Galleria Massimodeluca,

Gallerie Zidoun, Gallery Isabelle Van Den Eynde, Gallery Wendi Norris, Gazelli Art

House, Hosfelt Gallery, Ibid Projects, Ignacio Liprandi Artes Contemporaneo, In Situ

Fabienne LeClerc, Kalfayan Galleries, Kerlin Gallery, Lawrie Shabibi, Leila Heller

Gallery, Lisson Gallery, Louise Alexander Gallery, Lumen Travo Gallery, ario Mauroner

Contemporary Art, Otto Zoo, Pace, Pi Artworks, Pilot Galeri, Rampa, Repetto Ltd Modern

and Contemporary Fine Art, S.A.L.E.S., Temnikova & Kasela Gallery, Upstream Gallery,

Viltin Galléria, xavierlaboulbenne, x-ist, Yvon Lambert.

366

Ek Y

Arter Açılış Sergisi Starter’ın Katılımcıları

Adel Abidin, Lene Adler Petersen, Nevin Aladağ, Halil Altındere, Lauri Astala, Fikret

Atay, Ay-O, Maja Bajević, Joseph Beuys, Barbara Bloom, Claus Böhmler, George Brecht,

KP Brehmer, Elina Brotherus, Stanley Brouwn, John Cage, Sophie Calle, Mircea Cantor,

Olga Chernysheva, Giuseppe Chiari, Anetta Mona Chişa & Lucia Tkáčová, Henning

Christiansen, John Coplans, Cengiz Çekil, Braco Dimitrijević, Maria Eichhorn, Cevdet

Erek, Ayşe Erkmen, Harun Farocki, Robert Filliou, Terry Fox, Dan Graham, Asta Gröting,

Nilbar Güreş, Kristján Gudmundsson, Richard Hamilton, Al Hansen, Dick Higgins,

Rebecca Horn, K.H. Hödicke,, Joe Jones, Ilya & Emilia Kabakov, Šejla Kamerić, Aino

Kannisto, Allan Kaprow, Gülsün Karamustafa, Diána Keller, William Kentridge, Alison

Knowles, Servet Koçyiğit, Julius Koller, Jarosław Kozłowski, Arthur Köpcke, Konrad

Lueg, George Maciunas, Walter Marchetti, Olaf Metzel, Mandana Moghaddam, Aydan

Murtezaoğlu, Zoran Naskovski, Navid Nuur, Miklos Onucsan, Ahmet Öğüt, Erkan Özgen,

Ebru Özseçen, Nam June Paik, Dan Perjovschi, Goran Petercol, Sigmar Polke, Sophia

Pompéry, Diter Rot, Annette Ruenzler, Reiner Ruthenbeck, Michael Sailstorfer, Karin

Sander, Carles Santos, Stuart Sherman, Serge Spitzer, Superflex, Bülent Şangar, Cengiz

Tekin, Endre Tót, Nasan Tur, Ben Vautier, Wolf Vostell, Emmett Williams, Maaria

Wirkkala

367

Ek Z

7. İstanbul Bienali "Egokaç - Gelecek Oluşum için Egodan Kaçış" Katılımcı Listesi

Alberto Garutti, Ana Maria Tavares, Anya Gallacio, Apichatpong Weerasethakul,

Cambalache Collective, (Federico Guzman, Carolina Caycedo, Raimond Chaves, Adriana

Garcia), Carsten Nicolai, Cem Arık, Chris Burden, Chris Cunningham, David Noonan &

Simon Trevaks, Dominique Gonzalez-Foerster, Du Weng-Sig, Ernesto Leal, Evgen

Bavcar, EXONEMO (Yae Akaiwa, Kensuke Sembo), Fabian Marcaccio, Fernando

Romero, Francis Alÿs, Frédéric Bruly Bouabré, Fuat Şahinler & Murat Şahinler & Ahmet

Soysal, Gabriel Orozco, Guillermo Kuitca, Henrietta Lehtonen, Hussein Chalayan, Isa

Genzken, James Turrell, Jan Fabre, Jane and Louise Wilson, Joyce Hinterding, Kazuhiko

Hachiya, Kemal Önsoy, Kim Young Jin, Leandro Erlich, Lee Bul, Leyla Gediz, Lu

Hao,Lygia Clark,Ma Liuming, Magnus Wallin, Maja Bajevic, Mathieu Briand, Michael

Elmgreen & Inga Dragset, Michael Lin, Mika Taanila & Matti Suuronen, Motohiko Odani,

Mukadder Şimşek, Okisato Nagata, On Kawara, Ömer Ali Kazma, Philippe Parreno,

Pierre Huyghe, Rachel Berwick, Rafael Lozano Hemmer, Rirkrit Tiravanija, Rodney

Graham, Sascha Haghighian, SANAA (Kazuya Sejima & Ryue Nishizawa), Simone Berti,

Sislej Xhafa, Stan Douglas, Tomma Abts, Yang Fu Dong, Yutaka Sone.

368

8. İstanbul Bienali “Şiirsel Adalet” Katılımcı Listesi

Aernout Mik, Alberto Casado, Alexander Apostol, Andreja Kulunèiæ, Ann Hamilton,

Annika Larsson, Anri Sala, Araya Rasdjarmrearnsook, Attila Csörgõ, Bjørn Melhus, Bruna

Esposito, Bruno Peinado, Cildo Meireles, Danica Dakiæ, David Altmejd, DeAnna

Maganias Do-Ho Suh, Dora Garcia, Doris Salcedo Efrat Shvil, Emily Jacir, Fernando

Bryce, Filipa César, Fiona Tan, Gerard Byrne, Hassan Khan, Hiroshi Sugito, Jasmila

Zbaniæ, Jennifer Steinkamp, Jockum Nordström, Jorge Macchi, José Legaspi, Julie

Mehretu, Jun Nguyen-Hatsushiba,Kendell Geers, Kim Beom, Knut Åsdam, Liisa Lounila,

Lina Theodorou, Lucia Koch, Marcel Odenbach, Marepe, Marjetica Potrè, Marlene

McCarty, Michael Riley, Mike Nelson, Milica Tomiæ, Minerva Cuevas, Monica

Bonvicini, Monika Sosnowska, Nalini Malani, Nikki S. Lee, Pascale Marthine Tayou, Paul

Noble, Peter Sarkisian, Raquel Ormella, Rogelio López Cuenca, Runa Islam, Seifollah

Samadian, Shahram Karimi, Shahzia Sikander, Song Dong, Stephen Dean, Surasi

Kusolwong, Tania Bruguera, Tony Feher, Trenton Doyle Hancock, Tsuyoshi Ozawa,

Txomin Badiola, Uri Tzaig/Avi Shaham, Walter Obholzer, Willie Doherty, Yeondoo Jung,

Yoshua Okon, Zarina Bhimji, Zwelethu Mthethwa.

369

9. İstanbul Bienali “ İstanbul ” Katılımcı Listesi

Hüseyin Alptekin, Pawel Althamer, Halil Altındere, Yochai Avrahami, Yael Bartana, Otto

Berchem, Johanna Billing, Michael Blum, Pavel Büchler, Phil Collins, Smadar Dreyfus,

Maria Eichhorn, Gardar Eide Einarsson, Hala Elkoussy, Jon Mikel Euba, Cerith Wyn

Evans, Jakup Ferri, Flying City, Luca Frei, Erik Göngrich, Gruppo A12, Daniel Guzman,

Hatice Güleryüz, IRWIN, Chris Johanson, Y.Z. Kami, Karl-Heinz Klopf, Servet Koçyigit,

Yaron Leshem, David Maljkovic, Oda Projesi, Paulina Olowska, Silke Otto-Knapp, Serkan

Özkaya, Ahmet Öğüt, Şener Özmen, Dan Perjovschi, Ola Pehrson, Khalil Rabah, Mario

Rizzi, RUANGRUPA,Solmaz Shahbazi, Wael Shawky, Ahlam Shibli, Sean Snyder,

Nedko Solakov, SUPERFLEX, Jens Haaning, Pilvi Takala, Tintin Wulia, Alexander Ugay,

Alexander Ugay, Roman Maskalev, Axel John Wieder, Jesko Fezer

370

10. İstanbul Bienali

“İmkânsız Değil, Üstelik Gerekli, Küresel Savaş Çağında İyimserlik ”

Katılımcı Listesi

Hamra Abbas, Adel Abdessemed, AES+F, Vahram Aghasyan, Buthayna Ali, Allora

Calzadilla, Selçuk Artut, Kutluğ Ataman, Fikret Atay, Jonathan Barnbrook, Ramazan

Bayrakoğlu, Justin Bennett, Ege Berensel, Ursula Biemann, Bik Van der Pol, Cao Fei,

Banu Cennetoğlu, Lia Chaia, Paul Chan, Chen Chieh-Jen, Chen, Hui Chiao, Claire

Fontaine, Teddy Cruz, Nancy Davenport, Burak Delier, Democracia, Atom Egoyan, İdil

Elveriş, Zeren Göktan, Extramücadele, Daniel Faust, Didier Fiuza Faustino, Christoph

Fink, Nina Fischer, Maroan El Sani, Vicky Funari, Sergio de la Torre, Bodil Furu, Beate

Petersen, Rainer Ganahl, Jean-Baptiste Ganne, Gimhongsok, Renée Green, Ivan

Grubanov, Ha Za Vu Zu, Erdem Helvacıoğlu, Huang,Yong Ping, Emre Hüner, Sanja

Ivekovic, Eleni Kamma, Kan Xuan, Ömer Ali Kazma, Ian Kiaer, Sora Kim, Taiyo Kimura,

Gunilla Klingberg, Aleksander Komarov, Rem Koolhaas/AMO, Markus Krottendorfer,

Lee Bul, Minouk Lim, Lu Chunsheng, Cristina Lucas, Ken Lum, MAP Office, Ramón

Mateos, Julio César Morales, Multiplicity, Els Opsomer, Ou Ning, Ferhat Özgür, Peng

Hung Chih, Anu Pennanen, Alexandre Périgot, Tadej Pogacar, Julien Prévieux, Radek

Community, Michael Rakowitz, Raqs Media Collective, Jewyo Rhii, Porntaweesak

Rimsakul, Lordy Rodriguez Sam Samore, Fernando Sanchez Castillo, Allan Sekula, Taro

Shinoda, Sophia Tabatadze, David Ter Oganyan, Nasan Tur, Katleen Vermeir, Ronny

Heiremans, Wong Hoy Cheong, Xu Zhen, Yan Lei, Yan Pei Ming, Yang Jiechang, Tomoko

Yoneda Young Hae Chang Heavy Industries, Yushi Uehara / Berlage Institute, Zhou Hao,

Ji Jianghong, Zhu Jia.

371

11. İstanbul Bienali “İnsan Neyle Yaşar” Katılımcı Listesi

Alimjan Jorobaev, Anna Boghiguian, Artur Żmijewski, Avi Mograbi, Aydan Murtezaoğlu

& Bülent Şangar, Bureau d'études, Canan Şenol, Cengiz Çekil, Danica Dakić, Darinka

Pop-Mitić, David Maljković, decolonizing.ps (Sandi Hilal, Alessandro Petti, Eyal

Weizman), Deimantas Narkevičius, Doa Aly,Donghwan Jo & Haejun Jo, Erkan Özgen,

Etcétera..., Hamlet Hovsepian, Hans-Peter Feldmann, Hrair Sarkissian, Hüseyin Bahri

Alptekin, Igor Grubić, Ioana Nemes, Işıl Eğrikavuk, İnci Furni, Jesse Jones, Jinoos

Taghizadeh, Jumana Emil Abboud, Karen Andreassian, KP Brehmer, Kwie Kulik, Lado

Darakhvelidze, Larissa Sansour, Lidia Blinova, Lisi Raskin, María Ruido, Margaret

Harrison, Marina Naprushkina, Marko Peljhan, Marwan, Michel Journiac, Mladen

Stilinović, Mohammed Ossama, Mounira Al Solh, Museum of American Art, Nam June

Paik, Natalya Dyu, Nevin Aladağ, Nilbar Güreş, Oraib Toukan, Rabih Mroué, Rena

Effendi, Ruti Sela & Maayan Amir, Sanja Iveković, Shahab Fotouhi, Sharon Hayes, Signs

of Conflict: Political Posters of Lebanon's Civil War, Simon Wachsmuth, Siniša Labrović,

Société Réaliste, Tamás St.Auby, Trevor Paglen, Vangelis Vlahos, Vlatka Horvat,

Vyacheslav Akhunov, Wafa Hourani, Wendelien van Oldenborgh, What is to be done /

Chto delat? / Ne Yapmalı?, Yüksel Arslan, Zanny Begg

372

12. İstanbul Bienali “İsimsiz” Katılımcı Listesi

Zarouhie Abdalian, Bisan Abu-Eisheh, Eylem Aladoğan, Eddie Adams, Jonathas de

Andrade, Claudia Andujar, Nazgol Ansarinia, Edgardo Aragón, Julieta Aranda, Ardmore

Ceramic Art Studio, Marwa Arsanios, Yıldız Moran Arun, Kutluğ Ataman, Nicolás Bacal,

Alessandro Balteo Yazbeck & Media Farzin, Taysir Batniji, Letizia Battaglia, Milena

Bonilla, Baha Boukhari, Charbel-Joseph H. Boutros, Mark Bradford, Mathew Brady, Geta

Bratescu, Chris Burden, Teresa Burga, Tom Burr, Adriana Bustos, Johanna Calle, Juan

Capistran, Tammy Rae Carland, Yaima Carrazana, Elizabeth Catlett, Claire Fontaine,

Soren Thilo Funder, Lygia Clark, Mat Collishaw, Theo Craveiro, Abraham Cruzvillegas,

Antonio Dias, Nazım Hikmet Richard Dikbaş, Michael Elmgreen & Ingar Dragset, Cevdet

Erek, Adrian Esparza, Simon Evans, Geoffrey Farmer, Lara Favaretto, Dani Gal, Flavia

Gandolfo, Simryn Gill, Group Material, Dor Guez, Alexander Gutke, Özlem Günyol &

Mustafa Kunt, Joana Hadjithomas & Khalil Joreige, David Haines, Rula Halawani, Shuruq

Harb, Newell Harry, Zarina Hashmi, Mona Hatoum, Carlos Herrera, Clara Ianni, Colter

Jacobsen, Voluspa Jarpa, Magdalena Jitrik, William E. Jones, Tamás Kaszás & Anikó

Loránt, Ali Kazma, Annette Kelm, Edward Krasinski, Faouzi Laatiris, Runo Lagamarsino,

Tim Lee, Jac Leirner, Leonilson, Roy Lichtenstein, Glenn Ligon, Ella Littwitz, Jazmin

López, Renata Lucas, Jorge Macchi, Kris Martin, Daniel Joseph Martinez, Dóra Maurer,

Tina Modotti, Kristen Morgin, Antoni Muntadas, Aydan Murtezaoğlu, Ernesto Neto,

Rivane Neuenschwander, Henrik Olesen, Füsun Onur, Catherine Opie, Ahmet Öğüt, Lygia

Pape, Vesna Pavlović, Jorge Pedro Nunez, Irena Lagator Pejović, Raymond Pettibon,

Kirsten Pieroth, Rózsa Polgár, Charlotte Posenenske, Wilfredo Prieto, Pedro Cabrita Reis,

Rosângela Rennó, Meriç Algün Ringborg, Martha Rosler, Ira Sachs, Collier Schorr, Wael

Shawky, Gabriel Sierra, Homayoun Askari Sirizi, Nasrin Tabatabai and Babak Afrassiabi

(PAGES), Mungo Thomson, Joaquín Torres García, Francisco Tropa, Adriana Varejâo,

Mona Vatamanu & Florin Tudor, Adrián Villar Rojas, Weegee, Sue Williamson, Hank

Willis Thomas, Camilo Yáñez, Ala Younis, Akram Zaatari

373

13. İstanbul Bienali “Anne Ben Barbar Mıyım” Katılımcı Listesi

Ádám Kokesch, Agnieszka Polska, Akademia Ruchu, Alice Creischer&Andreas

Siekmann, Amal Kenawy, Amar Kanwar, Anca Benera & Arnold Estefan, Angelica

Mesiti, Annika Eriksson, Ayşe Erkmen, Basel Abbas & Ruanne Abou-Rahme, Basim

Magdy, Bertille Bak, Carla Filipe, Carlos Eduardo Felix da Costa (Cadu), Christoph

Schäfer, Cinthia Marcelle, Cinthia Marcelle & Tiago Mata Machado, Claire Pentecost,

David Moreno, Didem Erk, Diego Bianchi, Edi Hirose, Elmgreen & Dragset, Falke Pisano,

Fernanda Gomes, Fernando Ortega, Fernando Piola, Freee (Dave Beech, Andy Hewitt, Mel

Jordan), Goldin+Senneby, Gonzalo Lebrija, Gordon Matta-Clark, Guillaume Bijl, Halil

Altındere, Hanna Farah Kufr Birim, Héctor Zamora, Hito Steyerl, HONF Foundation, İnci

Eviner, İpek Duben, Jananne Al-Ani, Jean Genet, Jean Rouch, Jimmie Durham, Jiří

Kovanda, Jorge Galindo & Santiago Sierra, Jorge Méndez Blake, José Antonio Vega

Macotela, Lale Müldür & Kaan Karacehennem & Franz von Bodelschwingh, LaToya Ruby

Frazier, Lutz Bacher, Lux Lindner, Mahir Yavuz & Orkan Telhan, Maider López, Martin

Cordiano & Tomás Espina, Maxime Hourani, Mere Phantoms (Maya Ersan & Jaimie

Robson), Mierle Laderman Ukeles, Mika Rottenberg, Mülksüzleştirme Ağları, Murat

Akagündüz, Nathan Coley, Newspaper Reading Club (Fiona Connor & Michala Paludan),

Nicholas Mangan, Nil Yalter & Judy Blum, Peter Robinson, Praneet Soi, Provo, Proyecto

Secundario Liliana Maresca, Rietveld Landscape, Rob Johannesma, Rossella Biscotti,

Santiago Sierra, Şener Özmen, Serkan Taycan, Shahzia Sikander, Stephen Willats,

Sulukule Platformu, Tadashi Kawamata, Thomas Hirschhorn, Toril Johannessen, Vermeir

& Heiremans, Volkan Aslan, Wang Qingsong, Wouter Osterholt & Elke Uitentuis, Yto

Barrada, Zbigniew Libera

374

14. İstanbul Bienali “Tuzlu Su: Düşünce Biçimleri Üzerine bir Teori”

Etel Adnan, Vernon Ah Kee, Haig Aivazian, Ali Akay, Meriç Algün Ringborg, Alternatif

Üretim, Francis Alÿs, Ayreen Anastas, Wes Anderson, Song-Ming Ang, Giovanni

Anselmo, Artıkişler Kolektifi, Ed Atkins, Jennifer Baichwal, Sonia Balassanian, Fatmagül

Berktay, Lynda Benglis, Annie Besant, Annie Besant (Lea Porsager aracılığıyla) / Annie

Besant (Medium Lea Porsager), Beyoğlu Üç Horan (Yerrortutyun) Ermeni Kilisesi Asogik

Korosu / The Beyoğlu 'Üç Horan' (Yerrortutyun) Armenian Church Asogik Choir,Alice

von Biberstein, Olcay Bingöl, Patrick Blanc, Iwona Blazwick, Erwin Blok, Karl

Blossfeldt, Murat Deha Boduroğlu, Anna Boghiguian, Kristina Buch, Hera

Büyüktaşçıyan, James Cameron, Janet Cardiff & George Bruce Miller, Niki

Caro, Francesco Cavalli, Taner Ceylan, Carolyn Christov-Bakargiev, Edgar

Cleijne, Beatriz Colomina, Francesca Cubillo, Richard E. Cytowic, Cansu Çakar, Levent

Çalıkoğlu, Ayşe Çavdar, Aslı Çavuşoğlu,Çömlekçi Hasan Usta / Clay Maker

Hasan, Raimondo Tommaso D’Aronco, Charles Darwin, Juan A. De Carlos,Tacita

Dean, Elmas Deniz, Penelope Deutscher, Irini Dimitriyadis, Marguerite Duras, Övül

Durmuşoğlu, Dora Enconomu, Rita Ender, Cevdet Erek, Esra Ersen, Tolga Etgü, Bracha

L. Ettinger, Akın Evren, Bedri Rahmi Eyüboğlu,Milovan Farronato, Hannah

Feldman, Robert Flaherty, Pathé Frères, Su Friedrich, Rene Gabri, Galata Rum

Okulu/Açık Okul / Galata Greek School/Open School, Ellen Gallagher, Vittorio

Gallese, Émile Gallé, Mario Garcia Torres, Fernando García-Dory, Theaster Gates, Sema

Genel Karaosmanoğlu, Ezra Getzler, Liam Gillick, Arshile Gorky, Boris Groys, Paul

Guiragossian, Gawirrin Gumana, Djambawa Marawili, Boliny Wanambi, Gumuk

Gumana, Mundukul Marawili, Mawalan Marika, Wandjuk Marika & Mawalan Marika,

Wonggu Mununggurr, Munggurrawuy Yunupingu, Alice Guy-Blaché, Patricio

Guzmán, Deniz Gül,Ahmet Gürata, Hakan Gürvit, Irena Haiduk, Semi Hakim,Jan Peter

Hammer, Lubaina Himid, Wang Hui, John Huston,Pierre Huyghe, Emre Hüner, Richard

Ibghy & Marliou Lemmens, William Irvine, Nikita Kadan, Tolga Karaçelik,William

Kentridge, Vahakn Keshishian, Ali Ethem Keskin,Merve Kılıçer, Ufuk Kocabaş, Lucia

Koch, Koop Ularca, Ezgi Kofman, Serdar Korucu, Yelta Köm, Stephan Köster, Frans

Krajcberg, Jacques Lacan, Adila Laïdi-Hanieh, Caoimhín Mac Giolla Léith, Gabriel

Lester, Liu Ding, Marcos Lutyens,Steven Henry Madoff, Djambawa Marawili, Daria

Martin, Chus Martínez, Fabio Mauri, Elena Mazzi, Cildo Meireles,Onur

Metin, Millirrpum, Djalalingba, Diambalipu, Djayila, Dundiwuy, Dhuygala, Raijyin,

Manuna, Larrakan, Wulanybuma, Wawunymarra, Nyabilingu, Hayao Miyazaki,Wonggu

Mununggurr, Natjialma, Maw' & Dhangatji Mununggurr, Waka Mununggurr, Nguyen

Huy An, Ingo Niermann, Hans-Ulrich Obrist, Ersan Ocak, Zeynep Oğuz,Senam

http://14b.iksv.org/participants.asp?id=82
http://14b.iksv.org/participants.asp?id=76
http://14b.iksv.org/participants.asp?id=32
http://14b.iksv.org/events.asp?pid=108
http://14b.iksv.org/participants.asp?id=21
http://14b.iksv.org/events.asp?pid=111
http://14b.iksv.org/events.asp?pid=111
http://14b.iksv.org/participants.asp?id=19
http://14b.iksv.org/participants.asp?id=102
http://14b.iksv.org/films.asp
http://14b.iksv.org/participants.asp?id=57
http://14b.iksv.org/participants.asp?id=2
http://14b.iksv.org/participants.asp?id=2
http://14b.iksv.org/participants.asp?id=64
http://14b.iksv.org/participants.asp?id=92
http://14b.iksv.org/films.asp
http://14b.iksv.org/participants.asp?id=60
http://14b.iksv.org/events.asp?pid=222
http://14b.iksv.org/events.asp?pid=222
http://14b.iksv.org/events.asp?pid=149
http://14b.iksv.org/participants.asp?id=67
http://14b.iksv.org/participants.asp?id=180
http://14b.iksv.org/participants.asp?id=180
http://14b.iksv.org/events.asp?pid=181
http://14b.iksv.org/events.asp?pid=181
http://14b.iksv.org/participants.asp?id=110
http://14b.iksv.org/participants.asp?id=110
http://14b.iksv.org/events.asp?pid=154
http://14b.iksv.org/participants.asp?id=47
http://14b.iksv.org/events.asp?pid=137
http://14b.iksv.org/events.asp?pid=227
http://14b.iksv.org/participants.asp?id=48
http://14b.iksv.org/participants.asp?id=48
http://14b.iksv.org/events.asp?pid=139
http://14b.iksv.org/participants.asp?id=26
http://14b.iksv.org/participants.asp?id=18
http://14b.iksv.org/participants.asp?id=31
http://14b.iksv.org/participants.asp?id=31
http://14b.iksv.org/films.asp
http://14b.iksv.org/participants.asp?id=24
http://14b.iksv.org/films.asp
http://14b.iksv.org/films.asp
http://14b.iksv.org/events.asp?pid=124
http://14b.iksv.org/participants.asp?id=62
http://14b.iksv.org/participants.asp?id=219
http://14b.iksv.org/participants.asp?id=78
http://14b.iksv.org/participants.asp?id=78
http://14b.iksv.org/participants.asp?id=116
http://14b.iksv.org/events.asp?pid=123
http://14b.iksv.org/events.asp?pid=159
http://14b.iksv.org/participants.asp?id=6
http://14b.iksv.org/events.asp?pid=144
http://14b.iksv.org/events.asp?pid=144
http://14b.iksv.org/events.asp?pid=115
http://14b.iksv.org/participants.asp?id=80
http://14b.iksv.org/events.asp?pid=132
http://14b.iksv.org/events.asp?pid=132
http://14b.iksv.org/participants.asp?id=42
http://14b.iksv.org/participants.asp?id=40
http://14b.iksv.org/participants.asp?id=140
http://14b.iksv.org/participants.asp?id=51
http://14b.iksv.org/participants.asp?id=51
http://14b.iksv.org/participants.asp?id=65
http://14b.iksv.org/participants.asp?id=184
http://14b.iksv.org/events.asp?pid=136
http://14b.iksv.org/films.asp
http://14b.iksv.org/events.asp?pid=186
http://14b.iksv.org/events.asp?pid=186
http://14b.iksv.org/events.asp?pid=120
http://14b.iksv.org/events.asp?pid=145
http://14b.iksv.org/participants.asp?id=13
http://14b.iksv.org/participants.asp?id=7
http://14b.iksv.org/participants.asp?id=171
http://14b.iksv.org/participants.asp?id=5
http://14b.iksv.org/participants.asp?id=5
http://14b.iksv.org/events.asp?pid=224
http://14b.iksv.org/participants.asp?id=66
http://14b.iksv.org/events.asp?pid=151
http://14b.iksv.org/events.asp?pid=165
http://14b.iksv.org/events.asp?pid=165
http://14b.iksv.org/films.asp
http://14b.iksv.org/films.asp
http://14b.iksv.org/films.asp
http://14b.iksv.org/participants.asp?id=103
http://14b.iksv.org/participants.asp?id=104
http://14b.iksv.org/participants.asp?id=104
http://14b.iksv.org/participants.asp?id=77
http://14b.iksv.org/participants.asp?id=172
http://14b.iksv.org/participants.asp?id=172
http://14b.iksv.org/participants.asp?id=39
http://14b.iksv.org/events.asp?pid=150
http://14b.iksv.org/participants.asp?id=16
http://14b.iksv.org/participants.asp?id=12
http://14b.iksv.org/events.asp?pid=191
http://14b.iksv.org/events.asp?pid=191
http://14b.iksv.org/participants.asp?id=122
http://14b.iksv.org/participants.asp?id=33
http://14b.iksv.org/participants.asp?id=17
http://14b.iksv.org/participants.asp?id=190
http://14b.iksv.org/participants.asp?id=69
http://14b.iksv.org/participants.asp?id=69
http://14b.iksv.org/participants.asp?id=73
http://14b.iksv.org/participants.asp?id=71
http://14b.iksv.org/participants.asp?id=71
http://14b.iksv.org/participants.asp?id=71
http://14b.iksv.org/films.asp
http://14b.iksv.org/films.asp
http://14b.iksv.org/films.asp
http://14b.iksv.org/participants.asp?id=15
http://14b.iksv.org/events.asp?pid=106
http://14b.iksv.org/events.asp?pid=130
http://14b.iksv.org/participants.asp?id=11
http://14b.iksv.org/events.asp?pid=162
http://14b.iksv.org/films.asp
http://14b.iksv.org/films.asp
http://14b.iksv.org/events.asp?pid=146
http://14b.iksv.org/participants.asp?id=174
http://14b.iksv.org/films.asp
http://14b.iksv.org/participants.asp?id=95
http://14b.iksv.org/participants.asp?id=27
http://14b.iksv.org/participants.asp?id=34
http://14b.iksv.org/participants.asp?id=34
http://14b.iksv.org/participants.asp?id=44
http://14b.iksv.org/participants.asp?id=81
http://14b.iksv.org/events.asp?pid=196
http://14b.iksv.org/participants.asp?id=91
http://14b.iksv.org/participants.asp?id=91
http://14b.iksv.org/participants.asp?id=119
http://14b.iksv.org/events.asp?pid=109
http://14b.iksv.org/participants.asp?id=90
http://14b.iksv.org/participants.asp?id=52
http://14b.iksv.org/events.asp?pid=147
http://14b.iksv.org/events.asp?pid=147
http://14b.iksv.org/events.asp?pid=141
http://14b.iksv.org/events.asp?pid=197
http://14b.iksv.org/events.asp?pid=178
http://14b.iksv.org/events.asp?pid=142
http://14b.iksv.org/films.asp
http://14b.iksv.org/participants.asp?id=50
http://14b.iksv.org/participants.asp?id=50
http://14b.iksv.org/participants.asp?id=45
http://14b.iksv.org/participants.asp?id=105
http://14b.iksv.org/participants.asp?id=118
http://14b.iksv.org/events.asp?pid=125
http://14b.iksv.org/events.asp?pid=125
http://14b.iksv.org/participants.asp?id=84
http://14b.iksv.org/participants.asp?id=88
http://14b.iksv.org/events.asp?pid=168
http://14b.iksv.org/participants.asp?id=74
http://14b.iksv.org/participants.asp?id=38
http://14b.iksv.org/participants.asp?id=38
http://14b.iksv.org/participants.asp?id=96
http://14b.iksv.org/participants.asp?id=49
http://14b.iksv.org/participants.asp?id=9
http://14b.iksv.org/participants.asp?id=68
http://14b.iksv.org/events.asp?pid=155
http://14b.iksv.org/events.asp?pid=155
http://14b.iksv.org/participants.asp?id=72
http://14b.iksv.org/participants.asp?id=72
http://14b.iksv.org/films.asp
http://14b.iksv.org/participants.asp?id=70
http://14b.iksv.org/participants.asp?id=70
http://14b.iksv.org/events.asp?pid=173
http://14b.iksv.org/participants.asp?id=1
http://14b.iksv.org/participants.asp?id=1
http://14b.iksv.org/events.asp?pid=135
http://14b.iksv.org/events.asp?pid=133
http://14b.iksv.org/events.asp?pid=121
http://14b.iksv.org/participants.asp?id=200
http://14b.iksv.org/participants.asp?id=79

375

Okudzeto, Füsun Onur, Solveig Øvstebø, Sevgi Ortaç,Avan Ömer, Gülbahar

Örmek, Xangul Özbey, Önder Özengi,Neşe Özgen, Emin Özsoy, İz Öztat & Fatma

Belkıs,Prabhakar Pachpute, Pad.ma (Shaina Anand, Lawrence Liang, Jan Gerber,

Sebastian Lütgert), Orhan Pamuk,Adrian Parr, Parrhesia Dostları Cemiyeti / Society of the

Friends of Parrhesia, Tuğrul Paşaoğlu, Rupali Patil,Christine Taylor Patten, Jeffrey

Peakall, Zeyno Pekünlü,Giuseppe Pellizza da Volpedo, Wolfgang Petersen, Susan

Philipsz, Heather Phillipson, Lucia Pietroiusti, Michelangelo Pistoletto, Griselda

Pollock, Alexander Provan, Ana Prvacki,Arlette Quynh-Anh Tran, Walid Raad, Michael

Rakowitz,Vilayanur S.Ramachandran, Santiago Ramón y Cajal, Cheng Ran, Marwan

Rechmaoui, Steve Reinke, Kevin Reynolds, James Richards, Haris Rigas, Pietro

Rigolo, Theodor Ringborg, Roberto Rossellini, Joachim Rønning & Espen

Sandberg, Georgia Sagri, E. Belit Sağ, Güliz Sağlam, Sarkis,Nevzat Sayın, Grace

Schwindt, Aurora Scotti, Leonas Seljukas, Aslı Seven, Jeremy Shaw, Wael

Shawky, Robert Smithson, Ania Soliman, Fredrik Carl Mülertz Størmer (Thale Elisabeth

Sørlie & Arne B. Langleite), Peter Stone,Will Stubbs, Peter G. Tait, Güher Tan, Pelin

Tan, Tangör Tan, Leslie Thornton, Lev Troçki / Leon Trotsky, Müge Turan, Nazan

Üstündağ, Ben Vickers, Anton Vidokle, Adrián Villar Rojas, Lawrence Weiner, Guido

van der Werve, Dilek Winchester, Andrew Yang, Göksun Yazıcı, Pınar Yoldaş,Seda

Yörüker, Elvan Zabunyan, Fahrelnissa Zeid, Emily Zhu-Cruz.

http://14b.iksv.org/participants.asp?id=79
http://14b.iksv.org/participants.asp?id=86
http://14b.iksv.org/events.asp?pid=167
http://14b.iksv.org/events.asp?pid=163
http://14b.iksv.org/events.asp?pid=114
http://14b.iksv.org/participants.asp?id=128
http://14b.iksv.org/participants.asp?id=128
http://14b.iksv.org/events.asp?pid=176
http://14b.iksv.org/events.asp?pid=156
http://14b.iksv.org/participants.asp?id=201
http://14b.iksv.org/participants.asp?id=53
http://14b.iksv.org/participants.asp?id=8
http://14b.iksv.org/participants.asp?id=8
http://14b.iksv.org/participants.asp?id=28
http://14b.iksv.org/events.asp?pid=203
http://14b.iksv.org/events.asp?pid=203
http://14b.iksv.org/participants.asp?id=56
http://14b.iksv.org/participants.asp?id=204
http://14b.iksv.org/participants.asp?id=205
http://14b.iksv.org/participants.asp?id=205
http://14b.iksv.org/events.asp?pid=225
http://14b.iksv.org/participants.asp?id=29
http://14b.iksv.org/participants.asp?id=4
http://14b.iksv.org/participants.asp?id=54
http://14b.iksv.org/participants.asp?id=54
http://14b.iksv.org/participants.asp?id=23
http://14b.iksv.org/participants.asp?id=61
http://14b.iksv.org/films.asp
http://14b.iksv.org/participants.asp?id=93
http://14b.iksv.org/participants.asp?id=93
http://14b.iksv.org/participants.asp?id=14
http://14b.iksv.org/events.asp?pid=148
http://14b.iksv.org/participants.asp?id=63
http://14b.iksv.org/participants.asp?id=97
http://14b.iksv.org/participants.asp?id=97
http://14b.iksv.org/participants.asp?id=107
http://14b.iksv.org/participants.asp?id=35
http://14b.iksv.org/participants.asp?id=98
http://14b.iksv.org/participants.asp?id=25
http://14b.iksv.org/participants.asp?id=30
http://14b.iksv.org/participants.asp?id=30
http://14b.iksv.org/participants.asp?id=37
http://14b.iksv.org/participants.asp?id=36
http://14b.iksv.org/participants.asp?id=10
http://14b.iksv.org/participants.asp?id=59
http://14b.iksv.org/participants.asp?id=59
http://14b.iksv.org/films.asp
http://14b.iksv.org/films.asp
http://14b.iksv.org/participants.asp?id=209
http://14b.iksv.org/events.asp?pid=134
http://14b.iksv.org/participants.asp?id=157
http://14b.iksv.org/participants.asp?id=157
http://14b.iksv.org/events.asp?pid=170
http://14b.iksv.org/films.asp
http://14b.iksv.org/films.asp
http://14b.iksv.org/films.asp
http://14b.iksv.org/participants.asp?id=85
http://14b.iksv.org/events.asp?pid=212
http://14b.iksv.org/events.asp?pid=129
http://14b.iksv.org/participants.asp?id=83
http://14b.iksv.org/events.asp?pid=153
http://14b.iksv.org/participants.asp?id=58
http://14b.iksv.org/participants.asp?id=58
http://14b.iksv.org/events.asp?pid=213
http://14b.iksv.org/events.asp?pid=143
http://14b.iksv.org/events.asp?pid=113
http://14b.iksv.org/films.asp
http://14b.iksv.org/participants.asp?id=87
http://14b.iksv.org/participants.asp?id=87
http://14b.iksv.org/participants.asp?id=75
http://14b.iksv.org/participants.asp?id=20
http://14b.iksv.org/participants.asp?id=3
http://14b.iksv.org/participants.asp?id=3
http://14b.iksv.org/participants.asp?id=216
http://14b.iksv.org/events.asp?pid=175
http://14b.iksv.org/participants.asp?id=43
http://14b.iksv.org/participants.asp?id=127
http://14b.iksv.org/participants.asp?id=22
http://14b.iksv.org/participants.asp?id=22
http://14b.iksv.org/events.asp?pid=169
http://14b.iksv.org/films.asp
http://14b.iksv.org/participants.asp?id=55
http://14b.iksv.org/participants.asp?id=217
http://14b.iksv.org/events.asp?pid=152
http://14b.iksv.org/events.asp?pid=152
http://14b.iksv.org/participants.asp?id=117
http://14b.iksv.org/participants.asp?id=220
http://14b.iksv.org/participants.asp?id=94
http://14b.iksv.org/participants.asp?id=100
http://14b.iksv.org/films.asp
http://14b.iksv.org/films.asp
http://14b.iksv.org/events.asp?pid=138
http://14b.iksv.org/participants.asp?id=101
http://14b.iksv.org/events.asp?pid=126
http://14b.iksv.org/participants.asp?id=89
http://14b.iksv.org/events.asp?pid=161
http://14b.iksv.org/events.asp?pid=161
http://14b.iksv.org/participants.asp?id=99
http://14b.iksv.org/participants.asp?id=46
http://14b.iksv.org/events.asp?pid=160

376

15. İstanbul Bienali

Adel Abdessemed, Njideka Akunyili Crosby, Alejandro Almanza Pereda, Heba Y. Amin,

Volkan Aslan, Alper Aydın, Burçak Bingöl, Monica Bonvicini, Louise Bourgeois,

Berlinde De Bruyckere, Vajiko Chachkhiani, Mark Dion, Latifa Echakhch, Jonah Freeman

& Justin Lowe, Kasia Fudakowski, Candeğer Furtun, Pedro Gómez-Egaña, Lungiswa

Gqunta, Gözde İlkin, Mirak Jamal, Andrea Joyce Heimer, Morag Keil & Georgie Nettell,

Mahmoud Khaled, Kim Heecheon, Fernando Lanhas, Victor Leguy, Klara Lidén, Liliana

Maresca, Olaf Metzel, Lee Miller, Mahmoud Obaidi, Henrik Olesen, Lydia Ourahmane,

Erkan Özgen, Aude Pariset, Stephen G. Rhodes, Leander Schönweger, Sim Chi Yin,

Dayanita Singh, Dan Stockholm, Rayyane Tabet, Young-Jun Tak, Ali Taptık, Tatiana

Trouvé, Tsang Kin-Wah, Tuğçe Tuna, Kaari Upson, Andra Ursuta, Kemang Wa Lehulere,

Lukas Wassmann, Fred Wilson, Bilal Yılmaz, Yoğunluk, Yonamine, Xiao Yu

