
1

DADAİZM AKIMI KAPSAMINDA ÖNCÜ

SANATÇILAR VE ESERLERİ

(Yüksek Lisans Tezi)

M. Çağatay UMAY

Kütahya - 2017

2

T.C.

DUMLUPINAR ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ

Birleşik Sanatlar Anasanat Dalı

Yüksek Lisans Tezi

DADAİZM AKIMI KAPSAMINDA ÖNCÜ SANATÇILAR VE

ESERLERİ

Danışman:

Doç. Dr. Pelin AVŞAR KARABAŞ

Hazırlayan:

M. Çağatay UMAY

Kütahya – 2017

3

Kabul ve Onay

M. Çağatay UMAY’ın hazırladığı “Dadaizm Akımı Kapsamında Öncü Sanatçılar

ve Eserleri” başlıklı Yüksek Lisans tez çalışması, jüri tarafından lisansüstü yönetmeliğinin

ilgili maddelerine göre değerlendirilip oybirliği / oyçokluğu ile kabul edilmiştir.

23 /10 /2017

Tez Jürisi
İmza

Kabul Red

Doç. Dr. Pelin AVŞAR KARABAŞ (Danışman)

Doç. Nurettin GÜLAÇTI

Doç. Ayşe Dilek KIRATLI

Doç. Dr. Fatih KIRIŞIK

Sosyal Bilimler Enstitüsü Müdürü

4

Yemin Metni

Yüksek lisans tezi olarak sunduğum “Dadaizm Akımı Kapsamında Öncü

Sanatçılar Ve Eserleri” adlı çalışmamın, tarafımdan bilimsel ahlak ve geleneklere aykırı

düşecek bir yardıma başvurmaksızın yazıldığını ve yararlandığım kaynakların

kaynakçada gösterilenlerden oluştuğunu, bunlara atıf yapılarak yararlanılmış olduğunu

belirtir ve bunu onurumla doğrularım.

23/10/2017

 M. Çağatay UMAY

5

Özgeçmiş

 M. Çağatay UMAY, 1991 yılında Kahramanmaraş’ta doğdu. İlk ve orta

öğrenimini Eskişehir’de tamamladı. 2015 Yılında Dumlupınar Üniversitesi Güzel

Sanatlar Fakültesi Resim Bölümü’nden mezun oldu. Aynı yıl, Dumlupınar Üniversitesi

Sosyal Bilimler Enstitüsü Birleşik Sanatlar Ana Bilim Dalı Yüksek Lisans programında

öğrenim görmeye başladı.

Uluslararası Hakemli Dergilerde Yayımlanan Makaleler

1. Avşar Karabaş, P. ve Umay, M. Ç. (2016). The Contemprories And The

Unique Style Of Amedeo Modigliani. International Refereed Journal Of Design And

Arcitecture, 8(30), 87-114., Doi: 10.17365/TMD.20163019759.

2. Avşar Karabaş, P. ve Umay, M. Ç. (2016). Çok Yönlü Sanatsal Kişiliği İle

Abidin Dino Ve Çağdaşları. Uluslararası Geçmişten Geleceğe Sanat Sempozyumu.

Uluslararası Geçmişten Geleceğe Sanat Sempozyumu Bildiri Kitabı, Çorum. (Yayın

No:3001846), 51-58.

Katıldığı Projeler

1. Dumlupınar Üniversitesi Güzel Sanatlar Fakültesi “Sırlı Gözlerle Kütahya”

Bilimsel Araştırma Projesi Karma Resim Sergisi, 2015, Kütahya.

2. Dumlupınar Üniversitesi Güzel Sanatlar Fakültesi “Sırlı Gözlerle Gediz

”Bilimsel Araştırma Projesi Karma Resim Sergisi, 2015, Gediz - Kütahya.

Araştırmamın oluşmasında her türlü desteği vererek beni yüreklendiren,

araştırmanın amacı doğrultusunda ilerlemesini sağlayan değerli danışman hocam Doç.

Dr. Pelin Avşar Karabaş’a, tezimin sonuçlandırılmasında büyük katkılarda bulunan jüri

üyesi hocalarım; Doç. Nurettin GÜLAÇTI ve Doç. Ayşe Dilek KIRATLI’ya, yüksek

lisans ders ve atölye çalışmalarımda bana emekleriyle katkıda bulunan kıymetli

hocalarıma, sevgi ve desteklerini hep yanımda hissettiğim değerli aileme en içten

teşekkürlerimi sunarım.

v

ÖZET

DADAİZM AKIMI KAPSAMINDA ÖNCÜ SANATÇILAR VE ESERLERİ

UMAY, M. Çağatay

Yüksek Lisans Tezi, Birleşik Sanatlar Anasanat Dalı

Tez Danışmanı: Doç. Dr. Pelin AVŞAR KARABAŞ

Ekim, 2017, 136 sayfa

Modern çağın oluşumunda dönüm noktası olan ve tarihte önemli bir iz bırakan

1. Dünya Savaşı ile toplumsal yıkımlar, buhranlar, psikolojik rahatsızlıklar, sosyal,

ekonomik ve politik sorunlar gündeme gelmiştir. Savaş sebebiyle bulundukları şehirleri

terk eden kimi yazarlar ve sanatçılar; Zürih, Berlin, Hannover, Köln, Paris ve New York

gibi şehirlere sığınmışlardır. Zürih’ de genç bir topluluk oluşturan bu sanatçı ve

yazarlar; Hugo Ball'ın öncülüğünde “Cabaret Voltaire” isimli bir kulüpte edebiyat ve

sanat alanlarında çeşitli etkinlikler gerçekleştirmiş ve isimlerini ilk olarak bu vesileyle

duyurmuşlardır. Duchamp, Grosz, Ernst, Schwitters, Janco ve Arp gibi öncü sanatçılar

tarafından başlatılmış olan bu harekete "Dada" ismi verilmiş ve Dadaizm; rastlantısal

oluşan olayları, gelenekselliğe karşı estetizmi, kurallara karşı kuralsızlığı, var olan sanat

ve savaş ile kültürel değerleri reddeden bir akım olarak gündeme gelmiştir. Dadaizm ile

birlikte; Zürih'te salt ve yalın yapılı doğaçlamayla yakalanan geometrik

kompozisyonlar, Berlin'de toplumsal anlamlar barındıran siyasi yapıtlar, Köln'de

portreli kolaj ve montajlar, Hannover’da “Merz” kavramıyla ağrılı ve yıkıcı ruhu

anlatan düzenlemeler, New York'ta deneysel nesneler ile fotoğrafik çalışmalar ve

Paris'te ise; şair Breton eşliğinde verilen provokatif eserler dönemin ilgi odağını

oluşturmuştur. Dadaist tavırları ile öne çıkan sanatçılar; Jean Hans Arp, Marcel

Duchamp, Marcel Janco, George Grosz, Man Ray, Kurt Schwitters, Max Ernst olarak

sıralanabilmektedir. Modern sanatın dönüm noktası olarak görülen Dada hareketi,

günümüz sanatında yeni ifade biçimlerinin gelişimine ilham kaynağı niteliğindedir.

Anahtar Kelimeler: Dadaizm, Dadaist Sanatçılar, Dadaistler, Anti Sanat.

vi

ABSTRACT

THE PIONEERING ARTISTS AND THEIR ARTWORKS IN THE SCOPE OF

DADAISM

UMAY, M. Çağatay

M. Sc. Thesis, Combined Arts Mainart Department

Supervisor : Assoc. Prof. Dr. Pelin AVŞAR KARABAŞ

Ooctober, 2017, 136 pages

Social devastations, depression, psychological disorders, social, economic and

political problems have emerged with World War I, which was a turning point in the

formation of the modern age and left an important mark in history. Some writers and

artists who left their hometowns due to war, sought refuge in cities like Zurich, Berlin,

Hannover, Cologne, Paris and New York. These artists and writers who have formed a

young community in Zurich, have performed various activities in literature and arts in a

club named “Cabaret Voltaire” under the leadership of Hugo Ball and became famous

this way. This movement, initiated by pioneering artists such as Duchamp, Grosz, Ernst,

Schwitters, Janco and Arp, was given the name “Dada” and Dadaism was regarded as a

movement that rejects incidental events, aesthetics against traditionalism, irregularity

against rules, existing art and war, and cultural values. Along with Dadaism, the

geometric compositions captured with pure and simple improvisations in Zurich, the

political artworks that have social meanings in Berlin, the collage and assemblies with

portraits in Cologne, the formations that describe the painful and destructive spirit with

the concept of “Merz” in Hannover, the experimental objects and photographic

artworks in New York and the provocative artworks given accompanied by the poet

Breton in Paris have been the focus of interest at that time. The artist with the Dadaist

attitude can be listed as Jean Hans Arp, Marcel Duchamp, Marcel Janco, George Grosz,

Man Ray, Kurt Schwitters, Max Ernst. The Dada movement, considered as a milestone

in modern art, is an inspiration to the development of new forms of expression in

contemporary art..

Keywords: Dadaism, Dadaist Artists, Dadaists, Anti-Art.

vii

İÇİNDEKİLER

Sayfa

ÖZET .. v

ABSTRACT .. vi

İÇİNDEKİLER ... vii

GÖRSELLER LİSTESİ ..viii

KISALTMALAR.. xiv

GİRİŞ ... 1

BİRİNCİ BÖLÜM

DADAİZM AKIMI

1.1. DADAİZM AKIMININ ORTAYA ÇIKIŞI ... 7

1.1.1. Zürih Dada ... 15

1.1.2. Berlin Dada .. 20

1.1.3. Hannover Dada .. 27

1.1.4. Köln Dada .. 30

1.1.5. Paris Dada .. 35

1.1.6. New York Dada ... 40

İKİNCİ BÖLÜM

DADA AKIMI KAPSAMINDA ÖNE ÇIKAN SANATÇILAR VE ESERLERİ

2.1. DADAİST SANATIN ÖNCÜLERİ VE ESERLERİ 45

2.1.1. Jean Hans Arp (1887-1966) ... 45

2.1.2. Marcel Duchamp (1887-1968)... 53

2.1.3. Marcel Janco (1895-1984) ... 58

2.1.4. George Grosz (1893-1959) .. 62

2.1.5. Man Ray (1890-1977) .. 67

2.1.6. Kurt Schwitters (1887-1948) ... 71

2.1.7. Max Ernst (1891-1976) .. 76

ÜÇÜNCÜ BÖLÜM

DADA SONRASI SANAT

3.1. DADA AKIMI SONRASINDAKİ SANATSAL OLUŞUMLAR 83

SONUÇ ... 121

KAYNAKÇA ... 124

DİZİN ... 136

viii

GÖRSELLER LİSTESİ

Sayfa

Görsel 1.1: Umberto Boccioni. “Mızraklı Süvarilerin Görevi”, Mukavva Üzerine

Tempera ve Kolaj, 32x50 cm, Modern Sanat Müzesi, Milano, 1915........ 8

Görsel 1.2: Georges Braque. “Masa Üstünde Natürmort, Gilette”, Kuru Kalem, Hamur

Kağıt ve Guaj, 48x62cm, Muséé National d’Art Moderne, Centre

Pompidou, Paris, Fransa, 1914 .. 9

Görsel 1.3: Francis Picabia. “Aşk Geçidi”, KÜYB, 72x95 cm, 1917 10

Görsel 1.4: Hannah Höch. “Dada Mutfak Bıçağıyla Yarılmış Almanya’nın Son Weimar

Bira Göbeği Kültürel Dönemi”, Fotomontaj, Kolaj Karışık Malzeme,

114x90 cm, Berlin, Almanya, 1919-20 ... 12

Görsel 1.5: Raoul Hausmann. “Sanat Eleştirmeni”, KÜTB-Fotokolaj, 32x23.5 cm,

1919 ... 13

Görsel 1.6: Hugo Ball. “Sanatçının Kübist Kostüm İçindeki Fotoğrafı”, Cabaret

Voltaire, 1916 .. 17

Görsel 1.7: Sophie Taeuber-Arp. “Dans Eden Sophie Taeuber”, Clamar, Arp Vakfı,

1917 ... 18

Görsel 1.8: Francis Picabia. “L’Oeil Cacodylate” Kumaş Üzerine Yağlı Boya ve

Fotokolaj, 18.5x117.5 cm, Muséé National d’Art Moderne, Pompidou

Centre, Paris Fransa, 1921 ... 19

Görsel 1.9: Johannes Baader. “İsa’ya 14 Mektup Kitabının Yazarı Evinde”,

Fotomontaj, 1918-1919 ... 22

Görsel 1.10: Raoul Hausmann. “Mekanik Kafa (Zamanımızın Ruhu)”, Buluntu

Nesnelerle Asemblaj, 32,5x21x20 cm, Musee National d’Art Modern,

Paris, 1919 ... 24

Görsel 1.11: John Heartfield. “Preussicher”, Yeni Galeri, New York, 1920 25

Görsel 1.12: Otto Dix. “Kağıt Oynayanlar’”, TÜYB, Fotomontaj Kolaj, Berlin Ulusal

Galeri, 1920 ... 26

Görsel 1.13: Kurt Schwitters. “Merz 25A: Star Resmi”, KÜYB-Kolaj, 79 x 104.5 cm,

Düsseldorf, Almanya,1920 .. 28

Görsel 1.14: El Listzky. “Kırmızı Kamayla Beyazları Vur”, Taş Baskı, 49.5x69 cm,

Lenin Kütüphanesi, Rusya, Moskova,1919 ... 29

ix

Görsel 1.15: Theo van Doesburg. “Kompozisyon 22”, TÜYB, 50x50 cm, Stedelijk

Museum, Amsterdam, Netherlands, 1922 ... 30

Görsel 1.16: Max Ernst. “Söz”-“Kuş-Kadın”, 1920-1921 ... 32

Görsel 1.17: Max Ernst. “Dadafex Maximus”, Otoportre, Fotomontaj, 1920 33

Görsel 1.18: Max Ernst Ve Hans Arp. “Fizyomitolojik Taşkın Resim”, Fotomontaj,

Kolaj, Guaj, Kurukalem Ve Kağıt üzerine Mürekkep, 11.2x10 cm,

Hannover Museum, 1920 .. 34

Görsel 1.19: Max Ernst ve Johannes Baargeld. “Kırmızı Kral”, Basılı Kağıt Üzerine

Mürekkep, 49,2x38,7 cm, New York, 1920 .. 35

Görsel 1.20: Francis Picabia. “Kanat”, KÜKK-Sulu Boya-Mürekkep, 47.5x62.5 cm,

Özel Koleksiyon, 1922 .. 37

Görsel 1.21: Andre Breton. “Mask”, 15.2x12.7 cm, 1947-48.. 38

Görsel 1.22: Suzanne Duchamp. “Bozulan ve Restore Edilen İkileme”, 1918-19 39

Görsel 1.23: Marcel Duchamp. “Pisuar-Çeşme”, Porselen, 1917 42

Görsel 1.24: Joseph Stella. “Köprü”, 1920 .. 42

Görsel 1.25: Arthur Dove. “Ralph Dusenberry Portresi”, 1924..................................... 43

Görsel 2.1: Hans Arp’ın Fotoğrafı ... 46

Görsel 2.2: Jean Hans Arp. “Geometrik Formlar”, TÜYB, 1914 47

Görsel 2.3: Amedeo Modigliani. “Madam Kisling’in Portresi”, TÜYB, 33.2 x 46.2 cm,

Paris, 1917 ... 47

Görsel 2.4: Jean Hans Arp. “Tristian Tzara’ nın Portresi”, Birbirine Vidalanmış Kesili

Ahşap Parçalar ve Boya, Özel Koleksiyon, 1916 48

Görsel 2.5: Hans Arp ve Sophie Taeuber Arp. “Simetri”, Broderie Sur Coton, 76 x 65

cm, Paris, Georges Pompidou Merkezi, 1916-1917 49

Görsel 2.6: Jean Hans Arp. “Duvar Saati”, Ahşap Boyama, 65,7x57 cm, 1924........... 50

Görsel 2.7: Jean Hans Arp. “Baş”, Ahşap Rolyef, 67x56,5 cm, Özel Koleksiyon,1929

 ... 50

Görsel 2.8: Jean Hans Arp. “İnsan Konkreti”, Zürih, 1933 ... 51

Görsel 2.9: Constantin Brancusi. “Prometheus”, 1911 .. 52

Görsel 2.10: Jean Hans Arp. “The Sun Recircled”, 47x37 cm, İsrail Müzesi, 1966 53

Görsel 2.11: Marcel Duchamp. “Merdivenden İnen Çıplak 2”, TÜYB, 147x89cm,

Sanat Müzesi, Philadelphia, 1912 ... 54

x

Görsel 2.12: Marcel Duchamp. “Bisiklet Tekerleği”, 126.5 cm, 1913 55

Görsel 2.13: Marcel Duchamp. “Şişe Askısı”, 1914 .. 56

Görsel 2.14: Marcel Duchamp. “Bekar Erkeklerin Çırılçıplak Soyduğu Gelin”-“Büyük

Cam”, İki CPÜYB, Vernik, Kurşun Levha, Kurşun Tel Ve Toz,

277.5x176 cm, Philedelphia, 1915-23 ... 57

Görsel 2.15: Marcel Duchamp. “L.H.O.O.Q”, (Leonardo Da Vinci’nin Mona Lisa’sının

Renkli Röprodüksiyonu) Hazır Yapım, Üzeri Boyanmış, 1919/30, Özel

Koleksiyon ... 58

Görsel 2.16: Marcel Janco. “Tristan Tzara’nın Şiir Yapıtlarına Yaptığı Kapak”, Su

Şablonu ile Kesilmiş Renkli Linölyum, 46,8 x32,2 cm, Zürih, 1918...... 59

Görsel 2.17: Marcel Janco. “Tristan Tzara’nın Portresi”, Centre Pompidou, 1919 60

Görsel 2.18: Marcel Janco. “Mucize”, Kolaj Kartonları ve Karton Kovaları, 59x42 cm,

Merkez Pompidou, Paris, 1919-1920 .. 61

Görsel 2.19: Marcel Janco. “Emmy Henning’’in Portresi”, Gravür, Zürih 61

Görsel 2.20: George Grosz. “Patlama”, PÜYB, 47.8x68.2 cm, Modern Sanatlar Müzesi,

New York, 1917 .. 63

Görsel 2.21: George Grosz. “Mutsuz Mucit August Amca’yı Unutma”, 49 x 39,5 cm,

Paris, Centre Pompidou, 1919 ... 63

Görsel 2.22: George Grosz. “Panorama”, Kağıt Üzerine Mürekkep Ve Sulu Boya, Özel

Koleksiyon, 1919 ... 64

Görsel 2.23: George Grosz. “Daum Mayıs 1920’de Ukala Robotu George ile Evlenir,

John Heartfield Bundan Çok Mutludur”, Sulu Boya-Kolaj, 42x30.2 cm,

Berlin Galerisi, 1920 ... 65

Görsel 2.24: George Grosz. “Toplumun Taşıyıcıları”, TUYB, 200x108 cm, Ulusal

Galeri Berlin, 1926 .. 66

Görsel 2.25: Man Ray. “Buluş”, Kompozisyon Tahtasında Yağ, 62.2 x 47 cm, Chicago,

Sanat Enstitüsü, 1916 .. 67

Görsel 2.26: Man Ray. “Hediye”, New York, Moma, 1921 .. 68

Görsel 2.27: Man Ray. “Öpücük”, Pleksiglas Üzerine Serigrafi, Museum of Modern

Art (MoMA), New York, Amerika, 1922 ... 69

Görsel 2.28: Man Ray. “Marquise Casati”, Jelatin Üzerine Gümüş Baskı, 21.6x16.7

cm, Philadelphia, 1922 .. 70

xi

Görsel 2.29: Kurt Schwitters. “Merz, Görsel12b Aşk Planı”, KÜKT, 42x32.5 cm, New

York, 1919-1923 .. 72

Görsel 2.30: Kurt Schwitters. “Çapraz ve Kare ile Rölyef”, 34.2 x 69 cm, 1924 73

Görsel 2.31: Kurt Schwitters. “Rüyada Piramit”, Kontrplakta Ahşap Üzerine Yağ,

60.00 x 50.20 cm, 1927-1930 .. 74

Görsel 2.32: Kurt Schwitters. “Merzbau”, 1923-1937 ... 75

Görsel 2.33: Kurt Schwitters. “Yüce”, 1947 .. 75

Görsel 2.34: Max Ernst. “Dönme Dolap”, Köln, 1919 .. 77

Görsel 2.35: Max Ernst. “Zıplayan Ateş Rutublarını ve Eroinodermleri, Okula Bakmak

İçin Omurgayı Bükerek Çillerle Süslenmiş Gramineous Bisiklet”,

99.7x74.3 cm, New York, Moma, 1920 .. 78

Görsel 2.36: Max Ernst. “Çin Bülbülü”, Fotografik Malzeme Üzerine Fotomontaj, Özel

Koleksiyon, 1920 ... 79

Görsel 2.37: Max Ernst. “Celebes Fili”, TÜYB, 130x100 cm, Londra, Tate, 1921 80

Görsel 2.38: Max Ernst. “Doğa Bilimleri”, Kompozisyon, Levha, 32.3 × 49.8 cm, 1926

 ... 80

Görsel 3.1: Joan Miro. “Aile”, Zımpara Kağıt Üzerine Siyah ve Kırmızı Tebeşir,

75x104 cm, Muséum Of Modern Art, 1924 .. 84

Görsel 3.2: Rene Magritte. “Kolektif Buluş”, 1934 ... 85

Görsel 3.3: Andre Masson. “Pasiphae”, TÜYB, 40x37,5 cm, 1937 85

Görsel 3.4: Yves Tanguy. “Yarın”, TÜYB, 46x54,5 cm, 1938 86

Görsel 3.5: Meret Oppenheim. “Nesne (Kürk Öğle Yemeği)”, Heykel, 1936 87

Görsel 3.6: Salvador Dali. “Uyanmadan Bir Saniye Önce Bir Nar Etrafındaki Arının

Neden Olduğu Rüya”, TÜYB, 41x51 cm, 1944 88

Görsel 3.7: Alberto Giacometti. “Figür”, Heykel-Bronz, 23,7x6,8, 1956 89

Görsel 3.8: Max Ernst. “Uzun Canlı Aşk”, 1923 ... 89

Görsel 3.9: Man Ray. “Servet”, 1938... 90

Görsel 3.10: Robert Rauschenberg. “İsimsiz”, Kolaj, TUYB, 38x61 cm, Zürih Sanat

Müzesi, 1957 ... 92

Görsel 3.11: Jasper Johns. “Savarin”, 1960 ... 93

Görsel 3.12: Allan Kaprow. “Bebek”, Kağıt- Metal Folyo- Halı Parçaları- Yağ Ve

Plastik Boya- Tebeşir- Sunta, ABD, 1957 ... 94

xii

Görsel 3.13: Roy Lichtenstein. “Whaam”, 172.7x406.4 cm, Tate Modern, Londra

Birleşik Krallık, 1963 .. 95

Görsel 3.14: Andy Warhol. ''Marilyn Monroe'', 91,5x91,5, Serigrafi Baskı, 1967,

Görsel Sanatlar Vakfı, NewYok .. 96

Görsel 3.15: Richard Hamilton. “Günümüzün Evlerini Bu Kadar Farklı Ve Çekici

Yapan Nedir?”, Kağıt Üzerine Kolaj, 26x24,8 cm, 1956 97

Görsel 3.16: Eduardo Paolozzi. “Zengin Bir Adamın Oyuncağıydım”, 1947 98

Görsel 3.17: Cleas Oldenburg. “Pasta ve Hamburger ve Yumuşak Takvim”, 1962...... 99

Görsel 3.18: James Rosenquist. “Marilyn İçin Çalışma”, TÜYB, 91.5 x 95.2 cm, Özel

Koleksiyon, 1962 ... 99

Görsel 3.19: Dan Flavin. “Diyagonal Sarı Floresan Lamba” 244cm, (Contantin

Brancusi’ye İthafen), 1963. ... 101

Görsel 3.20: Carl Andre. “Eşdeğer VIII, 1966 ... 101

Görsel 3.21: Donald Judd. “İsimsiz”, On Bakır Birim, Guggenheim Müzesi, 1969 ... 102

Görsel 3.22: Robert Morris. “İsimsiz”, Ayna, Cam, Ağaç, Tate Koleksiyonu,

1965-71 .. 103

Görsel 3.23: Sol LeWitt. “Duvar Izgarası”, 1972 .. 104

Görsel 3.24: Marcel Duchamp. “Taze Pencere”, 1920 .. 104

Görsel 3.25: Richard Serra. “Circuit II”, 4 Levha Çelik, 2,5cm x 3,1m x 7,9m,

1972-86 .. 105

Görsel 3.26: Nam June Paik. “Robot Ailesi”, 20.Yüzyıl ... 107

Görsel 3.27: Yoko Ono. “Çiviyi Sökmek İçin Boyama”, 1966 107

Görsel 3.28: Ben Vautier. “Tanrı’yı İçeren Flux Kutusu”, 1.6 x 11.9 x 9.2 cm, 1966 108

Görsel 3.29: Robert Filliou. “Mona Lisa Merdivenlerde”, 1969 109

Görsel 3.30: Yoko Ono. “Cur Piece”, Carnegie Hall, 1965 ... 110

Görsel 3.31: Yves Klein. “Antropometri”, 1960 .. 110

Görsel 3.32: Joseph Beuys. “Ölü Bir Tavşana Resimleri Nasıl Açıklarsınız”, Jelatin

Gümüş Fotoğraf, 30,7x 20,5 cm, 1965 .. 111

Görsel 3.33: Vito Acconci. “Ticari Markalar”, 1970 ... 112

Görsel 3.34: Carolee Schneemann. “Et Şenliği”, 1964 .. 113

Görsel 3.35: Chris Burden. “Shoot”, Performans, 1971 .. 114

xiii

Görsel 3.36: Christo ile Jeanne-Claude. “Sarılıp Sarmalanmış Kıyı”, 93000 metrekare,

Avustralya, 1969 .. 115

Görsel 3.37: Marina Abramovic. “Ritim 5”, 1974 ... 116

Görsel 3.38: Judy Chicago. “Akşam Yemeği Partisi”, Ahşap, Seramik, Kumaş, Metal

Boya, 1463 x 1280 x 91,5 cm, 1974-1979 .. 117

Görsel 3.39: Gerilla Kızlar. “Kadınlar Metropolitan Müzesi’ne Girebilmek İçin

Soyunmak Zorunda mı? Çağdaş Sanat Bölümündeki Sanatçıların %51’i

Kadın, Ancak Çıplakların %85’i Kadın”, 1985 118

Görsel 3.40: Barbara Kruger. “Alışveriş Yapıyorum, Öyleyse Varım”, 1987............. 119

xiv

KISALTMALAR

BKÜM Basılı Kağıt Üzerine Mürekkep

CPÜYB Cam Panel Üzerine Yağlı Boya

FMÜF Fotografik Malzeme Üzerine Fotomontaj

KÜKK Kağıt Üzerine Kurşun Kalem

KÜKT Kağıt Üzerine Karışık Teknik

KÜTB Kağıt Üzerine Taş Baskı

KÜYB Kağıt Üzerine Yağlı Boya

PÜYB Pano Üzerine Yağlı Boya

TÜAB Tuval Üzerine Akrilik Boya

TÜYB Tuval Üzerine Yağlı Boya

xv

TEZ METNİ

1

GİRİŞ

28 Temmuz 1914’te başlayan ve 11 Kasım 1918’de sona eren 1.Dünya Savaşı,

Avrupa merkezli olmasına rağmen zaman içinde diğer kıtalara da yayılan büyük savaş

haline gelmiştir. Dönemin büyük güçleri 1914 yılından önce bloklara ayrılmış ve

küresel savaş için şartların olgunlaşmasını beklemiştir. Milyonlarca askerin savaştığı

cephelerde, savaşa katılan her ülke oldukça büyük kayıplar vermiştir. Bu zamana kadar

yapılmış olan diğer savaşlardan farklı olarak savaş teknolojilerinin gelişmiş olması,

savaşta kimyasal gazların kullanılması gibi unsurlar savaşın gidişatında etkili olmuştur.

Bu büyük savaş sonucunda imparatorluklar parçalanmış, dünya haritası değişmiştir.

Yeni devletler ortaya çıkmış, yeni rejimler doğmuştur. Avrupa’daki dengeleri tamamen

değiştiren bu savaşın insanı boyutu ise oldukça vahimdir. Savaş, milyonlarca insanın

ölümüne ve sakat kalmasına sebep olmuş, ailesiz kalan çocuklar, göç etmek zorunda

bırakılan aileler büyük psikolojik travmaları beraberinde getirmiştir. Savaşın etkileri

savaş sonrasında da yıllarca devam etmiş, bu durum savaşa katılan tüm devletlerde

toplumsal, ekonomik ve siyasi değişimler yaşanmasına sebep olmuştur (Erol Şahin ve

Kayalıoğlu, 2016: 184).

Modern çağ, 1. Dünya Savaşı’na girişle hiddetli bir şekilde başlamış; siper

savaşlarında yaşanan büyük can ve mal kaybı, başlangıçta coşkulu olan askerlerin

vahşileşmesine, gerçeklerle yüzleşmesine ve ahlaki açıdan ise büyük bir çöküntü

yaşamalarına yol açmıştır. Kitleler üzerinde kullanılan yeni silahlar, o güne kadar hayal

bile edilemeyecek sayıda ölümlere neden olmuş ve sivil halkın savaştan bitkin düşmesi

ile birlikte; binlerce askerin manevi, fiziksel ve duygusal bakımdan da yıkıma

uğramasına sebep olmuştur (Berghorn ve Hattstein, 2014: 340). Dünya, eskiden beri

tanışık olduğu felaketler ve kıyıcılık dizisini, 1914-1918 yılları arasında alışık olmadığı

bir biçimde yaşamıştır. Kaleleri gelenek, akıl ve ahlak olan saçma, ikiyüzlü ve kıyıcı bir

toplum söz konusudur. Bu toplum, uygarlık adına insanlığı maddi ve manevi bakımdan

parçalamış, ezmiş ve yok etmiştir. Bu dönemde, toplumun kendine yaraşan ikiyüzlü,

tutucu, kendine göre tantanalı ve aklı başında bir sanatı da bulunmaktadır (İnce, 1975:

3). Kıyıcılık dizisi olarak adlandırılan ve 1. Dünya Savaşı’nın başlaması ve bitmesi

arasında geçen süre zarfı olarak tanımlanan 1914-1918 yılları, insanlığı sınıfsal

ayrılıklara sokmuş ve toplumsal karmaşıklıklara neden olmuştur. Bu dönemde yaşanan

2

psikolojik buhranı anlatma ve yansıtma ihtiyacı duyan bazı topluluklar sanat ile ifadeyi

tercih etmiş; bazıları ise toplumda kargaşa yaratmayı yeğlemişlerdir. Sanatın savaş hali

ile var olduğu bu dönemde, özellikle savaşı destekler nitelikte olduğu düşünülerek

Fütüristlerin ürettiği eserlerin "ikiyüzlü ve tutucu sanat" niteliği taşıdığı ileri

sürülmüştür.

19. yüzyılın sonuna kadar sanatın taşıyıcısı; kilise, saray ve zengin burjuva

sınıfıdır. Geniş halk kitlelerinin yaşam alanına girmek isteyen endüstri çağı sanatına

bakıldığında; halkı bulma, halka inme ve halkla ilişki kurma gibi durumlar, bu dönemin

sanatçılarının başlıca sorunlarıdır. Sanatçıların bu yolda karşılaştıkları en büyük güçlük;

geçmişe körü körüne bağlı olan burjuva sınıfının sözcüsü tutucu aydınların, gelenek ve

göreneklerine bağlı alışkanlıklarının, halk ile aydınlar arasına aşılmaz bir duvar

örmesidir. Edilgin halk kitlelerinde yatan yaratıcı güçlerin uyandırılması için bu duvarın

yıkılması yolundaki ilk girişimler, İtalya'da 1. Dünya Savaş'ından önce Fütürist

sanatçılar tarafından gelmiştir (İpşiroğlu ve İpşiroğlu, 2009: 85-86). İlk sanat

bildirgesiyle, 20 Şubat 1909'da Fransa'da, Le Figora gazetesinde yayınlanan Fütürizm

(Gelecekçilik) hareketi, dizginsiz bir çağdaşlıktan yanadır. Fütürizm; hızı,

heyecanlardaki-duyumlardaki eş zamanlılığı, makinenin ve eylemin güzelliğini, savaşı,

erkekliği ve şiddeti yüceltmektedir (Gökçöl, 1993c: 1403).

1. Dünya Savaşı’nın başladığı yıllarda, dönemin sanat akımı olan Fütürizmin

savaşı yücelten tavrı, halkın olumsuz tepkiler göstermesine neden olmuştur. Akımın

erkekleri yücelten tavrının ise kadınlar tarafından tepki aldığı düşünülmektedir.

İnsanların ne yapacaklarını bilemediği bu zor dönemlerde oluşan sosyal, politik ve

ekonomik sorunları yaratan savaş ortamını Fütüristlerin eserleriyle desteklemesi, kitleler

üzerinde büyük bir tepkiye yol açmıştır. Kendinden önceki sanat çevrelerinin sosyal,

ekonomik ve politik olaylara etkilerini sanatlarına yansıtan Fütüristlerin; kendinden

sonra var olacaklarını düşündükleri sanat türlerini de aynı şekilde sanatlarına yansıtmış

oldukları görülmektedir. Sanat dünyasında her dönemin birbiriyle bağı olduğu gibi, bu

dönemin sanat hareketlerinin gelişimi açısından öncesi ile sonrası arasında da Fütürist

temelli bir bağ kurulabileceği söylenebilir.

3

İlgili Araştırmalar

Dadaizm akımı ve öncü sanatçıları ile ilgili yapılmış araştırmalar şöyle

sıralanabilir:

Avşar ve Taşçı (2014), “Dada Hareketi İçinde Yer Alan Kadın Sanatçılar Ve

Eserleri” isimli makalelerinde; I. Dünya Savaşını takip eden 1900’lü yıllarda klasik

sanat ve sanat eseri anlayışında görülen fiziksel ve düşünsel değişimden yola çıkarak,

“Dada Akımı” kapsamında çalışan kadın sanatçıların kendi üsluplarıyla üretmiş

oldukları eserleri incelenmiş ve bu eserlerde kullanılan teknik, malzeme, anlatım dili

gibi özellikleri irdelemişlerdir. Araştırmanın sonucunda; dönemden önceki sanat

akımları içerisinde hiç kadın sanatçı isminin yer almamasına ya da çok az kadın sanatçı

ismine rastlanmasına karşın, Dada hareketi içerisinde kadın sanatçıların gerek plastik

sanatlarda, gerek tiyatro, gerekse şiirde eserleriyle önemli rol oynadıklarını ve akıma

özgü aykırı duruşlarıyla ortaya koydukları sıra dışı eserleri ile akımın şekillenip

yayılmasına büyük katkıda bulundukları sonucuna varmışlardır.

Sürmeli (2012), “Dada Hareketinden Kavramsal Sanata” isimli makalesinde;

geleneksel estetik anlayışı hiçe sayan, sanat yapıtı-sanatçı ve izleyici arasındaki sınırları

ortadan kaldırarak çok katmanlı bir anlam üretmesi yönüyle algılamayı zorlayan

kavramsal sanatın oluşum sürecinde etkin bir rol oynayan Dada hareketinin etkileri

incelenmiştir. Araştırmanın sonucunda; kavramsal sanatın mantık yönüyle 1915 yılında

Dadaizm’in tepkisini andırır bir biçimde karşı duruş göstererek, sanatsal üretimi

izleyicinin edilgen izleyişine sunulmuş bir meta ya da fetiş olmaktan kurtarmayı

amaçladığı ve yaşantı yoluyla elde edilen her tür değer yargısının sorgulanabileceği

düşüncesinin yolunu açarak, kavramsal sanatın her şeyin yeniden incelenip

değerlendirilebileceği temeli üzerine kurulu olduğu yönleriyle Dadaist sanat anlayışı ile

benzerlik göstermekte olduğu fikrine varmıştır.

Korkmaz Ekici (2010), “Dada’dan Günümüze Plastik Sanatlarda Anti Estetik

Form Olarak Beden” isimli yüksek lisans tezinde; batılı sanatçıların eserlerinde

ürettikleri estetik olmaktan uzak beden formları ele almış ve beraberinde Türk

sanatçıların deforme ettikleri beden imgelerini incelenmiştir. Araştırmanın sonucunda;

çağımız sanatçılarının tavırlarındaki orijinallik içerisinde, eskiye benzememek adına

utanmazlığın, deliliğin, ruh ve beden tutkularının çirkinliklerinin ifade edildiği ve ortaya

4

koyulan eserlerin güzellik kaygısı güdülmeden sanatsal bir dil ile görselleştirildiği

yargısına varılmıştır.

Akdemir (2007), “Dadaizm Sanat Akımının Anti-Art Hareketi İçindeki

Ekspresif Tutumu” isimli yüksek lisans tezinde; Dadadaki anti-sanat hareketi,

yıkıcılıkla beraber yeniden oluşturma ve biçim bozmalar yolu ile yeni ifadelerle ortaya

koyulan, sanatçılara dair bir başkaldırı yönüyle ele alınmıştır. Araştırmanın sonucunda;

yaşadığımız toplumda gelişim ve yaratım süreci içinde Dadacı felsefenin yeniden ele

alınıp incelenmesi gerekliliği çeşitli açılardan irdelenerek ortaya koyulmuş ve bu ele

alışta usun ortadan kaldırılmasa bile, sanatı tekelleştirmeden kurtarmak için farklı

plastik çözümlemelere gitme yolu seçilebileceği sonucuna varılmıştır.

Ercan (1997), “Dada Ve Günümüze Etkileri” isimli yüksek lisans tezinde;

Dada’nın ortaya çıkışı, savaşa ve sanata karşı olan tutumu ve modern sanatın doğuşuna

kadar olan süreçte, Dada akımının yeri ve önemini ele almıştır. Araştırmanın

sonucunda; Dada’nın Yeni Dada’ya etkileri ile birlikte, Dada ve Yeni Dada da yapılan

ve yapılmak istenilen benzer ve farklı noktalara dikkat çekilmiş, kuralların kuralsızlığı

yönüyle istenilen her şeyin sanat yapıtına dönüştürebileceği ve günümüz sanat

ürünlerinin ortaya koyulmasında yaşama karışan ve ona biçim veren Dada hareketinin

oldukça katkı sağladığı sonucuna varılmıştır.

Araştırmanın Amacı

Bu araştırmanın amacı; 20. yüzyılın geleneksel sanat anlayışının sınırlılıklarına

karşı anti-sanat duruşuyla dikkat çeken Dada akımının yeniden yaratma süreci içerisinde

ortaya çıkışının, akımın ilerlemesinde etkin rol oynayan şehirlerin, akım kapsamında

eserleriyle öne çıkan sanatçıların, eserlerinin incelenmesi ve Dada akımının kendinden

sonraki dönemlerde gerçekleşen modern sanat hareketlerine yansıyan etkilerinin

irdelenmesidir.

Bu amaçtan hareketle, araştırmada şu sorulara yanıt aranmıştır:

1. Dada akımının oluşumu sırasındaki sosyal, ekonomik ve politik ortam nasıldır?

2. Dada akımının ortaya çıkışı nasıldır?

3. Dada akımı kapsamında eserler üreten öncü sanatçılar kimlerdir?

4. Dada akımına yönelik eserlerin üretildiği önemli şehirler nerelerdir?

5

5. Dadaist öncü sanatçıların eserlerindeki ortak dil, temel benzerlikler ve farklar

nelerdir?

6. Dadaizm akımının modern sanat akımlarına yansıması nasıldır?

Araştırmanın Önemi

Araştırma sanat dünyası içerisinde oldukça önemli bir yer bulan Dadaizm

akımını ele alarak incelemiş ve özellikle anti-sanat kavramından yola çıkarak, günlük

kullanım ürünlerini sanat eseri ile buluşturan yıkıcı eser uygulamalarıyla her türlü karşıt

düşüncenin simgesi haline gelen Dada sanatının; etkilerini günümüzde dahi sürdürmesi

ve halen yaşayan bir ifade biçimi olması sebebiyle, estetik ve eleştirel açılardan

incelenmesi gereken bir konumda olduğu düşünülmüştür. Bu sebeple çalışmada;

araştırmacıların, yazarların ve sanatçıların bilimsel yayınları ve sanat eserlerinden

faydalanılmış, ilgili konular değerlendirilerek yorumlanmıştır.

Sınırlılıklar

Bu araştırma; Dadaizm akımının doğuşu, gelişimi ve akım kapsamında

eserleriyle öne çıkan sanatçılar ile sınırlıdır.

Yöntem

Bu araştırma, nitel araştırma yöntemlerinden tarama modeli ile yapılmıştır.

Tarama modeli tavırları, davranışları karşılaştırmak ve betimlemek için bir veri toplama

sistemidir (Gürsakal, 2001: 135). Karasar’a (2002: 77) göre tarama modelleri, geçmişte

ya da halen devam eden bir durumu var olan şekliyle betimlemeyi amaçlayan bir

araştırma yaklaşımıdır.

6

BİRİNCİ BÖLÜM

DADAİZM AKIMI

7

1.1. DADAİZM AKIMININ ORTAYA ÇIKIŞI

Fütüristlerin 1. Dünya Savaşı esnasındaki sanatsal girişimlerinin, Dada

hareketiyle yeniden canlandığı bilinmektedir. 1915-1922 yılları arasında ortaya çıkan

Dada; Fransızca “Tahta at” anlamına gelmektedir (Şişman, 2009: 179). New York ile

Zürih’te eş zamanlı oluşum göstermiş ve ilk kez 1916’da Zürih’te resmiyet kazanmış

olan Dadanın, bir ölçüde 1. Dünya Savaşı’nın etkilediği ülkelerden kaçan sanatçıların

Zürih’te toplanmalarıyla oluştuğu söylenebilir (Rona, 2008a: 376). Dada akımı, çağının

şiddet içerikli saçmalığına, denetimsiz ve şiirsel bir saçmalıkla cevap verecek,

kendilerini kirleten toplumun ve dünyanın yüzüne tükürecek, aklın karşısına akılsızlığı,

sözde ciddiyetin karşısına mizahı, sahte ağırbaşlılığın karşısına da skandalı çıkaracak

olan genç kuşak bir sanatçı topluluğu oluşturmuştur. Bu akımda; bir şeye karşı çıkmanın

en etkin yollarından birinin onu gülünçleştirmek olduğu düşüncesi hakimdir (İnce,

1975: 3). 1914-1918 yılları içerisinde olumsuz özellikler barındıran bir topluma, genç

kuşakların karşı çıkmasının doğal bir olgu olduğu söylenebilir. Bu akımda topluma

karşı çıkmak, yalnızca sanatına değil; gelenek, akıl ve ahlak anlayışına da karşı çıkmak

demektir. Dadaizm hareketinin oluşmasına şüphesiz, 1. Dünya Savaşı ve beraberinde

getirdiği karamsarlık, ümitsizlik, işsizlik, açlık duygusu, sosyal, ekonomik ve politik

sıkıntılar ön ayak olmuştur. Dünya savaşıyla beraber gelen psikolojik savaş, insanlığı

karşıt düşünce oluşturma eylemine yöneltmiştir.

Dadaistler, fütüristlerin saygın toplumların gelenekselliklerine saldıran,

kızgınlık dolu ve kışkırtıcı tavırlarını abartarak kullanmışlar; geleneksel “sanat”

kavramına ise saldırarak “karşı-sanat” kavramını geliştirmişlerdir. Sanatın tüm us dışı

niteliklerini vurgulamak için kübistlerin kolaj tekniği ile Duchamp’ın hazır-nesne

kullanımlarından yararlanan Dadacılar, “otomatizm” kavramını ise bilinçli olarak ilk

kez kullananlardır (Rona, 2008a: 376). 1910 yıllarında savaştan fazlasıyla etkilenen

Kübizm akımı içinde yaygınlaşarak “yapıştırma resim” olarak da bilinen kolaj basitçe;

gazete, etiket, afiş, fotoğraf gibi basılı malzemelerle, ayna, kumaş gibi nesnelerin tuvale

yapıştırılması olarak tarif edilebilir (Rona, 2008b: 890). Sanatsal anlatım biçimlerinden

birisi olarak 20.yy’da var olmaya başlayan kolaj, kübistlerin 1912’de yüceltmelerinden

bu yana özerk bir anlatım tekniği haline gelmiş ve çok çeşitli çağdaş sanat toplulukları

tarafından uygulanmaya başlamıştır (Gökçöl, 1993ç: 2281). Fütüristlerden olduğu

bilinen sanatçı Boccioni’nin “Mızraklı Süvarilerin Görevi” adlı eserine bakıldığında;

8

savaştan duyulan heyecanla, parçalanmış formlar ile birbirini tekrar eden dinamik,

perspektifsel yapıların birlikte kullanıldığı görülmektedir. Eserde formların bu denli

etkileyici kullanılmasından dolayı; saldırgan görüntü sağlanmasının rastlantısal değil,

bilinçli olduğu ve yapıtın arka fonunda kullanılan sloganların saldırgan tavrı destekler

nitelikte yerleştirildiği söylenilebilir.

Görsel 1.1: Umberto Boccioni. “Mızraklı Süvarilerin Görevi”, Mukavva Üzerine

Tempera ve Kolaj, 32x50 cm, Modern Sanat Müzesi, Milano, 1915

Kaynak: https://it.pinterest.com/pin/489133209515892741/, 2017.

Kübizm’in geometrik formları ve öncü sanatçıları, geleceğin genç kuşak

sanatçılarına ilham kaynağı olmuş ve bu geometrik bölünmeleri malzemelerle

sağlamaya yönelmişlerdir. Dekoratif ve şablonsu bu kolaj oluşumlarına örnek olarak,

Georges Braque’nin “Masa Üstünde Natürmort, Jilet” adlı yapıtına bakılabilir. Beyaz

zemin üzerine kompoze edilen kurgu, bir tıraş bıçağının sarılı olduğu kağıt ile günlük

kullanım eşyalarının ve atık kağıt parçalarının, rahat kıvrımlı çizgilerle izlenebilir

imgelere dönüştürülmesi anlayışına dayanan bir anlatım biçimi niteliğindedir. Resmi

yapılan nesne ile gerçek nesne arasındaki sanat ve gerçeklik olgusu, bir bakıma

9

izleyiciyi kolaj tekniği uygulaması ile düşündürmeye sürüklerken, resmedilen imgenin

jilet bıçağı olması ise eserin saldırgan yapısını destekler gibidir.

Görsel 1.2: Georges Braque. “Masa Üstünde Natürmort, Gilette”, Kuru Kalem, Hamur

Kağıt ve Guaj, 48x62cm, Muséé National d’Art Moderne, Centre

Pompidou, Paris, Fransa, 1914

Kaynak: McGinity, 2012: 391

Teknik alanda cüretkarca yenilikler örneklendirilmeye başlanırken, altın

çağlarını 1910-1913 yılları civarında yaşayan Kübizm ve Fütürizm gibi akımlar, bilincin

kendi yapısını irdelemek için geleneksel resmin dingin yüzeyinin ötesine geçmiş ve

modern ruhla ilgili en zorlayıcı araştırmalar, Dadaistler ile gerçeküstücüler tarafından

ortaya koyulmuştur. Bu noktada Dadaizm kısmen, I. Dünya Savaşı’nın neden olduğu

ruhsal kargaşanın yeniden yeşerticisi konumuna yerleştirilmiştir (Hopkins, 2006: 18).

Savaşın verdiği bunalımı toplumda hisseden ve hissettiren dada, yıkıcı olan ama yol

gösterici özellikte olmayan bir tutum sergilemiştir. Bu bağlamda bireyciliğe önem veren

anlayış; toplumcu düşünceden ve bilinçten uzak kalmış; anlamsız bir saçmalığa

sığınmayı yöntem edinen bir topluluk eylemine dönüşmüştür. Yalnızca anlamsızlığı

belirlemek üzere seçtikleri “Dada” sözcüğünün etkisinde kalan ve kısa süreli yayınlanan

dergilerde ürünler veren bir küme sanatçı, ilk gençlik gösterisi adı altında alaycı ve

10

insafsız bir eleştiriyle, toplumun düzenine karşı sanatsal ürünler vermişlerdir (Yazır,

1984a: 2416).

Savaş sırasında ve başlangıcında, Avrupa sokaklarını kaplayan tüm gençleri,

koşulsuz bir ölüme çağıran savaş afişlerinin tasarımcısı olan sanatçıları ve bu afişleri

finanse eden burjuvaları eserlerinde yeren Dadaistler, insanlık suçu olarak gördükleri bu

tutumu aşağılayıcı ifadelerle eserleri vasıtasıyla yargılamışlardır. Dönemin bir diğer

oluşumu olan endüstrileşme çağının başlamasıyla beraber, Dadaistlerin her yapılanmaya

olduğu gibi bu oluşuma da karşı çıktıkları bilinmektedir. Bu tür yenilikleri eserleriyle

eleştirel bir dille ifade eden sanatçılar arasından Francis Picabia, “Aşk Geçidi” isimli

eseriyle dikkatleri çekmektedir. Sanatçının, insanların zamanlarının çoğunu

sanayileşmenin getirdiği iş gücü nedeniyle fabrikalarda geçirdikleri ve iş başında

tükettikleri gerekçesiyle makineleri konu edindiği söylenilebilir. Eser; bireylerin

eşlerinden, ailelerinden, çocuk, anne, baba ve kardeşlerinden daha çok iş arkadaşlarıyla

iş başında paylaşımlarda bulundukları düşüncesiyle aşk, sevgi, kardeşlik, arkadaşlık gibi

duygusal bağların burada kurulduğunu anlatan bir çalışma gibidir. Sanatçının

eserlerinde; dada üslubunun içinde barındırdığı alaycılığın, gerek kolaj

birleştirmelerinde gerekse geleneksel yağlı boya resimlerinde nesne seçimleri ve

uygulanışlarıyla kendisini gösterdiği düşünülmektedir.

Görsel 1.3: Francis Picabia. “Aşk Geçidi”, KÜYB, 72x95 cm, 1917

Kaynak: https://www.wikiart.org/en/francis-picabia/love-parade, 2017.

11

Dadaist sanatçılardan olan Hannah Höch (1889-1978) “Almanya’da Mutfak

Bıçağıyla Kesilen Son Weimar Bira Göbeği Kültür Çağı’” adlı eserinde, 1919’da

Weimar Almanya’sında yaşanan politik yozlaşmayla alay etmektedir. Gazete ve

dergilerden topladığı döneme ait görüntüleri bir araya getiren sanatçı, son derece

farkında olarak kestiği bu parçalarla gerilimleri ve insan grupları arasında meydana

gelen iç çatışmaları tuvale aktarmış ve beraberinde I. Dünya Savaşı’na yol açan

müşterek toplumsal değerleri ortaya koymuştur (Hodge, 2013: 58). Eserlerinde sıklıkla

yer verdiği kolaj tekniği, sanatçının üslubunun güçlenmesine ve tekniğin sanat

dünyasında sarsılmaz bir yer bulmasına da neden olan etkenlerden birisidir. Birbirinden

bağımsız ve anlamca genellikle birbirine zıt resimlerin birleştirilerek oluşturulduğu

sistem içinde sanatçı; vurgulamak istediği ana fikri, kimi zaman Dadaistlerden olduğu

bilinen Hannah Höch’ün de uyguladığı, eser içerisine saklanan sloganlarla vermiş, kimi

zaman da orantısızca birleştirilmiş kafalar, bedenler ve bağımsız mekanik parçalarla

anlatımlardaki ifadenin güçlendiği söylenebilir. Dadaist sanatçıların eleştirel tutumları

hemen her eserlerinde kendini gösterirken, o zamana değin resim sanatında hakim olan

ritim, denge, oran-orantı, ışık-gölge yada kompozisyon verileri gibi ilkeler hiçe

sayılmış; eserler genellikle mekansız bir alana yerleştirilmiş uzay boşluğunda uçan

nesneler şeklinde birleştirildiği düşünülmektedir

12

Görsel 1.4: Hannah Höch. “Dada Mutfak Bıçağıyla Yarılmış Almanya’nın Son Weimar

Bira Göbeği Kültürel Dönemi”, Fotomontaj, Kolaj Karışık Malzeme,

114x90 cm, Berlin, Almanya, 1919-20

Kaynak:http://www.eskop.com/images/UserFiles/images/Editor/dada100/h%C3%B6ch

4.jpg, 2017.

Genel olarak bakıldığında kültürel bir fenomen olarak gündeme gelen “Dada

Akımı” felsefesi iki farklı yaklaşım üzerine kurulmuştur. Bunlardan ilki yıkıcı dürtü,

ikincisi ise neşeli ve sınırsız yaratıcılıktır. Bu tür bir anlayışla Dada sanatçıları sanatsal

beceriye ilişkin geleneksel fikirlere karşı çıkarak, resimsel estetiği ve sanat eserine

verilen değeri daha az önemsedikleri için estetik olmayan, mantık dışı, kendisini yanlış

bulan ve çöp niteliği taşıyan şeyleri bile sanat eseri olarak kabul etmişlerdir. Resimsel

estetiğe verilen önemi ve sanat eserlerinde var olduğu düşünülen kutsallığı

küçümsemeleri, sanatın insanoğluna ihanet ettiğini düşünen Dadaistlerin, resimsel

uygulamalarda yeni denemelere yönelmelerini sağlamıştır (McGinity, 2012: 410). Bu

dönemi izleyen yıllarda fotoğrafın resme girmesiyle beraber fotoğraf ile fotoğrafçılık

yöntemlerinin kullanılması sonucu, Dadaistler ve Gerçeküstücüler tarafından, kolaj

tekniğiyle gerçekleştirilen fotomontajlar yapılmıştır (Rona, 2008b: 890). Savaşın yırtıcı

ve saldırgan kuvvetini, keskin hatlı formlardan oluşan kolaj, montaj ve hazır

malzemelerle aktarabileceklerini düşünen Dadaistlerin resmin yapısına getirdikleri yeni

soluk, yükselen fotoğraf teknolojisinin de yardımıyla, resimde gerçeklik arayışındansa;

gerçeklikte biçim bozmalara yönelmiş ve yazınlarla desteklenmiş anti-sanat ana fikrini,

13

ifadelerle geliştirmeye olanak sağlamıştır. Yazılı kolaj parçalarıyla desteklenen fikir,

hedefini bulmuş ve Hausmann’ın “Sanat Eleştirmeni” adlı eserinde de görüldüğü gibi

izleyiciye yeni bir estetik anlayış ile birlikte sunulmuştur.

Görsel 1.5: Raoul Hausmann. “Sanat Eleştirmeni”, KÜTB-Fotokolaj, 32x23.5 cm, 1919

Kaynak:https://www.google.com.tr/search?q=RAOUL+HAUSMANN&source=lnms&

tbm=isch&sa=X&ved=0ahUKEwiFrfOyi5fQAhWFQBQKHfrQDL4Q_AUI

CCgB&biw=1043&bih=748&dpr=0.8#imgrc=RJe6ZmUKGNCCKM%3A,

2017.

Berlin Dada’sının kurucularından olduğu bilinen Hausmann’ın verdiği bu foto

kolaj yapımı eserde, politik bir simge içeren takım elbiseler içindeki vücuda, orantıdan

yoksun büyük kafa ve estetik kaygıdan yoksun portre yerleştirmesiyle, siyasi bir

noktaya vurgu yapılmaktadır. Kafanın ve kulağın arkasında resmedilen para,

düşüncelerin ve insani olguların para karşılığında ele geçirilebilecek olduğunun

vurgusunu güçlendirmektedir. Figürün, dilinin sağdaki kadını işaret ediyor olması ve

elindeki kalemi kılıç şeklinde tutmuş olması ise yaşanan savaşın bıraktığı kalıcı izin,

saldırgan bir üslupla resmedildiğinin göstergesidir. Fotoğraf gibi çeşitli malzemelerinde

resme bu denli girmesi, sanatçıları anlatım biçimlerindeki çeşitlilik bakımından

zenginleştirmiş, bilinçaltını ortaya çıkarma yönünden daha güçlü kılmış ve günlük

14

kullanım nesnelerine estetik bir gözle bakabilmeyi sağlamıştır. Dönemin eleştiri

oklarına hedef olan siyasetçiler, ünlü düşünürler, bilim adamları ve Dadaizm akımı

içerisindeki sanatçıların portrelerinin de bulunduğu kolajlar da, izleyiciye dönemin

siyasi sıkıntılarıyla birlikte yeni bir estetik anlayış da sunulmuştur. Boya ve fırçadan

vazgeçmemiş olmalarına rağmen Dadaist sanatçıların, ortaya çıkardıkları eserlerde

dönem teknolojisinin ürünlerini kullanmayı da tercih ettikleri görülmektedir. İnsan

fotoğraflarının yanı sıra şehir görünümleri, sanayide kullanılan mekanik parçalar ve

hayvan fotoğraflarının da zaman içerisinde eserlerinde yer edindiği gözlenmektedir.

Dadaizm mantığını oluşturan ve anti-sanat duruşunu destekleyen en önemli

etmenler bakımından sanatın yapısında meydana gelen değişimlerden bahsedilebilir. Bu

değişimin en büyük göstergelerinden birisi; Resim sanatının fırça ve boyanın

beraberinde; gazete küpürleri, afişler ve bildirilerden kesilen parçalarla

zenginleştirilmesi ve verilmeye çalışılan fikrin çarpıcı olması için başka nesnelerin de

eserlere dahil edilmesidir. Bu nesneler içerisinde; kurşun ve bakır gibi metallerden elde

edilmiş teller, gazetelerden kesilmiş yazılar, günlük hayatın bir parçası olan pullar vb.

nesneler sıralanabilir. Bunların yanı sıra ahşap, çivi, vida gibi malzemelerin beraberinde

vitrin mankeni, ip, kumaş parçaları gibi nesneler de resim sanatına dahil edilen diğer

materyaller arasındadır. Otomatizm kavramını bilinçli bir şekilde eserlerine taşıyan

sanatçıların, rastlantısal oluşumlardan da yararlandıkları fark edilmektedir. Böylelikle

bilinçaltı özgürleşen sanatçı; Resim sanatında yeni resimlerin yer bulmasını ve biçimde

ortaya çıkan değişikliğin, Dadaizm’in taban tabana zıt düştüğü klasik resim sanatının

sınırlarından kurtulmasına ve özgün resim üslubunun ortaya çıkmasına yardımcı

olmuştur. Savaşın içeriğini ve mantık dışı sonuçlarını vurgulama amacı güden Dadaist

sanatçılar, eserlerini ele alırken bilinçle yapılan sanata karşı duran bir yöntem olarak

ortaya çıkan otomatizmi, yetersiz bilincin ortaya çıkardığı savaşa tercih etmişlerdir.

Dünya savaşlarına karşı anti bir yapı olarak ortaya çıkan Dadaist anlayış, her şeye karşı

olmanın yanı sıra her şeyin hiçliğinin de savunulması nedeniyle savaşçı ve saldırgan

tutumu toplumda sosyal, ekonomik ve politik yaşantıya tekrar taşımıştır.

Dada, 1. Dünya Savaşı’na dek ortaya çıkmış tüm sanat disiplinlerine karşı,

hemen sonraki süreçte belirginleşmiş ve 1916’dan 1966’ya kadar etkisini sürdürmüş bir

“Karşı- Sanat” anlayışını içererek; “Zürih Dada”, “Berlin Dada”, “Hannover Dada”,

“Köln Dada”, “New York Dada” ve “Paris Dada” olmak üzere etkinlik merkezlerini

15

oluşturmuştur. Bu merkezlerdeki etkinlikler içinde, dadanın manifestoları başta olmak

üzere kaleme alınan diğer bütün metinlerde, dada ile duygu ve düşünceye dayalı ilişkiye

geçen her ne varsa ortaya konulmuştur. Bu metinler toplum, birey, din, ahlak, cinsellik,

mantık, sanat akımları, kapital, dogma, özgürlük, düzen, felsefe, estetik, psikanaliz vb.

konuları içermektedir (Eroğlu, 2014: 15). Kimi sanatçıların bulundukları kentlerden

başka kentlere yerleşmesi, kimi sanatçıların ise bu kentlerde oluşan Dada mantığını

kabul edip bu yönde eserler vermek istemesiyle; Dadaizm hareketinin eş zamanlı olarak

başladığı New York ve Zürih kentlerindeki sanat hareketleri Berlin, Paris, Köln ve

Hannover’e kadar ulaşmış; buralarda dada bildirilerinin yayınlanması ile kendisini

göstermeye başlamıştır.

1.1.1. Zürih Dada

Dünya savaşları ve politik sorunlar karşısında tarafsızlığı ile bilinen İsviçre’nin

Zürih şehri, savaştan uzaklaşmaya çalışan sanatçılara kapılarını açmış ve bu karışık

durum içerisinde sanatçıların eserlerini üretmelerine uygun olanaklar sağlamıştır.

Zürih’e yönelen ve birlikte hareket eden sanatçılar; zaman zaman galeri ve

kahvehanelerde bir araya gelmiş, savaş karşıtı düşüncelerini sentezleyerek, yeni

atılımlar ve fikirler ortaya koymuşlardır. Zürih’in tarafsız duruşu, sanatçıların özgür

düşüncelerini ürettikleri eserlerle rahatlıkla ifade edilmiştir.

1. Dünya Savaşı patlak verdiğinde ölümle burun buruna gelen savaş karşıtı

görüşü benimseyen ve sonraları bu topluluğu oluşturacak olan üyeler, bulundukları

kentlerin çevrelerine dağılmışlardır. Aralarında Alman yazar ile şairler, Rus devrim

lideri ve daha birçok siyasi şahsiyetlerin de bulunduğu gruplardan bir kısmı, coğrafi

olarak en yakın yer olması nedeniyle İsviçre’ye sığınmışlardır. İsviçre’nin Zürih

kentinde gruplar oluşturan bu topluluklar; sanat, siyaset, savaş ve güncel politika gibi

konulardan söz ederken; aralarında bulunan Hugo Ball; heyecanlı ve yetenekli gençleri

toplayarak, onlarla birlikte sanatsal girişimlerde bulunma fikrini benimsemiştir. Hugo

Ball; sevgilisi Emmy Hennings, Romen şair Tristan Tzara, ressam- mimar Marcel Janco

ve hem Fransız hem de Alman olan Jean Hans Arp’ın da desteklerini alarak, 5 Şubat

1916’da Zürih’ de “Cabaret Voltaire” adıyla bir gece kulübü açmıştır. Yazılarıyla ve

performanslarıyla bilinen ve “Cabaret Voltaire” için bir açılış sergisi düzenleyen

Ball’ın; dostlarının koleksiyonlarında bulunan, farklı sanatçılara ait eserleri ödünç aldığı

16

ve basında duyurular yaptığı bilinmektedir (Yılmaz, 2006: 100). Dadaizm’in Zürih

oluşumunda yer alan diğer isimler ise; Viking Eggeling, Emmy Hellings, Richard

Huelsenbeck, Francıs Picabia, Adya van Rees, Otto van Rees, Hans Richter, Christian

Schad, Artur Segal,Walter Serner ve Jean Hans Arp’ın eşi Sophie Taeuber şeklinde

sıralanabilmektedir (Dickerman, 2006: 17).

Halka faaliyetlerin ve fikirlerin anlatıldığı Cabaret Voltaire’nin ilk amacı;

savaş ve milliyetçiliğin çizdiği sınırlar dışında diğer idealler uğruna yaşayan özgür

ruhların gerçeğine dikkat çekmek olarak yorumlanabilir (Halil Duranay vd., 2016: 63).

Bu dönemde baskı olmayan ortamda eser veren sanatçılarda ortaya çıkan “özgür bilinç”

kavramı, sanatçılara kucak açan İsviçre’de yeniden şekillenmeye başlamıştır. Bu

sanatçılar verdikleri eserlerde, bir anlamı ifade edebilecek veya bir anlamın sembolü

olabilecek formları dahi kullanmayı sanat olarak adlandırmışlardır. Bu sanat anlayışını,

dadaist yazarlar ve şairler, metinlerdeki kavramlarda ve hatta şiir okurken kullandıkları

kostümlerde kullanmışlardır. Hugo Ball’ın Voltaire’de bir performansını sahneleyeceği

sırada çekildiği düşünülen fotoğraftaki kostümü, bu kullanıma örnek olarak

gösterilebilir. Sanatçının başında bulunan silindir veya koni tipi form, kübist etkiler de

barındırmaktadır.

17

Görsel 1.6: Hugo Ball. “Sanatçının Kübist Kostüm İçindeki Fotoğrafı”, Cabaret

Voltaire, 1916

Kaynak:http://www.e-skop.com/skopbulten/dadanin-100-yili-kabare-voltaire-%E2

%80 %93-antoloji/2810, 2017.

Zürih Dada için temel taş, her zaman yenilikçi ve çağdaş yaklaşımlarda

bulunmak olarak nitelenebilir. Sanatçı Sophie Taeuber-Arp’ın eserine bakıldığında da,

formlardaki bu hareketlenme dikkatleri çekmektedir. “Dans eden Sophie Taeuber”

eserinin baş kısmı, göz, ağız ve burun oluşumlarıyla primitif bir üslubu akıllara

getirirken; kollarının ve bedeninin farklı malzemelerden oluşturulmuş keskin hatlı

yapısı ise bir kukla oyununu akıllara getirmektedir. Afrika masklarını hatırlatan bu

başlar, Dadaistlerin stilizasyonlarında ise çoğunlukla kukla formunu anımsatmıştır.

Yapıtın kuklayı andırmasına neden olan şey, kübistlerin alaya alınması veya kübistleri

taklit etme isteği olarak düşünülebilir. Kuklanın dinamik yapısı, insan psikolojisine net

olarak yeni bir dünya önermesi mesajını iletmektedir. Açık-koyu, ışık-gölge, boşluk-

doluluk ve uzaklık-yakınlık gibi temel unsurların bulunduğu yapıt, bu düşünceyi bir

hayli destekler niteliktedir.

18

Görsel 1.7: Sophie Taeuber-Arp. “Dans Eden Sophie Taeuber”, Clamar, Arp Vakfı,

1917

Kaynak: https://tr.pinterest.com/pin/539798705317313003/, 2017.

Zürih Dada üyelerinden ve destekleyicilerinden olan Francis Picabia’nın,

“L’Oeil Cacodylate” adlı eserine bakıldığında da, kübik formların kimi zaman kesilerek

yapıştırıldığı, kimi zaman ise kesip yapıştırılmış hissi veren gerçekçi ve keskin hatlı

boya kullanımlarıyla kübistlere gönderme yapıldığı düşünülmektedir. Dönemin bir diğer

ilgi odağı olan şiirlerin ve yazıların, eserde, sloganlarla, küçük başlıklar halinde önemli

kişilerin portreleriyle görülmesi, saldırgan ve dürtücü tavrı destekler gibidir. Politik ve

dada ruhuna bağlı olan bu eserde; merkez noktasına yakın bir düzlemde resmedilen göz

imgesi, yapıtta portreleri bulunan kimselerin izlenildiğini ve eserin sağ alt köşesinde

bulunan “Tristan Tzara” yazısı ise, sanatçının şair Tzara ile yakın arkadaşlığı olduğunu

düşündürmektedir.

19

Görsel 1.8: Francis Picabia. “L’Oeil Cacodylate” Kumaş Üzerine Yağlı Boya ve

Fotokolaj, 18.5x117.5 cm, Muséé National d’Art Moderne, Pompidou

Centre, Paris Fransa, 1921

Kaynak: https://www.dadart.com/dada-media/Picabia-L’Oeil-cacodylate.jpg, 2017.

1916’da Dada-Almanach Cabaret Voltaire yayımlanmıştır. 29 Mart 1917’de,

Zürih’te "Dada" adlı galeri açılmış; 1 Temmuz 1917’de “Dada” adlı derginin ilk sayısı

çıkarılmıştır. “Collection Dada” adı altında grubun tüm yazıları yayımlanmıştır. Richard

Huelsenbeck, Zürih’te toplanmış olan sanatçılarla birlikte yaşamış olmanın verdiği

duyguyla, dada hareketinin bu evresini, “Dada Edebi Bir Belge” adlı kitabında:

“Savaşın dünyayı yerinden oynattığı, ama yıkımın boyutlarının görülmesini engelleyen

derin bir uykunun egemen olduğu bir zamanda, “eleştirel akıl” olarak nitelendirmek

istediğim olguyu anlamışlardı” şeklinde yorumlamaktadır. Hugo Ball 1916 sonlarında,

bu girişimde artık bir anlam görmediği için gruptan ayrılan ilk kişi olmuştur.1918’de ise

savaş sona erdiğinde Zürih Grubu tümüyle dağılmıştır (Dada Manifestoları, 2008: 12).

1916 yıllarının ilk aylarında açtığı kulüple ve topladığı sanatçılar ile Zürih

grubunun kurulmasına öncülük eden Ball, 1916 yıllarının son aylarında, yine grubun

dağılmasında etken olan önemli bir kişiliktir. İçinde bulunduğu Dadaist düşünceye karşı

20

duruş gösteren Ball, artık bu hareketi anlamlandıramadığını söyleyerek grupla bağlarını

koparmıştır. Savaşında bitmesiyle tamamen biten Zürih Dada’nın; bünyesinde barınan

Dadaist yazarlar, şairler ve ressamlardan bir kısmının gittikleri başka kentlerde

çalışmalarına devam ettikleri, bir kısmının ise farlı düşüncelere hizmet etmekten dolayı

başka alanlarda varlık gösterdikleri bilinmektedir. Dada’nın uluslararası bir boyut

kazanmasının da vermiş olduğu etkiyle sanatçılar yeni bir başkaldırı oluşturmak adına

kendi öz düşüncelerine hizmet etme sürecine girmek istemişlerdir. Zürih Dada’sı, içinde

barındırdığı isimlerle gerek siyasi, gerek edebi, gerekse de sanatsal üretkenlikte

çeşitlilik göstermiş ve bu sayede sanatın savaşa karşı yükselen sesi olmasının yanı sıra

sanatsal başkaldırının da kozmopolit bir merkezi halinde varlığını sürdürmüştür.

1.1.2. Berlin Dada

I. Dünya Savaşı’nın sonunda hüsrana uğrayan Almanya’nın, toplum tabanında

tanık olduğu çöküşlerden biride ekonomik alanda yaşanan sıkıntılarla baş göstermiştir.

Savaşı kaybetmesinin ardından sosyal ve kültürel bir çıkmaza giren Almanya, ödemek

zorunda kaldığı savaş borçları nedeniyle sıkıntılı bir dönemden geçmiştir. Zürih

Dada’nın özgürlükçü tutumuna karşın Berlin Dada; savaş sonucundaki

olumsuzluklardan daha fazla etkilenmiş ve dolayısıyla bu durum buradaki sanatçıların

da ekonomik ve psikolojik yönlerden zarar görmelerine sebep olmuştur. I. Dünya

Savaşı’nda etken bir rol üstlenen Almanya, hızla yükselmekte olan Nazizm ile birlikte

toplumsal karmaşalara sahne olmuştur. Nazizm’in faşist duruşunun karşısında genellikle

anarşist ve komünist bir duruş sergileyen dada sanatçıları, dönemin siyasi durumuna

kendi bakış açılarıyla içten bir tepki göstermişlerdir. Nazizm’in faşist duruşu ve

Almanya’nın I. Dünya Savaşı’nda, kaybeden tarafta yer aldığı gerçeği, toplum

tabanında oluşturduğu değişikliklerle dönem Almanya’sına damgasını vurmuştur.

Dada Berlin birçok yönden Dada Zürih’ten farklı bir gelişim göstermiştir.

Bunun nedenini; Berlin’deki değişik koşullarda, kentin özel yerel ve politik

olanaklarında ve ayrıca Berlin Grubu’nun özel yapısında aramak gerekmektedir. 1917

Yılları sonunda Zürih’ten Berlin’e giden Richard Huelsenbeck, dada hareketinin

oluşumunda önemli rol oynayan sanatçılar arasındadır. Berlin Dada hareketinin

çekirdek kadrosunu oluşturanlar ise; Jon Hartfield (1891-1968), George Grosz (1893-

1963), Fransz June (1888-1963), Raoul Hausmann (1886-1970) ve Johannes Baader

21

(1875-1955) Vielend Hersfelde yönetimindeki “Malik Yayınevi” çalışanları olarak

sıralanabilir (Dada Manifestoları, 2008: 13-14). 1918 Manifestosu, Dadayı tanıtmak için

düzenlenen ilk büyük gecede okunmuş; 1920’de de Huelsenbeck’in editörü olduğu

Almanach Dada yayımlanmıştır. Alman Dada hareketi, ekspresyonizme tepki olarak

başlamış ve bu tepkisini 1918 devriminde Spartakistler’e verdiği destekle birleştirmiştir.

Dadanın uluslararası bir harekete dönüşmesinde etkili olan 1920 Uluslararası Berlin

Fuarı’ndaki, “Dada, burjuvazinin kavramsal dünyasının bilinçli olarak alt üst

edilmesidir”, “Dada devrimci proletaryanın yanındadır” ve “Kahrolsun sanat” gibi

pankartlar, dadanın politik iç yüzünü vurgulayan çarpıcı göstergelerdendir (Artun, 2013:

112). Berlin’deki dada etkinliklerine katılan Huelsenbeck düşüncelerini; “Zürih’te sanki

bir sayfiyedeymiş gibi yaşanmakta ve eğlenceden eğlenceye koşulmaktadır. Berlin’de

ise insanlar, acaba bugün karnımız doyacak mı diye kaygılanmaktalardır” gibi ifadelerle

anlatmaya çalışmıştır (Antmen,2008:126). Huelsenbeck’in bu söylemleri, o dönemlerde

Berlin’in Zürih’e göre savaş sonrası sıkıntılı durumlarını atlatamamış olduğunun ve

savaşın getirdiği olumsuzluklarla baş etmenin bitmediği düşüncelerinin anlaşılmasına

yol açmaktadır.

Dada Berlin oluşumu, Alman Dada’nın en önemli ayağıdır. Bu oluşum içinde

yer alan diğer sanatçılar; Walter Mehling, Otto Dix, Vieland Hersfelde, Hannah Höch,

Richard Huelsenbeck, Hans Richters, Rudolf Schlichter ve George Scholz’dur. Bu

isimlerin hepsi politika eğilimli kimselerdir ve aralarında iki gruba ayrılmışlardır.

Birinci grup Mehring, Heartfield, Hersfelde ve Grosz’dan oluşmakta ve komünizmi

benimsemektedir. Bunlardan Heartfield ise, Nazizm’i en çok eleştiren isim olmuştur. Bu

bağlamda işçilerin resmi gazetesi olan AIZ (Die Albeiter Illustrierte Zeitung) sanatçının

fotomontajlarını sürekli kullanarak gündeme gelmiştir. Diğer grup ise Hausmann, Höch,

Baader’den oluşmakta ve anarşizm eğilimi göstermektedir (Eroğlu, 2014: 49).

Genellikle genç sanatçılardan oluşan dada topluluğu, yükselmekte olan Nazizm’i ve

beraberinde getirdiği düşünceyi her fırsatta yargılamış, savaşın sebep olduğu

buhranlarla boğuşan Almanya’nın farklı bir siyasi yapıya sahip olması gerektiği fikrini

savunmuştur.

Simültane şiir okuma seansları düzenleyen, anlamsız sözcüklerle “Soyut

Şiirler” yazan, gürültülü makineleri icat eden ve bu akımın üyelerinden olan Johannes

Baader, kendisini önce Almanya’nın, sonra da dünyanın cumhurbaşkanı ilan etmiştir.

22

Ancak böylesine bir ortamda, savaşların ve zamanın aşındırmasına/yıkımına uğramadan

ayakta kalan yapıtlar da bulunmaktadır (Bozkurt, 2013: 64). Baader’in kendini kimi

zaman Almanya’nın, kimi zaman da dünyanın cumhurbaşkanı olarak ilan etmesi,

toplumsal kargaşalara ve tepkilere neden olmuştur. Tüm bu olumsuzluklar içinde,

yüksek teknoloji ürünü modern eserler veren sanatçı Baader, ekspresif bir tavırla kübist

denemeler içeren foto-kolajları ile tanınmaktadır. Her Dadaist’in sıra dışı eylemlerinde

olduğu gibi Baader’in de eserlerinde aklın tükenmişliği vurgulanır gibidir.

Görsel 1.9: Johannes Baader. “İsa’ya 14 Mektup Kitabının Yazarı Evinde”,

Fotomontaj, 1918-1919

Kaynak:http://www.eskop.com/images/UserFiles/images/Editor/dada%20sokakta/baad

er.png, 2017.

Almanya’da Heartfield ve Höch politik içerikli fotomontaj ve kolajlarıyla, bir

başka değişle kendi değimleriyle “PropaganDada” larıyla 20. yüzyılın bu alandaki

öncüleri arasına girerken, Hausman’ın buluntu nesnelerle gerçekleştirdiği “Mekanik

Kafa (Zamanımızın Ruhu)” adlı asemblajı, dadanın tepkiselliğinin kaynağı olan aklın

iflasına yönelik, dönemin en simgesel yapıtlarından birisidir. Aklın iflası, insanın

makineleşmesi, uygarlık adı altında saldırgan ve açgözlü doğasına yenik düşmesi gibi

23

olgular, Dadaizm’in yayıldığı her yerde, sanatçıların ürettiği birçok “metamorfik”

imgenin de kaynağıdır (Antmen, 2008: 126). Hausmann’ın aklın iflası olarak görülen bu

yapıtında, insanın endüstrileşme ile beraber makineleşmesine, bitmek bilmeyen

arzularına ve doyumsuzluklarına eleştiri getirdiği görülmektedir. Tahta kafanın

ensesinde bulunan cüzdan, bu düşünceyi desteklemektedir. Sanatçı, kafanın üzerinde

oluşturduğu doğrusal mezura görüntüsü ile rasyonel akla değinirken, tahta kafa üstünde

metal bardak kullanımı da savaşa çağırır niteliktedir. Tahta kafanın sağ kulağındaki

vidalar ve sol kulağındaki baskı rulosu oldukça dikkat çekici olup, sanatçının eserini

üretirken farklılık arayışı ve aklın tükenmişliği nedeniyle bu hazır nesnelerden

yararlandığı düşünülmektedir. Hiciv nitelikli fotomontajlar yapan Hausmann’ın, burjuva

toplumunun geleneklerine karşı çıktığı ve eserlerinde günlük yaşamda sıkça kullanılan

materyallerden derlemeler yaptığı düşünülebilir.

24

Görsel 1.10: Raoul Hausmann. “Mekanik Kafa (Zamanımızın Ruhu)”, Buluntu

Nesnelerle Asemblaj, 32,5x21x20 cm, Musee National d’Art Modern,

Paris, 1919

Kaynak: http://i.imgbox.com/mwCo4h8f.jpg, 2017.

Berlin Dadaistlerinden olan Heartfield’in, “PropaganDada” olarak adlandırdığı

eserlerinde de metamorfik öğelere rastlanmaktadır. Sanatçının, “Preussicher” adlı

yapıtında üniforma giymiş bir insan bedeninde domuz kafası bulunması, savaşın

yabanileştiren doğasına bir başkaldırı niteliğindedir. Dar bir alana hapsedilmiş gibi

görünen ve yukarıdan aşağı düşecekmiş gibi boyun ile bacaktan tavana asılan bu yapı,

bir anlatım dili haline gelmiş ve alt kısımdaki yazı metni ile anlatım güçlenmiştir.

Üniformalı bedenin tepeden bakışı, askerler tarafından halka uygulanan ezici tutuma

dikkat çeken bir gösterge olarak düşünülebilir.

25

Görsel 1.11: John Heartfield. “Preussicher”, Yeni Galeri, New York, 1920

Kaynak: http://archivesdada.tumblr.com/post/39039055186/johnheartfield-and-rudolf-

schlichter, 2017.

Diğer bir yönüyle ekspresyonizme de tepki olarak çıkan Berlin Dadada, kimi

sanatçılar tarafından yapılan ekspresyonist üsluplu eserler görmek de mümkündür. Bu

eserlerin Berlin Dada kolundaki üreticilerinden birisi olan Otto Dix’in, tüm figürlerini

belden aşağısı olmaksızın bedenlerin üst kısımlarını, kullandığı sandalyelerin metal

ayak kısımları ile birleşik kompoze eden çalışmaları oldukça dikkat çekicidir.

Sanatçının dehşet verici türde stilize ettiği bu figürleri, benzerine rastlanmayacak

derecede özgün, akılda kalıcı ve güçlü bir resimsel ifadenin göstergesi gibidir.

26

Görsel 1.12: Otto Dix. “Kağıt Oynayanlar’”, TÜYB, Fotomontaj Kolaj, Berlin Ulusal

Galeri, 1920

Kaynak:http://2.bp.blogspot.com/LulE03bjBFM/UHgZbxzNpFI/AAAAAAAAAdg/ny

uWV7q2F9Q/s320/dix1hl7.jpg7, 2017.

Berlin Dadaistlerinden olan Otto Dix’in, “Kağıt Oynayanlar” adlı eserine

bakıldığında; bir masanın etrafında, kıyafetleri ve aksesuarlarından asker oldukları

anlaşılan garip görünümlü üç adamın kâğıt oyunu oynadıklarının tasvir edildiği

görülmektedir. Savaşta korkunç şekilde yaralanarak uzuvlarını kaybetmiş askerlerin,

kopan uzuvlarının yerini alan, mekanik parçalarla oluşturulmuş yarı insan, yarı makine

görünümlü bedenleri, korkutucu bir çirkinliğe sahiptir. Kopan ellerinin yerine

ayaklarıyla kâğıt demetini tutan soldaki asker, yüzünün sağ kısmındaki derinin

kopmasıyla kaybettiği kulak ve gözünün yarattığı çirkinlikten dolayı en dikkat çekici

figürdür (Korkmaz Ekici, 2010: 167). Sanatçının bu yapıtı, Berlin’in savaş sonrası

sıkıntılarını atlatamadığı zor bir sürecin de anlatısı olarak düşünülebilir. Berlin Dada

oluşumuna ve sanatçıların vermiş olduğu ürünlere bakıldığında; Zürih Dada oluşumuna

göre daha sıkıntılı bir üretim süreci geçirildiği görülmektedir. Savaş sonrası

olumsuzluklarından; işsizlik, açlık, ekonomik, sosyal, politik sorunların Berlin’de halen

varlığını göstermesi nedeniyle temkinli ve hesaplı davranan sanatçılar, yaşamış

oldukları sıkıntılara neden olan devlet adamlarını ve savaş görüntülerini eserlerine

ustaca taşımışlardır. Dolayısıyla Zürih Dada’nın eğlenerek yapıldığı görülen farklı ve

27

deneysel çalışmalara göre Berlin Dadanın ürünlerinin hayli politik ve gergin bir tutum

sergilediği fark edilmektedir.

1.1.3. Hannover Dada

Almanya’nın Berlin ve Köln şehirlerinin dışında, dada merkezlerinden bir

diğeri de Hannover olmuştur. Hannover Dada, yapısı bakımından diğer dadalara göre

daha inşacı bir tutum benimsemiştir. Hannover Dada kapsamındaki sanatçılar kolaj

mantığında nesne yerleştirmeleriyle, Rus üslubuna daha yakın bir tavır sergilemiş, kolaj

dinamiklerinin kurallarını ise bu yerleştirmelerle ortaya koymuşlardır. I. Dünya

Savaşı’nın sonuçlarını; tıpkı Berlin ve Köln gibi yaşayan Hannover, dönemin politik

yapısı ve ülkenin içinde bulunduğu durumunda etkisiyle halkın sanata fazla değer

vermediği bir süreçten geçiyor olmasına rağmen, Hannover Dadaistlerinin dikkat çekici

eserleri sanat dünyasında ses getirmeyi başarmıştır. Özellikle de Schwitters’in “Merz”

adlı serisi, bu dikkatlerin odağı olan ürünlerdendir.

Hannover Dada oluşumunda Hans Arp, Theo van Doesburg, El Listzky ve Kurt

Schwitters dikkat çeken başlıca isimler arasında yer almaktadır (Dickerman, 2006: 155).

Bu dönemde Schwitters’ın; 1923-1924 yılları arasında ise “Merz” dergisini düzensiz

aralıklarla yayınladığı bilinmektedir (Ercan, 1997: 85). Schwitters’ın kolajları; kolaj

uygulamalarındaki malzeme kullanım üslubu, inşacı yerleştirmeleri ve hem şiirsel, hem

de eleştirel bakış açısı ile Hannover Dadaistleri hakkında da bilgi vermekte ve konuya

bakış açılarındaki farklılıkları net bir şekilde ortaya koymaktadır. Sanatçının “Merz

25A: Star Resmi” isimli yapıtı, inşacı bir anlayışın habercisi niteliğindedir. Eser soğuk

renklerle hazırlanan arka fonu, tahta parçaları, iplikler, kağıt, kumaş, gazete ve file

parçalarının kullanımı ile de dinamik bir görüntü yaratmaktadır.

28

Görsel 1.13: Kurt Schwitters. “Merz 25A: Star Resmi”, KÜYB-Kolaj, 79 x 104.5 cm,

Düsseldorf, Almanya,1920

Kaynak: https://www.wikiart.org/en/kurt-schwitters/merz-picture-25a-the-starpicture-

1920, 2017.

El Listzky’nin Rus iç savaşı için hazırladığı bir afiş olan “Kırmızı Kamayla

Beyazları Vur”, süprematist şekillerle ve dada etkisi taşıyan tipografiyi birleştirerek

oluşturulan politik bir mesajı iletmektedir. Sanatçı, teknik tasarımlarını yahut

Proun’larını (yeninin olumlanması projesi) “Resim ve mimari arasında bir geçiş durağı"

olarak tanımlanmaktadır (McGinity, 2012: 414). El Listzky’nin bu eserinin, genç

konstrüktivistler ve Schwitters için ilham kaynağı olmakla birlikte soyut resmin

kapılarını araladığı da söylenebilir.

29

Görsel 1.14: El Listzky. “Kırmızı Kamayla Beyazları Vur”, Taş Baskı, 49.5x69 cm,

Lenin Kütüphanesi, Rusya, Moskova,1919

Kaynak: http://www.solakkedi.com/tasarim/tasarim%20tarihi/026.jpg, 2017.

Doesburg’un “Kompozisyon 22” isimli eseri ise; 1922’de dağılmaya başlayan

dadanın, soyutlamaya ve gerçeküstücü zihinsel şemalara geçiş örneklerinden birisidir.

Kolaj mantığının bir ürünü olan bu yapıt, büyüklü-küçüklü kareler ve birbiri ile uyumlu

renkler göz önünde bulundurularak hazırlanmış şiirsel bir kurgu niteliği taşımaktadır.

Bu eserle birlikte sanatçılar; yapı bozumu ve malzemelerden çok, renklerin uyumlu ve

ilişkilendirilerek kullanımına önem vermeye başlamışlardır.

30

Görsel 1.15: Theo van Doesburg. “Kompozisyon 22”, TÜYB, 50x50 cm, Stedelijk

Museum, Amsterdam, Netherlands, 1922

Kaynak:https://www.wikiart.org/en/theo-van-doesburg/composition-xxii-1922, 2017.

Hannover Dadacılarının günlük kullanım nesneleriyle yeni bir mekan ve etki

oluşturmayı başardıkları kolaj tabanlı çalışmaları, geometrik soyut resmin gelişimine

büyük katkı sağlamıştır. Malzemelerin yapıştırma yoluyla eserlerde kullanılan yönlerini

ve renklerini baz alarak yapıtlarını oluşturan Schwitters; eserlerinde doku, ritim, renk,

denge, uyum, ahenk gibi temel sanat kavramlarını bulundurmayı başarmış ve resimde

estetik görüntüyü yakalamayı hedeflemiştir. El Listzky’nin ise; inşacı bir anlayışı tercih

ettiği ve kompozisyonlarındaki formları şematik bir şekilde yerleştirdiği söylenebilir.

Bu yönden Doesburg’ın eserlerine bakıldığında da; yine kolaj mantığından gelen

karelerin, keskin hatlı çizgilerle birbirine yakın kurgulanması ve renklerin

ilişkilendirilmesi dikkat çekicidir. Hannover Dada’ya genel bir bakış açısı getirildiğinde

ise; sanatçıların farklı akım türlerine ve farklı sanat anlayışlarına hizmet eden

düşüncelerinin var olmaya başladığı düşünülebilir.

1.1.4. Köln Dada

Siyasi anlamda Almanya’nın çalkantılı şehirlerinden birisi olan Köln, dönem

ayaklanmalarının sıklıkla yaşandığı yerlerden birisidir. Dada’nın girişken sanatçılarını

içinde barındıran Köln Dada, daha çok Mark Ernst’in çalışmalarıyla öne çıkmış ve

sanatçının özgün üslubuna yönelik verdiği gerçekte var olmayan görüntülerin yer aldığı

31

yağlı boya destekli çalışmalar, gerçeküstücü sanat akımının ortaya çıkmasına da

katkılarda sağlamıştır.

Jean Hans Arp’ın da gelmesiyle Max Ernst ve Johannes Throdor Baargeld gibi

önemli isimlerden oluşan Köln grubu, Ernst’in askerlikten terhis olmasından sonraki

döneme denk gelmektedir. Max Ernst, Brüksel’de işçi askerlerin ayaklanmasına

katılmış, Paul Klee ile de karşılaşmıştır. Ernst, 1916’da izindeyken ilk kez Paris’te

kalarak gelecekteki eğilimlerinin temelini atmıştır. Nisan 1920’de Uygulamalı Sanatlar

Müzesi’nin salonunda, “Centrale W/3” adlı bir gösteri sunmuştur. Eserler, batıyı

simgelediği ve uygun bulunmadığı nedeniyle müze müdürü tarafından kaldırılmıştır.

Grup buna tepki olarak, Schildergasse’deki Ressamlar Sokağı’nda bulunan Winter

Birahanesi’nin, erkekler tuvaletinden ulaşılan arka avlusunda bir sergi düzenlemişlerdir.

Burada ise Ernst’in “Söz” ya da “Kuş-Kadın” isimli eseri, pornografik olduğu

gerekçesiyle tepki toplamış ve serginin kapatılarak bitmesine neden olmuştur (Dachy,

2014: 58). Köln Dada kurucularından olan Max Ernst’in “Söz” ya da “Kuş-Kadın”

isimli eserine bakıldığında; kadın bedeninin kuş misali zarif, anaç ve naif olduğuna

dikkat çekilmiştir. Kadının yalnızca doğurgan bir varlık olarak görülmesine tepki

niteliğinde üretilmiş bu eserde, bacak bölgesinde bulunan sinirlerin ağaç köküne

benzetilmesiyle toprağı andıran kadın bedenine, kuşların kadının vücudunu sarmasıyla

ise kadın temasını vurgulamaktadır. Gerçekte göremeyeceğimiz bir görüntü olan bu

eser; sanatçının yağlı boya kullanarak yaptığı gerçeküstücü tavrı gözeten bir yapıttır.

32

Görsel 1.16: Max Ernst. “Söz”-“Kuş-Kadın”, 1920-1921

Kaynak: https://www.wikiart.org/en/max-ernst/the-word-woman-bird-1921, 2017.

Ernst’in Köln Dada kapsamında kullandığı şekliyle kolaj, insanın denetimine

kesinlikle ters düşen bir dünyayı tasvir etmiş; bütün düşünce sistemleri ve temsili

rejimler çatışma halinde görülmüştür (Hopkins, 2006: 110). Kendi portresini ve ten

dokusu belirgin olan bir büstü, anatomik yapıyla ilişkilendiren Ernst’in oluşturduğu

“Dadafex Maximus” isimli foto-kolaj yapıt; gerçeküstücü bir zihnin habercisi niteliği

taşımakla birlikte, sert ve keskin form düzenlemeleriyle zihni düşünmeye zorlayan bir

tutum sergilemektedir. Köln Dada kapsamında üretilen eserlerin “Dadamax” olarak

adlandırmasının ilham kaynağının ise kolajın üzerine yazılan “Dadamax” sloganı

olduğu söylenilebilir.

33

Görsel 1.17: Max Ernst. “Dadafex Maximus”, Otoportre, Fotomontaj, 1920

Kaynak: https://d32dm0rphc51dk.cloudfront.net/FFYt3yBliJmdcVF3YKgKeg/larger.

jpg, 2017.

Max Ernst’in Hans Arp ile yapmış olduğu eserde yine kuş figürünün imge

olarak kullanılması dikkat çeken bir unsurdur. Güçlü erkek bedenine kafa olarak kuşun

yerleştirilmesi ve bedenin arkasında bulunan ağaç dalının üzerine yine bir kuş

resimlerinin koyulmuş olması, erkeğin gücünü kadından aldığına dair bir ifade olarak

yorumlanabilir. Yapıtlarında felsefi açıdan izler taşıyan sanatçının eserlerine

bakıldığında genel olarak; özellikle mekanik bir felsefeyi irdelemek istediği

anlaşılabilir.

34

Görsel 1.18: Max Ernst Ve Hans Arp. “Fizyomitolojik Taşkın Resim”, Fotomontaj,

Kolaj, Guaj, Kurukalem Ve Kağıt üzerine Mürekkep, 11.2x10 cm,

Hannover Museum, 1920

Kaynak: https://www.wikiart.org/en/max-ernst/the-word-woman-bird-1921, 2017.

Max Ernst ile Johannes Baargeld’in Köln Dada uygulamalarında, birlikte

vermiş olduğu “Kırmızı Kral” isimli eser, basılı duvar kağıdı üzerine yapılmış ve

mürekkep kullanılarak desenli kağıdın yüzeyine kompoze edilmiş mekanik çark

görüntüleri ile konstrüktivist etkiler barındıran mimari bir yapı görüntüsü

oluşturmaktadır. Eserde kullanılan tekerlekler, vidalar ve sloganlar, bu mekanik

görüntünün teknik şemasının birer parçasıdır. Orta kısımda bulunan tekerleğin

üzerindeki: “Ne touchez pas cette tête” (o kafaya dokunmayın) ve “Méfiez vous des

loueurs de chambres” (Oda kiralarından sakının) gibi yazılar oldukça dikkat çekerken;

sanayileşmenin getirmiş olduğu yeniliklere göndermeler yapıldığı ve eserin

konstrüktivist sanatçılara da ilham kaynağı olması açısından ayrı bir değer kazandığı

söylenebilir.

35

Görsel 1.19: Max Ernst ve Johannes Baargeld. “Kırmızı Kral”, Basılı Kağıt Üzerine

Mürekkep, 49,2x38,7 cm, New York, 1920

Kaynak:https://www.nga.gov/exhibitions/2006/dada/images/artwork/202-664-m.jpg,

2017.

Köln Dada’ya genel olarak bakıldığında sanatçıların Hannover Dadaistlerinden

beslendiği açıkça görülmektedir. Max Ernst’in kendi eserlerinin yanı sıra Baargeld ve

Arp’la ortak bir anlayışla yapmış oldukları eserler kimi zaman inşacı, kimi zaman ise

zihni zorlayan gerçeküstücü sanat üslubu ile Hannover Dadaistlerinin vermiş olduğu

sanatsal ürünlerle benzeşmektedir. Küçük bir yapılanma olan Köln Dada grubu, Max

Ernst’in ortaya koyduğu zeka ürünü çalışmalarla, gerçeküstücülüğe doğru bir adım

atmıştır.

1.1.5. Paris Dada

Avrupa’da olmasına rağmen, I. Dünya Savaşı’ndan ve sonuçlarından uzakta

kalmayı başarmış olan Paris’te ortaya çıkan Dadaist hareket, diğer dada merkezlerine

göre daha sakin bir atmosferde sanat yapılmasına olanak sağlamıştır. Tarafsız İsviçre’de

ortaya çıkan Dadaizm kadar etkili olan Paris Dadaizm’i, savaştan uzak bir alanda, savaş

karşıtı bir politik tutumu destekleme niteliği taşımaktadır. Dünyanın sanat

merkezlerinden biri haline gelen Paris Dadaizm’i, ortaya koyduğu düşüncelerle, en az

Zürih kadar entelektüel bir tutum izlemiş ve bu tutumu sayesinde sanatçıların,

eserlerinde istedikleri fikri özgürce ifade etmelerine imkan sağlamıştır.

36

Paris Dadaizm’inde bulunan isimler: Louis Aragon gibi bir edebiyat

filozofunun beraberinde Hans Arp, Andre Breton gibi gerçeküstücü derinlikli zihinler

ile Marcel Duchamp, Paul Eliuart, Max Ernst, Man Ray, Picabia, Tzara, Celine Arnaut,

Jean Curotti, Paul Dermee, Suzanne Duchamp, Georges Ribemont-Dessaignes ve

Philippe Soupault gibi sanatçılar olarak sıralanmaktadır (Eroğlu, 2007: 385). Tzara’nın

öncü olduğu anlamsızlığı vurgulayan Paris Dada hareketi, Paris’te yoğun bir etkinlik

sürecine girmiş ve sürekli seyirciyi, toplumu kışkırtıcı provokatif gösteriler biçiminde

düzenlenmiştir (Naganlu, 2010: 2). Bu gösteriler sırasında alaya alınan izleyici; çürük

domates, yumurta, hatta kokuşmuş et fırlatarak sahneye saldırmıştır. Dadanın Paris’te

tanınmasında, buralarda düzenlenen ve Breton ile Tzara gibi başka sanatçıların da

manifestolarının veya şiirlerinin okunduğu suarelerin yanı sıra Picabia’nın çıkardığı

Yamyam Dergisi de önemli bir rol oynamıştır (Artun, 2013: 150).

Provokatif gösterilerle insanları kışkırtan sanatsal ürünlere imza atan eserler

arasında, Picabia’nın “Kanat” isimli eseri örnek gösterilebilir. Eserde yer alan sağ ve sol

kolu iki yana ayrılarak asılmış olan insan bedeni, bağımsızlığı ilan etmeye bir çağrı

olarak düşünülebilir. Sanatçı, tanımsız ve boşluktaymış gibi görünen figürü; geniş beyaz

bir alan içerisinde kalın dikey, ince diyagonal ve kesik kısa siyah çizgilerle

resmetmiştir. Kan damlalarına benzeyen küçük dairesel formlar, bedene gözde

tamamlamasıyla kıyafet olarak giydirilmektedir. Picabia’nın bu yapıtı izleyiciye, İsa’nın

çarmıha gerilişini hatırlatmaktadır.

37

Görsel 1.20: Francis Picabia. “Kanat”, KÜKK-Sulu Boya-Mürekkep, 47.5x62.5 cm,

Özel Koleksiyon, 1922

Kaynak: https://www.wikiart.org/en/francis-picabia/the-wing, 2017.

Şair Breton’un yapmış olduğu “Mask” isimli eserde de, Picabia’nın “Kanat”

isimli eseri gibi, bir kışkırtma söz konusudur. Sanatçı, yatay ve dikey yapıda iki gözü

bulunan bir ev inşa etmiştir. Gözün normal biçimi olan yatay tarafın arka fonu aydınlık

beyaz ile simgelenirken; gözün ters çevrilmiş gibi dikey duran tarafın arka fonunun

karanlık siyah olması, incelikli düşünülmüş bir felsefi anlayışı sunmaktadır. Üzerinde

gözleri olan kafa biçimindeki bu evin; arka mekanı da güneş ile çevrelenmiştir.

Yüceltilen bu güneş formu, Mısır’da Güneş Tanrısı olduğu bilinen Ra’yı akıllara

getirmektedir. Paris Dadaistlerinden olan Picabia ve şair Breton’un; siyah-beyaz

renkleri kullanarak oluşturdukları geniş alan resimleri, türleri ve kışkırtıcı unsurlar

içermesi yönleriyle birbirleri ile benzeşmektedir.

38

Görsel 1.21: Andre Breton. “Mask”, 15.2x12.7 cm, 1947-48

Kaynak: http://www.artnet.com/artists/andr%C3%A9-breton/the-african-mask-a-ebvp

Pz CPnCX7uL53bmqQkQ, 2017.

Paris Dadaistlerinden bir diğeri olan Suzanne Duchamp; eserlerinde zengin

zümreyi temsil eden zümrüt, gümüş gibi nesneleri betimlemiş ve bunları tipografi ile

desteklemiştir. Sanatçının ileri dönem eserlerinde ise figüratif resim anlayışına geri

dönüş gözlemlenmektedir (Avşar Karabaş ve Taşçı, 2014: 80). Sanatçının diğer Paris

Dada ürünlerine göre, daha renkçi ve soyut bir anlayışa sahip olduğu fark edilmektedir.

Dairesel formların narin, çekici ve her rengi içinde barındırıyor olması kadının

kutsallığına getirilen bir yorum gibidir. Yarım hilal şeklindeki formlar ve dairesel

bölünmelerin üzerinde parlayan değerli bir mücevheri andıran simgeler ise bu düşünceyi

destekler niteliktedir.

http://www.artnet.com/artists/andr%C3%A9-breton/the-african-mask-a-ebvp%20Pz
http://www.artnet.com/artists/andr%C3%A9-breton/the-african-mask-a-ebvp%20Pz

39

Görsel 1.22: Suzanne Duchamp. “Bozulan ve Restore Edilen İkileme”, 1918-19

Kaynak:https://www.wikiart.org/en/suzanne-duchamp/broken-and-restored-

multiplication -1919, 2017.

Dada gösterilerinin zaman içerisinde gazete haberlerine de konu olmuş fakat

dadanın Paris’e varışının ardından 2 ay geçmiş olmasına rağmen, bu hareket gün

geçtikçe enerjisini kaybetmeye başlamıştır (Güngör, 2011: 38). Paris’te varlık gösteren

Dada akımına bağlı verilen eserlere bakıldığında; yaşam fırsatları ile koşullarının da

vermiş olduğu imkanlar ve rahatlıklarla birlikte, daha lekeci geometriksel

kompozisyonlar ve geniş alan resimleri dikkatleri çekmektedir. Baskı resim alanında

daha deneysel işler yaparak farklı stilizasyon ve çıkarımlara ulaşmayı hedefleyen

sanatçılar, Paris Dadasına soyutlamacı bir kimlik kazandırmıştır. Kışkırtıcı unsurlar

barındırmaya başlayan eserler; zamanla toplum tarafından tepki görmüş ve Paris

Dadasının var olan enerjisini düşürmüştür. Dadaizm dışındaki her şeye karşı duran ve

alaycı bir tavırla bu karşıtlığı her fırsatta dile getiren Dadaistler, Paris’in sunduğu

zeminden yararlanmış ve sanat karşıtı eylemlerini grup dağılana dek bu şehirde

sürdürmüşlerdir.

40

1.1.6. New York Dada

I. Dünya Savaşı’nda ve öncesinde Avrupa’yı terk eden sanatçıların önemli bir

bölümü, dünyanın yükselen yeni sanat merkezi olan New York’a göç etmiş ve bu yeni

Dünya da, yeni üsluplarıyla oluşturdukları sanatlarını ortaya koymuşlardır. Dünya

savaşının çok uzağında yeni ve gelişmekte olan bir kıtada Dadaist mantık çerçevesinde

eserler veren sanatçılar; Avrupa ile eşzamanlı olarak Dadaist mantığı New York’ta da

canlandırmışlardır. I. Dünya Savaşı sırasında o dönemin yazarları ve şairleri, Rus

devrim lideri ve birçok siyasi şahsiyet, en yakın yerin İsviçre olması nedeniyle Zürih’e

sığınırken; Duchamp ile Picabia ise daha uzak olan Amerika’ya gitmeyi tercih

etmişlerdir. Her iki sanatçı da savaşın yıkıcı etkilerini, New York Dada ve Zürih

Dadanın öncü sanatçıları nitelikleriyle nihilist bir tavırla eşzamanlı olarak

sürdürmüşlerdir. Zürih’in tarafsız tutumu ve New York’un özgürlükçü düşünceyi hakim

kılması sayesinde, bu iki şehirde oluşan dada hareketinin Berlin, Köln ve Hannover’ın

politik dönemine göre daha eğlenceli bir sanat estetiği sunduğu görülmektedir.

1914 Yılında savaşın ilanıyla beraber Marcel Duchamp ve Francis Picabia

savaştan uzak durmak için 1915’te New York’a yerleşmişlerdir. Duchamp’ın

“Merdiven’den İnen Çıplak 2” adlı eserinin büyük ilgi gördüğü 1913 yılında, arkadaşı

Picabia ile Armory Show’a katılmaları, New York sanat ortamında tanınmaları için iyi

bir fırsat yaratmıştır. Avrupalı bu iki sanatçı genç, Amerikalıların Avrupa

geleneklerinden ayrılmasının yanı sıra; geleneksel olmayan konu ve materyallerle,

deneysel çalışmalar yapmaya yönelmişlerdir. Amerikan makinelerinden etkilenen

Picabia, Alfred Stieglitz’in grubunun üyeleriyle çalışırken; eğlenceli, erotik ve

mekanomorfik çizimler yapmıştır. Duchamp’ın hazır nesneleri kullanması ve özellikle

“Çeşme” isimli eseri ortaya koyması, sanatın geleneksel kavramlarını sarsmış ve Man

Ray ile Elsa von Freytag- Loringhoven gibi sanatçıların buluntu objelerle işler yapmayı

tercih etmelerine ilham kaynağı olarak görülmüştür (Kuenzli, 2006: 70). New York

Dadasındaki sanat ortamı; aynı süre zarfında Zürih’te hüküm süren sanat ortamından

farklıdır. Ancak her iki mekanda da taraflar alaycı, put kırıcı ve nihilist zihniyet

beslemektedir. 1915 Haziran ayında, Duchamp ve Picabia birkaç gün arayla New

York’a çıktıklarında, o güne değin birbirinden ayrı ilerleyen eğilimler için birer

katalizör işlevi görmüşler ve Dadacı karakterde orijinal bir hareketin çekirdeğini

kurmuşlardır. New York’taki dada hareketinin başlıca dikkat çeken isimleri; Marcel

41

Duchamp, Man Ray ve Francis Picabia, John Covert, Jean Curotti, Elsa von Freytak-

Loring Hoven, Arthur Dove, Albert Gleizes, Walter Pach, Arthur Cravan, Morton

Livingston Schamberg, W.C. Arensberg, Stieglitz, Katherine Dreier, Joseph Stella ve

Beatrice Wood olarak sıralanmaktadır (Batur, 2009: 368).

Sanatın; "sanat eseri üretmeyi amaçlayan sanatçının, estetik açıdan güzel bir

nesne üretmesi" olarak kabul edildiği dönemde; 1917 yılında, New York’ta sahneye

çıkan Marcel Duchamp, “Çeşme” adını verdiği ve “R. Mutt” takma adıyla imzaladığı,

ters çevrilmiş bir pisuarı sergilediği eseriyle dünya çapında bir ünün sahibi konumuna

ulaşmıştır. Duchamp’ın bu çalışması sıradan bir hazır nesnenin, sanat olarak

konumlandırılmasıdır. Bu hareket; bir sanat eseriyle ilgili, geleneksel resim değer

sorularını değiştirir ve bunları ontolojik, epistemolojik, geleneksel olarak bilinen “Sanat

nedir ?”, “Bir şeyin sanat olduğuna nasıl anlarız ?”, “Bir şeyin sanat olduğuna kim karar

veriyor ?” gibi soruların sorgulanmasına sebep olmuştur. Duchamp, “Çeşme” ile sanatın

mazide kalan kurallarını tam anlamıyla değiştiren en önemli sanatçılardan birisidir

(Barret, 2015: 27). New York’taki sanat çevresinde büyük bir sarsıntı oluşturan

Brancusi ve Arp’ın kusursuz heykel görünümlerini andıran ve bir pisuarın ters

çevrilerek konumlandırılması biçiminde oluşturulan “Çeşme” isimli eserin bu şekilde

adlandırılması ise; onun amacından farklı bir alanda da kullanılabileceği yönünde

çarpıcı bir algıya sebep olmuştur. Günlük kullanım malzemelerinin sanat objesi olarak

görülmesi; yaşamın her anında sanatsal bir bakış açısı yakalayabilmek adına sanatçılara

kaynak olan büyük bir ilham niteliğindedir.

42

Görsel 1.23: Marcel Duchamp. “Pisuar-Çeşme”, Porselen, 1917

Kaynak:http://www.tamsanat.net/uploads/tsposts/images/marcelduchamp_cesme_the_f

ountain_r_mutt_1917.jpg, 2017.

Duchamp’ın, yağlı boyanın yanı sıra hazır nesneleri de sanata taşıyarak yeni

oluşumların önünü açması; New York Dadaistlerinden olan Stella’nın bulunduğu şehrin

şatafatlı mimari görüntülerini eserlerine taşımasında önemli bir etken olarak görülebilir.

Joseph Stella’nın bulunduğu ülkenin bayrağını resmettiği “Köprü” isimli eser,

sanatçının kurgunun etrafını ölçüm işleri için kullanılan cetvel ile çevrelemesi yönüyle,

hayal ettiği dünyayı yansıtmayı amaçladığını düşündürmektedir.

Görsel 1.24: Joseph Stella. “Köprü”, 1920

Kaynak: https://www.wikiart.org/en/joseph-stella/the-bridge-1920, 2017.

43

Bazı sanatçıların inşacı bir üsluba yönelmelerinde, yaşadıkları şehirlerin

ihtişamlı yapılarının katkı sağladığı da söylenebilir. Stella gibi hava kararınca bile ışıl

ışıl parlayan bir şehrin etkilediği bir diğer isim ise New York Dadaistleri arasına adını

yazdıran Arthur Dove olarak bilinmektedir. Dove tarafından sembolik portreler

kullanılarak oluşturulan “Ralph Dusenberry Portresi” isimli eserin, sanatçının

hayalindeki bir biçem olarak ortaya çıktığı ve kompozisyonun alt kısmındaki nota

sembolünün, sanatçının müziğe karşı olan ilgisine işaret ettiği söylenebilir.

Görsel 1.25: Arthur Dove. “Ralph Dusenberry Portresi”, 1924

Kaynak:https://www.wikiart.org/en/arthur-dove/portrait-of-ralph-dusenberry-1924,

2017.

New York Dadasına genel haliyle bakıldığında; yapılan eserlerde kullanılan

hazır nesneler ve inşacı soyut üslup, bütünüyle dikkatleri üzerine çekmektedir. Hazır

nesne mantığını ortaya koyan Duchamp’ın beraberinde, gelişmekte olan soyutlama ve

inşacı anlayışa sahip olan Dove ve Stella gibi diğer Dadaistler de; fotoğraf

teknolojisinin gelişiminin katkısıyla birlikte, sanat hayatına ilerlemeci yaklaşımlar

sunmuşlardır. Avangard sanata atılan ilk adımlar olarak nitelendirilen bu düşünce

ürünleri, New York ve Paris gibi ihtişamlı kentlerde büyük beğeni kitleleri

oluşturmuştur. Aynı zamanda Paris dadasında da etkin rol oynayan sanatçılar; Avrupa

ve Amerika arasında kültürel bir köprü görevi görmüş ve Dadaist mantığa sıkı sıkıya

bağlı eserleriyle New York sanat ortamlarına yeni bir soluk getirmişlerdir. Akdemir’e

(2007: 48) göre; gerçeküstücülük bildirgesinin yayınlandığı 1924 yılından sonra, dada

hareketleri bir akım olarak etkinliğini yitirmiş ancak Dadaist sanatçılar doğal olarak

kendi sanat anlayışları doğrultusunda çalışmalarını sürdürmüşlerdir.

44

İKİNCİ BÖLÜM

DADA AKIMI KAPSAMINDA ÖNE ÇIKAN SANATÇILAR VE ESERLERİ

45

2.1. DADAİST SANATIN ÖNCÜLERİ VE ESERLERİ

I. Dünya Savaşı sonunda insanlar, büyük bir yıkım yaşamışlar ve içinde

bulunulan ortamdaki politik istikrarsızlık ve ekonomik çöküntü gibi durumlardan ise

oldukça etkilenmişlerdir. Bu durumun uzantısı olarak 20. yüzyılın başı, büyük

geleneklerin temelden sarsıldığı, kübizmin yıkıldığı, büyük kültür birikimlerinin

reddedildiği, savaşın etkisiyle bunalım içinde olan sanatçıların farklı arayışlar içerisine

girdikleri ve ileri dönemlerde birçok akımın oluşumuna sebep olacak geçmişle

hesaplaşmaların yapıldığı önemli bir dönemdir (İpşiroğlu ve İpşiroğlu, 2009: 16).

2.1.1. Jean Hans Arp (1887-1966)

Fransız heykelci ve ozan Jean Hans Arp (1887-1966), Strasbourg Uygulamalı

Sanatlar Okulu’nda ve Weimar Güzel Sanatlar Okulu’nda öğrenim görmüştür. Çağdaş

resme ve şiire tutkuyla bağlı olan Arp, 1911’de Matisse ile Picasso’nun eserlerinin de

yer aldığı bir sergiye katılmıştır. Kandinsky ve Delaunay’ın yanı sıra, I. Dünya

Savaşı’ndan önce Max Ernst, Modigliani ve Apollinaire’le dostluklar kurmuştur. Savaşa

karşıt görüş beslediğinden dolayı İsviçre’ye gitmiş ve 1915’te tanıştığı sanatçı Sophie

Taeuber’le evlenmiştir. Kuruluşundan başlayarak Dada etkinliklerine katılmış, kolajlar

ile duvar halıları yapmış, şiirler yazmış ve 1917 ise heykelciliğe yönelmiştir. 1925’te

Meudon’a yerleşmiş ve kesilip üst üste konmuş tek veya çok renkli ağaç ya da karton

panolardan oluşan ilk kabartmalarını yapmıştır. 1930 yılında alçı ve mermerden

heykeller yapmaya başlayan Jean Arp, Fransızca yazdığı ilk şiir kitaplarını da bu

dönemlerde yayımlamıştır. Eserlerinde olduğu gibi şiirlerinde de Dadacılığın bütün

özelliklerini ortaya koyan sanatçının, düşünce ve estetik bakış açısında da her türlü

hareketsizliği alaya aldığı bilinmektedir (Gökçöl, 1993a: 271). I. Dünya Savaşı’nın

yaşanmasına neden olan toplumsal ve politik değerleri sorgulayan Arp, doğayı temel

alan hayali fikirlerini ifade ettiği biyomorfik soyutlamalarıyla ön plana çıkmaktadır.

Biyomorfizm kavramının ilk kez tartışıldığı o yılların öncesinde kübist çalışmalar yapan

Arp, sonraları neredeyse Kübizmin tamamen zıttı olan eğrisel, kavisli ve doğada

görülen öğeleri hatırlatan kendine özgü formunu geliştirmiştir (Hodge, 2013: 60).

46

Görsel 2.1: Hans Arp’ın Fotoğrafı

Kaynak: http://www.theartstory.org/artist-arp-hans.htm, 2017.

Jean Arp’ın ilk dönem eserlerine bakıldığında; şematik formları ve az sayıdaki

renkleri kullanarak yalın bir anlatım sunduğu görülmektedir. Sanatçının yapıtlarında

belirginleşen bu indirgemeci yaklaşım, doğanın bir yansıması olarak kabul edilmiş ve

etken rol oynadığı Dadaizm akımına çeşitlilik katmıştır. “Geometrik Formlar” isimli

eserde primitif algıyla oluşturulan eğik kadın başı, boş bir alan olarak bırakılan göz

çevresi, kol ile saç kütlelerinde görülen form estetiği ve sıcak renk kullanımı, 1. Dünya

Savaşı’ndan önce tanışarak dost olduğu sanatçı Modigliani’nin eserindeki özgün tavırla

benzerlikler göstermekte ve Arp’ın Modigliani ile etkileşimde olduğunu

düşündürmektedir. Dadaizm etkinliklerine katılmadan önceki dönemde kübist eserler

veren sanatçının, teknik açıdan arka fonda oluşturduğu kübist mekan algısına

bakıldığında ise, önceki sanatsal tavrından tamamıyla vazgeçmemiş olduğu da

söylenebilir. Arp’ın “Geometrik Formlar” isimli 1914 yılına ait olan bu yapıtı, o

sıralarda yaşanan Dünya Savaşı’nın, insan üzerinde oluşturduğu korkuyu ve endişeyi

doğrudan yansıtabilen, geçmişten haber veren başarılı bir kalıntı olarak yorumlanabilir.

47

Görsel 2.2: Jean Hans Arp. “Geometrik Formlar”, TÜYB, 1914

Kaynak: https://www.wikiart.org/en/jean-arp/geometric-forms, 2017.

Görsel 2.3: Amedeo Modigliani. “Madam Kisling’in Portresi”, TÜYB, 33.2 x 46.2 cm,

Paris, 1917

Kaynak: https://www.wikiart.org/en/amedeo-modigliani/portrait-of-madame-kisling,

2017.

48

Jean Hans Arp’ın; ahşap rölyeften oluşan “Tristian Tzara’nın Portresi” adlı

eseri, biyomorfik soyutlama tekniğini kullanarak yaptığı çalışmalardan birisidir. Hayvan

başını andıran doğal malzemelerle yapılmış bu eser, biyomorfizm kavramının bu

dönemde ilgi görmesine neden olmuştur. Sanatçının bu yapıtında kullandığı vidalı,

boyanmış, ahşap parçalarla stilize edilmiş geometrik formların rastlantısal yapısını

Dadaizm mantığından aldığı söylenebilir. Eser bir başka açıdan, kullanılan üslup ve

materyal seçimi ile konstrüktivist etkiler de barındırmaktadır. Şiirlerinde de savaş karşıtı

tutumu kelimelerle vurgulayan Arp’ın, şiirlerinin Görsel karşılığı sayılabilecek

yapıtlarından biri olan; “Tristian Tzara’ nın Portresi” isimli renkli çalışması, sanatçının

Dadaizm öncülerinden olan şair Tzara ile kurdukları iyi arkadaşlığın göstergesi olarak

değerlendirilebileceği gibi, kübist izler barındıran bir dada yapıtı olarak da

nitelendirilebilir.

Görsel 2.4: Jean Hans Arp. “Tristian Tzara’ nın Portresi”, Birbirine Vidalanmış Kesili

Ahşap Parçalar ve Boya, Özel Koleksiyon, 1916

Kaynak:https://3.bp.blogspot.com/COXQoHlIBaI/VwEtfWcTvGI/AAAAAAAARB0/

dtfi0wpmx3sRSH3nKz5zLXs-QFGIXpOlACKgB/s320/1524.BMP, 2017.

Zürih, Hannover ve Köln dadalarında aktif rol oynayan Jean Arp, 1915’te

evlendiği ve Zürih Dadacılarından olan eşi Sophie Taeuber ile de ortak eserler

üretmiştir. Taeuber’in primitif izler taşıyan üslubu ile Arp’ın doğal form kullanımı ve

baş görüntüsünü andıran biçimlemeleri bir araya gelerek, heykelsi bir anlatım

49

oluşturmuştur. İplikler kullanılarak kilim gibi dokunan bu eserin, pastel renk tonlarının

sıcaklığı ve siyah fonu ile Görsel bir şölen tadında olduğu söylenebilir.

Görsel 2.5: Hans Arp ve Sophie Taeuber Arp. “Simetri”, Broderie Sur Coton, 76 x 65

cm, Paris, Georges Pompidou Merkezi, 1916-1917

Kaynak: http://archives"0-dada.tumblr.com/image/45498457145, 2017.

Sanatçı rastlantısal düzende geliştirdiği eserlerinde, gelişi güzel birleştirilmiş

gibi görünen boyanmış tahta parçalarıyla amorf sanat eserleri oluşturmuştur. Boya,

ahşap, mermer gibi çeşitli araçları ve kolaj gibi teknikleri kullanırken, doğanın özünü ve

enerjisini yakalayıp ifade etmeyi; sanatı, toplumun empoze ettiği kısıtlamalardan

kurtarmayı amaçlamıştır. Adım adım birbirini takip eden ve kurallı bir düzende

rastlantısallığı yakalamaya çalışan Arp, seçmiş olduğu az ve temiz renkler sayesinde

yapıtı izlenilebilir hale getirmiştir. Siyah ve mavi tonlarının eser üzerindeki dengeli

dağılımı ve ilgiyle izlenilen “Duvar Saati” isimli kurgu, kavramsal ve soyut sanat

anlayışının habercisi niteliğindedir. “Duvar Saati” isimli bu yapıt, Arp’ın Dadaist türde

yaptığı örneklerden biri olarak görülebilir. 1922 yılına dek Dadaist eserler veren sanatçı,

dada grubu parçalanmaya başladığında ise; hazır nesne kullanımını kendi öz teknik ve

düşünceleriyle harmanlayarak eserlerini üretmeye devam etmiştir.

50

Görsel 2.6: Jean Hans Arp. “Duvar Saati”, Ahşap Boyama, 65,7x57 cm, 1924

Kaynak:http://www.artnet.com/artists/jean-hans-arp/horloge-ThI_usXq0mzq

1fJSgA_kQ2, 2017.

Arp’ın “Baş” isimli eseri, biyomorfik anlamlar içeren bir diğer soyutlama

yapıtıdır. İki renk kullanımıyla yalın bir üslup yakalayan sanatçı, 1925 yılından sonra

yapmaya başladığı buna benzer kabartma eserlerle, geniş bir beğeni kitlesi yakalamıştır.

Sanatçının ahşap, vida, kağıt vb. gibi malzemeleri kullanarak yaptığı kabartma

eserlerinde genellikle; insan, hayvan ve günlük kullanım nesnelerini hatırlatan

betimlemeler görülmektedir. Seçilen elips şeklindeki formlar ise; kimi zaman baş, kimi

zaman duvar saati ve kimi zaman ise insan bedenleri nitelemeleriyle izleyiciye

sunulmuştur.

Görsel 2.7: Jean Hans Arp. “Baş”, Ahşap Rolyef, 67x56,5 cm, Özel Koleksiyon,1929

Kaynak: Hodge, 2013: 35

51

Arp’ın artan bir ilgiyle üç boyutlu heykeller üzerinde çalışması ile biçime ve

yapıma dayanan bir teknikten yararlanması; onun kültürle tedirgin bir ilişki kurması

yerine doğayla rahat bir bağ kurmasına işarettir. “Sanat insanda büyüyen bir meyvedir”

diyerek; soyut sanatın ve dadanın ortaya attığı sorunlara kestirme bir çözüm getiren

sanatçı, sanatını belirli betimlemeler ve hızlı iletiler kaygısı taşımadan memeleri,

bulutları, bedenleri ve genellikle büyüyen biçimleri ele almış, eserlerine ise doğanın

olumlu yanlarını yansıtan bir doluluk ve rahatlık kazandırmıştır (Lynton, 2015: 142).

Görsel 2.8: Jean Hans Arp. “İnsan Konkreti”, Zürih, 1933

Kaynak: https://www.wikiart.org/en/jean-arp, 2017.

Sanatçının eserlerinde görülen tavır, kübizm ve ekspresyonizmden gelen

özgürlükçü bir yaklaşım içermektedir. 1930 yılından sonra heykel yapımına yoğunlaşan

Arp’ın, Fransızca yazmış olduğu şiirleri de bu gelişimini desteklemiştir. Dadaist ruhu

hem heykellerine, hem şiirlerine, hem de Görsellerine taşıyan Arp; çeşitli hazır

nesneleri kullanarak yaptığı ürünlerini, taş veya mermer kullanarak heykelleştirmiştir.

Sanatçının yüzüstü duran bu insan silueti heykeli, pürüzsüz elips ve dairesel hatlardan

oluşmuş, estetik görünüm kaygısı gözetilmiş ve yalın bir şekilde heykelleştirilmiş

olması yönleriyle; modern sanatçı Brancusi’nin “Prometheus” isimli heykeliyle

benzerlik göstermektedir. İzleyicinin gözüyle tamamladığı hatlardan oluşan bu

heykeller arasındaki benzerlikler, Arp’ın soyut sanatçı ve soyut heykeltıraş gibi

kavramlarla anılmasına sebep olsa da, yazmış olduğu Dadaist şiirler ve vermiş olduğu

eleştirel eserler bakımından Dadaist kimliğini sürdürmüş olduğunun kanıtı olarak

düşünülebilir.

52

Görsel 2.9: Constantin Brancusi. “Prometheus”, 1911

Kaynak: https://www.wikiart.org/en/Search/brancusi, 2017.

Kendini bütünüyle sanatına ve şiirlerine adayarak, toplumdan uzak bir yaşam

süren Arp, olgunluk dönemlerinde ürettiği heykelleriyle de dikkat çekmektedir. II.

Dünya Savaşı’ndan sonra dünyanın bütün sanat çevrelerinde ilgi görmüş yapıtları, çok

çeşitli salonlarda sergilenmiş, şiirleri ise yeniden yayımlanmıştır. Çok yönlü sanatsal bir

kişiliğe sahip olan sanatçı ayrıca; 1954’te gerçekleştirilen “Venedik İki Yılda Bir

Sergisi”nde, Uluslararası Heykel Ödülü’nü kazanmıştır. Yaşamının son yıllarında

yakalandığı kalp hastalığı, taşı yontmasını engellediği için sanat yaşamının ilk

yıllarındaki gibi alçı ve ağaç yontmaya yeniden yönelen Arp, modern sanatın başlıca

ustalarından birisidir (Gökçöl, 1993a: 272).

53

Görsel 2.10: Jean Hans Arp. “The Sun Recircled”, 47x37 cm, İsrail Müzesi, 1966

Kaynak: https://www.wikiart.org/en/Search/jean%20arp, 2017.

Sanat ve edebiyat alanlarında oluşan Dadaizm akımında oldukça aktif olan

sanatçı, son yıllarda yapmaya başladığı soyut ve indirgemeci anlatımı ile de modern

sanatın ustaları arasında yer edinmeyi başarmıştır. 20. yüzyıla damgasını vuran dada

akımını; gerek Zürih ve Berlin, gerekse Köln’de çeşitli tekniklerdeki eserleriyle temsil

eden Arp, her ne kadar soyut sanatçılardan birisi gibi görünse de, eserlerindeki

tutumuna bakıldığında daima alaycı ve Dadaist bir ruh ile çalıştığı söylenebilir.

Yapıtlarının genel özellikleri; hazır malzemelerden oluşması, başkaldırı niteliği taşıyan

biyomorfik soyutlamalar, indirgemeci üslup ve az sayıda renk kullanımı olarak

özetlenebilir.

2.1.2. Marcel Duchamp (1887-1968)

Ressam Jacques Villon ile heykelci Duchamp Villon’un kardeşi olan Marcel

Duchamp, çok genç yaşta Görseldeki geleneksel kurallardan kopmuş bir sanatçıdır.

1911 yılından başlayarak gerçekleştirdiği kübist doğrultudaki tablolarıyla dehasını ve

yeteneğini ortaya koyan Duchamp, 1913’te New York’ta Armory Show’da sergilediği

“Merdivenden İnen Çıplak” adlı yapıtıyla şimşekleri üzerine çekmiş ve resimde hareket

duygusunu vermeyi denemiştir. 1914 Yılında yapmaya başladığı ve hazır yapıt olarak

adlandırdığı gündelik eşyaları “Portmanto” ve “Çeşme” adı altında New York’ta sanat

yapıtı olarak sunmakla dada hareketinin habercisi olarak değerlendirilir. Tüm akımlar

arasında özgünlüğünü koruyan Duchamp’ın iç evriminde, Dadacı başkaldırının

54

öğelerine büyük bir ilgisizlik ve güçlü bir mantık çerçevesi içerisinde "yapma-yıkma"

özgürlüğüne rastlanmaktadır (Gökçöl, 1993b: 1030-31). Sanatçı, 1911 yılında devinim

halindeki tek bir figürün ardışık görüntülerini resmettiği fütürist çalışmalarına

başlamıştır. Tüm dikkatleri üzerine çeken “Merdivenden İnen Çıplak”ın ilk çizimleriyle,

yağlı boya çalışmalarını yapmıştır. 1912 Tarihli “Merdivenden İnen Çıplak 2” adlı

yapıtta; gözün tamamladığı figürün dairesel çizgilerle oluşturulan baş görüntüsü ile

uzun-ince-kalın dikdörtgenlerden meydana gelen beden görüntüsü ve dörtgen-beşgen

şekilde oluşturulan geometrik şekillerle ifade edilen bacak ve ayak görüntüsünden elde

edilen hareket dikkat çekmektedir. Ayrıca eserdeki; kıvrımlı, yatay, dikey ve diyagonal

çizgilerin ise insan bedeninin birbirinden farklı olan hatlarını ifade etmede kullanılmış

fütüristik bir tavır olduğu düşünülmektedir.

Görsel 2.11: Marcel Duchamp. “Merdivenden İnen Çıplak 2”, TÜYB, 147x89cm,

Sanat Müzesi, Philadelphia, 1912

Kaynak:http://peristilo.files.wordpress.com/2009/07/c43-desnudo-bajando-la-escalera-

nc2ba-2-1912-duchamp.jpg?w=715, 2017.

55

Paris ve New York Dadasında özgün bir rol alan Duchamp, içinde sergilediği

sıradan bir pisuarında bulunduğu "nesneler" ile sanatın tanımını değiştirmiştir (Uysal

vd., 2010: 209). Sanatçının hazır nesneleri kullanmaya başlamasıyla birlikte vermiş

olduğu “Bisiklet Tekerleği” adlı eser de, sanat dünyasında yeni bir sarsıntı yaratan farklı

bir çalışmadır. Hazır nesneli yapıtlar üretmeye başladığı ilk dönemlerde: 1913 yılında

bir taburenin üzerine bedenmiş gibi monte ederek oturttuğu tekerlek nesnesi, izlenime

hazır mimari bir yapı ve birey hissi uyandırmaktadır. Günlük kullanım malzemelerinin

farklı bir araç olarak kullanılması ile yaratılan eserler, nesnelerin sanat yapıtının kendisi

olarak kullanılması nedeniyle varoluş amacını terk etmekle birlikte, kendi kendine ve

başlı başına birer sanat ürünü haline dönüştürülmüştür. Bisiklet tekerleği, tabure ve

duvar gibi yaşantı ürünlerini sanat eseri olarak izletmeyi başaran sanatçı, toplum

üzerinde sanatın bunlardan ibaret olduğu gibi bir algı yayarak, savaş ve sanat karşıtı

düşüncesini ifade eder gibidir.

Görsel 2.12: Marcel Duchamp. “Bisiklet Tekerleği”, 126.5 cm, 1913

Kaynak: https://smediacacheak0.pinimg.com/564x/8b/f0/df/8bf0dfdf721d604 a82924

69b093640e8.jpg, 2017.

56

1914 yılında Duchamp’ın, bir şişe askısını sanat eseri olarak sergilediği “Şişe

Askısı” isimli çalışmasındaki nesne; neyin estetik değer, neyin sanat olduğu sorularını

ortaya atarak, burjuva sanatındaki estetik değerin nesnenin özerkliğine ve dünyadan

soyutlanmasına bağlı olduğunu ima etmiştir. Foster’a (2009: 142) göre; bu gibi hazır-

yapıt düzeneği, sanat ve meta arasındaki gerilimli ilişkiyi diğer türlerden daha fazla

göstermektedir. Duchamp’ın bu hazır yapıtı, kullanıma uygun şekilde tasarlandığı için,

ticari bir ürün olarak da görülmesinin yanı sıra; simetrik düzende oluşturulmasından

kaynaklı olarak durağan hareketinin minimal bir tutumla yansıtılmış olduğu izlenimini

de yaratmaktadır. Eser, modern mimari ve dekoratif alanlarında da tüm dikkatleri

üzerine çekmektedir.

Görsel 2.13: Marcel Duchamp. “Şişe Askısı”, 1914

Kaynak: https://www.wikiart.org/en/marcel-duchamp/bottlerack-1914, 2017.

Duchamp cinsel duygularını eserleri aracılığıyla en açık şekilde “Büyük Cam,

(Bekarları Tarafından Çırılçıplak Soyulan Gelin)” adlı eserinde tekrar somutlaştırmış ve

onları anlamaktan çok, ifade etmekle ilgilendiğini gözler önüne sermiştir. Sanatçının bu

tavrı; duyguları derinlemesine irdelemek istemediğinin, varlıkları salt sanatsal değerleri

nedeniyle gün yüzüne çıkarmaya çalıştığının bir göstergesidir (Kuspit, 2014: 33-34).

Duchamp’ın fotoğraf etkisi taşıyan bu eseri; yapılacak olan evlilikte, bakire olduğu

varsayılan kadının, cinsel ve toplumsal baskılara maruz kaldığı olgusunu vurgular

gibidir. Yaşanılan olay ve duyguyu anlatmaktan çok bir tutumla ifade etmeyi yeğleyen

sanatçı, eserde kullanmış olduğu parlak cam ve esere seçmiş olduğu isim ile de kendine

özgü üslubunu, teknik bakımından da ortaya koymaktadır.

57

Görsel 2.14: Marcel Duchamp. “Bekar Erkeklerin Çırılçıplak Soyduğu Gelin”-“Büyük

Cam”, İki CPÜYB, Vernik, Kurşun Levha, Kurşun Tel Ve Toz, 277.5x176

cm, Philedelphia, 1915-23

Kaynak:https://acarbasak.files.wordpress.com/2013/01/220pxduchamp_largeglass.jpg,

2017.

Marcel Duchamp’ın günlük objeleri bir sanat işi olarak sunması, geleneksel

Görsel ve heykele alışkın New York sanat izleyicisini provoke niteliğindedir. "Sanat

skandalı" olarak da düşünülen bu tavır, aslında tipik bir dada stratejisi olarak

yorumlanabilir. Resim sanatının ikonlarından olan Leonardo Da Vinci’nin "Mona

Lisa’sına yaptığı saygısız müdahale, Duchamp’ı Avrupa dada tarafına yaklaştıran bir

başka etkendir. Duchamp, Mona Lisa’ya keçi sakalı ve bıyık eklemiş, resmin altına ise

gizemli “L.H.O.O.Q” harflerini yazmıştır. Bu şekilde tasarlanan sıra dışı müdahale,

Marcel Duchamp için “sanatta hazır nesne kullanımı” düşüncesiyle ise tamamıyla

bağdaşmaktadır (Elger, 2004: 82). Dadaizm mantığı çerçevesinde sanata karşı anti-sanat

söylemini, gerek hazır nesneleriyle, gerekse resimde uyguladığı eklemeleriyle

vurgulayan sanatçı, Mona Lisa resminin üzerine çizdiği bıyıkla, geçmişin sanatına olan

bakış açısını alaycı bir dille ifade etmekten kaçınmadığı söylenebilir..

58

Görsel 2.15: Marcel Duchamp. “L.H.O.O.Q”, (Leonardo Da Vinci’nin Mona Lisa’sının

Renkli Röprodüksiyonu) Hazır Yapım, Üzeri Boyanmış, 1919/30, Özel

Koleksiyon

Kaynak:http://4.bp.blogspot.com/_xGAn7q9Ndo/RqXqDqEOrUI/AAAAAAAAAAU/r

Bow9M-b5So/s320/1111111111111.jpg, 2017.

Sanat adına verilmiş olunan bu ürün, “sanat öldü” sloganını yineleyen bir

yapıttır. Eserlerinde her zaman yeni ve sarsıcı bir tavrı benimseyen Duchamp, Paris ve

New York Dadasında da büyük bir yer edinmiş ve sanat hayatı boyunca ürettiği tüm

eserleriyle kendine özgü üslubunu korumayı başarmıştır. Avangard kavramını sanat

ortamına taşıyarak çağdaşlarına göre daima ilgi çekici eserler veren sanatçı, sanat

dünyasında derin etkiler bırakmayı başaran sıra dışı isimlerden birisidir.

2.1.3. Marcel Janco (1895-1984)

1916’da Zürih Dadasına destek veren ve hem ressam hem de mimar olan

Janco, çoğunlukla bir duvara yerleştirilmek üzere tasarlanmış, alçı üzerine boyalı

kabartmaları ile dikkat çekmektedir. 1916 Yılında “Cabaret Voltaire” adlı, tanıklık

açısından bir fotoğraf değeri taşıyan resminin ardından, “Tristan Tzara’nın By

Antipirin’in Gökyüzündeki İlk Serüveni” adlı yapıtının kapağında yer alan dans eden

karakterler ve içerideki gravürleri, sanatçının ayrıcalıklı işlerinden bazıları olarak

sıralanabilir (Dachy, 2014: 28). Birçok farklı sanat dalından sanatçının bir araya gelerek

belirledikleri ortak üslupla eserler ortaya koymalarıyla belirginleşen Dadaizm, edebiyat

59

söyleşileri ve şiir geceleriyle de dikkat çeken organizasyonlara tanıklık etmektedir. Bu

tür gecelere insanları davet etmek için kullanılan afişlerinden biri olan; “Tristan

Tzara’nın Şiir Yapıtlarına Yaptığı Kapak” afişini tasarlayan Janco, Dadaizm’in yenilikçi

üslubuna bağlı kalmış ve Tzara’nın şiiriyle ilişkili bir afiş tasarlamıştır. Tipografik

unsurları da içinde fazlaca barındıran afiş, Dadaizm’in sadece resme değil, kendinden

önceki tüm sanat dinamiklerine karşı duruşunun da farklı bir ifadesi olmuştur.

Görsel 2.16: Marcel Janco. “Tristan Tzara’nın Şiir Yapıtlarına Yaptığı Kapak”, Su

Şablonu ile Kesilmiş Renkli Linölyum, 46,8 x32,2 cm, Zürih, 1918

Kaynak: http://archives-dada.tumblr.com/image/141540278114, 2017.

Dadaizm’in kompleksli yapısı içerisinde yer alan bir diğer itkinin, primitif

sanatın mask heykellerinden alınan ilham olduğu söylenebilir. Kübist etkiler barındıran

ve Afrika heykellerini andıran bu etkiler, bu ana kadarki tüm Dadaist sanatçıların

eserlerine kukla, maske ve afiş yapıtlarındaki yalınlık şeklinde yansıtılmıştır. Muhalif

bir tavrı da barındıran bu yapılar; kimi zaman eleştirilen bir devlet liderine, kimi zaman

ise gelenekçi burjuvalara dönüşmüştür. Dadaizm mantığının temelinde yer alan

alaycılık, bu maskelerle yeniden ele alınarak günümüze kadarki dada sanatının örnekleri

arasındaki tarihsel yerini de korumaktadır. Janco’nun “Tristan Tzara’nın Portresi” isimli

maskı ayrıca, ikilinin yakın dostluğuna da işaret etmektedir.

60

Görsel 2.17: Marcel Janco. “Tristan Tzara’nın Portresi”, Centre Pompidou, 1919

Kaynak:http://www.francopolis.net/ViePoete/TristanTzaradecembre2015.html, 2017.

Dadaistler, yaptıkları eserlerde birçok kez benimsedikleri rastlantısal anlayıştan

yararlanmışlardır. Hem ressam hem de mimar olan Janco, “Mucize” adlı eserinde,

benzer bir rastlantısallığa başvurmuş ve inşacı bir üslup benimsemiştir. Anlamsızmış

gibi görünebilecek parçaların bir araya gelişinden oluşan bu sanat yapıtı, aynı zamanda

toplumun, üstün aklın çıkardığına inandığı savaşın gelişi güzelliğine dikkat çekmekte ve

bünyesinde ise sentetik kübizm izleri barındırmaktadır. Janco’nun, yaptığı bu kolaj

çalışması ile toplumsal beğenilerinde üstüne çıktığı ve bunu yaparken aynı zamanda her

anlamda Dadaizm mantığına sadık kaldığını da söylemek mümkündür.

61

Görsel 2.18: Marcel Janco. “Mucize”, Kolaj Kartonları ve Karton Kovaları, 59x42 cm,

Merkez Pompidou, Paris, 1919-1920

Kaynak: http://68.media.tumblr.com/tumblr_m9m3wr0VIF1r9j6pro1_500.jpg, 2017.

Marcel Janco; yapmış olduğu mask, afiş ve kontrüktivist çalışmalarının yanı

sıra baskı resimlerinden olan gravür tekniğini de deneyen sanatçılardan birisidir. Sanatçı

yapmış olduğu kadın portresinde Hugo Ball’ın sevgilisi olan Hennings’i model olarak

kullanmıştır. Janco’nun mask yapılarıyla biçimsel benzerlikler gösteren bu kadın

portresi, yalın ve genel hatlarıyla betimlenmiştir. Sanatçının bu yapıtı, uzun boyunlu ve

kütlesel primitif formlar barındırması yönüyle modern ressam Modigliani’yi

hatırlatmaktadır.

Görsel 2.19: Marcel Janco. “Emmy Hennings’’in Portresi”, Gravür, Zürih

Kaynak:http://1.bp.blogspot.com/f70wx9PLxtg/Uozn_i9fvJI/AAAAAAAABK8/P3eG

VM6ujz8/s1600/tumblr_mbd4xxFRIE1r9j6pro1_400.png, 2017.

62

Zürih Dadasının önemli üyelerinden olan Janco’nun eserlerine bakıldığında;

dada hareketini destekleyen afişler ve kapakların, günümüzde var olan pop-art akımı

sanatçılarına büyük ilham kaynağı olduğu tartışılmazdır. Marcel Janco, primitif bir

anlayış benimseyerek ürettiği “Emmy Hennings’in Portresi” isimli eseriyle çağdaşlarına

da yeni bir anlayış sunmuştur. Eserlerine üç boyutlu görünüm kazandırmayı amaçlayan

ve zaten mimar olan sanatçı, geometrik formları yalın bir dille kullanarak, dekoratif

alanlarda da ilgi görmeyi başarmıştır.

2.1.4. George Grosz (1893-1959)

Alman ressam, desen ustası, grafik sanatçısı ve karikatürcü olan George Grosz,

1918’deki Berlin Dada akımının kurucularından birisidir. Grosz, grubun komünizme

yakınlık duyan politik yönelişinde belirleyici bir etkiye sahip olmasının yanı sıra; bir

asker olarak cephede yaşadığı deneyimler ile de daimi olarak süregelecek savaş karşıtı

bir tutumu benimsemiştir. 1917 yıllarına doğru Fütürist hareketten büyük ölçüde

etkilenen sanatçı; gerçekçi ve bilinçli olarak naif bir desen tarzı geliştirmiştir. Politik,

eleştirel çizimleri ve Dadacı fotomontajları; burjuva kültürünü, kapitalizmi ve egemen

sınıfı hedefleyen alaycı bir aşağılama içermektedir. Nazi Almanya’sından ABD’ye

kaçmasının ardından, yaptığı son dönem eserlerinde, savaşın ve diktatörlüğün karanlık

görüntülerini sunduğu fark edilmektedir (Hille vd., 2012: 448). Grosz “Patlama” isimli

çalışmasında, patlama sonrasını bir savaş belleği olarak değil, tahribatın alegorisi olarak

ele almıştır. Eserde bombanın atıldığı nokta ve çevresi, gecenin karanlığında

aydınlanmış; yüksek binaların içi ateşle dolmuştur. Bir taraftan dumanlar yükselirken,

diğer taraftan insanlar kaçışmaktadır. Resimdeki biçimler hareket içinde ve

karmakarışıktır. Bu karışıklığın ve yoğun hareketliliğin, nesnelerin geometrize

edilmesiyle sağlandığı çalışmada sanatçının, Fütürist bir tavırla yaşanan dehşeti gözler

önüne serdiği görülmektedir (Erol Şahin ve Kayalıoğlu, 2016: 204).

63

Görsel 2.20: George Grosz. “Patlama”, PÜYB, 47.8x68.2 cm, Modern Sanatlar Müzesi,

New York, 1917

Kaynak: https://www.wikiart.org/en/george-grosz/explosion-1917-, 2017.

Grosz’un 1919 yılında yaptığı “Mutsuz Mucit August Amca’yı Unutma” adlı

eser, Dadaizm’in bir sonucu olan ve birbirinden bağımsız malzemelerin etkileyici bir

bütünlük oluşturacak şekilde birleştirildiği örneklerden birisidir. Berlin Dadasının içinde

yer alan sanatçı, eserlerinde Alman politikasına gönderme yapmaktan kaçınmamış ve

gerek karikatür, gerekse kolajlarında bu mantığa sadık kalmıştır. Sanatçının, karikatürde

yakaladığı hicvi, tuvallerine taşımakta da büyük bir ustalık gösterdiği söylenebilir.

Görsel 2.21: George Grosz. “Mutsuz Mucit August Amca’yı Unutma”, 49 x 39,5 cm,

Paris, Centre Pompidou, 1919

Kaynak: http://68.media.tumblr.com/tumblr_ly0gjv1Q5h1r9j6pro1_500.jpg, 2017.

64

Savaş sırasındaki cephe deneyimleri nedeniyle, savaş karşıtı ve politik eleştirel

bir tutum benimseyen Grosz, Fütürizmden etkilenmiş ve bu etkileri olabildiğince

eserlerine yansıtmıştır. Sanatçının “Panorama” isimli çalışmasında hareket duygusu, iç

içe geçen ve birbirini tekrar eden figürlerle verilmek istenmiş ve renklerin kırmızı

ağırlıkta olmasının yanı sıra mavi tonla desteklenen kompozisyon hırçın bir anlatım

sunmuştur. Resimde yer alan elleri pankartlı, sert mizaçlı portreleriyle yalın biçimlerle

oluşturulan takım elbiseli figürler; geometrik mekan stilleri, ihtişamlı şehir görüntüleri

ve karamsar kompozisyonları ile Grosz’un üslubunu yansıtan eserlerinin genel

özellikleri olarak sıralanabilir.

Görsel 2.22: George Grosz. “Panorama”, Kağıt Üzerine Mürekkep Ve Sulu Boya, Özel

Koleksiyon, 1919

Kaynak:http://flavorwire.com/549067/from-weimar-to-nazism-tracing-berlins-history-

through-its-art/2, 2017.

Grosz’un, “Daum, Mayıs 1920’de Ukala Robotu George ile Evlenir, John

Heartfield Bundan Çok Mutludur” isimli eserine bakıldığında; Daum’un beklentilerini

ve arzularını karşılayamayan mekanik bir robot ile evlenirken resmedilmiştir. Daum

olarak adlandırdığı kişinin eşine ise, bu yapıtı ile sert bir eleştiri getirmektedir. Robotun

65

ismini “George” olarak vermesi ise oldukça dikkat çekicidir. Gösterişli bir mekan içinde

resmedilen Daum figürü, beyaz bir pijama ile resmedilerek, cinsel öğelere dikkat

çekilmiştir. Duchamp’ın “Bekar Erkekler Tarafından Soyulan Bakire Gelin” isimli

eserindeki vurguyu akıllara getiren bu eser ile; kadının cinsel ve toplumsal baskılara

maruz kaldığı olgusunun, Grosz tarafından da ifade edilmek istendiği söylenebilir.

Metafiziksel bir yaklaşım içeren eser, kuklayı andıran mekanik robot figürü ile de Zürih

Dadacılarından olan Janco ve Taeuber’ın masklarını hatırlatmaktadır.

Görsel 2.23: George Grosz. “Daum Mayıs 1920’de Ukala Robotu George ile Evlenir,

John Heartfield Bundan Çok Mutludur”, Sulu Boya-Kolaj, 42x30.2 cm,

Berlin Galerisi, 1920

Kaynak: https://tr.pinterest.com/pin/405535141420627375/, 2017.

Berlin Dadacılarından olan Grosz’un “Toplumun Taşıyıcıları” isimli eseri ve

Berlin Dada grubunun üyesi olduğu Otto Dix’in “Kağıt Oynayanlar” isimli eseri ile

kıyaslandığında; sanatçılar tarafından her iki eserde de ürkütücü figürler ve sembolik

tavırlar benimsendiği fark edilmektedir. İkiyüzlülüğe ve bitmeyen arzuların getirdiği aç

gözlülüğe; kılıçlı süvariler ile savaşın getirdiği sıkıntılara olan öfkenin cesur bir tavır ile

ifade bulduğu çalışmadaki sanatçının bu saldırgan tavrının, Dadaizm’in yıkıcı üslubuna

66

oldukça uygun bir yaklaşım içerisinde olduğunun göstergesidir. Esere bütünüyle

bakıldığında görülen; arka mekanda yanmakta olan evler, gazete ile bayrak taşıyan

figürler, eli silahlı askerler ve kravatında gamalı haç taşıyan sarhoş papaz, izleyiciyi

esere odaklamaktadır. Grosz, açık kompozisyon kullanımıyla anlatımını güçlendirmiş

ve dikey kompozisyon kullanımı ile de yapıtı teknik açıdan hareketlendirmiştir.

Görsel 2.24: George Grosz. “Toplumun Taşıyıcıları”, TUYB, 200x108 cm, Ulusal

Galeri Berlin, 1926

Kaynak: https://serkanhizli.files.wordpress.com/2015/01/ex10.jpg, 2017.

George Grosz, 1920’li yıllardan itibaren Dadaist üslubun uygulama

yöntemlerinden vazgeçerek Dadaizm’in kesin bir dille karşı koyduğu yağlı boya

tekniğini hiç bir zaman terk edememiş ve kolajlarıyla birlikte kullanmayı tercih etmiştir.

Burjuva kesiminin desteklediği savaşa karşı tutumunu sanat hayatı boyunca devam

ettiren Grosz, Dadaist üslubunu bütün kurgularını da sürdürmüştür. Bu uygulamalarıyla

Dadaizm sanatçılarının etkin ve başarılı bir temsilcisi olmayı başaran sanatçı; dünyayı

esir alan savaş dalgasına ve bir asker olarak içinde bulunduğu savaşın kötü yanlarına her

fırsatta dikkat çekmeye çalışmış, Dadaizm’e olan bağlılığını ise eserlerindeki politik

diliyle sürdürdüğü söylenebilir.

67

2.1.5. Man Ray (1890-1977)

1890 Philadelphia doğumlu Amerikalı ressam, heykelci ve fotoğrafçı olan Man

Ray; karşı sanat anlayışı içinde Dadaizm akımına bağlı olarak heykeller ve fotoğraflar

üretmiş, gerçeküstücü film yapımında görev almıştır. Bir reklam bürosunda çalışırken

aynı zamanda New York Ferrer Merkezi’nde Görsel öğrenimi sürdüren sanatçı; 1915’te

Duchamp’la tanışmış ve Picabia ile birlikte New York Dadaizm’inin kuruluşunda etkin

bir rol almıştır. Man Ray, 1921’de Paris’e gitmiş, önce Paris Dadasına, daha sonra ise

gerçeküstücülere katılmıştır (Tükel, 2008: 1303-1304). Man Ray, Dadaizm akımı

içerisinde, Dadaist mantıkta kolajlar ve Görseller üretmiştir. Bununla beraber, kolajın

temelinde yer alan, foto Görselleri kullanması ile de tanınmaktadır. Yenilikçi tavrı ve

Dadaist stilde verdiği çalışmalar, Avrupa Dadasının gelişmesinde büyük bir öneme

sahiptir. Sanatçının “Buluş” isimli eseri, Dadaist ruhun verdiği yeni arayışlar ve

türeyişlerden beslenme çabasını ortaya koymaktadır. Yalın bir anlatımla, bir olgu veya

algıyı sembolik öğelerle ifade etme anlayışı, tüm Dadaistler gibi, Man Ray’in de üslubu

haline gelmiştir.

Görsel 2.25: Man Ray. “Buluş”, Kompozisyon Tahtasında Yağ, 62.2 x 47 cm, Chicago,

Sanat Enstitüsü, 1916

Kaynak: http://archives-dada.tumblr.com/image/26275902215, 2017.

68

Marcel Duchamp, Picabia ve Ray, Paris Dadasında aktif rol oynayan sanatçılar

arasındadır. Duchamp’ın hazır nesne yapıtlarından hayli etkilendiği fark edilen Ray, bir

ütünün altına çivileri dikey bir konumda dizerek, kullanılabilir bir hazır nesneyi

kullanılmaz hale getirmiştir. Bu saldırgan tutum, Dadanın başkaldırı niteliği taşıyan

yıkıcılığına uygun bir anlayışla tasarlanmıştır. Sanatçının bu eserinde; özel yaşantıdaki

herhangi bir ihtiyacı karşılamaya yönelik tasarlanmış bir nesne, işlevini yitirmek sureti

ile sanat eseri olarak sunulmuştur. Duchamp’ın, kendine özgü üslubuyla, nesnelerin

doğrudan varlığını sanat eseri sayması, Duchamp’tan etkilendiği düşünülen Ray’i, kendi

özgün üslubunu bulma yönünde arayışa ittiği ve çeşitli baskı denemeleri yapmasına da

sebep olduğu söylenebilir.

Görsel 2.26: Man Ray. “Hediye”, New York, Moma, 1921

Kaynak: https://www.wikiart.org/en/man-ray, 2017.

Gerçekliğin en sadık benzerleri olarak tanımlanan fotoğraflar, ressamların

tuvallerine konu olduklarında soyut çalışmalar olarak nitelendirilmiştir. Birçok Fütürist

ressamın teknik manifestolarında “formların yorumu” olarak adlandırdıkları

hareketlilik, aslında fotoğrafik görüntü dilinin bir parçasıdır. Bunun gibi x ışınlarıyla

69

elde edilen röntgen görüntüleri de; sanatçıların ve heykeltıraşların çalışmalarına cam,

sellüloid ve jel gibi malzemelerle oluşturulan saydam formlar olarak yansımıştır

(Derman, 2010: 6-7). Ressamlar, fotoğraf ile art arda poz kaydederek oluşturulan

hareket duygusunu, Görselde yakalamayı amaçlarken; fotoğrafçılar da o anın gerçekçi

bir şekilde ele alınarak ölümsüzleştirilmesi duygusunu yakalamayı amaçlamışlardır.

Ray de fotoğrafın tanımı ve kullanım alanlarından etkilenerek eserler üreten

sanatçılardan birisidir. Sanatçının kullandığı pleksiglaslar ve rayographlar, çoğunlukla

nesneleri siyah bir fon üzerinde, beyaz kontur çizgiler halinde saydam göstermektedir.

Man Ray’in, incelikli bir erotizme sahip olan “Öpücük” isimli baskı resmi, estetik ve

düşsel bir etki oluşturmasıyla, sürrealist anlayışa da hitap etmektedir. Yükselen

teknoloji ve fotoğrafın resme girmesiyle beraber, kolaj-montaj ve foto-kolaj gibi eserler

ön planda kullanılmaya başlanmıştır. Devamında ise fotoğrafı inceleyen sanatçı, anı

yakalamanın ve eserlerine aktarmanın bir yolunu aramıştır. Fotoğrafın yapıtları üzerinde

oluşturduğu etkilerle birlikte, foto-kolajın yeni eğilimlere yol açtığı baskı resim

teknikleri de gelecekteki sanatçılara ilham kaynağı olmaya devam etmiştir.

Görsel 2.27: Man Ray. “Öpücük”, Pleksiglas Üzerine Serigrafi, Museum of Modern

Art (MoMA), New York, Amerika, 1922

Kaynak: https://www.wikiart.org/en/man-ray, 2017.

70

Yeni fotoğraf teknikleri deneyen Man Ray, çeşitlemeleriyle fotoğraf ve

resimlerine, sürrealistlerin çokça değer verdiği metafizik bir nitelik kazandırmıştır. 1922

Yıllarına doğru sanatçı, kamera olmadan fotoğraf çekme tekniğini uyguladığı eserleriyle

dikkat çekmektedir. Hareketli, erotik, neşeli ya da hüzünlü atmosfer yayan eserlerde

yabancı beden ve nesneleri göstermekle birlikte, çağdaşlarını ölümsüz kılan

portreleriyle de ün kazanmıştır (Hille vd., 2012: 460). Ray’ın en ünlü yapıtı olan

“Marquise Casati” isimli eserde Marquise; yarı açık olarak görüntülenerek, incelikli bir

erotizm duygusu vurgulanmak istenmiştir. Ray, fotoğraf oluşturmak arzusu ile gümüş

baskı yöntemini kullanmış ve buna benzer çeşitli denemelere imza atmıştır. Masquite’in

görüntüsünün üst üste basılmış gibi duran ve flu bir etki oluşturan bu eserinde; basımda

oluşabilen kayma ve kağıdı yanlış yerleştirme gibi hataların sonucu gibi görünen,

rastlantısal bir gizemcilikten yararlandığı düşünülmektedir.

Görsel 2.28: Man Ray. “Marquise Casati”, Jelatin Üzerine Gümüş Baskı, 21.6x16.7

cm, Philadelphia, 1922

Kaynak: http://www.relations-media.com/editions-delpire-man-ray/, 2017.

Heykel ve resimlerinin yanında çok sayıda fotoğraf çekmiş olan sanatçı, bu

fotoğrafları kendi birleştirmelerinde kullanmış ve ortaya çıkan foto montajları

sergilemiştir. Kimi zaman doğal bir görüntü, kimi zaman ise pozlama yöntemiyle

gerçeküstücü bir algı ortaya çıkartan sanatçının fotoğraflarında, sanatsal yapı dikkat

çekmektedir. Yükselen fotoğraf teknolojisine verilen değerin arttırılmasını sağlayacak

71

derecede eserler üreten sanatçının; diğer bir yandan fotoğraflarının tarihe tanıklık ettiği

de düşünülmektedir. Bununla beraber Man Ray’in sanat dünyasındaki yerini

sağlamlaştıran asıl etmenin, sanatçının fotoğraf teknolojisini anlamadaki girişimleri

olduğu da söylenebilir. Çoklu pozlama yöntemine dayalı çektiği fotoğraflarla yenilikçi

tavrını ortaya koyan Man Ray, fotoğraf teknolojisinin sınırlarını zorlayıp, yeni resimler

ortaya çıkarmış ve fotoğraf teknolojisine olan hakimiyeti sayesinde gerçeküstücü

yönüyle de ustaca eserler vererek, gerçeküstücülük akımının kapılarını aralamakla

birlikte başarılı bir sanatçısı olma niteliğine de ulaştığı gözlemlenmiştir.

2.1.6. Kurt Schwitters (1887-1948)

1887’de Hannover’de doğan Schwitters, Kunstgewerbeschule’de eğitim

almaya başlamış ve buradan Dresden’deki Kunsakademie’ye geçmiştir. 1918 yılında

kübizm denemeleri yaptığı kısa bir süreden sonra, tüm ilgisini kolaja yönlendirdiği

söylenebilir. Yeni malzeme, içerik ve yöntem yaklaşımını tanımlamak için Kommerz’in

kısaltması olan, “Merz” terimini ortaya atan sanatçıdır. Ürettiği terim kolajlar,

konstrüksiyonlar, şiirler, müzikler ve enstalasyonlar gibi her üretime uygulanmaya

başlamıştır. Hannover Dada grubunun etkili üyelerinden olan sanatçının, Hans Arp ve

Roul Hausmann gibi sanatçılarla da yakın arkadaş olduğu bilinmektedir. Kurt

Schwitters, 1923 yılında “Merz” dergisini çıkarmaya başlamış ve 1932’ye kadar belirli

bir düzeni olmaksızın yayınlamıştır. 1923 Yılında ailesinin Hannover’deki evinde, ilk

“Merzbau” konstrüksiyonuna başlayan sanatçı, 1936’da Naziler’den kaçmak zorunda

kalana kadar bu yapıtları üzerinde çalışmıştır. “Merz”, sanatsal bir yaratıcılık adına, tüm

zorunluluklardan kurtulmayı simgeliyor" diyen Schwitters; "Bu sıkı bir sanatsal

disiplinin ürünüdür" diyerek Merz’in öneminden bahsetmiştir (Thompson, 2014: 166).

Sanatçının eserlerinin resimlerden ve yapılmış heykellerden farklı olmasının nedeni;

kullanmış olduğu materyallerin kendi özünde bulundurdukları değerdir. Schwitters,

“Merz” çalışmalarını yaparken kompozisyon, kurgu ve teknik yerleştirme

yöntemlerinden ziyade nesnelerin kapladığı yer bakımından düzenlemelerde

bulunmuştur. Schwitters, enkaz ilanlarını, gazete hurdalarını ve şemalarını aşağıdaki

gibi kompozisyonlarda birleştirmiştir. Kolaj materyalleri yakından incelendiğinde; açık,

orta, koyu renklerle oluşturulmuş şiirsel bir dizilim görülmektedir. Sanatçı eserini "Aşk

72

Planı" olarak isimlendirirken, yeni türeyiş ve buluşlarını da farklı bir görsellik bütünü

ile çalışmasına taşımaktadır.

Görsel 2.29: Kurt Schwitters. “Merz, Görsel12b Aşk Planı”, KÜKT, 42x32.5 cm, New

York, 1919-1923

Kaynak:http://images.metmuseum.org/CRDImages/ma/weblarge/DP135495.jpg, 2017.

Birçok tahta ve metal materyalin bir araya gelerek oluşturduğu

kompozisyonlar, sanatçı Schwitters’ın yaratıcı zihninin birer ürünü niteliğindedir.

Bozulmuş makineler, kırılmış aletler, parçalanmış kağıt, tel, tahta vb. malzemelerin

buluştuğu yapıtlar, sanatsal bir yaklaşımın ürünü olarak izleyiciye sunulmaktadır. Birim

tekrarları ve sanatın temel elemanları kullanılarak yakalanan estetik görüntünün; aynı

zamanda primitif bir yaklaşımla oluşturulan kompozisyonlarla, şiirsel bir dizilim

göstermekte ve kırık dökük algısı oluşturan malzemelerin tekrar edilerek kullanılması

ile Dadaist anlayışın güçlü bir dille ifade edildiği düşünülmektedir.

73

Görsel 2.30: Kurt Schwitters. “Çapraz ve Kare ile Rölyef”, 34.2 x 69 cm, 1924

Kaynak: https://www.wikiart.org/en/kurt-schwitters/all-works, 2017.

Hannover Dadasının temsilcisi olan Schwitters; “Rüyada Piramit” isimli

eserinde; yakın arkadaşı olan Hans Arp’ın sembolik, primitif ve yalın ifade biçiminden

etkilenmiştir. Ahşap üzerine yapılan bu eser; sanatın ilke ve elemanlarını barındıran bir

kurgulamaya sahiptir. Kullanılan saf ve temiz renkler, belirgin çizgiler ve estetik hatlara

sahip formlar; yapıtın anlatımsallığını kuvvetlendirmektedir. Farklı biçimlerde kütle

olarak ele alınan eğik formlar baş temsili gibi algılanırken, hemen altına yapılan dikey

ve kalın çizgiler boyun izlenimi vermektedir. Eserin arka fonunda bulunan piramit

formu, hayli etkileyici ve vurgulu görünmekle birlikte perspektif bakımından ön

kısımdaymış gibi hissedilmektedir. Bu tür nesnesel yerleştirmeleri ve nesneleri

özelleştirerek sanat eseri haline getiren sanatçı; benzersiz deneyimleri ile özgün ifade

biçimini de yakalamıştır.

74

Görsel 2.31: Kurt Schwitters. “Rüyada Piramit”, Kontrplakta Ahşap Üzerine Yağ,

60.00 x 50.20 cm, 1927-1930

Kaynak: http://68.media.tumblr.com/tumblr_m78z9kEeKr1r9j6pro1_500.jpg, 2017.

Schwitters’ın, en önemli projesi olan “Merzbau”lar üzerinde yaşamı boyunca

çalıştığı eserlerinden birisidir. Mimari, heykeltıraşlık ve performansın bir arada olduğu

bu projede her türlü malzemeden faydalanılmıştır. Üç yerde gerçekleştirdiği yapıtların il

ki Hannover’de, ikincisi Norveç’te ve üçüncüsü ise İngiltere’dedir. Bunlardan sadece,

İngiltere’deki tamamlanmamıştır. Merzbaular’ı oluşturan fikir; kaotik düzenden yeni bir

düzen yaratmak, savaş nedeniyle çöküntü yaşayan toplumun kalıntılarından yeni bir

oluşum ortaya çıkarmaktır (Sürmeli, 2012: 340). Zamanın anlayışına karşı olan

Schwitters; döküntü kalıplardan, varillerden ve metal objelerden yararlanarak

geleneksel sanat algısını değişime uğratmıştır. Kişiselleştirdiği objeleri ile sanat için

kullanılabilecek nesnelerini zenginleştirmiş ve birçok farklı malzemeyi bir araya

getirerek yaptığı bu deneysel çalışmalarla, akıllardan çıkarılamayan farklılıkta ve

şaşırtıcı eserler üretmiştir.

75

Görsel 2.32: Kurt Schwitters. “Merzbau”, 1923-1937

Kaynak: https://www.wikiart.org/en/kurt-schwitters/all-works, 2017.

Sanatçının dekoratif unsurlar da içeren eserleri, Bauhaus Ekolü’nün yapılarını

andırmaktadır. İlerleyen yıllardaki sanat hayatında heykel çalışmalarına da rastlanan

Schwitters, bu çalışmalarında da yalın bir dil kullanmıştır. Dadaist bir heykel olan

“Yüce”; yüksek bir piramidin uç noktasına yerleştirilen yapı ile yüceleştirilmek istenen

uzvu göstermektedir. Yapıtın üç boyutluluğunu korumak adına, köşegenlerin ayrıldığı

noktanın siyah ile belirtilmiş olması dikkat çekicidir. Schwitters’in sonraki dönem

eserlerine bakıldığında ise daha soyut ve yalın bir anlatım tercih edildiği görülmektedir.

Görsel 2.33: Kurt Schwitters. “Yüce”, 1947

Kaynak: https://www.wikiart.org/en/kurt-schwitters/lofty-1947, 2017.

76

Günlük kullanım nesneleriyle yeni bir mekan ve etki oluşturmayı başarmış olan

sanatçının kolaj tabanlı bu çalışmaları, geometrik soyut resmin gelişimine büyük katkı

sağlamıştır. Malzemelerin yapıştırma yönleri ve renklerini baz alarak kompozisyonlarını

oluşturan Schwitters, eserlerinde doku, ritim, renk, denge, uyum, ahenk gibi temel sanat

kavramlarını barındırmış ve resimsel estetik görüntüyü yakalamıştır. Portre üzerine

portre, silik bir görüntü ve arka fonda ekseriyetle yazı metinlerinin olduğu deneysel

baskı çalışmaları içerikli eserler veren Schwittwers, çalışmalarının merkezine büyük

harflerle “Merz” yazarak, sancılı duygularını izleyicilere aktarmıştır. Dadaist tavırla

çalışmalar veren sanatçının, baskı resim alanında verdiği eserler de Dadaist etki

sezilmektedir. Hannover Dadada etkin olan Schwitters’ın, deneysel ürünlerini Dadaist

ruhla beslediği ve incelenen eserleri doğrultusunda uzun yıllar dada hareketine olan

bağlılığını koruduğu söylenebilir.

2.1.7. Max Ernst (1891-1976)

Alman asıllı, Fransız ressam, heykelci ve ozan Max Ernst, akıl hastalarının

sanat ürünlerini incelemeye ve Alman romantik yazarların yapıtlarını okumaya ilgi

duymaya başladıktan sonra resim yapmaya karar vererek, I. Dünya Savaşı’ndan sonra

1919 yılında Köln Dada grubunun kuruluşunda etkin bir rol oynamıştır. İlk kolajları

olarak bilinen ünlü “Fatagaga” dizisini ve “Celebes Fili” eserlerini bu dönemde yaptığı

bilinmektedir. 1922 yılından sonra "Litteratüre" dergisine katkıda bulunmaya başlayan

sanatçı, bu arada gerçeküstücülerle tanışmış; hipnotizmayla ve uykuyla yazı

yazdırılması denemelerine katılmıştır. Yine bu dönemde, frotaj tekniği ile sıradanlığın

ötesine geçmiştir (Gökçöl, 1993c: 1186). Ernst’in ilk dönem eserlerine bakıldığında;

Köln Dadası altında verdiği eserler dikkat çekmektedir. “Tahta At” anlamına gelen

‘‘Dada’’ kelimesinden yola çıkan sanatçı, dada mantığına uygun, tıpkı bu tahta at ve

oyuncaklarla oynama hayali güden bir anlayış içerisinde eserini tamamlamıştır. Birçok

eserinde olduğu gibi “Dönme Dolap” isimli eserinde de bu anlayış hakimdir. Mekanik

ve şematik bir tavırla resmedilen bu eser, ana renkleri barındıran güçlü bir yapı olmakla

birlikte; eserdeki kütlesel, hacimli ve büyük “N” harfi; eserin sol alt köşesinde

tipografik bir unsur olarak kompozisyona dahil edilmiştir.

77

Görsel 2.34: Max Ernst. “Dönme Dolap”, Köln, 1919

Kaynak: https://www.wikiart.org/en/max-ernst, 2017.

Sanatçı Köln Dada yapıtlarında, insan denetimine ters düşecek bir dünyayı

çekici bir şekilde tasvir etmiştir. Hücre, virüs, embriyo, bakteri vb. gibi birçok biyolojik

oluşumları akla getiren “Zıplayan Ateş Rutublarını ve Eroinodermleri, Okula Bakmak

İçin Omurgayı Bükerek Çillerle Süslenmiş Gramineous Bisiklet” isimli eseri; insanın

doğasına ve doğanın kusursuz oluşumlarına bir övgü niteliği taşımaktadır. Bu tür

biyolojik unsurlarla ürettiği figürlerdeki resimlerinde; kimi zaman portre, kimi zaman

ise bisiklet ya da beden gibi kompozisyon ögelerine dönüştürülmüştür. Bu yönüyle

Dadaistlerin genel özelliği olan alaycı tavır, Ernst’in eserinde de çoğunlukla

görülmektedir. Kadının cinsel organlarını da anımsatan şekiller; bisiklet süren, başında

sarı hare ile uçan ve bir odun parçası üzerinde oturup olan biteni izleyen figürler olarak

izleyiciye sunulmuştur.

78

Görsel 2.35: Max Ernst. “Zıplayan Ateş Rutublarını ve Eroinodermleri, Okula Bakmak

İçin Omurgayı Bükerek Çillerle Süslenmiş Gramineous Bisiklet”,

99.7x74.3 cm, New York, Moma, 1920

Kaynak:https://www.wikiart.org/en/maxernst/thegramineousbicyclegarnished-with-

bells-the-dappled-fire-damps-and-the-echinoderms-bending1920, 2017.

“Orman” teması, Max Ernst’in oldukça fazla ele aldığı ve eserlerinde sıklıkla

yer verdiği konulardan birisidir. Ernst üzerindeki orman imajının etkisinin, çocukluğuna

kadar uzanmakta olduğu düşünülmektedir. Sanatçının “Çin Bülbülü” isimli eseri,

babasıyla beraber gittiği ormanda yürüyüş turlarına yaptığı vurgunun yanı sıra; bu imajı

önemli bir otobiyografik unsur olarak kullanmasına neden olmuş ve çocukluğunun

tıravmalarına işaret eden bir görüntü olarak da ön plana çıkarılmıştır. Ernst’in geniş bir

orman içinde korkuluğa benzer bir şekilde oluşturduğu fotomontajında; metaforlar

yüklü doğa ve ormanı, kendisini bilmek ve analiz etmek için araç sağlayan sembolik bir

yapıdır (Aslan, 2016: 4). Eserde, bülbül olarak adlandırılan gagalı baş yapısına, insana

ait eller ve kollar eşlik etmektedir. İki adet odun parçasından yapılmış bacaklar ile

toprağa sabitlenen eserin baş kısmında görülen yelpaze, doğa ve uygarlıkla bir

kültürlenmenin yanı sıra, sıra dışı bir metafor kurumuna işarettir. Sanatçının, bu

eserinde yakından da tanıdığı başarılı Dadaistlerden olan Arp’ın, doğal formlu

eserlerinden ilham aldığı söylenebilir.

79

Görsel 2.36: Max Ernst. “Çin Bülbülü”, Fotografik Malzeme Üzerine Fotomontaj, Özel

Koleksiyon, 1920

Kaynak: http://archives-dada.tumblr.com/image/16699239641, 2017.

Ernst, Dadaizm akımı içinde ürettiği “Celebes Fili” isimli eserde görülen

fantastik dev yaratığı tasarlarken; endüstriyel bir makineyi araç olarak kullanmış ve ona

gerekli malzemeleri ekleyerek bir fil görüntüsü elde etmiştir. Eserin arka plan kurguları,

rastlantısal mekan oluşumlarını anımsatmaktadır. Resmin ön planına yerleştirdiği kafası

kopuk kadın imgesi, çıplak görünümü ve estetik yapısıyla cinsel öğe olarak

vurgulanmıştır. İzleyiciye kolaj yöntemiyle yapıştırılmış hissi veren kadın, kuş,

mekanik robot, insan ve hayvanların, Ernst’in eserlerinin yapısal genel özelliklerinden

birisi olduğu söylenebilir.

80

Görsel 2.37: Max Ernst. “Celebes Fili”, TÜYB, 130x100 cm, Londra, Tate, 1921

Kaynak: https://www.wikiart.org/en/max-ernst/the-elephant-celebes-1921, 2017.

1922 yılı itibariyle yeni teknikleri denemeye yönelen Ernst, “sürtme” adı

verilen “frotaj” tekniğini kullanarak çeşitli eserlere imza atmıştır. “Doğa Bilimleri”

isimli eseri, bu yöndeki denemelerinden birisidir. Ernst bu eserde; ekmek, tel örgüler ve

tahta yapılardan yararlanarak, yeni bir türün oluşumunu sağlamakla birlikte doğaya ait

olan malzemeleri bir araya getirerek yine doğaya ait yeni bir figür meydana getirmiştir.

Eser, yumuşatılmış siyah kenarlar ve dinamik çizgilerden oluşmuş bir baskı gibi

görünmektedir. Bir ekmeğin ortasına yerleştirilmiş gibi duran malzemelerle

oluşturulmuş gövdenin, uç kısmına iki adet dikdörtgen yerleştirilerek ayak görüntüsü

verildiği de söylenebilir.

Görsel 2.38: Max Ernst. “Doğa Bilimleri”, Kompozisyon, Levha, 32.3 × 49.8 cm, 1926

Kaynak: https://www.moma.org/learn/moma_learning/max-ernst-levade, 2017.

81

Genellikle deneysel yöntemlere açık olan üslubuyla Ernst, Dadaizm

kapsamında yaptığı eserlerde, dada mantığını ustalıkla uygulamıştır. Yer yer

Schwitters’ın yerleştirmelerine de öykündüğü düşünülen sanatçı, az sayıda yaptığı bu

karışık malzeme yerleştirme tekniğiyle ifade gücünü zenginleştirmiştir. Ernst’in

deneysel çalışmaları arasında Dadaizm de görüp tanıdığı fotomontajlar da yer

almaktadır. Az sayıda fotomontajını Dadaist üslup çerçevesinde ele alan sanatçı, savaş

karşıtı bir tutum sergilemek yerine daha çok sanatsal geçerliliğe önem veren çalışmalar

üzerinde durmuştur. 1922 Yılında çeşitli denemeler yapan sanatçının teknikleri arasına,

“sürtme” adı da verilen “frotaj” da oldukça sık uygulanmıştır. 1922 yılında Dadaist

grubun dağılmasıyla beraber gerçeküstü bir anlayış içinde eserler üretmeye devam eden

sanatçı, yapıtlarında düşündürmeye sevk eden çarpıcı görüntüleri ile dikkat

çekmektedir. Ernst, Dadaizm’in savunduğu anti-sanat düşüncesine ters düşecek eserler

üretmiş, dadanın karşı çıktığı yağlı boya yöntemini sıkça kullanmış ve bu özelliğiyle de

Dadaizm mantığına zaman zaman aykırılıklar gösteren eserler meydana getirmiştir.

82

ÜÇÜNCÜ BÖLÜM

DADA SONRASI SANAT

83

3.1. DADA AKIMI SONRASINDAKİ SANATSAL OLUŞUMLAR

İlk kez kübistlerin kullandığı kolaj tekniğini deneyerek geliştiren Dadaistlerin

fotoğrafları parçalayarak tekrar birleştirmelerine dayanan foto-kolaj çalışmaları, 20.

yüzyılın ilk çeyreğinde, fotoğrafın sanat içerisinde daha aktif bir rol oynamasına neden

olmuştur. Fotoğrafın hızlı yükselişi, teknolojik gelişmelerdeki hızlanmanın ve fotoğraf

uygulamalarının yaygınlaşmasının bir sonucudur. 20. yüzyılın ilk yarısı sona erdiğinde,

sanatsal anlamda yeniliklerin birbiri ardına geliyor olması; sanatçıları değişik arayışlara

sürüklemiş ve uygulama alanlarında da bariz değişiklikler ortaya çıkmasına neden

olmuştur. Yeni arayışlar ve uğraşlar içine giren sanatçılar için Duchamp’ın ilk kez hazır

nesneleri sanat yapıtı olarak adlandırması, Ernst’ın doğaya ait gizler barındıran ve

zihinleri zorlayan gerçeküstü görüntüleri ile birlikte Ray’in yeni fotoğraf denemeleri

gibi sıra dışı çalışmalar sanat dünyasında yeni oluşumlarının kapılarını aralamıştır.

1922 yılında sarsıntıya uğrayan dada olayı, tahrip etme kuşkusu içinde kendini

tükettiği halde; 1924 yılında bilinçaltındaki olaylar sırasını keşfeden Sürrealizm,

bilimsel biçimde ruh aleminin gerçek anlatımına giden yolu incelemeyi ve yeni bir

artistik duygululuğa yol açmayı denemiştir. 1924’te Sigmund Freud’un kaleminden

yayımlanan Sürrealist manifesto, 1920 yılında Dada Hareketi ile ilgisini kesen ve

çevresine fikirleriyle büyük bir etki yapan Andre Breton’a aittir. Dadaist yumurtadan

çıkan Sürrealizme bu adı şair “Apollinaire” vermiştir. Dadaizm gibi Sürrealizm de “her

şeyi yok etme” niyetinde olup, içeriğinde mantığın yerine Freud’un bilinçaltı, düş,

sayıklama ve çıldırma hali durumlarının olması düşüncesini barındırmaktadır (Turani,

2003: 612). II. Dünya Savaşı’na dek bu yılların en başarılı anlayışı olarak kendinden

önceki anlayışların önüne geçmiş ve 15 yıl Avrupa resmine egemen olmuştur. Joan

Miro, Andre Masson, Salvador Dali, Alberto Giacometti, Rene Magritte, Yves Tanguy,

Meret Oppenheim, Max Ernst, Man Ray gibi sanatçılar ise Sürrealizmin aktif ve etken

sanatçıları arasında yer almaktadır (Demirkol, 2008: 74-80).

Sürrealist ressamlardan olan Miro’nun “Aile” isimli eserine bakıldığında;

Freud’un bilinçaltı kuramı ile Dadaizm’den etkilendiği ve eserlerine bu etkiyi Sürrealist

üslupla taşıdığı görülmektedir. Aile bireylerini sembolik öğelerle ifade eden sanatçının;

zihnindeki baba figürünü siyah renkli ve keskin hatlı bıyık imgesiyle, anne figürünü ise

dairesel formlara birleştirilmiş dağınık ince çizgilerle betimlediği düşünülmektedir.

84

Yapıtta yer alan ve anne-baba-kardeş gibi anlamları üstlenen keskin hatlı formlar;

gerçekteki sembolleriyle ilişkilendirilemeyen, özgür zihnin ürünleridir. Miro’nun “Aile”

isimli eseri; parça-bütün ilişkisi içinde düzenlenmiş olması ve aile figürlerinin üzerine

siyah uzun çizgilerle büyük bir çarpı işareti yerleştirilerek yok sayılması açısından,

Dadaistlerin yıkıcı ruhları ve geliştirmiş oldukları kolaj teknikleri ile benzeşmektedir.

Eserdeki uçan mekan hissinin kırılmasını sağlayan ve çalışmanın tam ortasından

geçerek kompozisyondaki bireyleri birbirine bağlayan yatay düz çizginin, aile bağları

hakkında bilgi veren bir sembol olduğu söylenebilir.

Görsel 3.1: Joan Miro. “Aile”, Zımpara Kağıt Üzerine Siyah ve Kırmızı Tebeşir,

75x104 cm, Muséum Of Modern Art, 1924

Kaynak: https://www.wikiart.org/en/joan-miro/standing-nude-1, 2017.

Hayali imgeleri ve halüsinasyonu andıran fenomenleri eserlerine taşıyan

gerçeküstücü ressam Magritte de, “bilinçli” olandan uzaklaşarak kendi gerçekliklerini

aktarmaktadır (Türker ve Çokokumuş, 2015: 130). Sanatçının “ Kolektif Buluş” isimli

eserinde de bu düşünce yansıtılmakta; bilinçli olandan uzaklaştığı ve alışılmışın

dışındaki parçaları birleştirdiği görülmektedir. Yapıtta, Dadaistlerin kesip yapıştırarak

ve zaman zaman da boya kullanarak elde ettikleri sanatsal ürünleri akla getiren, insan

bedeni ile balık bedeninin oluşturduğu bütün günümüze dek hala dikkatleri çekmeye

devam etmektedir. “Kolektif Buluş” isimli eserde, yalnızca boya kullanılarak zihindeki

olağanüstü ve gizemli görüntüler kitsch bir üslupla tuvale aktarılmıştır. Sanatçının esere

https://www.wikiart.org/en/joan-miro/standing-nude-1

85

bir anlam yüklemeyi değil, esrarengiz görüntülerin bir arada kullanımı ile alışılmışın

dışına çıkan bilinçdışı ürünler vermeyi arzu ettiği söylenebilir.

Görsel 3.2: Rene Magritte. “Kolektif Buluş”, 1934

Kaynak: https://www.wikiart.org/en/Search/rene%20magritte, 2017.

Bir diğer Sürrealist sanatçı Masson, oluşturduğu kum resimlerinin kolaj

gerçekliğine yakın olması ile bilinmektedir (Bayav ve Ateş, 2015: 45). Sanatçının boya

kullanarak yaptığı “Pasiphae” isimli eseri incelendiğinde; çağdaşlarından farklı olarak,

var olan biçimi bozma ve parçalama eğiliminde olduğu görülmektedir. Yapıtta, kadın

figürünü saldırganlıkla saran boğa figürünün insana ait olan gözleri ve kaşları;

sanatçının insanı hayvani ve vahşi bir varlık olarak görmesinin zihinsel tasviridir.

Görsel 3.3: Andre Masson. “Pasiphae”, TÜYB, 40x37,5 cm, 1937

Kaynak: https://www.wikiart.org/en/andre-masson/pasiphae-2, 2017.

https://www.wikiart.org/en/Search/rene%20magritte
https://www.wikiart.org/en/andre-masson/pasiphae-2

86

Sürrealist ressamlar tarihinde önemli bir yer edinen Yves Tanguy da

bilinçaltının mükemmeliyetçi tavrını, pamuksu bulutlarla betimlemektedir. Bir rüya

alemi gibi görünen “Yarın” isimli eserde; sanatçının bilinçaltında kurduğu dünyaya,

çeşitli formlardaki insan betimlemeleri ve yalın mekan düzenlemesi eşlik etmektedir.

Görsel 3.4: Yves Tanguy. “Yarın”, TÜYB, 46x54,5 cm, 1938

Kaynak: https://www.wikiart.org/en/yves-tanguy/tomorrow-1938, 2017.

Sanatçı Oppenheim de, Dadaist ressam Duchamp’ın başlattığı hazır-nesne

sanatından oldukça etkilenmiş görünmektedir. Sanatçının “Nesne” isimli eserine

bakıldığında; kürkten yapılmış fincan, altlık ve kaşık günlük kullanıma aykırı bir yapıda

olup, bu şekliyle sanat eseri olarak kabul edilmeye yatkın bir ürün haline gelmiştir.

Seramik sanatında ve dekoratif alanlarda da ilgi odağı olan kürkten yapılmış bu

bilinçaltı ürünü, süsleme ve bezeme alanlarında da önem kazanmıştır.

https://www.wikiart.org/en/yves-tanguy/tomorrow-1938

87

Görsel 3.5: Meret Oppenheim. “Nesne (Kürk Öğle Yemeği)”, Heykel, 1936

Kaynak: https://www.wikiart.org/en/Search/Meret%20Oppenheim, 2017.

Dadacılık ve Gerçeküstücülük akımlarının en belirgin ortak özelliği geçmişe,

saf akılcılığa, sanatta burjuva zevklerinin hâkimiyetine ve aslen var olan tüm değer

sistemlerine karşı başkaldıran tutumlarıdır. Bu iki akımın iki dünya savaşı etrafında

ortaya çıkması da tesadüf değildir; her iki akım da savaşa meydan yaratan bir toplum ve

dünya düzenine karşı bir duruş sergilemiştir (Biber ve Vangölü, 2016: 874). Sürrealist

sanatçıların en bilineni olan Dali ise, bu dünya düzenine başkaldırıda bulunan

isimlerdendir. Sanatçının “Uyanmadan Bir Saniye Önce” diye nitelediği büyük rüya

aleminde, yeryüzündeki düzene savaş açan ve hayvani dürtülerle vahşileşen insanın

doğasına bir gönderme olduğu düşünülmekte ve bilinçaltı kavramına çağdaşlarından

farklı bir bakış açısıyla yaklaştığı görülmektedir.

https://www.wikiart.org/en/Search/Meret%20Oppenheim

88

Görsel 3.6: Salvador Dali. “Uyanmadan Bir Saniye Önce Bir Nar Etrafındaki Arının

Neden Olduğu Rüya”, TÜYB, 41x51 cm, 1944

Kaynak: https://www.wikiart.org/en/salvador-dali/dream-caused-by-the-flight-of-a-

bee-around-a-pomegranate-one-second-before-awakening, 2017.

Sürrealist heykeltıraş olan Giacometti’nin heykellerine bakıldığında; var olan

biçimin bozulduğu ve sanatçının kendi estetik kaygısına göre eserlerine şekil verildiği

görülmektedir. Sanatçının “Figür” isimli heykeli; Dadaizm akımında etkin bir rol

üstlenen Enst’in “Uzun Canlı Aşk” isimli eserinde bulunan heykelsi figür görünümüyle

benzerlik göstermekte ve heykel sanatına sürrealist bir soluk getirmeye çalıştığı

düşünülmektedir. Bilinçaltının insanlarını heykelleştiren Giacometti’nin eserleri; zaman

zaman dekoratif bir unsur olarak görülmekte ve beğenilmektedir.

https://www.wikiart.org/en/salvador-dali/dream-caused-by-the-flight-of-a-bee-around-a-pomegranate-one-second-before-awakening
https://www.wikiart.org/en/salvador-dali/dream-caused-by-the-flight-of-a-bee-around-a-pomegranate-one-second-before-awakening

89

Görsel 3.7: Alberto Giacometti. “Figür”, Heykel-Bronz, 23,7x6,8, 1956

Kaynak:http://www.artnet.com/artists/alberto-giacometti/figurine-a-hiLBg8tWc

VWP3eQzBygxJQ2, 2017.

1924’te Sürrealizm akımına katılan ve önceki dönemlerde Dadaizm’in

üyelerinden olan Ernst de “Uzun Canlı Aşk” isimli yapıtta, yapıştırılmış hissi veren

figür- mekan kurgusu yapmış, ağacın içinde iki aşık figür resmederek sürrealist bir

çalışmaya imza atmıştır.

Görsel 3.8: Max Ernst. “Uzun Canlı Aşk”, 1923

Kaynak: https://www.wikiart.org/en/max-ernst, 2017.

http://www.artnet.com/artists/alberto-giacometti/figurine-a-hiLBg8tWcVWP3eQzBygxJQ2
http://www.artnet.com/artists/alberto-giacometti/figurine-a-hiLBg8tWcVWP3eQzBygxJQ2
https://www.wikiart.org/en/max-ernst

90

Daha önce Dadaist olan ve çeşitli deneysel eserler veren Ray de zamanla

Sürrealizm akımına dahil olmuştur. Eserlerinde fotoğraf etkisi yakalamaya çalışan

sanatçı, “Servet” isimli eserinde, renkli bulutlarla oluşturduğu gökyüzü ve bulutlara

yakın resmettiği bilardo masasını yeniden fotografik bir etkiyle ele almıştır. Yeryüzü ve

gökyüzünün birbirine yakın olması, bulutların fovist bir üslupla ana renklere hakim

olması; sanatçının bilinçaltı dünyasından haberler vermektedir. Freud’un çıldırma hali

kavramına odaklanan sanatçıların, bir düşünce etrafında toplanarak, kendi

bilinçaltındaki dünyalara hizmet etmeleri, izleyiciyi etkilemiş ve 20. yüzyılın ikinci

yarısına kadar egemen sanat anlayışı olmuştur.

Görsel 3.9: Man Ray. “Servet”, 1938

Kaynak: https://www.wikiart.org/en/Search/man%20ray, 2017.

Duchamp’ın “Pisuvar” isimli eserini ortaya koymasından sonra; sanat nesnesi

sorgulanmaya başlanmış, özellikle 1960 Yılları itibariyle sanatın yapısına ilişkin farklı

görüşler seslendirilir hale gelmiştir. Fütüristler, Ekspresyonistler, Dadaistler ve

gerçeküstücüler tarafından, yapıtlarda söylemlerle, oyunlarla, şiirlerle ve tepkilerle

sanata yönelen farklı bakış açıları; Tzara, Janco, Ball, Huelsenbeck ve Hennings gibi

sanatçılarında bir araya gelmeleriyle yeni bir ivme kazanmıştır. 1912 Yılından itibaren

dada akımının sanat alanında yarattığı büyük sarsıntılar, alternatif sanat arayışlarının da

ortaya çıkmasında önemli bir etken niteliğindedir (Köksal, 2012: 125-129). 1939

Yılında başlayan II. Dünya Savaşı, Avrupa için büyük bir yıkım ve felaket olarak

değerlendirilirken; Amerika’nın bu dönemi Avrupa’ya göre daha az etkilenerek atlattığı

https://www.wikiart.org/en/Search/man%20ray

91

bilinmektedir. Bunun yanı sıra Amerika’nın savaş sırasında Avrupa’da yaşayan birçok

bilim adamı ve sanatçının göç etmesiyle, ekonomi ile birlikte kültür ve sanat alanları

bakımından da zenginliği artmıştır. Bu göçle birlikte artık sanatın merkezi de

Avrupa’dan Amerika’ya kaymış ve yeni sanatsal oluşumların temelleri atılmıştır

(Güneş, 2013: 54).

Avrupa sanat dünyasının Amerika’ya yönelmesine sebep olan 2. Dünya Savaşı

sonucu; 1940 yılında odak noktasını değiştiren sanat çeşitlemeleri ile birlikte, modern

sanatın 20. yüzyılın ikinci yarısındaki gelişimi; tıpkı 1. Dünya Savaşı’ndaki gibi,

toplumların kendi içlerindeki bölünmeleri belirlemiştir. Yaşanan bu bölünmeler ve aynı

düşünceye sahip olan grupların bir araya gelmesi; yeni sanat oluşumu, gelişimi ve

ilerlemesinde büyük bir rol oynamıştır. Bunların yanı sıra; sanatçıların Avrupa’dan

Amerika’ya göçleri, avangard sanat kavramını yeniden güçlendirmiş ve buradaki genç

kuşak Amerikan sanatçılarına da esin kaynağı olmuştur.

İkinci Dünya Savaşı sonrasında, 1950 yıllarında beliren Dada hareketi, "Yeni

Dada" akımı olarak kendini göstermiştir. Batı dünyasında insan yaşamını koşullandırıp

onu, "sıradan-kültür" yaşamına indirgeyen kitle iletişim araçları ve iletişim

teknolojisinin etki alanlarına yönelik girişimleri içeren Yeni Dada; gerek teknik

malzeme açısından, gerekse konuların boyama yöntemlerinin sınırlanmaması yönünden

özgür ifade biçimi ve düşünceye hakimdir. Bu nedenle, Yeni Dada'nın "Pop" sanat

akımı çerçevesinde, gerçek Dadacılık 1960'lardan sonra, değişik toplumsal koşullarda,

popüler kültür ve estetik kaygılarla yeniden dirilişi olduğu ileri sürülebilir (Genç, 1983).

Yeni Dada’cılar olarak nitelenen Robert Rauschenberg ve Jasper Johns, geleneksel

resim malzemelerini reddetmekle birlikte, gündelik imge ve nesneleri eserlerine katarak

Pop Sanat’ına geçişi sağlayan köprü görevi görmüşlerdir (Yılmaz, 2008: 112). Pop

Sanat akımı etrafında gelişen Yeni Dada akımının, Pop-Art’a geçiş sürecinde toplumsal

ve radikal değişimlere tanık olduğu söylenebilir. Toplumsal beğeni ve düzeni dikkate

alan Yeni Dada akımı; Pop sanata atılımı sağlayan önemli bir anlayış olarak

görülmektedir. Akıma Yeni Dada denilme sebebinin ise; sanata hazır nesnelerin dahil

edilmesi olduğu düşünülebilir. Sürrealist sanatçıların bilinçdışını ve rüya alemlerini

yorumlamalarının; Yeni Dadayı ve iç içe ilerlediği Kavramsal Sanat, Performans Sanatı

ve Fluxus hareketi sanatçılarını, eserlerinde doğrudan gerçekliği işlemeye ittiği

söylenebilir.

92

Robert Rauschenberg, eserlerinde soyut dışavurumcu ve Dadaist izler taşıyan,

kendi adlandırmasıyla “Combine Painting”lerini genellikle pentür üzerine çeşitli eşyalar

saptamak suretiyle oluşturmuştur (Şahiner, 2008: 136). Amerika’nın resim tarihine

bakıldığında; Rauschenberg’in bu eserleri Pop Art’a geçişi sağlayan önemli bir köprü

niteliğindedir. Gerçeküstücü sanatın ardından 2. Dünya Savaşı ile gelen yeni sanatsal

atılımların; modern resmin dönüm noktası olan Dadacı kolajlardan etkilenerek geliştiği

söylenebilir. 1. Dünya Savaşı sırasında Dadaistlerin yeni oluşumlarında Fütürist ve

kübistlerden etkilendiği düşünüldüğünde, Pop Art’ın da kendinden önceki akımlar olan

gerçeküstücülük ve Dadacılıktan etkilendiği söylenebilir. Rauschenberg’in “İsimsiz”

başlıklı eserine bakıldığında; tıpkı Dadaistler gibi kolaj yöntemini kullanarak, günlük

yaşam ve sanat arasındaki boşluğu vurguladığı anlaşılmaktadır.

Üslubunda beliren geometrik parçalamalar ve kolajın yanı sıra foto-kolaj

tabanlı ifadeler, Alman Dadaist Kurt Schwittwers’ın “Merz” isimli yapıtlarındaki

rastlantısal alanlarla benzerlik göstermektedir. Eserde, toplumsal beğeni ve ilginin

hakim olduğu konu ile resimlere dikkat çekilerek, farklı bir beğenen kitlesi oluşturma

arzusunun hakim olduğu söylenebilir. Rauschenberg’in kompozisyonlarında genel

olarak sembolik öğeler kullanmayı tercih etmesi, simgeci bir ifade biçimini prensip

edindiğinin göstergesi olarak da düşünülebilir.

Görsel 3.10: Robert Rauschenberg. “İsimsiz”, Kolaj, TUYB, 38x61 cm, Zürih Sanat

Müzesi, 1957

Kaynak: https://tr.pinterest.com/pin/37788084349273057/, 2017.

https://tr.pinterest.com/pin/37788084349273057/

93

Popüler kültürün imgeleriyle sanatının çerçevesini çizen Yeni Dadacı Jasper

Johns da Popüler sanata geçiş sürecinde etkin bir rol oynamıştır. Sanatçı için “Savarin”

kutuları, görmezden gelinemeyecek popülerlikte bir kültürel imgedir. İşlevsel kullanımı

ile ikonlaşan “Savarin” kutuları, Johns’un çalışması ile artık sanatsal yapıta

dönüşmüştür (Uz ve Abul, 2017: 75). Dadaist sanatçı Duchamp’ın Pisuarı sanat eseri

olarak kabul etmesi, sanata olan saldırısı yönüyle eleştiri alırken; Yeni Dadaist Johns’un

kullanılmış kahve kutularına, kullanılmış fırçaları doldurarak sanat eseri olarak

adlandırmasının izleyici tarafından beğeni topladığı ve estetik kaygının güdüldüğü

söylenebilir.

Görsel 3.11: Jasper Johns. “Savarin”, 1960

Kaynak:https://static01.nyt.com/images/2015/03/17/arts/ACQUIRE/ACQUIRE-

blog427.jpg, 2017.

Yeni Dada akımı kapsamında çeşitli ürünler veren bir diğer sanatçı Allan

Kaprow “Bebek” isimli eserinde; parçalanarak boyanmış fovist mekanlarda gizli, küçük

figürler inşa etmiştir. Kolaj tekniğini andıran ve parçalardan bütün oluşturulmak istenen

94

bu Fütüristik dizilime sahip eser; Kaprow’un çağdaşı olan Rauschenberg’in “Kombine

resimler” adlı dizisiyle benzerlik göstermekte ve popüler beğeni kitlesi oluşturmaya

müsait kurgular içermektedir. Yeni Dada sanatçıları, modern sanatın 1960’lı yaşadığı

radikal değişikliklere öncülük etmiş, Pop Sanat’ın, Minimalizm, Fluxus, Performans Art

ve Feminist Art oluşumlarının yolunu açmıştır.

Görsel 3.12: Allan Kaprow. “Bebek”, Kağıt- Metal Folyo- Halı Parçaları- Yağ Ve

Plastik Boya- Tebeşir- Sunta, ABD, 1957

Kaynak:https://www.mumok.at/sites/default/files/cms/onlinesammlung/B_444_0_Kapr

ow1_he_Web_1.jpg, 2017.

1950’li yılların ortalarında beliren Pop Art akımı, sanatın yeni yönelimlerine

zemin hazırlayan bir başka tavırdır. Pop sanata geçişte köprü görevi gören ve simgeci

bir üslup geliştiren Rausenberg’den sonra, Pop sanatın işlerliğini artıran ve kendinden

söz ettiren eserler üreten bir diğer sanatçı Lichtenstein, saldırgan bir üslupla, çizgi

romanların görüntülerini büyütmüş; bunlardaki sert grafik özellikleri ve soğuk biçim

anlayışını belirginleştirilmiş, bir optik travmanın yarattığı karşıtlık etkilerini

vurgulayarak kullanmıştır (Gökçöl, 1993: 3308). Linchtenstein’in, yaşanan savaş

olaylarını bir çizgi roman karesi halinde resmetmesi, Pop Art’ın popüler ve reklamsı

sanat anlayışına uygun olarak gerçekleştirilmiştir. Sanatçının yaklaşımında bulunan

mizahi yön, Dadaist sanatçıların alaycı tavrını da anımsatmaktadır. Pop sanatçı

Linchtenstein’in, bir çizgi roman görüntüsünü poster gibi resmetmesi; Zürih

95

Dadaistlerinden olan Janco’nun, dada hareketleri için yaptığı renkli ve alaycı afişler ile

de benzerlik göstermektedir. Genel olarak 1940 sonrası sanat hareketlerine bakıldığında;

dada hareketinin 20. yüzyılın ikinci yarısında dönüşüm ve başkalaşım yaşayarak

yeniden doğduğu söylenilebilir.

Görsel 3.13: Roy Lichtenstein. “Whaam”, 172.7x406.4 cm, Tate Modern, Londra

Birleşik Krallık, 1963

Kaynak: http://www.tate.org.uk/art/artworks/lichtenstein-whaam-t00897, 2017.

Pop Sanat’ın en belirgin bir diğer ismi ise Andy Warhol’dur. Toplumca kabul

görmüş ve Warhol’un sanatına dahil etmesiyle birlikte ikonalaşmış Marliyn Monro

imgesi; serigrafik baskıyla büyük boyutlarda çoğaltılarak, Marilyn'nin popülerliği

artırılmıştır. Sanatçının, baskı resimleri öncesinde de popüler kimliği olan Monroe’nun

portresini eserlerine taşıması; düşünülmüş bir davranış olmakla birlikte, kendi kimliğine

de popülerlik katmıştır. Warhol’un popüler olan bir figürü sanatıyla birlikte

kullanmasında ilgi çekici bir birleşim ortaya çıkmıştır.

http://www.tate.org.uk/art/artworks/lichtenstein-whaam-t00897

96

Görsel 3.14: Andy Warhol. ''Marilyn Monroe'', 91,5x91,5, Serigrafi Baskı, 1967,

Görsel Sanatlar Vakfı, NewYok

Kaynak:http://www.istanbulsanatevi.com/urun-tipleri/kanvas-baski/andy-warhol-

marilyn-monroe-set/, 2017.

Pop Sanat akımı çerçevesinde ürünler veren sanatçı Hamilton’ın yapmış

olduğu “Günümüzün Evlerini Bu Kadar Farklı Ve Çekici Yapan Nedir?” adlı eseri,

başlı başına Pop-Art akımının sembol resimlerinden biri haline gelmiştir. Sembolik

ögeler olarak; lolipop, müzik çalar, reklam afişi, telefon, televizyon elektrik süpürgesi

gibi günlük yaşamı kolaylaştıran eşyaları kullanmıştır. Sanatçı eserde, son derece

anlamlı ve uyumlu bir kolajla, teknoloji ve tüketim gibi kavramlara dikkat çekmiştir

(Beyoğlu, 2015: 231-232). Günümüzün popüler beğenisinin kaydığı, vücut yapan

sportmen erkek ve estetik yapıya sahip kadın figürü; “Günümüz Evlerini Bu Kadar

Çekici Yapan Nedir?” sorusuna cevap niteliğinde kurgulanmış gibidir. Evin

penceresinden görünen dış dünyanın siyah-beyaz bir görüntü ile resmedilmesi;

izleyicide insanların içinde bulundukları popüler alışılmışlık ve bayağılıktan dolayı,

etrafındaki farklı oluşumları görememesi hissini uyandırmaktadır. Yerde bulunan müzik

çaların ise; günümüz müziğinin popüler beğeniye uygun icra edildiğini düşündüren

ticari bir nesne olduğu ve Hamilton’ın eserlerinin, Dadaist sanatçı Hausmann’nın

eserleriyle benzerlik gösterdiği söylenebilir.

http://www.istanbulsanatevi.com/urun-tipleri/kanvas-baski/andy-warhol-marilyn-monroe-set/
http://www.istanbulsanatevi.com/urun-tipleri/kanvas-baski/andy-warhol-marilyn-monroe-set/

97

Görsel 3.15: Richard Hamilton. “Günümüzün Evlerini Bu Kadar Farklı Ve Çekici

Yapan Nedir?”, Kağıt Üzerine Kolaj, 26x24,8 cm, 1956

Kaynak: http://www.kunstzolder.be/en/movement/pop-art, 2017.

Kolaj sanatçısı ve heykeltıraş olarak bilinen, Pop sanatın ünlü isimlerinden

olan Eduardo Paolozzi de; çizgi film romanlarını andıran betimlemeler ve teknikler

kullanmıştır. Çizgi romanların zamanla değişen toplumsal yapıda, el işi olması

nedeniyle değişmeden kalabilmesi, Paolozzi’nin eserlerinde çizgi film karelerini

kullanması için yeterli bir sebep olarak görülebilir. Sanatçının “Zengin Bir Adamın

Oyuncağıydım” isimli eseri, coca-cola kültürünü ve kitle iletişim araçlarını yansıtırken;

Dadaist sanatçı Tzara’nın şiir geceleri için düzenlediği afiş tasarımlarıyla da benzerlik

göstermektedir. Kullanılan nesnenin algıda doğru çağrışımı yapabiliyor olması,

Dadaistleri ve Pop Sanatçıları birbirinden ayıran tek ince çizgi olarak görülebilir.

Sanatçının afiş tasarımını andıran çalışması, reklamcılık alanında da çığır açan yeni

oluşumların habercisi gibidir.

http://www.kunstzolder.be/en/movement/pop-art

98

Görsel 3.16: Eduardo Paolozzi. “Zengin Bir Adamın Oyuncağıydım”, 1947

Kaynak: http://www.tate.org.uk/art/images/work/T/T01/T01462_10.jpg, 2017.

Amerika’da, İkinci Dünya Savaşı sonrasında gelişen ekonominin etkisiyle

başlayan ve tüketim kültürünü yansıtan Pop Sanat’la birlikte, sanat eserlerinde kitle

kültürünün gösterişli nesneleriyle de karşılaşılmaktadır. Pop-Art’ın bilinen isimlerinden

olan Amerikalı sanatçı Claes Oldenburg’un çalışmalarında da bu nesneler görülmekte

ve Pop tüketim kültürü ile reklamı yüceltilmektedir (Sağlık, 2016: 52). Dadaist bir

başkaldırı olan hazır nesne sanatı, 20. yüzyılın ikinci yarısında da yaygınlaşmaya ve

sanatın kesin olarak bir parçası olarak görülmeye başlanmıştır. Sanatçı Oldenburg’un da

kumaş parçalarından pasta ve hamburger yapması; kolaj tekniğinin birleştirici

özelliğinin, hazır-nesne uygulamalarına da yansıdığını düşündürmektedir. Sanatçının

küçüklü-büyüklü boyutlarda renklendirerek verdiği bu ürünler, giderek dekoratif bir

unsur olarak görülmekte ve zaman zaman da Dadaist sanatçı Ball’ın şiir gecesi

performansını andıran bir düzenleme içermesi yönüyle, uygulama aşamasındaki

performansı düşünülerek büyük bir ilgiyle izlenilmektedir.

http://www.tate.org.uk/art/images/work/T/T01/T01462_10.jpg

99

Görsel 3.17: Cleas Oldenburg. “Pasta ve Hamburger ve Yumuşak Takvim”, 1962

Kaynak:http://minerva.union.edu/duncanc/surrealism/Claes%20Oldenburg%20Pie%20

and%20Hamburger%20and%20Soft%20Calendar.jpg, 2017.

Pop sanatçıların bir diğeri olan James Rosenquit de ünlü yıldız Marilyn’i

eserinde konu edinmiştir. Sanatçının “Marilyn İçin Çalışma” isimli eserinde; kullanım

nesnesi olan bir bardakla portrenin yarısının kapanması, yapıta bir gizem katmaktadır.

Eserdeki yalın anlatım ve az sayıda renk kullanımı, anlatımdaki ifadeyi güçlendirmiş

görünmektedir. Sanatçının eserde, kozmetik güzelliğe ve moda endüstrisine bir

gönderme yaptığı düşünülebilir. Ağırlıklı olarak kullanılan kırmızı rengin, kışkırtıcı ve

çekici bir his vermesi nedeniyle kullanılmış olduğu ve çağdaşları olan diğer Pop

sanatçıların da eserlerinde kırmızı renge ağırlık verdiği söylenebilir.

Görsel 3.18: James Rosenquist. “Marilyn İçin Çalışma”, TÜYB, 91.5 x 95.2 cm, Özel

Koleksiyon, 1962

Kaynak:https://i.pinimg.com/736x/ef/c2/70/efc27078630f24b95029b17bd0970642--

james-rosenquist-lichtenstein.jpg, 2017.

100

Pop Art akımından sonra; gelişen ve değişen fikirler çerçevesinde yeni sanatsal

oluşumlar meydana gelmeye başlamıştır. 1950’lerin sonunda bu çeşitlilik sonucu ortaya

çıkan bir başka akım ise; minimalizmdir. Nesnenin sadece nesne olma özelliğine dikkat

çekerek geometrik öğelerin birim tekrarları kullanmış ve yalınlığı ile elit bir estetik

biçim kavramı geliştirmiştir. Kompozisyonlarda figüratif ve hikayeleştirilmiş anlatım

reddedilmiş, sanat eserinde var olan biçimleri ve rengi en aza indirgeme düşüncesi

temel prensip edinilerek, eser her türlü nesnel çağrışımdan arındırmaya çalışılmıştır.

Süreç sanatı, Arazi Sanatı, Performans Sanatı ve Enstalasyon Sanatı gibi farklı sanat

hareketlerinin oluşumuna da etki eden minimalizm akımının en önemli sanatçıları

arasında Carl Andre, Sol Le Witt, Robert Morris, Richard Serra, Donald Judd, Dan

Flavin sıralanabilir (Döl ve Avşar, 2013:1). Duchamp’ın başlattığı hazır nesne sanatı,

Pop sanatçıların eserlerine nesne, mekan ve göz alıcı renk ilişkisi şeklinde yansırken;

20. yüzyılın ikinci yarısında ortaya çıkan Minimalizm akımında ise; süsleyici

unsurlardan uzak durularak nesne ve mekan, bir bütün olarak sanata dahil edilmiştir.

Işıklı konstrüksiyonlardan oluşan düzenlemeleriyle tanınan Flavin, yalnızca

endüstriyel bir üretim malzemesi olan floresan lambalarını basit anlamda kullandığı ve

doğrudan bütün mekanı sarmalayan, orada kendine özgü bir atmosfer yaratan

çalışmalarıyla minimalist olarak nitelendirilir (Ataseven, 2012: 87). Geniş bir mekanda

yalnızca floresan ışığını ve yerdeki yansımasını kullanarak eser veren sanatçının, ışığın

tek başına bir etki unsuru olmasından faydalandığı düşünülmektedir. Hazır nesne olan

bir floresan ve mekandaki dağılımının; mekanın dinginliğini bozduğu ve izleyicide

nesne-mekan ilişkisini düşündürdüğü söylenebilir. Sanatçının Brancusi’ye ithafen

yapılmış sarı floresan ışığı, heykel oluşumundaki durağan harekete, yalın ifadeye,

doğrudan anlatıma ve gerek mimari gerekse uzamsal bir konuya değinir gibidir.

101

Görsel 3.19: Dan Flavin. “Diyagonal Sarı Floresan Lamba” 244cm, (Contantin

Brancusi’ye İthafen), 1963.

Kaynak:http://30jzik4eyzz31nfe9k1fzko3-wpengine.netdna-ssl.com/wp-content/

uploads/2016/02/flavin-3.png, 2017.

 Minimalizm akımı içerisinde Carl Andre, seçtiği tek tip nesnelerin her birini

bir araya getirerek sıralamak, dizmek, yan yana - üst üste koymak veya çeşitli yönlerde

yerleştirmek yoluyla bütünler elde ederek kaidesi olmayan çeşitli heykeller ve

yerleştirme çalışmaları gerçekleştirmiştir. Malzeme olarak çoğunlukla bakır ve çinko

plakaları ya da tuğla bloklarını kullanmıştır (Döl ve Avşar, 2013:8). Sanatçının

“Eşdeğer” ismini verdiği çalışmasında, eşit ölçülerle sıralanmış kütleler, üzerine

basılabilir olması nedeniyle kullanım alanına dönüşmüş ve minimalizm akımına yeni bir

soluk getirmiştir. Var olan düzlem üzerine bir kat daha yüksek düzlem oluşturan

sanatçının, minimal dekor ve tasarımın da önünü açtığı söylenebilir.

Görsel 3.20: Carl Andre. “Eşdeğer VIII, 1966

Kaynak: https://pbs.twimg.com/media/C2Ba-DzWgAImtDg.jpg, 2017.

https://pbs.twimg.com/media/C2Ba-DzWgAImtDg.jpg

102

Minimalist sanatçı Judd, on bakır birimin tekrar ettiği çalışmasında, karmaşık

kompozisyondan uzak kalmış ve mekan ile nesne bütünlüğüne dikkat çekmeye

çalışmıştır. Duchamp’tan sonra hazır nesne, minimalistler tarafından da öz yapısı

bozulmadan kendi haliyle sanata dahil edilmiştir. Mimari ve heykelsi yapıya dikkat

edilerek yerleştirilmiş bu birimlerin, bulunduğu mekana hareket kazandırdığı ve bu

bakır rengin, gözde yanılsama hissi oluşturduğu söylenebilir. Minimalizm akımının

genel tavrı olan, nesnenin sadece nesne olma özelliğine dikkat çekilmesi fikri, Judd’un

çalışmalarında izlenmektedir.

Görsel 3.21: Donald Judd. “İsimsiz”, On Bakır Birim, Guggenheim Müzesi, 1969

Kaynak:https://i2.wp.com/www.guggenheim.org/wpcontent/uploads/1969/01/91.3713_

ph_web.jpg, 2017.

Robert Morris, 1960’lar boyunca heykelleri ve teorik yazıları aracılığıyla

minimalizmin merkez figürlerinden birisidir. Morris’in sanat vizyonu basit geometrik

formların metaforik çağrışımları ve izleyici ile yapıtın etkileşimi üzerine kurulmuştur.

Minimalist sanatçılar Donald Judd ve Carl Andre’nin aksine süreç sanatı ve arazi sanatı

gibi diğer çağdaş Amerikan sanat hareketlerinin öncüsü olmuştur. Morris, 1960'lı

yılların ortalarında figürasyon, yüzey dokusu, ya da dışavurumcu içerikten yoksun

küpler ve dikdörtgen formlu muazzam, tekrarlanan geometrik formlu minimalist

heykelin kilit örneklerinden bazılarını yaratmıştır (İnam Karahan,2015: 22). Morris de

çalışmasında kullandığı cam ve aynayı, nesnenin özünü bozmadan kullanmış ve kendi

https://i2.wp.com/www.guggenheim.org/wpcontent/uploads/1969/01/91.3713_ph_web.jpg
https://i2.wp.com/www.guggenheim.org/wpcontent/uploads/1969/01/91.3713_ph_web.jpg

103

yorumuyla yerleştirerek izlenilebilir hale getirmiştir. Sanatçı, camlardan oluşturduğu

küplerin dış kısmında ayna kullanarak, şeklin yansımalar sayesinde yeniden tekrarını

sağlamaktadır. Morrisin camdan yaptığı bu küpler, minimalist sanatçıların, birim

tekrarına ve simetrik düzene önem verdiklerini gösteren bir kanıt gibidir. Morris’ın

küpleri ve Judd’un mimari heykelleri, minimalist sanatın başarılı örnekleri arasında

gösterilebilir.

Görsel 3.22: Robert Morris. “İsimsiz”, Ayna, Cam, Ağaç, Tate Koleksiyonu, 1965-71

Kaynak: http://www.tate.org.uk/art/art-terms/m/minimalism, 2017.

Morris’in küplerinden sonra, Le Witt’in ızgaralardan yaralanarak verdiği

eserlerde, minimal bir ruh üç boyutluluğu aramaktadır. Sanatçının duvara monte edilen

ızgaraları; günümüzde kitaplık, dekor ve başucu rafı olarak iç ve dış mekanlarda

minimal bir rüzgar estirmektedir. Dadaistlerin hazır nesneyi yüceltmelerinden sonra

doğan ve gelişen bu oluşumların; yine Dadaist sanatçıların eserleriyle benzeşen

düşünceleri modern üslupla yansıttığı söylenilebilir. Bu benzeşmeye örnek olarak ise,

Le Witt’in “Duvar Izgarası” isimli eserinin Duchamp’ın “Taze Pencere” isimli eseriyle

olan benzerliği gösterilebilir.

http://www.tate.org.uk/art/art-terms/m/minimalism

104

Görsel 3.23: Sol LeWitt. “Duvar Izgarası”, 1972

Kaynak:http://www.artnet.com/WebServices/images/ll1015316llgpGfDrCWBHBAD/s

ol-lewitt-modular-wall-structure.jpg, 2017.

Duchamp’ın 1920’li yıllarda Dadaizm akımı çerçevesinde ürettiği eserlerden

olan “Taze Pencere” isimli çalışmanın; minimalist sanatçılara ilham kaynağı olduğu

söylenebilir. Le Witt’in duvar ızgaralarındaki eşit ve kare dağılımlar, Duchamp’ın

penceresindeki eşit dağılımla aynıdır. Duchamp’ın eserine “Taze Pencere” ismini

vermesinin, nesnenin yapı bozumuna uğramadığını anlattığı ve minimalistlerin nesnenin

yalın haline verdikleri önemin bu Dadaist tutumdan geldiği söylenebilir.

Görsel 3.24: Marcel Duchamp. “Taze Pencere”, 1920

Kaynak: https://www.wikiart.org/en/marcel-duchamp, 2017.

http://www.artnet.com/WebServices/images/ll1015316llgpGfDrCWBHBAD/sol-lewitt-modular-wall-structure.jpg
http://www.artnet.com/WebServices/images/ll1015316llgpGfDrCWBHBAD/sol-lewitt-modular-wall-structure.jpg
https://www.wikiart.org/en/marcel-duchamp

105

Bir diğer minimalist Serra'nın “Circuit II” isimli yapıtı, salt gerçekliğini kendi

içerisinde var etmeye çalışan ve onu başka bir şeymiş gibi sunmaktan kaçınarak

doğrudan sanat nesnesinin algılanmasına yöneliktir. Bu düşünce 1960’lı yılların

sonunda oluşturduğu ilk minimalist heykellerinde kendisini gösterir. Serra heykellerine

özgü etkiyi oluşturacak çözümlemeleri sağlayacak olan düşünsel bir etkinlik içine

girerek; kesmek, bükmek, bölmek, sarkıtmak, dayanmak, katlamak ve yuvarlamak gibi

birçok fiilden yararlanmıştır (Karaslan, 2011: 64). Serra “Circuit II” çalışmasında;

odanın dört köşesine yerleştirmiş dört çelik levha ile mekanda açık merkezli diagonal

bir geçiş sağladığı görülmektedir. Çelik levha birimler mekanı dört parçaya bölerek

sadece merkezden bütün olarak kavrama görüşüne izin vererek yeni ve daha kompleks

alanlar doğmuştur. Bu çelik levhalar boyut ve pozisyonlarından dolayı mekana baskın

olmakta fakat aynı zamanda etrafındaki boşlukla interaktif bir durum oluşturmaktadır

(Yağmur, 2015: 102). Serra’nın 4 levhadan oluşan bu çalışmasının, çevre sanatı ve

enstalasyon sanatının gelişim sürecinde ilham kaynağı olacak eserler ürettiği

söylenebilir.

Görsel 3.25: Richard Serra. “Circuit II”, 4 Levha Çelik, 2,5cm x 3,1m x 7,9m, 1972-86

Kaynak:https://www.moma.org/images/dynamic_content/exhibition_page/24224.jpg,

2017.

Hazır nesneleri kendi gerçekliği ile sanat eseri olarak kabul eden

minimalistlerin bu Dadaist tavrı ve Pop-Art sanatçılarının hazır nesnelerden oluşan

çeşitli deneysel ürünleri birçok farklı sanatsal oluşumlara öncülük etmiştir. Bu

106

oluşumlardan biri olan Fluxus; 1960 sonrası sanatın ve toplumun içinde bulunduğu

sıkıntılı döneme eleştirel olarak yaklaşan yeni bir hareket olarak gündeme gelmiştir.

Fluxus’un temelinde, sanatın sahteciliğine bir itiraz ve samimiyeti arayış vardır. Bu

yönüyle Dada hareketlerinin bir tekrarı niteliğini taşımaktadır. 1. Dünya Savaşı

Dadaizm’i doğururken, 2. Dünya Savaşı da Fluxus hareketlerinin gelişimine neden

olmuştur (Taşçılar, 2010: 32). Sanatın sahte olduğu düşüncesiyle, karşı bir sanat fikrini

savunan Fluxus’un, Dadaizm gibi muhalif bir tavırla isim ve anlam karmaşası yaşadığı

söylenebilir. Minimalistlerin nesneyi yapı bozumuna uğratmadan kullanırken; Fluxus

sanatçıların ise nesnelerin öz yapılarını diğer nesnelerle birbirine eklemeler yaparak

kullandıkları ve nesnenin mekan ile bütünlüğünden çok, yalnızca nesnenin kendine

değer verdikleri söylenebilir. Yoko Ono, Robert Filliou, Ben Vautier, Nam June Paik,

Benjamin Patterson ve Alison Knowles ünlü Fluxus sanatçıları arasındadır.

Elektronik müziğe, Video Sanatına ve Dada estetiğine büyük ilgi duyan Fluxus

sanatçılardan Nam June Paik’in “Robot Ailesi” isimli video heykelleri serisi, Fluxus

hareketinin çoğulcu materyallerle gerçekleştirdiği sanatsal yönelime çok uygun düşen

çalışmalardır. Paik, monitörlerle yarattığı heykellerine, resim ve fonetik özellikler de

katarak farklı disiplinlerin iç içe geçtiği çoklu bir sunuma gitmiştir (Görenek Beyaz,

2016: 9). Sanatçının bu robot tiplemeleri, modern sanata ve gelişen teknolojiye karşı

geliştirilen eleştirel bir tutuma sahiptir. Paik’in küçük kutu televizyonlardan oluşan bu

“Robot Ailesi” serisi, Berlin Dadasının üyelerinden olan Heartfield’in, domuz kafasına

sahip olan ve hareketsizce havada asılı kalan insan vücudu çalışmasıyla benzerlik

göstermektedir.

107

Görsel 3.26: Nam June Paik. “Robot Ailesi”, 20.Yüzyıl

Kaynak:http://1.bp.blogspot.com/N0ImbvZmHyc/TuwQcVYrScI/AAAAAAAAAjs/D

3yJTFaVaJQ/s1600/nam4.jpg, 2017.

Fluxus sanatçısı Yoko Ono da, eserlerinde izleyiciyi bilinçlendirmek adına,

onların aktif katılımına yer vermektedir. Bu çalışmalar tamamen Fluxus’un ruhuna

uygun bir biçimde izleyici katılımına dayanmakta ve bitmiş yapıt yerine süreci

vurgulamaktadır (Per, 2011: 148). Sanatçı çivileri çakarak doldurduğu tabloyu üzerine

çekiç koyarak; izleyicilerin de katılımına fırsat vermektedir. Ono’nun bu sanat tekniği;

asıl sanatçının bu süreci hazırlayan zihin mi, yoksa uygulamaya dahil olan izleyici mi,

sorusunu akıllara getirmektedir.

Görsel 3.27: Yoko Ono. “Çiviyi Sökmek İçin Boyama”, 1966

Kaynak: https://www.wikiart.org/en/Search/yoko%20ono, 2017.

https://www.wikiart.org/en/Search/yoko%20ono

108

Fluxus sanatçılardan olan Ben Vautier’in de eserleri ilgi odağıdır. Üzerinde

“Fluxbox Containing God” yazan eseri; “Tanrı’yı İçeren Flux Kutusu” şeklinde

çevrilmektedir. Yaklaşık 1966 yılına tarihlenen bu çalışma, kolajla oluşturulan, üzerinde

basılı kağıt etiket taşıyan, siyah plastik bir kutudan oluşmaktadır (Arapoğlu ve Beksaç,

2009: 59). Kutunun kapalı olmasının ve üzerindeki kolaj tekniği ile oluşturulan

kurgudaki figürün daire şeklindeki pencereden içeriye merakla bakmasının; sanat eseri

olarak yorumlanan bu kutuya, esrarengiz bir hava katmış olduğu söylenebilir.

Sanatçının eserde tipografik unsurlar barındıran gizemli plastik kutusu; Dadaist

sanatçılardan olan, afişleri ve şiir geceleri için davetiye tasarlayan Tzara, Ball ve Janco

gibi sanatçıların yazınlarla kaplı olan eserleriyle benzerlik göstermektedir.

Görsel 3.28: Ben Vautier. “Tanrı’yı İçeren Flux Kutusu”, 1.6 x 11.9 x 9.2 cm, 1966

Kaynak: https://www.wikiart.org/en/ben, 2017.

Dadaist sanatçı Duchamp’ın “Bıyıklı Mona Lisa”sında olduğu gibi,

Filliou’nunda Mona Lisa ikonunu kullanarak alaycı bir yaklaşımda bulunduğu

düşünülebilir. Merdivenlerin temizlenmesinde kullanılan ve tahta bir tutanağı olan

kumaşın Mona Lisa olarak isimlendirilmesi; bu işi yapan kişi için daha eğlenceli bir hal

alması düşüncesiyle, sanat eseri olarak tasarlanmış gibidir. Fluxus hareketinin ise,

performans ve kavramsal sanat hareketleriyle iç içe olduğu söylenebilir.

https://www.wikiart.org/en/ben

109

Görsel 3.29: Robert Filliou. “Mona Lisa Merdivenlerde”, 1969

Kaynak:https://www.wikiart.org/en/robert-filliou/the-mona-lisa-is-on-the-stairs-1969,

2017.

İkinci Dünya Savaşı’ndan sonraki yıllardan başlayarak, sanatta estetikten

ziyade toplumsal sorunların ve kavramların ele alındığı bir döneme girilmiştir. Böyle bir

dönemde sanatçı, izleyiciye en kolay ulaşma yolu olarak bedeni seçmiş ve bedenin daha

etkili bir biçimde yeniden ortaya çıkmasını sağlamıştır. Happening, Fluxus, Beden

Sanatı, Video Sanatı ve Performans Sanatı gibi gösteriye dayanan sanatlar, izleyiciyi

sanat işinin içine almış, gösterinin bir parçası hâline getirmiştir. 1960’lı yılların

devrimci ruhunun etkisiyle, performans sanatlarının tümünde en açık ve anlaşılır dil

olarak, en doğal ve gerçek alan olan bedene yönelim artmıştır. Yves Klein, Yoko Ono,

Chris Burden, Vito Acconci, Marina Abramovic, Joseph Beuys, Carole Schneemann;

Performans Sanatçıları arasındadır (Şenel, 2015: 163). Fluxus sanatçılar eserlerinde

toplumsal ve modern sanat yapısını eleştiren bir tutum sergilemişlerdir. Dolayısıyla

gelecekteki genç kuşak sanatçıların modern sanatı eleştirel ve yeni Dadaist bir ruhla

sorgulamasına neden olmuş gibidir.

Japonya’lı sanatçı Yoko Ono, New York’ta Fluxus hareketinin önemli

temsilcilerinden biri olmuş ve gerek Performans Sanatı’nın gerekse Kavramsal Sanat’ın

öncüleri arasında yer almıştır. Sanatçının özellikle siyah elbiseler giyerek neredeyse

hareketsiz bir şekilde yere oturup, yakınına bir makas koyarak, izleyicileri

elbiselerinden birer parça kesmeleri için yanına davet ettiği “Cut Piece” isimli eseri

oldukça ünlü bir performansıdır (Avşar Karabaş ve İşleyen, 2016: 345). Ono’nun bu

https://www.wikiart.org/en/robert-filliou/the-mona-lisa-is-on-the-stairs-1969

110

eserinin; izleyicinin sanata olan ilgisini artırmış ve fikirlerini etkilemiş olduğu

düşünülebilir. Sanatçının bir düşünceyi vurgulamak adına bedenini kullanmasının;

verilmek istenen mesajın kitleler üzerinde etkisini artırması ve sanatının akılda

kalıcılığını sağlaması yönüyle kendisine popülerlik kazandırdığı söylenebilir.

Görsel 3.30: Yoko Ono. “Cur Piece”, Carnegie Hall, 1965

Kaynak: http://www.kultursanatharitasi.com/wp-content/uploads/2015/02/yoko-ono.

jpg, 2017.

Performans sanatçıları arasında bulunan ve “ Antropometri” isimli eseriyle

popüler bir kimlik kazanan Yves Klein de, kadın bedenini mavi renge boyayıp, baskı

şeklinde yansımalarını alarak performansını gerçekleştirmiştir. Sanatçı, çağdaşı Ono

gibi kendi bedeninin yerine bir kadının bedenini kullanarak; kadının popüler, kültürel,

üretken ve toplumsal rolünün, kendileri dışında biçimlendirildiği konusuna vurgu

yaptığı düşünülmektedir.

Görsel 3.31: Yves Klein. “Antropometri”, 1960

Kaynak:http://slimpaley.com/wp-content/uploads/2011/01/yveskleinantropometries.

jpg, 2017.

http://www.kultursanatharitasi.com/wp-content/uploads/2015/02/yoko-ono.%20jpg
http://www.kultursanatharitasi.com/wp-content/uploads/2015/02/yoko-ono.%20jpg
http://slimpaley.com/wp-content/uploads/2011/01/yveskleinantropometries.%20jpg
http://slimpaley.com/wp-content/uploads/2011/01/yveskleinantropometries.%20jpg

111

Performans sanatının tanınan isimlerinden Joseph Beuys da “Ölü Bir Tavşana

Resimleri Nasıl Açıklarsınız” isimli çalışma, düşünce, söz ve biçimin birbirleriyle olan

ilişkisi Beuys’la özdeşleşmiş bir özellik taşır. Tavşan imgesi; Yunan mitolojisinde aşk

tanrıçası, Eski Roma’da bereket sembolü, Hristiyan inançlarında ise yeniden diriliş

anlamları ile özdeşleşmiştir (Tokdemir, 2013: 59). İzleyicilerin şaşkınlıklı tepkilerini

üzerine toplayan ve ölü bir tavşanı muhatap alan Beuys’un; insan ile hayvan arasındaki

ince ayırıma da dikkat çekmeye çalıştığı düşünülmektedir. Performansını

gerçekleştirmek için kendinden hariç ölü bir tavşan bedeni kullanan sanatçının; yalnızca

kendinden söz ettirmek aşamasında izleyiciden yararlanmış olduğu söylenebilir.

Görsel 3.32: Joseph Beuys. “Ölü Bir Tavşana Resimleri Nasıl Açıklarsınız”, Jelatin

Gümüş Fotoğraf, 30,7x 20,5 cm, 1965

Kaynak: https://www.artgallery.nsw.gov.au/collection/works/434.1997.9/, 2017.

Performans sanatçısı Vito Acconci de salt çıplaklık imgesinden yola çıkarak

acıyı deneyimlemiştir. Bu performansın öteki algısı, insanların sürü içgüdüsü içerisinde

sürekli tüketime odaklanmasıdır. İnsanlığın tek tip, monoton ve yalnızlık içerisindeki

bir düzene ayak uydurduğuna da işaret etmektedir. Eserde, gerçek olan bedenin içinde

kapitalist ekonomiye yönelik bir eleştiri yüklenmiştir. Sanatçının “benliği” üzerinden

tüm insanlığa verilen kitlesel bir mesajdır (Özeskici, 2017: 6). Sanatçının “Ticari

Markalar” isimli çalışmasında, çağdaşlarının performans uygulamalarından farklı

https://www.artgallery.nsw.gov.au/collection/works/434.1997.9/

112

olarak, yalnızca kendini ve kendinden olan parçaları kullanarak performansını

gerçekleştirdiği görülmektedir. Sanatçının; bedenin acıyla beslenerek yeniden dirildiği

düşüncesine dikkat çekmeye çalıştığı söylenebilir. Sanatçı marka kavramının

önemsizliğini ifade etmek adına oluşturduğu performans, kendi ısırık izini mühür veya

marka olarak izleyiciye sunarken; bu ısırık izinin yüceltildiği takdirde marka veya sanat

eseri olarak görülebileceğinin bir kanıtı gibidir.

Görsel 3.33: Vito Acconci. “Ticari Markalar”, 1970

Kaynak: http://blog.kavrakoglu.com/wp-content/uploads/2015/12/y1.jpg).jpg, 2017.

Carolee Schneemann ise performanslarında politik ve kişisel özgürlük alanı

olarak kendi bedenini kullanan feminist bir sanatçı olarak görülmektedir. Schneemann,

toplumsal beden ile kişisel beden arasındaki sınırları ve yabancılaşmayı araştırırken;

tavuk, balık gibi ölü hayvanları insan bedeniyle eklemlendirerek bedenin toplumsal

yabancılaştırılmasına dikkat çeker (Alp, 2014: 352-353). Sanatçının, birkaç kadınla

beraber gerçekleştirdiği performansına ölü tavuk ve balıkları dahil etmesi; kadınların

cinsellik, cinsiyet, üreme ve toplumsal gelenekler gibi gerekçelerle biçimlenmesine bir

tepki olarak görülebilir. Sanatçı Schneemann’ın “Et Şenliği” isimli feminist

performansı, çağdaşı Beuys’un “Ölü Bir Tavşana Resimleri Nasıl Açıklarsınız”

http://blog.kavrakoglu.com/wp-content/uploads/2015/12/y1.jpg).jpg

113

performansı ile cansız hayvan bedenini kişileştirmesi yönüyle benzer bir yaklaşım

içermektedir alınmıştır.

Görsel 3.34: Carolee Schneemann. “Et Şenliği”, 1964

Kaynak:http://anotherimg.dazedgroup.netdna-cdn.com/786/azure/another-prod/350/

3/353131.jpg, 2017.

Chris Burden da 1971 yılında “Shoot” adlı performansında asistanından,

yaklaşık 5 m mesafeden sol kolunu silahla vurmasını istemiştir. Burden yaşamını

tehlikeye atarak gerçekleştirdiği bu performansında ne kadar dayanıklı olduğunu,

fiziksel ve psikolojik açılardan sınırını zorlamayı ve deneyimlemeyi isteyerek, kendini

bir sergide arkadaşına vurdurtmuştur. Burden bu performansıyla beden, acı, şiddet ve

ölüm kavramlarının sınırlarını zorlamıştır (Şenkan, 2017: 99). Sanatçının, şiddete karşı

olan tutumunu, yine şiddet ve acı içeren bu tavırla beslediği düşünülebilir. Burden’in

popüler sanatçı olmak adına bu acıya katlandığı ve izleyicilerin ilgisiyle bu acıları

bastırmıştır.

114

Görsel 3.35: Chris Burden. “Shoot”, Performans, 1971

Kaynak:http://cdn8.openculture.com/wp-content/uploads/2015/05/27225045/shoot-

burden.jpg, 2017.

Duchamp’ın 1914 yılında ortaya attığı hazır- nesne stratejisi, hazır nesnenin

kültürel kurumsallaşma ve alımlama sorununu ortaya çıkaran bir başka etkendir. Özerk

ve kurumsallaşmış sanata yönelik saldırıların oluşmasıyla ve bu saldırının estetizmi

reddedişiyle, 1920 yılının tarihsel avangardı ortaya çıkmıştır. Bu bağlamda 1960

yıllarında dada ile Gerçeküstücü hareketlere ve özellikle Marcel Duchamp’ın eserlerine

duyulan ilgi yeniden canlanmıştır. Bu yıllarda sanat ve gündelik hayat arasındaki

engelleri ortadan kaldırmak ve sanatın bir müzedeki üst nesne haline gelmesini

sağlamak için bir mücadele başlamıştır (Şahiner, 2008: 208). Bu direnişe Christo ile

Jeanne-Claude’un, “Sarılıp Sarmalanmış Kıyı” isimli eserleri örnek olarak gösterilebilir.

Christo ve Jeanne-Claude çiftinin sahil boyunca 93000 metre kare alanı kumaş ve iple

kaplamalarının altında yatan amaç, kirlenmekte olan sahilin ve insan eliyle yok olmaya

mahkum bırakılmış doğanın korunmasına dikkat çekmek istemeleridir. Avustralya’nın

tüketilen doğal kaynakları ve hızla yaygınlaşan kentleşmenin karşısında bir düşünce

olarak gelişen bu performans, insanların dikkatini doğaya çeken sarsıcı bir çalışmadır.

Sanatçıların kıyıyı sarmalayarak çevreye ve doğaya duydukları hassasiyetin; Dadaist

Ernst’ın orman imgeleri teması ile benzerlik gösterdiği düşünülebilir. Oluşturulan bu

yerleştirme; sanatçıların kavramsal bir anlatımı tercih etmelerine ve kendi iş gücü

enerjilerini performans sanatı olarak uygulamalarına yol açmıştır.

115

Görsel 3.36: Christo ile Jeanne-Claude. “Sarılıp Sarmalanmış Kıyı”, 93000 metrekare,

Avustralya, 1969

Kaynak:http://2.bp.blogspot.com/mFSbc0P8My8/UVJgylKOylI/AAAAAAgAAzc/Mw

XWPJ8o HNs/s1600/wrappedcoast-aslibora-christo.jpg, 2017.

Sanatçıların kendi iş gücünü performans olarak sergilemeleri ve bunları sanat

etkinlikleri haline dönüştürmeleri, zamanla oldukça ilgi çekmiş ve izleyicilerde de

fazlasıyla merak uyandırmıştır. Yaptığı performanslarla sanat dünyasında tanınan ünlü

olan sanatçılardan birisi olan Abramovic’in, 1974 yılında gerçekleştirdiği performans

olan “Ritim 5”; sanatçı tarafından, kenarları petrole batırılarak yerleştirilen saman

parçalarından oluşturulan ve hem sosyalizmin hem de komünizmin simgesi olarak

bilinen beş köşeli yıldız biçimi çerçevesinde sunulmuştur. Önce yıldızın etrafında

dolaşan, sonra yıldızı ateşe vererek çerçevenin içerisine giren sanatçı, saçlarını ve

tırnaklarını kesmiş, kesilen parçaları ise yıldızın köşelerinin her bir ucuna atmıştır.

Yanan yıldızın içerisine uzanan Abramovic, bir süre sonra, güçlü alevlerin, etrafındaki

oksijeni tüketmesi nedeniyle bilincini kaybetmiştir. İzleyicilerin durumu fark etmesi

üzerine bulunduğu alandan çıkarılan sanatçı, devlet politikalarına ve savaşa meydan

okuyan bu eseri ile gerçekleştirdiği sanatsal eylemin hem nesnesi, hem de öznesi olarak

yer almış fakat insan bedeninin sınırlı bir yapısı olduğunu da gözler önüne sermiştir

(Avşar Karabaş ve Soylu, 2017: 288). Abramovic’in kendi bedenini gerçek bir sanat

nesnesi olarak sunması fikrinin kökeninde; yine Dadaistlerin hazır nesneleri doğrudan

tüm gerçekliği ile sanat eseri olarak kabul etmesi düşüncesi yer almaktadır. Sanatçının

kendini ateşler arasına atmasının; Dadaist ruhun yıkıcı, saldırgan, şiddete meyilli tavrını

yansıttığı da söylenebilir. Ayrıca Zürih Dadaistlerinden olan Hugo Ball’ın da şiir

kaynak:%20http://2.bp.blogspot.com/mFSbc0P8My8/UVJgylKOylI/AAAAAAg

116

okumak üzere hazırlandığı, kübist formlu kıyafetler içindeki performansı; Abramovic

gibi bu yıllara denk gelen sanatçılara bir fikir kaynağı olmuş ve günümüze dek değişim

yaşayarak gelmiştir.

Görsel 3.37: Marina Abramovic. “Ritim 5”, 1974

Kaynak: http://kolajart.com/wp/wp-content/uploads/2016/05/10.jpg, 2017.

Performans Sanatı; Feminist Sanat’la kadının sembolik ve fiziksel şiddet

ekseninde var oluşunu aradığı yeni bir boyuta geçmiştir (Çelebi Erol, 2016: 199).

Performans sanatçılarına genel olarak bakıldığında beden; cinsiyet eşitliği, kadın

hakları, toplumsal ve politik sorunlar çerçevesinde feminist bir yaklaşımla

kullanılmıştır. Bazen bir mesajı iletmek, bazen bir olguyu protesto etmek bazen ise

sanatçının kendinin ne kadar dayanıklı olup olmadığını görmek istemesi gibi nedenler

sonucunda, bedene başvurulmuştur. Tüm bu yaklaşımlar feminist ruhlu bir başkaldırıyı

yüceltmiş ve gündeme getirmeye yetmiş gibidir.

Performans denemelerin ardından, 1970’li yıllarda öne çıkan Feminist sanatta;

dikkat çeken beden ve cinsiyet kavramları, cinsiyet ayrımcılığına bir karşı duruş olarak

salt kadın cinsiyeti ve bu cinsiyeti oluşturan cinsel kimlik sorgulamaları üzerine

yoğunlaşmamıştır (Alp, 2014: 348). Judy Chicago, Barbara Kruger, Gerilla Kızlar,

Feminist hareketin ünlü isimlerindendir. Feminist sanat için sanatçı Judy Chicago,

büyük çabalar harcamıştır. “Akşam Yemeği Partisi” (1974-79), “Doğum Projesi” (1980-

85) onun pek çok gönüllü ve sanatçı katılımıyla gerçekleştirdiği önemli projeleridir.

Chicago, “Akşam Yemeği Partisi’ni” batı kültüründe önemli olduğunu düşündüğü 39

kadınla birlikte 99 kadına saygının göstergesi olarak yapmıştır (Kozlu, 2009: 6-7).

http://kolajart.com/wp/wp-content/uploads/2016/05/10.jpg

117

Sanatçı bu çalışmasıyla, kadına olan saygısızlığın da bir şiddet olabileceği düşüncesine

vurgu yapar gibidir. Masaların üzerinde bulunan her biri farklı şekil ve sembolik öğeler

içeren çeşitli oluşumlar, sanatçının batı kültürüne olan ilgisi nedeniyle tercih edilmiş

tarihi ve kültürel bir öneme sahip nesneler olduğu düşünülmektedir. Üçgen formun,

kadınsı anlamlar içermesiyle, eserdeki yemek masasının üçgen şekle sahip olması, tam

da çalışmanın anlamına uygun feminist bir tavır örneğidir.

Görsel 3.38: Judy Chicago. “Akşam Yemeği Partisi”, Ahşap, Seramik, Kumaş, Metal

Boya, 1463 x 1280 x 91,5 cm, 1974-1979

Kaynak: https://www.wikiart.org/en/judy-chicago, 2017.

Kadın sanatçıların sorunlarını anlatabilmek için birçok iletişim yolunu deneyen

ve feminist hareketten farklı olarak aktivist eylemler de bulunan “The Gurrilla Girls”

isimli sanatçılar, sokaklara poster ile çıkartmalar yapıştırarak küratörlere ve galeri

sahiplerine seslerini duyurmak istemişlerdir. Gerilla Kızlar’ın en çok ses getiren

çıkartmalarından biri de Metropolitan Müzesi’ndeki çıplak kadınları sorguladıkları

çalışmasıdır. Bu çıkartmada Ingres’in çıplaklarından birinin kafasına Gerilla Kızların

sembolü olan goril maskelerinden biri takılmıştır (Özüdoğru, 2010: 117-119).

Sanatçının müzedeki çıplak kadınları sorgulayan bu eseri, çıplak kadına olan ilginin,

giyinmiş bir kadına olan ilgiden neden daha fazla olduğunu sorgulamak adına yapılmış

118

bir çalışma olarak düşünülebilir, Çıplak kadın bedenine olan vahşi yaklaşımları

eleştirmek üzere tasarlanan goril maskeleri, çıplak bedene olan ilgiyi aksine daha fazla

artırmış gibidir.

Görsel 3.39: Gerilla Kızlar. “Kadınlar Metropolitan Müzesi’ne Girebilmek İçin

Soyunmak Zorunda mı? Çağdaş Sanat Bölümündeki Sanatçıların %51’i

Kadın, Ancak Çıplakların %85’i Kadın”, 1985

Kaynak:http://www.arsivfotoritim.com/wpcontent/uploads/gaxxi/1262353294untitled-

1.jpg, 2017.

Barbara Kruger ise, Your/My ya da diğer çalışmalarında kullandığı I/You gibi

dile ait temsilleri, özneyi değiştirmek için kullanarak, çalışmalarında erkek egemenliğini

meşrulaştıran düşünsel ve toplumsal yapılara eleştirel göndermelerde bulunmaktadır.

Sanatsal pratiğinde bu eleştirel tutumunu dergi, gazete, rehber vb. gibi yazılı iletişim

araçlarından topladığı resimler ve başka sanatçılara ait fotoğrafları yeniden

yorumlayarak oluşturduğu kolajlarında sergilemektedir (Selvi, 2014: 94). Sanatçının

toplumsal yapılara olan eleştirel tavrı, “Alışveriş Yapıyorum, Öyleyse Varım” adlı

çalışmasında kendini göstermektedir. Kapitalizmin ve popüleritenin kadını hedef alıyor

olmasını kaygı edinen sanatçının; kadının birey yerine bir araç olarak görüldüğü düzene

başkaldırıda olduğu söylenebilir.

119

Görsel 3.40: Barbara Kruger. “Alışveriş Yapıyorum, Öyleyse Varım”, 1987

Kaynak:http://www.arthistoryarchive.com/arthistory/feminist/Barbara-Kruger.html,

2017.

Modernizm ve post modernizm kavramları ile açıklanan, 19. yüzyıl sonundan

günümüze kadar olan dönemde, bilhassa sanat ve edebiyat alanlarında büyük çaplı

değişimler yaşanmış; Fovizm, Kübizm, Soyut Sanat, Konstrüktivizm, Dada, Fütürizm,

Sürrealizm, Pop-Art, Op-Art, Art Nouveau, Hiper Realism, Çevre Sanatı ve Olay

Sanatı, Kinetik Sanat, Minimalizm, Fluxus,Land Art gibi anlayışlar ortaya çıkmıştır. Bu

sanat anlayışlarının ortaya çıkış nedenlerine bakıldığında, sanatçıların özgürce

kendilerini ortaya koyma çabalarının ön planda olduğu görülmektedir. I. Dünya

Savaşı’ndan sonra, insan ve insana bağlı değerlerin önemini vurgulayan yeni

düşüncelerin ortaya çıkması sonucu sanatçılar da eserlerinde soyutlamaya

yönelmişlerdir. Sanatın geçirdiği dönemlere bakıldığında; Dadacılık, en fazla iz bırakan

ve en fazla muhalif özellikler taşıyan sanat hareketi olarak kabul edilmiş; her şeyin

insan yüreğinde başlayıp, insan yüreğine seslenmesi gerektiği savunulmuştur (Elmas,

2006: 282-292).

I. Dünya Savaşı’ndan sonra insanlığa dair değer ve değerlendirmeler sanatçılar

tarafından eserlere konu edilmiş, yeni yorumlar getirilmiş ve soyutlama eğilimleri

yaşanmaya başlamıştır. Bu dönemde her şeyin insanın zihninde ve fikrinde olduğu

kabul edilerek eserlerde köklü bir değişim gerçekleşmiştir. Sanatta estetik ve biçem

kaygısı giderek yok olmaya başlamış, bu kaygının yerini sanatta toplumsal yaşam ve

http://www.arthistoryarchive.com/arthistory/feminist/Barbara-Kruger.html

120

gören gözün beğenisini toplama arzusu ile popüler bir izleyici kitlesi oluşturmak

hedeflenmiştir. Dolayısıyla 1940 yılından sonra doğurganlık gösteren yeni sanat

akımları, Dadaizm’den beslenerek büyüyen ve güncel olayları toplumun her kesimine

hitap edecek şekilde oluşturulan afişler, propagandalar, reklamlar, asemblajlar,

montajlar ve çeşitli performanslarla beğeniyi toplamışlardır. İlk kavramsal sanat

hareketi olan Dada, 20. Yüzyıl sanatında Postmodernizm’in doğuş noktası olarak kabul

görmektedir. Dada ile ortaya çıkarak rağbet gören; sanatın günlük yaşamla örtüşmesi,

popüler kültürün kullanımı, izleyicinin katılımı tuhaflıkların çekiciliği ve rastlantısallık,

Dada’dan bu yana yapılan sanatsal hareketlerin çoğuyla ilişkilendirilebilir. Sürrealizm,

Neo-Dada ve Kavramsal Sanatın bariz örneklerinden başka, Pop Art, Minimalizm,

Fluxus, Performans Sanatı ve Feminist Sanat, Dadanın etkilerinin görülebildiği sanat

akımlarıdır. Eski Dadacılığın gelişerek devam eden bir uzantısı olarak görülen Pop- Art

akımı; bünyesinde barındırdığı eserler ve ana sanat fikri ile “Yeni Dada” olarak

anılmakta ve ilerleme göstermektedir. Yeni Dadacı’lık olarak bilinen bu akım ise; Pop-

Art, Kavramsal Sanat, Performans Sanatı ve Fluxus hareketleri ile iç içe gelişme

göstererek, çeşitli sanat akımları adı altında, kimi zaman farklı, kimi zaman benzer

oluşumları Dadaist üslupla yorumlamaktadır.

121

SONUÇ

1915-1922 Yılları arasında ortaya çıkan Dada; New York ile Zürih’te eş

zamanlı olarak ortaya çıkmış ve ilk kez 1916’da 1. Dünya Savaşı’nın etkilediği

ülkelerden kaçan sanatçıların Zürih’te toplanmalarıyla oluşturdukları bir grup tarafından

meşruluk kazanmıştır. Dadaizm hareketinin oluşmasında; 1. Dünya Savaşı ve

beraberinde getirdiği karamsarlık, ümitsizlik, işsizlik, açlık duygusu, sosyal, ekonomik

ve politik sıkıntılar önemli etkenlerdir. Dada felsefesinde; dünya savaşıyla beraber

gelen fiziksel ve psikolojik savaş, insanlığı karşı durma eylemine sürüklemiş ve sanatta

dahil olmak üzere her türlü şeyi protesto etme düşüncesi geliştirilmiştir.

Dadaist sanatçılar; Fütüristlerin tavırlarını abartarak kullanmışlar, geleneksel

“sanat” kavramına karşın ise “anti-sanat” kavramını geliştirmişlerdir. Dadaist

sanatçıların eserlerini oluştururken; kübistlerin sıklıkla kullandıkları gazete, etiket, afiş,

fotoğraf gibi basılı malzemeler ya da ayna veya kumaş gibi nesnelerin yapıştırılması ile

elde edilen kolaj tekniğinin yanı sıra Duchamp’ın öncülüğünü yaparak gündeme geldiği

hazır-nesnelerden ve otomatizm kavramından faydalandıkları bilinmektedir. Savaşın

verdiği bunalımı sarsıcı bir şekilde eleştirdikleri eylemler, gösteriler, afişler, yazılar,

bildiriler, şiirler ve dinletiler gibi sanatsal tabanlı etkinliklerle ifade eden Dadaistlerin

topluluk eylemleri de oldukça dikkat çekicidir. Hugo Ball, Tristan Tzara, Francis

Picabia, Marcel Duchamp, Man Ray, Hannah Höch, Sophie Taeuber-Arp, André

Breton, Jean Hans Arp, George Grosz, Kurt Schwitters, Hans Bellmer, Marcel Janco,

Raoul Hausmann ve Max Ernst gibi isimler ise akım kapsamında eserleriyle gündeme

gelen ünlü sanatçılar arasındadır. 1. Dünya Savaşı’na dek ortaya çıkmış tüm sanat

disiplinlerine karşı duran Dada; 1916’dan 1966’ya kadar etkisini sürdürmüş ve Zürih,

Berlin, Hannover, Köln, Paris ve New York gibi merkezlerde gerçekleşen etkinlikler ile

ön plana çıkmıştır.

Dadaizm’in Zürih oluşumunda yer alan isimler Hugo Ball, Tristan Tzara,

Marcel Janco, Jean Hans Arp, Viking Eggeling, Emmy Hellings, Richard Huelsenbeck,

Francıs Picabia, Adya van Rees, Otto van Rees, Hans Richter, Christian Schad, Artur

Segal,Walter Serner ve Jean Hans Arp’ın eşi Sophie Taeuber olarak, Berlin oluşumunda

yer alan isimler ise Richard Huelsenbeck, Jon Hartfield, George Grosz, Fransz June,

Raoul Hausmann, Otto Dix ve Johannes Baader olarak sıralanabilir. Bunların yanı sıra;

122

Hannover Dada oluşumunda Hans Arp, Theo van Doesburg, El Listzky ve Kurt

Schwitters dikkat çeken başlıca isimler arasında yer almakta iken Köln Dada daha çok

Mark Ernst’in çalışmalarıyla öne çıkmış ve Johannes Throdor Baargeld ve Jean Hans

Arp’ın katkılarıyla şekillenmiştir. Paris Dadaizm’inde bulunan sanatçılar ise; Louis

Aragon gibi bir edebiyat filozofunun beraberinde Hans Arp, Andre Breton gibi

Gerçeküstücü derinlikli zihinler ile Marcel Duchamp, Paul Eliuart, Max Ernst, Man

Ray, Francis Picabia, Andre Breton, Tristan Tzara, Celine Arnaut, Jean Curotti, Paul

Dermee, Suzanne Duchamp, Georges Ribemont-Dessaignes ve Philippe Soupault olarak

sıralanmaktadır. New York’taki dada hareketinin başlıca dikkat çeken isimlerine

bakıldığında; Marcel Duchamp, Man Ray ve Francis Picabia, John Covert, Jean Curotti,

Elsa von Freytak-Loring Hoven, Arthur Dove, Albert Gleizes, Walter Pach, Arthur

Cravan, Morton Livingston Schamberg, Walter Conrad Arensberg, Alfred Stieglitz,

Katherine Dreier, Joseph Stella ve Beatrice Wood gibi sanatçılar dada hareketinin

oluşumunda önemli rol oynayan kişiler arasındadır. Bu araştırmada; Dadaizm akımı

kapsamında eserler üreten öncü sanatçılar olarak Jean Hans Arp, Marcel Duchamp,

Marcel Janco, George Grosz, Man Ray, Kurt Schwitters ve Max Ernst ele alınmıştır.

1920 yıllarında Arp’ın biyomorfik soyutlamaları, Ernst’in bilinçaltını özgür

kılan otomatizm denemeleri, Ray’in makinesiz fotoğraf çekimi uygulamaları ve

Duchamp’ın hazır nesneleri sanat olarak adlandırması; Dadaist ruha bağlı yeni sanat

uygulamalarına öncülük etmiştir. Modern sanatın dönüm noktası olan dada hareketi;

üyelerinin 1920- 1922 yılları arasında farklı fikir, teknik ve görüş ayrılıkları içerisinde

eserler vermeye başlaması ile dada ruhunun bütünlüğü yitirilmeye başlamıştır.

Dada hareketlerinin zamanla azalarak sonlanması, 1924’te Sürrealizm akımının

doğuşuyla kesinlik kazanmıştır. Freud’un bilinçaltı kuramını işleyen sanatçılar ve

eserleri; 1939’da başlayan 2. Dünya Savaşı’na dek, son on yılın en etkili anlayışı olarak

görülmüştür. 1939'da 2. Dünya Savaşı’nın başlamasının ardından, yeni bir yıkım ve göç

olayları yaşanması sebebiyle sanatçıların Avrupa'dan, savaş esnasında hiç zarar

görmeyen Amerika'ya göç ettikleri görülmektedir. Bu olay Amerika’nın sosyal, kültürel

ve ekonomik alandaki gelişimini etkilemiştir. 1950’li yıllarda Amerika’da pop kültürün

ve beğeninin artmasıyla birlikte Johns ve Kaprow gibi sanatçıların desteğiyle oluşan

Yeni Dada akımı ile, Dadaist anlayışın yeniden doğuşu başlamıştır. Yeni Dada akımı ile

iç içe gelişim gösteren Pop Art akımı da; Dadaist kolaj ve afiş türleriyle, dada üslubunu

123

tekrar gündeme getirmiştir. Alaycı, simgesel ve kolaj tabanlı; afiş, reklam, propaganda

gibi çalışmalarla Rauschenberg, Hamilton, Warhol, Oldenburg ve Lichtenstein Pop-Art

akımında Dadaist örnekler sunarken; Flavin, Judd, Serra, Le Witt ve Morris hazır

nesnelerin öz yapılarından yararlanarak oluşturdukları mekan düzenlemeleri ile

Minimalizm akımına öncülük etmişlerdir. Birçok sanatçı, Duchamp’ın nesneyi tüm

gerçekliği ile sanat kabul etmesinin ardından bu düşünce ekseninde eserler vermiş ve

sanatta sahtecilik olgusuna karşı bir hareket daha olan Fluxus’u meydana getirmişlerdir.

Ono, Filliou, Paik, gibi Fluxus sanatçılar hazır nesnelerle çalışmalar üreterek,

izleyicilerinde çalışmalara dahil olmalarını sağlamışlardır. Üretilen eserlerdeki

uygulama süresince harcanan iş gücü zamanla performans olarak ve kullanılan beden

ise giderek bir sanat nesnesi olarak görülmüştür. Sanatçıların eserlerinde bedenlerini

nesne olarak görmesi ve bedeni kullanarak performans oluşturmaları kullanmaya

başlamaları; yeni bir anlayışın doğmasına yardımcı olmuştur. Ünlü performans

sanatçılarından Klein’in bedeni fırça olarak kullanması, Ono’nun bedenini ortaya

koyarak izleyicilerden giysilerini keserek çıkarmalarını istemesi, Acconci’nin vücudunu

ısırarak toplumsal sorunlara bir eleştiri getirmesi, Beuys’un ölü tavşanı bedeniyle

beraber çalışmasında kullanması ve Abramovic’in yıldız formlu ateş etrafında cesur

çalışmalar vermesi performans sanatına dair örnekler olarak ortaya koyulmuştur.

Christo ile Jeanne-Claude çiftinin etkinliklerinden birisi olan 93000 metrekarelik bir

kayalığın beyaz çarşafla kaplanması gibi çarpıcı ve etkileyici performans örnekleri ise,

arazi sanatına olan eğilimin habercisi niteliği taşımıştır. Günümüzde büyük bir öneme,

beğeniye ve ilgiye sahip olan bu sanat anlayışları; çıkış noktaları ve Dadaist tavırdaki

benzerlikleri nedeniyle, kavramsal sanatın temelindeki yapı taşları olarak kabul

edilmektedir. Dolayısıyla 1940 yılından sonra doğurganlık gösteren yeni sanat akımları,

Dadaizm’den beslenerek büyüyen ve güncel fikirleri sanat ile çarpıcı bir nitelikte

bütünleştiren akılda kalıcı eserler konumundadır.

124

KAYNAKÇA

AKDEMİR, Eda, (2007), “Dadaizm Sanat Akımının Anti-Art Hareketi İçindeki

Expresif Tutumu”, Yüksek Lisans Tezi, Atatürk Üniversitesi, Sosyal

Bilimler Enstitüsü, Erzurum.

ALP, K. Özlem, (2014), “Feminist Sanatta Beden ve Yabancılaşma”, Süleyman

Demirel Üniversitesi Güzel Sanatlar Fakültesi Hakemli Dergisi, Cilt 7, Sayı

14, ss, 338-365.

ANTMEN, Ahu, (2008), 20.Yy Batı Sanatında Akımlar, Sel Yayıncılık, Dördüncü

Baskı, İstanbul.

ARAPOĞLU, Fırat ve BEKSAÇ Engin, (2009), “Sosyal Süreçleriyle Fluxus Ve Ötesi”,

Yüksek Lisans Tezi, Trakya Üniversitesi, Sosyal Bilimler Enstitüsü, Edirne.

ARTUN, Ali, (2013), Sanat Manifestoları Avangard Sanat Ve Direniş, İletişim

Yayınları, Üçüncü Baskı, İstanbul.

ASLAN, Ruken, (2016), “Max Ernst’in Resimlerinde “Orman” İmgesi”, Uluslararası

Hakemli Trakya Üniversitesi Sosyal Bilimler Dergisi, Edirne, Cilt:18,

Sayı:1, s.1-10.

ATASEVEN, Olcay, (2012), “Dan Flavin’in Mekanı Dönüştüren Işığı Ve Minimalizme

Yaklaşımı”, Süleyman Demirel Üniversitesi Güzel Sanatlar Fakültesi

Hakemli Dergisi, Cilt 5, Sayı 9, ss 85-95.

AVŞAR KARABAŞ, Pelin, İŞLEYEN Fatih, (2016), “Performans Sanatının Doğuşu ve

Günümüze Yansımaları”, 5. Uluslararası Bilim Kültür ve Spor Kongresi

Bildiri Kitabı, ss 340-350.

AVŞAR KARABAŞ, Pelin ve SOYLU, Serkan, (2017), “Beden Zihin ve Duygu

Üçgeninde Performanslarıyla Marina Abramovic”, Uluslararası Hakemli

İletişim Ve Edebiyat Araştırmaları Dergisi, Sayı:15, ss.279-302.

AVŞAR, Pelin ve TAŞÇI, Yaşar, (2014), “Dada Hareketi İçinde Yer Alan Kadın

Sanatçılar Ve Eserleri”, Uluslararası Hakemli Beşeri Ve Akademik Bilimler

Dergisi, Cilt 3, Sayı 9, ID:99, K:7, ss.75-83.

125

BARRETT, Terry, (2015), Neden Bu Sanat, Çağdaş Sanatta Estetik Ve Eleştiri,

Hayalperest Yayınevi, Birinci Baskı, İstanbul.

BATUR, Enis, (2009), Modernizm Serüveni, Sel Yayıncılık, Birinci Baskı, İstanbul.

BAYAV, Deniz ve ATEŞ, Esra, (2015), 20. Yüzyıl Resim Sanatında Yüzeyin

Sınırlarını Aşan Arayışlar, Ondokuz Mayıs Üniversitesi Cilt 1, Sayı 8, s, 35-

57, Gazi Üniversitesi Yayını.

BERGHORN, Detlef ve HATTSTEIN, Markus, (2014), Dünya Tarihi, Yavuz, Aysun

(Çevr.), NTV Yayınları, Altıncı Baskı, İstanbul.

BEYOĞLU, Aylin, (2015), “Sanat Eğitiminde Kolaj Tekniği ve Richard Hamilton’ın

Eser Örneğinin İncelenmesi”, Ege Eğitim Dergisi, Cilt 16, Sayı 2, ss, 225-241.

BİBER VANGÖLÜ, Yeliz, (2016), “Geçmişten Günümüze Gerçeküstücülük”, Atatürk

Üniversitesi Sosyal Bilimler Enstitüsü Dergisi, Cilt 20, Sayı 3, ss, 871-883.

BOZKURT, Nejat, (2012), Sanat Ve Estetik Kuramları, Sentez Yayıncılık, Birinci

Baskı, Ankara.

ÇELEBİ EROL; Cansu, (2016), “Şiddet Temalı Kadın İmgesinin Çağdaş Sanat

Yansımaları”, İdil Dergisi, Cilt 5, Sayı 19, ss, 193-214.

Dada Manifestoları, (2008), Sanat Kitabı, Ağustos 2008, ss.12-14.

DACHY, March, (2014), Dada Sanatın Başkaldırısı, Yapı Kredi Yayınları, Birinci

Baskı, İstanbul.

DEMİRKOL, C. Vedat, (2008), Batı Sanatında Modernizm ve Postmodernizm,

Evrensel Basım, Birinci Basım, İstanbul.

DERMAN, İhsan, (2010), Fotoğraf ve Gerçeklik, Hayalbaz Yayıncılık, İkinci Baskı,

İstanbul.

DICKERMAN, Leah, (2006), Dada- Zürich; Berlin; Hannover; Cologne; New

York; Paris, Tekhne Publishing, İstanbul.

DÖL, Attila ve AVŞAR Pelin, (2013) “Minimalizm Akımı Kapsamında Nesne

Anlayışının yeniden Değerlendirilmesi”, İdil Dergisi, Cilt 2, sayı 10, s.1-11.

126

DURANAY, Halil, AKYÜZ, Cemal ve MAHMUT, Abidin, (2016), Dada Bir

Armadillodur, Kült Yayın, Birinci Baskı, Kocaeli.

ELMAS, Hüseyin (2006), “On dokuzuncu Yüzyıldan Günümüze Özgürlük Bağlamında

Sanat Neydi, Ne Oldu? ”, Selçuk Üniversitesi Sosyal Bilimler Enstitüsü

Dergisi, Konya, s. 281-298.

ERCAN, Müfit, (1997), “Dada ve Günümüze Etkileri”, Yüksek Lisans Tezi, Anadolu

Üniversitesi, Sosyal Bilimler Enstitüsü, Eskişehir.

EROĞLU, Özkan, (2014), Dada Dada Dada, Tekne Yayınları, Birinci Baskı, İstanbul.

EROL ŞAHİN Nihan Ayşegül ve KAYALIOĞLU Sevgi, (2016), “I. Dünya Savaşının

Avrupa Resim Sanatına Etkileri”, Gazi Akademik Bakış Dergisi Cilt:10, Sayı

19, 183-207, ISSN: 1307-9778 E-ISSN: 1309-5137.

ELGER, Dietmar, (2004), Dadaism, Taschen Publishing.

FOSTER, Hall, (2009), Gerçeğin Geri Dönüşü, Hoşsucu, Esin (Çevr.), Ayrıntı

Yayınları, Birinci Baskı, İstanbul.

GENÇ, Adem, (1983), “Antropi ve Nedensizlik Açısından Dadacı Sanat Hareketlerinin

Çözümlenmesi” , Yayıınlanmış Doktora Tezi, Dokuz Eylül Üniversitesi: İzmir.

GÖKÇÖL, Tanju, (1993a), “Gelişim Hachette”, Alfabetik Genel Kültür

Ansiklopedisi, İnterpres Basım ve Yayıncılık, Cilt 1 ,Paris, ss.271, 272.

GÖKÇÖL, Tanju, (1993b), “Gelişim Hachette”, Alfabetik Genel Kültür

Ansiklopedisi, İnterpres Basım ve Yayıncılık ,Cilt 3 ,Paris, ss. 1030-1031.

GÖKÇÖL, Tanju, (1993c), “Gelişim Hachette”, Alfabetik Genel Kültür

Ansiklopedisi, İnterpres Basım ve Yayıncılık , Cilt 4 ,Paris, ss. 1186, 1403.

GÖKÇÖL, Tanju, (1993d), “Gelişim Hachette”, Alfabetik Genel Kültür

Ansiklopedisi, İnterpres Basım ve Yayıncılık, Cilt 9 ,Paris, sayfa 3308.

GÖRENEK BEYAZ, Gülderen, (2016), “Nam June Paik ve Onun Tabula Rasa’sı:

Video”, İstanbul Aydın Üniversitesi Dergisi, Cilt 8, Sayı 29, ss1-16.

GÜNEŞ, Nurhayat, (2013), “Resim Sanatında Kolaj, Asemblaj ve Türk Resmine

Yansımaları”, Yüksek Lisans Tezi, Trakya Üniversitesi, Sosyal Bilimler

Enstitüsü, Edirne.

127

GÜNGÖR, Ayşe, (2011), “Andre Breton ve Sürrealist Resim İlişkisi”, Yüksek Lisans

Tezi, Işık Üniversitesi, Sosyal Bilimler Enstitüsü, İstanbul.

GÜRSAKAL, Necmi, (2001), Sosyal Bilimlerde Araştırma Yöntemleri. Uludağ

Üniversitesi Basımevi, Bursa.

HODGE, Susie, (2013), Beş Yaşındaki Çocuk Bunu Neden Yapamaz, Hayalperest

Yayınevi, Birinci Baskı, İstanbul.

HOPKINS, David, (2006), Dada Ve Gerçeküstücülük, Dost Kitapevi Yayınları,

1.Baskı, Ankara.

İNAM KARAHAN, Çağatay, (2015), Sanatta Çağdaş Bir Dönüm Noktası: Minimal

Sanat, Gazi Üniversitesi Sosyal Bilimler Enstitüsü, ss, 19-27.

İNCE, Özdemir, (1975), Dada Akımının 60 Yılı, Milliyet Sanat Dergisi, Sayı 161,

İstanbul, ss.3-35.

İPŞİROĞLU, Nazan ve İPŞİROĞLU, Mazhar, (2009), Sanatta Devrim, Hayalbaz

Yayınları, 4.Baskı, İstanbul.

KARAASLAN, Suat, (2011), “Etrafını Kuşatan Heykeller: Rıchard Serra”, Ç.Ü. Sosyal

Bilimler Enstitüsü Dergisi, Cilt 20, Sayı 2, ss, 63-76.

KARASAR, Niyazi, (2002), Bilimsel Araştırma Yöntemi, Nobel Yayıncılık, Ankara.

KORKMAZEKİCİ, Deniz F. (2010), “Dada’dan Günümüze Plastik Sanatlarda Anti-

Estetik Form Olarak Beden”, Sanatta Yeterlilik Eser Metni, Mimar Sinan

Güzel Sanatlar Üniversitesi, Sosyal Bilimler Enstitüsü, İstanbul.

KOZLU, Düriye, (2009), “Modernizm Sonrası Postmodern Hareket İçinde Kadının

Yeri”, Süleyman Demirel Üniversitesi Güzel Sanatlar Fakültesi Hakemli

Dergisi, Cilt 2, Sayı 3, ss, 1-15.

KÖKSAL, Musa, (2012), “Plastik Sanatlar Ve Sinemanın İlişkisi”, İnönü Üniversitesi,

Sanat Ve Tasarım Dergisi, ISSN: 1309-9876 E-ISSN:1309-9884 Cilt/Vol. 2

Sayı/No. 4, s.121-131.

KUNGZLI, Rudolf, (2006), Dada, Phaidon Publishing, Londra.

KUSPİT, Donald, (2014), Sanatın Sonu, Metis Yayınları, 4.Baskı, İstanbul.

128

LYTON, Norbert, (2015), Modern Sanatın Öyküsü, Remzi Yayınevi, 5.Baskı, Çin.

MCGINITY, L, (2012), Sanatın Tüm Öyküsü, Stephan Farthing (Ed), Hayalperest

Yayınevi, 2.Baskı, Çin.

NAGANLU, Görkem, (2010), Var Olmak ya da Olmamak, İşte Bütün Mesele Bu,

Süleyman Demirel Üniversitesi Güzel Sanatlar Fakültesi Hakemli Dergisi,

Art-E2010-05, ss 1-3.

OSKAY, Bahar Artan, (2016), “Dadaizm Sanat Anlayışında Atık Nesne Ve Hazır

Nesne Kullanımının Günümüz Sanatına Yansımaları”, Sosyal Bilimler

Dergisi, Yıl: 3, Sayı:6, ss 507-516, ss 515.

ÖZESKİCİ; Evrim, (2017), “Öteki” Kavramı Üzerine Resimsel Çözümlemeler”,

Sanatta Yeterlik Tezi, Hacettepe Üniversitesi Güzel Sanatlar Enstitüsü.

ÖZÜDOĞRU, Şakir, (2010), “Feminist Sanatta İki Farklı Taklaşım: Gerilla Kızlar Ve

Cindy Sherman”, Sanat ve Tasarım Dergisi, ss 111-131.

PER, Meral, (2011), “1960 Sonrası Sanatta Kadın Sanatçılar: Yoko Ono Ve Marina

Abramovıc Örneği”, İnönü Üniversitesi Sanat ve Tasarım Dergisi, Cilt 1.

Özel Sayı, s, 145-150.

RONA, Zeynep, (2008a), Eczacıbaşı Sanat Ansiklopedisi, Yapı-Endüstri Merkezi

Yayınları, 2. Basım, Cilt I, İstanbul, ss 376.

RONA, Zeynep, (2008b), Eczacıbaşı Sanat Ansiklopedisi, Yapı-Endüstri Merkezi

Yayınları, 2. Basım, Cilt II, İstanbul, ss 890. .

SAĞLIK, Esra, (2016), “Minimalizmin Endüstriyel Sadeliği”, Yaratıcı Endüstriler

Uluslararası Tasarım Sempozyumu Bildiri Kitabı, ss, 50-60.

SELVİ, Yeliz, (2014), “Feminist Teori ve Sanat Üzerinde Derrida Etkisi: Yapıbozum”,

İdil Dergisi, Cilt 3, Sayı 11, ss 799-98.

STODLAND İ., HİLLE C., BUHLER, KAEPPELE ve BUCHHLOZ, (2012), Sanat,

NTV Yayınları, İstanbul.

SÜRMELİ, Kader, (2012), “Dada Hareketinden Kavramsal Sanata”, İnönü Üniversitesi,

Sanat ve Tasarım Dergisi, Cilt 2, Sayı 6, ISSN:1309-9876, Malatya, ss 337-

345.

129

ŞAHİNER, Rıfat, (2008), Sanatta Post Modern Kırılmalar Ya Da Modernin Yapı

Bozumu, Yeni İnşa Sanat Serisi-1 Yayın Evi-18, İstanbul.

ŞENKAN, Eda, (2017), “Beden Kullanımı ve Performans Sanatı”, Yüksek Lisans Tezi,

Trakya Üniversitesi Sosyal Bilimler Enstitüsü, Edirne.

ŞENEL, Elif, (2015), “Performans Sanatları ve Sanatçının Anlatım Aracı Olarak

Beden”, İdil Dergisi, Cilt 4, Sayı 16, ss 161-182.

ŞİŞMAN, Ahmet, (2006), Sanata ve Sanat Kavramlarına Giriş, Yaz Yayınları,

Birinci Baskı, İstanbul.

TAŞÇILAR, Haydar, (2010), “Bir Kriter Olarak Resimde Sahicilik ve Samimiyet

Problematiği”, Yüksek Lisans Tezi, Dokuz Eylül Üniversitesi, Güzel

Sanatlar Enstitüsü, İzmir.

THOMPSON, John, (2014), Modern Resim Nasıl Okunur, Hayalperest Yayınevi,

Birinci Baskı, İstanbul.

TOKDEMİR, İdil, (2013), “Günümüz Sanatında Mistik Etkileşimler ve İçseli Bulma”,

Yüksek Lisans Sanat Çalışması Raporu, Hacettepe Üniversitesi Güzel

Sanatlar Enstitüsü, Ankara.

TURANİ, Adnan, (2003), Dünya Sanat Tarihi, Remzi Kitabevi, Dokuzuncu Basım,

İstanbul.

TÜKEL, Uşun, (2008), Eczacıbaşı Sanat Ansiklopedisi, Yapı-Endüstri Merkezi,

Yayınları, 2.Basım, C III, İstanbul, ss 1303-1304.

TÜRKER, H. İbrahim Ve ÇOKOKUMUŞ Benan, (2015), Gerçeküstücülük, Rene

Magritte'den Jerry Uelsmann'a, Ondokuz Mayıs Üniversitesi, Gazi

Üniversitesi Yayını, Cilt 1, Sayı 13, ss 125-140.

UYSAL A., KAYA İ. ve ŞENER İ., (2010), “Fotoğraflarla Dünya Tarihi”, Ü. Dertli

(Ed.), Getty Images/Britannica Ansiklopedisi, Dinozor Yayıncılık,1. Baskı,

İstanbul, ss 209.

UZ, Ayfer ve ABUL, Derya, (2017), “Jasper Johns’un Eserlerinde Popüler Kültürün

İmgeleri”, Farkındalık Dergisi, Cilt 2, ss 70-80.

130

YAĞMUR, Önder, (2015), “Minimal Sanatı Gösterge Bilimsel Anlamlandırma:

Rıchard Serra “Cırcuıt II”, Akademik Sosyal Araştırmalar Dergisi, Cilt: 3,

Sayı: 9, ss 98-103.

YAZIR, Ragıp, (1984a), “Resim”, Büyük Genel Kültür Ansiklopedisi, Görsel

Yayıncılık, Cilt 4, İstanbul, ss 2416.

YILMAZ, Mehmet, (2006), Modernizmden Postmodernizme Sanat, Ütopya

Yayınevi, Birinci Baskı, Ankara.

Elektronik Kaynaklar:

http://1.bp.blogspot.com/f70wx9PLxtg/Uozn_i9fvJI/AAAAAAAABK8/P3eGVM6ujz8/s16

00/tumblr_mbd4xxFRIE1r9j6pro1_400.png, (04.05.2017).

http://1.bp.blogspot.com/N0ImbvZmHyc/TuwQcVYrScI/AAAAAAAAAjs/D3yJTFaVaJQ/

s1600/nam4.jpg, (04.05.2017).

http://2.bp.blogspot.com/LulE03bjBFM/UHgZbxzNpFI/AAAAAAAAAdg/nyuWV7q2F9Q

/s320/dix1hl7.jpg7, (04.05.2017).

http://2.bp.blogspot.com/mFSbc0P8My8/UVJgylKOylI/AAAAAAgAAzc/MwXWPJ8o

HNs/s1600/wrappedcoast-aslibora-christo.jpg,(04.05.2017).

http://30jzik4eyzz31nfe9k1fzko3-wpengine.netdna-ssl.com/wp-content/

uploads/2016/02/flavin-3.png, (04.05.2017).

http://4.bp.blogspot.com/_xGAn7q9Ndo/RqXqDqEOrUI/AAAAAAAAAAU/rBow9M-

b5So/s320/1111111111111.jpg, (04.05.2017).

http://68.media.tumblr.com/tumblr_ly0gjv1Q5h1r9j6pro1_500.jpg, (04.05.2017).

http://68.media.tumblr.com/tumblr_m78z9kEeKr1r9j6pro1_500.jpg, (04.05.2017).

http://68.media.tumblr.com/tumblr_m9m3wr0VIF1r9j6pro1_500.jpg, (04.05.2017).

http://anotherimg.dazedgroup.netdna-cdn.com/786/azure/another-prod/350/

3/353131.jpg, (04.05.2017).

http://archives"0-dada.tumblr.com/image/45498457145, (04.05.2017).

http://archives-dada.tumblr.com/image/141540278114, (04.05.2017).

http://2.bp.blogspot.com/mFSbc0P8My8/UVJgylKOylI/AAAAAAg

131

http://archives-dada.tumblr.com/image/16699239641, (04.05.2017).

http://archives-dada.tumblr.com/image/26275902215, (04.05.2017).

http://archivesdada.tumblr.com/post/39039055186/johnheartfield-and-rudolf-

schlichter, (04.05.2017).

http://blog.kavrakoglu.com/wp-content/uploads/2015/12/y1.jpg).jpg, (04.05.2017).

http://cdn8.openculture.com/wp-content/uploads/2015/05/27225045/shoot-burden.jpg,

(04.05.2017).

http://flavorwire.com/549067/from-weimar-to-nazism-tracing-berlins-history-through-

its-art/2, (04.05.2017).

http://i.imgbox.com/mwCo4h8f.jpg, (04.05.2017).

http://images.metmuseum.org/CRDImages/ma/weblarge/DP135495.jpg, (04.05.2017).

http://kolajart.com/wp/wp-content/uploads/2016/05/10.jpg, (04.05.2017).

http://minerva.union.edu/duncanc/surrealism/Claes%20Oldenburg%20Pie%20and%20

Hamburger%20and%20Soft%20Calendar.jpg, (04.05.2017)

http://peristilo.files.wordpress.com/2009/07/c43-desnudo-bajando-la-escalera-nc2ba-2-

1912-duchamp.jpg?w=715, (0.05.2017).

http://slimpaley.com/wp-content/uploads/2011/01/yveskleinantropometries.jpg,

(04.05.2017).

http://www.arsivfotoritim.com/wpcontent/uploads/gaxxi/1262353294untitled-1.jpg,

(04.05.2017).

http://www.arthistoryarchive.com/arthistory/feminist/Barbara-Kruger.html,

(04.05.2017).

http://www.artnet.com/artists/alberto-giacometti/figurine-a-hiLBg8tWc

VWP3eQzBygxJQ2, (04.05.2017).

http://www.artnet.com/artists/andr%C3%A9-breton/the-african-mask-a-ebvpPzCPn

CX7 uL53bmqQkQ, (04.05.2017).

http://www.artnet.com/artists/jean-hans-arp/horloge-ThI_usXq0mzq1fJSgA_kQ2,

(04.05.2017).

http://blog.kavrakoglu.com/wp-content/uploads/2015/12/y1.jpg).jpg
http://kolajart.com/wp/wp-content/uploads/2016/05/10.jpg
http://slimpaley.com/wp-content/uploads/2011/01/yveskleinantropometries.%20jpg
http://www.arthistoryarchive.com/arthistory/feminist/Barbara-Kruger.html
http://www.artnet.com/artists/alberto-giacometti/figurine-a-hiLBg8tWcVWP3eQzBygxJQ2
http://www.artnet.com/artists/alberto-giacometti/figurine-a-hiLBg8tWcVWP3eQzBygxJQ2
http://www.artnet.com/artists/andr%C3%A9-breton/the-african-mask-a-ebvpPzCPn%20CX7
http://www.artnet.com/artists/andr%C3%A9-breton/the-african-mask-a-ebvpPzCPn%20CX7

132

http://www.artnet.com/WebServices/images/ll1015316llgpGfDrCWBHBAD/sol-lewitt-

modular-wall-structure.jpg, (04.05.2017).

http://www.eskop.com/images/UserFiles/images/Editor/dada%20sokakta/baader.png,

(04.05.2017).

http://www.eskop.com/images/UserFiles/images/Editor/dada100/h%C3%B6ch4.jpg,

(05.05.2017).

http://www.e-skop.com/skopbulten/dadanin-100-yili-kabare-voltaire-%E2 %80 %93-

antoloji/2810, (05.05.2017).

http://www.francopolis.net/ViePoete/TristanTzaradecembre2015.html, (05.05.2017).

http://www.istanbulsanatevi.com/urun-tipleri/kanvas-baski/andy-warhol-marilyn-

monroe-set/, (05.05.2017).

http://www.kultursanatharitasi.com/wp-content/uploads/2015/02/yoko-ono.jpg,

(06.05.2017).

http://www.kunstzolder.be/en/movement/pop-art, (07.05.2017).

http://www.relations-media.com/editions-delpire-man-ray/, (07.05.2017).

http://www.solakkedi.com/tasarim/tasarim%20tarihi/026.jpg, (07.05.2017).

http://www.tamsanat.net/uploads/tsposts/images/marcelduchamp_cesme_the_fountain_

r_mutt_1917.jpg, 2017 (08.05.201).

http://www.tate.org.uk/art/art-terms/m/minimalism, (15.06.2017).

http://www.tate.org.uk/art/artworks/lichtenstein-whaam-t00897, (15.06.2017).

http://www.tate.org.uk/art/images/work/T/T01/T01462_10.jpg, (15.06.2017).

http://www.theartstory.org/artist-arp-hans.htm, (15.06.2017).

https://3.bp.blogspot.com/COXQoHlIBaI/VwEtfWcTvGI/AAAAAAAARB0/dtfi0wpmx3sR

SH3nKz5zLXs-QFGIXpOlACKgB/s320/1524.BMP, (15.06.2017)

https://acarbasak.files.wordpress.com/2013/01/220pxduchamp_largeglass.jpg,

(16.06.2017).

http://www.artnet.com/WebServices/images/ll1015316llgpGfDrCWBHBAD/sol-lewitt-modular-wall-structure.jpg
http://www.artnet.com/WebServices/images/ll1015316llgpGfDrCWBHBAD/sol-lewitt-modular-wall-structure.jpg
http://www.istanbulsanatevi.com/urun-tipleri/kanvas-baski/andy-warhol-marilyn-monroe-set/
http://www.istanbulsanatevi.com/urun-tipleri/kanvas-baski/andy-warhol-marilyn-monroe-set/
http://www.kultursanatharitasi.com/wp-content/uploads/2015/02/yoko-ono.%20jpg
http://www.kunstzolder.be/en/movement/pop-art
http://www.tate.org.uk/art/art-terms/m/minimalism
http://www.tate.org.uk/art/artworks/lichtenstein-whaam-t00897
http://www.tate.org.uk/art/images/work/T/T01/T01462_10.jpg

133

https://d32dm0rphc51dk.cloudfront.net/FFYt3yBliJmdcVF3YKgKeg/larger.jpg,

(17.06.2017).

https://i.pinimg.com/736x/ef/c2/70/efc27078630f24b95029b17bd0970642--james-

rosenquist-lichtenstein.jpg, (18.06.2017).

https://i2.wp.com/www.guggenheim.org/wpcontent/uploads/1969/01/91.3713_ph_web.j

pg, (18.06.2017).

https://it.pinterest.com/pin/489133209515892741/, (19.06.2017).

https://pbs.twimg.com/media/C2Ba-DzWgAImtDg.jpg, (20.06.2017).

https://serkanhizli.files.wordpress.com/2015/01/ex10.jpg, (22.06.2017).

https://smediacacheak0.pinimg.com/564x/8b/f0/df/8bf0dfdf721d604 a82924 69b093640

e8.jpg, (25.06.2017).

https://static01.nyt.com/images/2015/03/17/arts/ACQUIRE/ACQUIRE-blog427.jpg,

25.06.2017).

https://tr.pinterest.com/pin/37788084349273057/, (30.06.2017).

https://tr.pinterest.com/pin/405535141420627375/, (04.07.2017).

https://tr.pinterest.com/pin/539798705317313003/, (05.07.2017).

https://www.artgallery.nsw.gov.au/collection/works/434.1997.9/, (06.07.2017).

https://www.dadart.com/dada-media/Picabia-L’Oeil-cacodylate.jpg, (06.07.2017)

https://www.google.com.tr/search?q=RAOUL+HAUSMANN&source=lnms&tbm=isch

&sa=X&ved=0ahUKEwiFrfOyi5fQAhWFQBQKHfrQDL4Q_AUICCgB&biw=

1043&bih=748&dpr=0.8#imgrc=RJe6ZmUKGNCCKM%3A, (06.07.2017).

https://www.moma.org/images/dynamic_content/exhibition_page/24224.jpg,

(06.07.2017).

https://www.moma.org/learn/moma_learning/max-ernst-levade, (0.07.2017).

https://www.mumok.at/sites/default/files/cms/onlinesammlung/B_444_0_Kaprow1_he_

Web_1.jpg, (07.07.2017).

https://i2.wp.com/www.guggenheim.org/wpcontent/uploads/1969/01/91.3713_ph_web.jpg
https://i2.wp.com/www.guggenheim.org/wpcontent/uploads/1969/01/91.3713_ph_web.jpg
https://pbs.twimg.com/media/C2Ba-DzWgAImtDg.jpg
https://tr.pinterest.com/pin/37788084349273057/
https://www.artgallery.nsw.gov.au/collection/works/434.1997.9/

134

https://www.nga.gov/exhibitions/2006/dada/images/artwork/202-664-m.jpg,

(07.07.2017).

https://www.wikiart.org/en/amedeo-modigliani/portrait-of-madame-kisling,

(10.07.2017).

https://www.wikiart.org/en/andre-masson/pasiphae-2, (10.07.2017).

https://www.wikiart.org/en/arthur-dove/portrait-of-ralph-dusenberry-1924,

(11.07.2017).

https://www.wikiart.org/en/ben, (15.07.2017).

https://www.wikiart.org/en/francis-picabia/love-parade, (15.07.2017)

https://www.wikiart.org/en/francis-picabia/the-wing, (15.07.2017).

https://www.wikiart.org/en/george-grosz/explosion-1917-, (20.07.2017).

https://www.wikiart.org/en/jean-arp, (20.07.2017).

https://www.wikiart.org/en/jean-arp/geometric-forms, (20.07.2017).

https://www.wikiart.org/en/joan-miro/standing-nude-1, (25.07.2017)

https://www.wikiart.org/en/joseph-stella/the-bridge-1920, (25.07.2017).

https://www.wikiart.org/en/judy-chicago, (25.07.2017).

https://www.wikiart.org/en/kurt-schwitters/all-works, (30.07.2017).

https://www.wikiart.org/en/kurt-schwitters/all-works, (04.08.2017).

https://www.wikiart.org/en/kurt-schwitters/lofty-1947, (05.08.2017).

https://www.wikiart.org/en/kurt-schwitters/merz-picture-25a-the-starpicture-1920,

(05.08.2017).

https://www.wikiart.org/en/man-ray, (05.08.2017)

https://www.wikiart.org/en/marcel-duchamp, (05.08.2017).

https://www.wikiart.org/en/marcel-duchamp/bottlerack-1914, (05.08.2017).

https://www.wikiart.org/en/max-ernst, (05.08.2017).

https://www.wikiart.org/en/max-ernst, (06.08.2017).

https://www.wikiart.org/en/andre-masson/pasiphae-2
https://www.wikiart.org/en/ben
https://www.wikiart.org/en/joan-miro/standing-nude-1
https://www.wikiart.org/en/marcel-duchamp
https://www.wikiart.org/en/max-ernst

135

https://www.wikiart.org/en/max-ernst/the-elephant-celebes-1921, (08.08.2017).

https://www.wikiart.org/en/maxernst/thegramineousbicyclegarnished-with-bells-the-

dappled-fire-damps-and-the-echinoderms-bending1920, (08.08.2017).

https://www.wikiart.org/en/max-ernst/the-word-woman-bird-1921, (08.08.2017).

https://www.wikiart.org/en/max-ernst/the-word-woman-bird-1921, (09.08.2017).

https://www.wikiart.org/en/robert-filliou/the-mona-lisa-is-on-the-stairs-1969,

(09.08.2017).

https://www.wikiart.org/en/salvador-dali/dream-caused-by-the-flight-of-a-bee-around-

a-pomegranate-one-second-before-awakening, (09.08.2017).

https://www.wikiart.org/en/Search/brancusi, (09.08.2017).

https://www.wikiart.org/en/Search/jean%20arp, (09.08.2017).

https://www.wikiart.org/en/Search/man%20ray, (09.08.2017).

https://www.wikiart.org/en/Search/Meret%20Oppenheim, (10.08.2017).

https://www.wikiart.org/en/Search/rene%20magritte, (11.08.2017).

https://www.wikiart.org/en/Search/yoko%20ono, (11.08.2017).

https://www.wikiart.org/en/suzanne-duchamp/broken-and-restored-multiplication -

1919, (11.08.2017).

https://www.wikiart.org/en/theo-van-doesburg/composition-xxii-1922, (12.08.2017).

https://www.wikiart.org/en/yves-tanguy/tomorrow-1938, (12.08.2017).

https://www.wikiart.org/en/robert-filliou/the-mona-lisa-is-on-the-stairs-1969
https://www.wikiart.org/en/salvador-dali/dream-caused-by-the-flight-of-a-bee-around-a-pomegranate-one-second-before-awakening
https://www.wikiart.org/en/salvador-dali/dream-caused-by-the-flight-of-a-bee-around-a-pomegranate-one-second-before-awakening
https://www.wikiart.org/en/Search/man%20ray
https://www.wikiart.org/en/Search/Meret%20Oppenheim
https://www.wikiart.org/en/Search/rene%20magritte
https://www.wikiart.org/en/Search/yoko%20ono
https://www.wikiart.org/en/yves-tanguy/tomorrow-1938

136

DİZİN

-B-
Berlin, v, vii, viii, ix, xi, 12, 13, 15, 20,

21, 24, 25, 26, 27, 40, 54, 63, 64, 66,

67, 107, 123, 124, 128

-C-
Cabaret Voltaire, v, vii, ix, 16, 17, 19,

59

-D-
Dünya Savaşı, v, 1, 2, 7, 9, 11, 14, 15,

20, 27, 35, 40, 46, 47, 53, 77, 84, 91,

92, 93, 99, 107, 111, 121, 123, 124,

129

-F-
Feminist, 95, 118, 122, 127, 131, 132

Fluxus, 92, 95, 107, 108, 109, 111, 121,

122, 125, 127

Fotoğraf, xiv, 13, 113, 128

Fotomontaj, ix, x, xii, xv, 12, 22, 26, 33,

34, 80

Fütürizm, 1, 9, 121

-H-
Hannover, v, vii, viii, x, 15, 27, 30, 34,

35, 40, 49, 72, 74, 75, 77, 123, 124,

128

-K-
Köln, v, viii, xii, 15, 27, 30, 31, 32, 34,

35, 40, 49, 54, 77, 78, 123, 124

-M-
Minimalizm, 95, 101, 102, 103, 121,

122, 125, 129

-N-
New York, v, vii, viii, ix, x, xi, xii, 7,

15, 25, 35, 40, 41, 42, 43, 54, 56, 58,

59, 64, 68, 69, 70, 73, 79, 111, 123,

124, 128

-O-
Otomatizm, 14

-P-
Paris, v, vii, viii, ix, x, xi, 9, 15, 19, 24,

31, 35, 36, 37, 38, 39, 43, 48, 50, 56,

59, 62, 64, 68, 69, 123, 124, 128, 129,

130

Performans, xiv, 92, 95, 101, 111, 112,

113, 116, 118, 122, 127, 132

-S-
Sürrealizm, 84, 90, 91, 121, 122, 124

-T-
Tristan Tzara, xi, 15, 19, 60, 61, 123

-Z-

Zürih, v, viii, x, xi, xiii, 7, 15, 17, 18,

19, 20, 21, 26, 35, 40, 49, 52, 54, 60,

62, 63, 66, 93, 96, 117, 123

137

