
 ii

TC
YILDIZ TEKNİK ÜNİVERSİTESİ
SOSYAL BİLİMLER ENSTİTÜSÜ

SANAT VE TASARIM ANA SANAT DALI
SANAT VE TASARIM YÜKSEK LİSANS PROGRAMI

YÜKSEK LİSANS TEZİ

1950’LERDEN GÜNÜMÜZE SANATTA AVANGARD
OLGUSU

ÖZGÜR ÇİMEN
4715020

TEZ DANIŞMANI
Doç. RIFAT ŞAHİNER

İSTANBUL
2010

 iii

ÖZ

1950’LERDEN GÜNÜMÜZE SANATTA AVANGARD OLGUSU
Özgür Çimen

Eylül, 2010

Bu çalışmada, avangardın tarihsel geçmişi göz önünde bulundurularak, 1950’lerden
günümüze sanatta avangard olgusu ele alınmıştır. 1950 sonrası sanatında avangard
olgusunu etkileyen faktörler ve avangardın geçirdiği dönüşüm ortaya çıkarılmaya
çalışılmıştır.

Bu konunun ele alınmasındaki amaç, avangard olgusunun günümüzde nasıl
okunması gerektiğini ortaya çıkarmak ve gerek günümüz sanatını anlamak gerekse
de günümüz sanatı için avangardın taşıdığı potansiyeli araştırmaktır.

Tezin içeriğinde, özellikle 20. yüzyılın başında Avrupa’daki tarihsel avangard
anlayışlarla, 1950’lerde A.B.D.’de yeniden biçimlendirilen avangard oluşumların
birbirinden ayrıldıkları noktalar saptanmış; II. Dünya Savaşı sonrasında A.B.D.’de
oluşturulan avangard modelin nasıl biçimlendiği detaylı bir şekilde ele alınmıştır.
Peter Bürger’in “Avangard Kuramı” ve Hal Foster’ın “Gerçeğin Geri Dönüşü”
çalışmaları çıkış noktası alınarak, avangard kavramı üzerindeki tartışma ortaya
çıkarılmaya çalışılmıştır.1950 sonrası avangard olgusunda yaşanan değişimin
nedenlerine değinilerek, kültür endüstrisi için avangardın rolünün neden önemli
olduğu anlatılmış; popüler kültür, kiç ve avangard arasındaki ilişkiler vurgulanmıştır.
Modernizmde yaşanan kırılmayla birlikte ortaya çıkan avangard ve neo avangard
ayrımı, bu konuda düşünen teorisyenlerin fikirleriyle beraber açıklanmıştır.

1980 sonrası dünyada yaşanan ekonomik, siyasi ve kültürel değişimler çerçevesinde
ortaya çıkan tartışmalar bir kere daha avangardı geri getirmiş; modernizme getirilen
eleştiriler, avangardı da etkilemiştir. 1980 sonrası sermayenin büyümesiyle ortaya
çıkan özel şirketlerin avangardın seyrini nasıl değiştirdiği ve sermayenin uluslararası
hale gelmesiyle sayıları giderek artan müze ve bienallerle avangardın ilişkisi
açıklanmıştır. Küreselleşme ve Yeni Dünya Düzeni’nin avangard üzerindeki etkisine
değinilmiş; küreselleşmenin getirdiği kimlik politikalarının sanatçılara yansımaları
gösterilmeye çalışılmıştır. Küresel ağ toplumunun ve teknolojinin getirdiği
yeniliklerin, avangard arayışlar için oluşturduğu alternatifler üzerinde durulmuş, son
bölümde ise karşı stratejiler ve direnç alanları yaratan örnekler üzerinden günümüzde
avangardı nasıl yorumlamamız gerektiği ve avangardın günümüz sanatı için önemi
vurgulanmıştır.

Anahtar kelimeler: “avangard”, “neo avangard”, “kültür endüstrisi”, “sanatın
kurumsallaşması”, “küreselleşme”.

 iv

ABSTRACT

AVANT- GARDE PHENOMENON IN ART SINCE 1950’S UP TO DATE
Özgür Çimen

September, 2010

In this study, avant- garde phenomenon in arts was inspected since 1950s up to day
in consideration of the historical past of the avant-garde. It is tried to set forth the
factors affecting the avant-garde phenomenon in arts after 1950s and the evolution
occurred with avant-garde event.

The purpose of investigating this subject is to clarify how avant-garde concept
should be considered nowadays and to search for the applicability of the potential of
avant-garde concept for recent artworks.

In the content of the thesis, the differentiating points between the historical avant-
garde understanding in Europe at the beginning of 20th century and the avant-garde
phenomenon model shaped in USA in 1950s were identified; it is investigated in
detail how the avant-garde model was shaped in USA following 2nd World War. The
discussion on avant-garde concept is tried to be set forth by taking “Avant-Garde
Theory” of Peter Bürger and “The Return of The Real” of Hal Foster as departure
point. The reasons of changes experienced on avant-garde phenomenon after 1950
was investigated, explaining why the role of avant-garde is important for cultural
industry and the relations between popular culture, kitsch and avant-garde is
emphasized. The separation between avant-garde and neo avant-garde concepts
experienced along with the rupture realized with modernism was explained with the
ideas of theoreticians studied in this field.

The discussions aroused within the frame of economical, political and cultural
changes in the world following 1980 have taken avant-garde back once more while
the critics of modernism also affecting avant-garde. The relation between avant-
garde and museums and biennials increasing in number along with the
internationalism of capital and how the private companies borne with the increase of
capital after 1980 has changed the course of avant-garde are explained. The affect
of globalization and New World Order on avant-garde is mentioned; trying to show
the reflections of the identity policies of globalization on artists. The innovations
brought by global network society and technology and the alternatives they bring
with for avant-garde pursuit were mentioned, and in the final section the importance
of avant-garde for the arts nowadays and how we should interpret avant-garde was
explained through the examples of opposite strategies and examples creating fields of
resistance.

Keywords: “avant-garde”, “neo avant-garde”, “culture industry”,“institutionalization
of art”, “globalization”.

 v

ÖNSÖZ

Avangard hareketler, sanat tarihinde büyük kırılmalar yaratmış; avangard sanatçılar
ise sanatın, üretimi, dağıtımı ve algılanmasını değiştirmişlerdir. Günümüz sanatında
da bu etkiler hala devam etmektedir.

Yaşadığımız çağ, sonlarla doludur: “Tarihin Sonu”, “İdeolojilerin Sonu”, “Sanatın
Sonu.” Bu sonların verdiği muğlâklık, belki de avangardın seyrine tanıklık ederek
açıklık kazanabilir. Avangardı anlamak ise, günümüz sanatı için yeni alternatifler
yaratabilir.

Bu tez çalışmasının hazırlamasında çok büyük katkıları olan tez danışmanım Doç.
Rıfat Şahiner’e, görüşlerinden yararlandığım Sayın Ali Artun’a, kütüphanesinden
faydalandığım Garanti Platform’u çalışanlarına, manevi desteklerinden dolayı aileme
ve arkadaşlarıma çok teşekkür ederim.

İstanbul, Eylül, 2010 Özgür Çimen

 vi

İÇİNDEKİLER

Sayfa No

TEZ ONAY SAYFASI
ÖZ ... iii
ABSTRACT ... iv
ÖNSÖZ .. v
İÇİNDEKİLER ... vi
ŞEKİLLER LİSTESİ .. viii

1. GİRİŞ .. 1

2. AVANGARD KAVRAMI ... 5

 2.1. Avangard Nedir? .. 5
 2.2. Avangardın Tarihsel Gelişimi .. 8
 2.2.1.Tarihsel Avangard ve Bürger .. 14
 2.3. Frankfurt Okulu ve Avangard .. 19
 2.3.1. Adorno ve Kültür Endüstrisi .. 23

3. II. DÜNYA SAVAŞI SONRASI AVANGARDIN DÖNÜŞÜMÜ 25
 3.1. Clement Greenberg ve Avangard .. 26
 3.2. Avangard, Popüler Kültür ve Kiç ... 32

4. 1960- 1970 DOLAYLARINDA NEO AVANGARD ... 36

 4.1. Hal Foster ve Avangardın Geri Dönüşü ... 40
 4.2. Biçimci Avangarda Tepkiler .. 47
 4.3. Nesnesiz Sanat .. 52
 4.4. Geleneksel Mekâna Direniş .. 58
 4.5. Kültürel Muhalefet ... 60
 4.6. Sitüasyonizm ve Avangard ... 64

5. 1980’LERDE GÖSTERGE, SİMÜLASYON ESTETİĞİ VE AVANGARD . 68

 5.1. Meta-Gösterge .. 72
 5.2. Simülasyon ... 75
 5.3. Temellük ve Pastij .. 77
 5.4. Temsil Sorununu .. 80

6. SANAT VE KÜLTÜR YÖNETİMİ BAĞLAMINDA AVANGARD 83

 6.1. Küratöryal Çalışmalar, Şirket Sanatı ve Ekonomi Kültürü 84
 6.2. Avangard, Müzeler ve Bienalizm ... 92
 6.2.1. Müzeler ... 93

 vii

 6.2.2. Bienalizm ... 98

7. KÜRESELLEŞME, YENİDÜNYA DÜZENİ VE AVANGARD 102

 7.1. Kimlik Politikaları .. 107
 7.2. Küresel Ağ Toplumu .. 112
 7.3. Karşıt Stratejiler, Direnç Alanları .. 116

8. SONUÇ .. 125

KAYNAKÇA .. 130

ÖZGEÇMİŞ .. 136

 viii

ŞEKİLLER LİSTESİ

Sayfa No

Şekil 1: Édouard Manet, “Olympia”, 1863 ... 10
Şekil 2: Marcel Duchamp, “Çeşme”, 1964 ... 16
Şekil 3: Jackson Pollock, “Numara 8”, 1949 .. 29
Şekil 4: Andy Warhol, “100 Konserve Kutusu”, 1962 ... 51
Şekil 5: Joseph Kosuth “Bir ve Üç Sandalye”, 1965 ... 54
Şekil 6: John Cage, “Dört Dakika Otuz Üç Saniye”, 1952. 55
Şekil 7: Allan Kaprow, “6 Bölümlü 18 Oluşum”, 1959 56
Şekil 8: Yves Klein, “Boşluğa Sıçrayış”, 1960 .. 56
Şekil 9: Chris Burden, “Atış”, 1971. ... 57
Şekil 10: Robert Smithson, “Spiral Dalgakıran”, 1970 .. 59
Şekil 11: Christo and Jeanne-Claude, “Chicago Çağdaş Sanat Müzesi Paketleme”
 1968- 69 ... 59
Şekil 12: Joseph Beuys, “1Mayıs 1972 Batı Berlin’de İşçi Bayramı Sonrası” 62
Şekil 13: Piero Manzoni, “Sanatçının Kakası”, 1961 ... 63
Şekil 14: Guy Debord, “Paris’in Psikocoğrafya Rehberi”, 1965............................ 65
Şekil 15: Jeff Koons, “Yeni İki Katlı Islak/ Kuru Shelton”, 1981 73
Şekil 16: Haim Steinbach, “İlişkili ve Farklı”, 1985 .. 74
Şekil 17: Peter Halley, “Plan B”, 2001 .. 76
Şekil 18: Sherrie Levine, “Walker Evans’dan Sonra”, 1981 78
Şekil 19: Mike Bidlo, “Warhol Değil”, 1991 ... 79
Şekil 20: Cindy Sherman,“ İsimsiz Film Kareleri #14”, 1978 81
Şekil 21: Barbara Kruger,“Alışveriş Yapıyorum, O Halde Varım”, 1987 82
Şekil 22: Chris Ofili, “Absolut Votka”, 1996 ... 86
Şekil 23: Damien Hirst, “Sürüden Uzak”, 1994 ... 88
Şekil 24: Hans Haacke “Sosyal Cila” (David Rockefeller alıntı; altı panelden biri),
 1975 .. 90
Şekil 25: Daniel Buren,“Afiş”, 1968. ... 95
Şekil 26: Michael Asher, “George Washington’un heykelinin yer değiştirmesi”
 Chicago Sanat Enstitüsü, 2006 .. 96
Şekil 27: Fred Wilson, “Müzeyi Kazmak, Köle Kelepçeleri& Gümüş Kaplar”,
 1992. .. 97
Şekil 28: Wang Guangyi, “Büyük Kınama Serisi: Coco-Cola”,1993 105
Şekil 29: James Luna performans, “Kültürel Nesne”, 1987 109
Şekil 30: Doris Salcedo, “Shibboleth”, Tate Modern 2008 110
Şekil 31: Felix Gonzales Torres, “İsimsiz, Ross’un Portresi” 1991 111
Şekil 32: Guerrilla Girls, “Kadınların Metropolitan Müzesi’ne girebilmeleri için
 illada çıplak olmaları mı gerekiyor?”, 1985 .. 112
Şekil 33: Brett Stalbaum,“ Zapatista Floodnet”, 1988 ... 115
Şekil 34: Alexander Brener, “Malevich üzerine kapitalizm eleştirisi” Stedelijk
 Müzesi 1997 .. 117
Şekil 35: Chto delat, “Belgrad Hikâyesi”, 2009 Film .. 119
Şekil 36: Superflex, “Supergas” Kamboçya 2001 .. 121

 ix

Şekil 37: Etcétera, “W.Bush Protesto” Arjantin 2005 .. 123

 1

1. GİRİŞ

Avangard olgusu, sanat tarihinde oldukça tartışmalı bir konudur. Avangard kavramı,

içinde ideolojiler barındırdığından dolayı tarihin aynı dönemlerinde farklı

yorumlanmış, sanatçılar ve teorisyenler tarafından birbirinden çok farklı anlamlarda

kullanılmıştır. Avangard kavramı, 19. yüzyılda 1830–1940 arası sosyalist ütopistler

tarafından ilk olarak ortaya atıldığı zamandan bu yana, toplumun sosyo-ekonomik,

siyasi ve kültürel değişimlerinden etkilenerek çok fazla anlam değişikliğine

uğrayarak günümüze kadar gelmiştir.

Günümüz sanatının içinde bulunduğu sıkışmışlık durumunu değerlendirmek ve çıkış

noktası sağlamak için avangard kuramı bize yardımcı olacaktır. Ne var ki, özellikle

1950’lerden sonra bu kavramın kullanımı ve tarifindeki köklü değişimler, bu tezin

yazılmasında önemli bir etken oluşturmaktadır. Çalışma, özellikle günümüzde

avangard olgusunun ne ifade ettiğini anlayabilmek adına, şu temel soruları

sormaktadır: Bugün için sahici bir avangard durum ya da konumdan söz edilebilir

mi? Avangard; çığır açıcı, yol gösterici ve menzili belirleyen bir itici güç olarak

varlığını sürdürmekte midir? Yoksa salt bir yenilik, değişim nosyonu olarak mı

algılamalıyız avangardı?

Kuşkusuz, tarihsel ve geleneksel tanımından bir hayli değişik bir biçime evrilen

avangard olgusunun, günümüzdeki teorik altyapılar ve sanatsal çıktılar üzerinden

nasıl okunabileceği, konjönktürel olarak bu yaklaşımın politik bir direnç alanı yaratıp

yaratamayacağı gibi birçok soru da bu çalışmanın sorgulama alanını oluşturmaktadır.

Günümüz sanatı, bir yandan modernizmin ortaya koyduğu kavramlarla

hesaplaşmakta; öte yandan “modernizmin evrensellik, biriciklik, orijinallik ve aidiyet

meselelerini sorgularken, yerine merkezin ötelediği mikro söylemleri ve politikaları,

türler arasındaki ayrımların dumura uğratıldığı plüralist bir dünya algısını” ve

“müelliflin/sanatçının ölümünü ilan eden teorik altyapıları” yerleştirmektedir.1 Şayet

avangardın, Modernizm ile özdeş bir doğrultuda hareket ettiğini -ki bunun aksini öne

1 Rıfat Şahiner, Sanatta Postmodern Kırılmalar ya da Modernin Yapıbozumu, (İstanbul: Yeni
İnsan Yayınevi, 2008), 11.

 2

süren birçok düşünce de mevcuttur- tespit edersek, avangardın modernizme

yöneltilen eleştirilerden payını aldığını dile getirebiliriz.

Tezin çıkış noktasını, bu konu hakkında en önemli tespitleri yapmış olan Peter

Bürger’in “Avangard Kuramı” adlı çalışması ve devamında ise Hal Foster’ın,

Bürger’in tezini çürütmek için yazdığı “Gerçeğin Geri Dönüşü” adlı çalışması

oluşturmaktadır. Bu iki teorisyen arasında ortaya çıkan görüş farkı, avangardın

geçirdiği dönüşümü anlamamızı da kolaylaştırmaktadır. Elbette avangard olgusunu

tartışırken, bu konuda önemli çalışmalar yapan Adorno, Benjamin ve Frankfurt

Okulu düşünürleri ve son dönemde görüşleriyle avangard tartışmasını canlandıran

Rosalind Krauss, Huyysen, Danto, Guilbaut, Crane, Bourriaud vb. pek çok isim bu

çalışmanın şekillenmesinde önemli başvuru noktalarını oluşturmaktadır.

Tezin birinci bölümü olan giriş kısmında, neden avangard olgusunun ele alındığı,

tezde hangi sorunlara cevap arandığı ve tezi oluşturan bölümler kısaca özetlenmiştir.

Tezin ikinci bölümünde, avangard kavramı açımlanıp bu olgunun tarihsel gelişimi

ortaya koyulmuş; Peter Bürger’in avangard kuramı ele alınıp konunun içinde etkin

olan Frankfurt Okulu düşünürleri ve Bürger’in fikirleri arasındaki benzerlikler ve

farklılıklar tespit edilmiştir. Bölümün sonunda ise avangardın yaşadığı değişimi etkin

bir dille açımlayan Adorno’nun “Kültür Endüstrisi” kuramı ele alınmıştır.

Tezin üçüncü bölümünde, II. Dünya Savaşı sonrası A.B.D’de oluşan sanat ortamının

şekillenmesini sağlayan nedenler ve bu ortamın oluşturduğu avangard modelin hangi

şartlarda ortaya çıktığı üzerinde durulmuştur. Bu bölümde, Clement Greenberg’in

avangard kavramına nasıl yaklaştığı irdelenirken, Greenberg’in “Avangard ve Kiç”

makalesinden yola çıkılarak, avangard popüler kültür ve kiç arasındaki ilişkiler tespit

edilmeye çalışılmıştır.

Tezin dördüncü bölümünde, 1960 ve 1970 dolaylarında avangard hakkında farklı

görüşlere sahip teorisyenlerin görüşlerine yer verilmiş; Hal Foster’ın, Bürger’in

avangard kuramını eleştirdiği ve savaş sonrası A.B.D’de şekillenen avangard

oluşumları analiz ettiği önemli çalışması “Gerçeğin Geri Dönüşü” ele alınmıştır.

Böylece, Foster’ın gerek Bürger’in görüşlerini nasıl çürütmeye çalıştığı, gerekse yeni

avangardlar olarak nitelenen kuşağı nasıl analiz ettiği ortaya koyulmaya çalışılmıştır.

Bölümün ilerleyen kısmında ise 1960 sonrası ortaya çıkan hareketlerin avangardla

bağlantısı, sanatçılar üzerinden örneklenmiştir. Bu bölümde; “Biçimci Avangarda

Tepkiler”, “Nesnesiz Sanat”, “Geleneksel Mekâna Direniş”, “Kültürel Muhalefet”

 3

başlıkları altında, Andy Warhol, Joseph Kosuth, Allan Kaprow, Yves Klein, John

Cage, Chris Burden, Robert Smithson, Christo Claude, Joseph Beuys, George

Maciunas vb. gibi döneme damgasını vurmuş avangard sanatçılar ve oluşumlar

incelenmiştir. Üçüncü bölümün son kısmında ise pek çoklarına göre avangardın son

kez ortaya çıkışı olarak değerlendirilen Sitüasyonist Enternasyonal ve Guy

Debord’un avangardla olan ilişkisi ele alınmıştır.

Tezin beşinci bölümünde, 1980 sonrası yaşanan sosyo-ekonomik, kültürel ve

ideolojik düşüncelerin değişmesiyle beraber, iyice yerleşen postmodern teorilerin

etkisiyle avangardın anlamını kaybetmesi (ya da bu kavramdaki anlam kaymaları)

birçok teorisyenin görüşleriyle irdelenmiş; bu dönemde sanat piyasasıyla/pazarla içli

dışlı görünen ve spekülatif olarak süreci yönlendiren neo avangard sanatçılar

üzerinde durulmuştur.

1980 sonrası avangard girişimleri ele alırken, özellikle düşünceleri refere edilen Jean

Baudrillard, Roland Barthes gibi teorisyenlerin argümanlarına başvurulmuş ve bu

düşüncelere yaslanan sanatçıların işlerinin avangardla ilişkisi irdelenmiştir.

Baudrillard’ın “meta-gösterge” ve “simülasyon” kavramlarından hareketle; Jeff

Koons, Haim Steinbach, Peter Halley v.b. sanatçıların işleri üzerinde durulmuş ve

“Temellük ve Pastij” ve “Temsil Sorunu” başlıkları altında; Sherrie Levine, Mike

Bidlo, Cindy Sherman ve Barbara Kruger’in yaklaşımları ele alınmıştır.

Tezin altıncı bölümünde, avangardın sanat ve kültür kurumlarıyla ilişkisi ele alınıp

1980 sonrası ortaya çıkan özel şirketlerin, sanat kurumunu yönetmeye neden ve nasıl

talip olduğu üzerinde durulmuştur. Bu bağlamda, sanata yatırım yapan sermaye

gruplarının, sanatın ve avangardın üzerindeki yaptırım gücü incelenmiş; sanatı nasıl

yönlendirdikleri ve avangardı nasıl sundukları vurgulanmıştır. Hans Haacke

örneğiyle, sanatın şirketleşmesine karşı alınan avangard duruşlar öne çıkarılmıştır.

Bu bölümün sonunda, 1980 sonrası ortaya çıkan neo-liberal politikaların etkisiyle

müze ve bienallerin şekillenişi ve sanatçıların aldıkları tutumlar incelenmiştir.

Tezin yedinci bölümünde ise, avangardın küreselleşme ve yenidünya düzeni içinde

nasıl şekillendiği değerlendirilmeye çalışılmıştır. Küreselleşmeyle ve Yeni Dünya

Düzeni ile oluşan kimlik politikalarının öne çıkması; James Luna, Doris Salcedo,

Guerrilla Girls, Gonzales Torres örnekleriyle açıklanmıştır. Küreselleşmenin en son

aşaması olan ve teknolojinin gelişimiyle beraber büyüyen ağ toplumunun nasıl

çokluk olarak kullanılabileceği, Floodnet projesiyle örneklendirilmiştir. Bölümün

 4

sonunda, karşı stratejiler ve direnç alanları kısmında ise avangard hareketlerden

beslenen, sanatın hayatı dönüştürücü gücüne inanan, sanatın sınırlarını zorlayan,

özgürlük alanı yaratmaya çalışan sanatçılara Alexander Brener, Chto delat, Superflex

ve Etcétra grubu örnek olarak verilmiştir.

Sonuç bölümünde ise avangardın günümüz sanatı içinde nasıl okunması gerektiğine,

avangard olgusunun günümüz sanatı için taşıdığı potansiyele değinilmiştir.

 5

2. AVANGARD KAVRAMI

Avangard kelimesi, içinde birçok anlamı barındıran ve çağrıştıran, sürekli değişen ve

dönüşen, sabit tanımı olmayan, pek çok şeye gönderme yapan dinamik bir

kavramdır.

Avangard; yerleşik, geçerli ve egemen olana karşı siyasi, felsefi, sosyal bir karşı

duruşu temsil eder. Toplumsal ve kültürel sınırların, devrimci biçimde ihlal

edilmesini çağrıştırır. Avangard, toplumdaki memnuniyetsizliğin ifadesidir.

Toplumdaki bütün değerlere ve baskın kültüre savaş açarak, geleceği yeniden

şekillendirmek için verilen mücadeledir.

“Avangard kavramı; mantıksızlığı, saçmalığı, paradoksu, çelişkiyi, alışılmışın

dışında, ahlak ve töre dışı olmayı, kısaca yeniliği bir temel kültür ve sanat kategorisi

yaparak, geleneksel duygu ve düşünce formlarına karşı çıkmak ve başkaldırmaktır.”2

Bu niteliği ile de kültür yaşamında, müzikte, edebiyatta, görsel sanatlarda yenilikçi,

bir bakıma devrimci bir eylem olarak egemen olur. Avangard anlayış, bir sanat stili

ya da belli bir sanat stilinin adı değildir.

Günümüzde avangard kavramı, çok fazla kullanıldıkça ortaya çıkışındaki politik

içeriğini kaybederek estetik ve kültürel anlamı daha ağır basmış; klasik ve geleneksel

değerlere karşı duran, her türlü öncü, ilerici ve yeni sanatı tanımlamak için

kullanılmıştır.

2.1. Avangard Nedir?

Matei Calinescu “Five Face of Modernity” çalışmasında, avangardı şöyle tanımlar:

“Kelimenin Fransız edebiyatındaki ilk ortaya çıkışı ne kadar münakaşalı olsa da,

öncü birlik anlamına gelen “avant- guerre” kelimesi Rönesans’ta bir savaş terimi

olarak öncü birliklere verilen isimdir.” İlk orijinal kullanımı bu olmasına rağmen,

“19. yüzyılda aynı sosyal reformları amaçlayan farklı felsefe okullarında yazılmış

2 İsmail Tunalı, “Bir Kültür Kategorisi Olarak Avangard Üstüne”, RH Dergisi, s.83 (Ekim 2006), 14.

 6

radikal sosyal edebiyat eserleri için sıkça kullanılmıştır.”31930’lara kadar avangard;

politik, radikal ve estetik hareketleri tanımlamıştır.

“Yüzyılımızın ikinci on yılına kadar, bir sanat kavramı olan avangard, birini ya da ötekini
değil, estetik programları genellikle geçmişi reddetmek ve yenilik hayranlığını tanımlayan
bütün yeni okulları gösterecek kapsam genişliğine ulaşmıştı. Fakat yeniliğe, çoğu kez, sırf
geleneğin yıkılması sürecinde ulaşmış olduğunu göz ardı etmemeliyiz; Bakuni’nin anarşist
özdeyişi “Yıkmak Yaratmaktır”, aslında yirminci yüzyıl avangard etkinliklerin çoğuna
uygulanabilir.”4

Askeri literatüre ait olan avangard kavramı, savaş alanına giren öncü birliklerdir.

Avangard, geride kalan birliklere yol açan, var olan tuzakları temizleyen, yeni yollar

yaratmak için düşman cephesiyle savaşan ve hatta bunun için ölümü göze alabilen,

kendini feda edebilen kuvvetlerdir.

Lev Kreft, avangardı şöyle tanımlar:

“Sanat ve siyaset alanında kullanılan avangard terimi, Rönesans’ın askeri teorisinden
devşirilmiş bir metafordur; battaglia, retrogard ve avangard, hareket halindeki bir ordunun üç
bölümünü temsil eder. Tarihsel zamanın geçmiş, şimdiki zaman ve gelecek arasında
bölümlenmesi ve mükemmel topluma, insanlığa doğru bir yürüyüş olarak ilerleme fikri göz
önüne alındığında, bir askeri oluşumun adı olarak avangard, bu günde geleceğin ufkunu
barındıran ve geleceği temsil eden unsurları tanımlamak için biçilmiş kaftandır.”5

Çoğu kez, avangard kelimesinin orijinal ve askeri anlamından çıkan bakış açıları,

avangardın anlamını da belli olgulara ve fenomenlere indirgemiştir. Avangardın

öncü oluşu, ordunun diğer ana bölümlerinin önünde gidiyor olması, arkadan büyük

bir şeyler geleceğinin duyurusunu yapması, düşman bölgesinde çalışması, keşif

birliği işlevinin olması; bütün bunlar ve diğer yönleri, kültürel alanda ortaya çıkan

şeylerle ilişkilendirilmiştir. “Yeni hareketler, yeni akımlar, yeni okullar, yeni

edebiyat, yeni kültürel uygulamalar; bunların hepsi, ilk önce kültürel ve politik

alanda var olan geleneksel, eski güçlerin direnciyle boğuşmak”6 ve bu yeni

yöntemleri araştırmak zorunda kalmışlardır.

Renato Poggioli, 1962 yılında yazdığı “The Theory of the Avant-Garde”

çalışmasında, avangardın estetik boyutuyla ilgilenmez; onun çalışması daha çok,

avangardın sosyal davranış biçimlerindeki psikolojik ve ideolojik etkileriyle ilgilenen

3 Matei Calinescu, Five Face of Modernity (Indiana University Pres: 1977), 97.
4Matei Calinescu, “Modernitenden Avant-Garde’a, Kitaplık Dergisi, s.60 (İstanbul: 2003)
http://www.cafrande.org/ [05.06.2010].
5 Lev Kreft, “Evrensellik ve Keskinlik, Doğalcılık ve Kültürcülük”, Sanat Siyaset, Sanatın Siyaseti
ve Siyasetin Sanatı, ed. Ali Artun, çev. Mustafa Tüzel, Elçin Gel, Esin Soğancılar, Haluk Barışcan,
Nuran Gürbilek, Sabir Yücesoy, Ufuk Kılıç, Emrehan Zeybekoğlu (İstanbul: İletişim Yayınları,
2008), 37.
6 Hubert van den Berg, “The Life and Death of the Avant-garde on the Battlefield of Rhetoric and
Beyond” http://forum.llc.ed.ac.uk, [10.06.2010].

 7

teşhissel bir analizdir. Avangardın sadece modern bir konsept olarak değil; kitlesel,

psikolojik ve sosyal bir fenomen olarak görülmesi gerektiğini söyler. Poggioli,

avangard hareketlerin arkasında felsefi ya da dinden çok farklı ideolojik savlar

bulunduğunu düşünür ve bu savlara sosyolojik bir perspektiften bakar. Poggioli,

toplumsal açıdan yaptığı açıklamalarla, avangardın gelişiminin, kapitalist

ekonominin önem kazanmasıyla ticaretin yaygınlaşması ve dilsel değişim üzerinden

hareket ettiğini savunur.

Poggioli, avangardı şöyle açıklar: “Azınlıktaki toplumun, daha büyük çaptaki

topluma karşı, kendisini savunması ve topluma karşı koymasıdır.”7 Poggioli,

avangard ideolojisinin, sürdürdüğü ve ifade ettiği kültürel-sanatsal ifadelerin içindeki

sosyal ve anti sosyal özellikleri yüzünden, sosyal bir fenomen olduğunu söyler.

Poggioli bu çalışmasında, avangardın dört ana görünürlük özelliğini öne çıkarmıştır:

“aktivizm”8, “antagonizm”9, “nihilizm”10 ve “agonizm” 11 dir.

Roland Barthes, avangard kelimesinin ilk kez ne zaman kullanıldığı hakkında kesin

bir şey söylenemediğini ifade eder. “Görünüşe göre avangard kavramı yenidir.

Tarihte burjuvazinin, bazı yazarlara göre estetik bakımdan yozlaşan ve karşı

çıkılması gereken bir güç olarak ortaya çıktığı tarihsel anın bir ürünüdür.”12

Dianne Crane, her sanat hareketinin, sanatın estetik veya toplumsal bağlamını ya da

sanatın üretim ve dağıtımı kuşatan normlarını yeniden tanımladığını söyler. Crane,

avangardı; avangardın sanatta görüldüğü alanlara, “estetik”, “toplumsal içerik”,

“üretim ve dağıtım koşulları” na dayanarak tanımlamaya çalışır.

7 Renato Poggioli, The Theory of the Avant-Garde (Cambridge: The Belknap Press of Harward
University Press, 1968), 4.
8 Aktivizm; Belirli bir görüş çerçevesinde, davranma veya hareket etme önceliğiyle, olumlu ya da
olumsuz sonuçlanacağına bakılmaksızın bir hareket oluşturma davranışıdır. Poggioli, avangardın
taşıdığı “askeri içerik, dinamizm, macera, devrim, gelişme, keşfetme ve icat etme” gibi birçok
metaforu aktivizm ile ilişkilendirir.
9 Antagonizm: Bir şeye veya bir kimseye karşı olmaktır. Antogonizm çerçevesinde avangard,
“akademi, gelenek” gibi şeyler ile “sahip, öğreten, otorite veya toplum” gibi kimselere karşıdır.
Antagonistik karakter yapısında avangard “düşmanlık, karşıtlık, meydan okuma, anarşi ve anlaşılmaz
olma” gibi birbirinden farklı özellikleri barındırır.
10 Nihilizm: Avangard nihilizm çerçevesinde tüm sınırları kırmak amacıyla, karşısına çıkan her türlü
engeli yok eder. Nihilizm bir bakıma entellektüel radikalizmin uç bir aşamasıdır, bir terörizmdir.
“Kuşku, kinizm ve alay”, kimi zaman “anlamsız ve çocuksu” tepkilerle birleşerek avangardı yepyeni
bir düzen oluşturmaya teşvik eder.
11 Agonizm: Avangard tavrın varlığı ve yokluğu arasındaki bir yeri belirleyen karakteristiğidir.
Agonizm, avangard tavrın savunduğu davası uğruna, kurban edilmesi veya mahvolması, kendini yok
etmesini içeren abartılı bir acı çekme halidir. Bu aşamada avangard, gelecek kuşaklara yönelik kutsal
bir haber verme görevi yaptığına inanır. Avangard agonizm çerçevesinde “geçicilik, gelecek, haber
verici olma” özellikleri barındırır.
12 Matei Calinescu, “Modernitenden Avant-Garde’a”, Kitaplık Dergisi, s.60 (Nisan, 2003), 4.

 8

Crane’e göre, bir sanat hareketi, eğer şu aşağıdakilerden herhangi birini yapıyorsa,

sanatsal çalışmalarının estetik bağlamına yaklaşımla avangard sayılabilir: “1-

Sanatsal kurumları yeniden tarif ediyorsa. 2-Yeni sanatsal araçlardan ve tekniklerden

yararlanıyorsa 3- Sanat nesnesinin yapısını yeniden tarif ediyorsa.”13

Crane, bir sanat hareketi, eğer şunlardan herhangi birini yapıyorsa, işlerinin

toplumsal içeriğine olan yaklaşımıyla avangard olacağını söyler:

“1-Çalışmalarını eleştirel olarak genel kültürden farklı toplumsal ve politik değerlerin bir
parçası yapıyorsa

2- Yüksek ve popüler kültür arasındaki bağlantıyı yeniden tarif ediyorsa

3- Sanatsal kurumlara karşı eleştirel bir tavrı benimsiyorsa”

Son olarak Crane’e göre, bir sanat hareketi, şunlardan herhangi birini yapıyorsa,

üretim ve yayılım süresine yaklaşımına göre avangard sayılabilir:

“1- Eleştiri, rol model ve izleyici bağlamında sanatın üretim aşamasının toplumsal içeriğini
yeniden tarif ediyorsa

2- Sanatın, üretim-sergileme-yayım organizasyonundaki bağlamını yeniden tanımlıyorsa

3- Sanatsal rolün yapısını ya da sanatçının katıldığı eğitim, din ve politika gibi diğer toplumsal
kurumların kapsamını yeniden tanımlıyorsa”14

2.2. Avangardın Tarihsel Gelişimi

Avangard hareketler, 19. yüzyıl Avrupası’nda siyasal, sosyo-ekonomik ve kültürel

açıdan en radikal değişimlerin olduğu bir dönemde ortaya çıkmıştır. 18. yüzyılda

yaşanan Fransız Devrimi ve Sanayi Devriminin getirdiği sonuçlar, 19. yüzyılda

köklü değişimlere yol açmıştır. 1789 Fransız Devrimi’nin getirdiği değişim, eski

yönetim biçimi yerine yeni bir devlet, bir toplum düzeni getirmiştir. Bunun sonucu

olarak, monarşinin binlerce yıldır devam eden değerleri ve kurumlar fonksiyonlarını

yitirmeye başlar. Fransız Devrimi’nin getirdiği en büyük yenilik, bireyin kendi

iradesini kazanmasıdır. Monarşik dönemde kiliseye ve saraya bağlı olan sanatçı, bu

özgürleşme biçimi ile saray sanatı olan klasisizmi terk etmiş; saray ve din

kurumunun etkisinden kurtulmuştur. Artık sanatçıya sipariş veren ne kilise ne de

aristokrasi vardır; sanatçı, bireysel özgürlüğünü kazanmıştır.

Sanat bir yandan özgürleşirken, diğer yandan da aydınlanmayla gelen akıl, bilgi,

bilim ve sarayın sanatı olan klasisizm sorgulanmaya başlanmış; Fransız Devrimi’nin

13 Diana Crane, The Transformation of the Avant Garde: The New York Art World, 1940–1985
(Chicago: The University of Chicago Press, 1993), 14.
14 age, 15.

 9

getirdiği kardeşlik, eşitlik, özgürlük kavramlarının gerçek hayatta karşılığının

olmaması hayal kırıklığına sebep olmuştur. Akla gösterilen bu inanç, her konuda

yeni kuşkular yaratır: Devlet, toplum hayatı, din, ahlâk ve özgürlüğü sınırlayan her

çeşit kural (gelenek, görenek, kalıplaşmış yargılar...) yeniden gözden geçirilmeye

başlanır. Aydınlanma düşüncesini ilk başta benimseyen romantikler, daha sonraları

burjuva mülkiyetiyle gelen özgürlüğe karşı tavır almışlar; burjuva toplumunun trajik

gidişini göstermeye çalışmışlar; daha sonraki dönemlerde bu gerçeklikten kaçarak

yabancılaşmaya ve “sanat için sanat” düşüncesine sığınmışlardır. Bu yüzden birçok

teorisyen, avangardın köklerini romantizmde bulur.

Sanayi Devrimi ile birlikte tarıma dayalı ekonomiden endüstriye dayalı bir

ekonomiye geçilir. Bilimsel ve teknik gelişmeler sayesinde üretilen mal ve hizmetler

artmış; ticaret, ulusal sınırları aşmış; 19. yüzyıl sonlarında ise kentler, üretimin

yapıldığı yerler haline gelmiştir. Kentlerde, aristokrasiye karşı zaferini ilan eden,

gittikçe zenginleşen burjuvazi ve işçi sınıfından oluşan iki farklı kesim ortaya

çıkmıştır. Bu, aynı zamanda birçok sorunu beraberinde getirmiştir. Kentlerde

fabrikaların açılması ile nüfus kırdan kente göç etmiş; işçi sınıfın giderek artması ve

yoksulluk içinde yaşaması, bu iki toplumsal sınıf arasındaki kutupları gitgide

belirginleştirmiştir.

“Avangardın ortaya çıkışı, sanayileşmenin bir sonucu olarak toplumun hızla

parçalanmasının bir sonucu olarak görülebilir.”15 19. yüzyıl ortalarına, devrimci

toplumsal eleştiriler ve sanatın düşünümsel gelişimine değin sanat, genellikle soylu

sınıfın hizmetine ürün verdiğinden, toplumla kurduğu iletişim bir sorun olarak ortaya

çıkmamıştır. 19. yüzyıl ortalarında ilk kez Fransa’da, kültürel anlatımların,

çoğunluğun yaşam ve düşüncelerini ne denli yansıttığı, onun gereksinimlerine ne

denli yanıt verdiği konusu ortaya çıkmıştır. “Akademi sanatçıları gibi gelenekçiler ve

gerçekçi Courbet gibi radikaller arasında büyük bir tartışma konusu olarak belirmiş,

demokratikleşme, kentleşme ve endüstrileşmeyle birlikte avangard hareketlere yol

açan yeni bir sanat sorunu yaratmıştır.”16

Linda Nochlin “The Politic of Vision, Essay on Nineteenth – Century Art and

Society” adlı çalışmasında, avangard sanatçılar olarak Fransız realist ressamlar;

15 Crane, age, 13.
16 Jale Nejdet Erzen, “Avangard”, Eczacıbaşı Sanat Ansiklopedisi, c.1 (İstanbul: Yem Yayınları,
1998), 163.

 10

Gustave Courbet (1819–1877) ve Edouard Manet’i (1832- 1883) görür. Avangardı,

ilk olarak Courbet ile başlatır ama Manet’le birlikte, sanatçının toplum içindeki

varoluş sorunsalının arttığını ve yabancılaşmanın daha fazla ön planda olduğunu

söyler. Manet’in resimlerinde temsil edilen düşünceler değişmekte ve kaynağını

gündelik hayattan almaktadır; akademik geleneği, temsil biçimini alt üst eder ve çok

şaşırtır. Örneğin Manet’in Olympia’sı böyle bir resimdir (Şekil: 1).

Şekil 1: Edouard Manet, “Olympia”, 1863

Kaynak: http://jssgallery.org/other_artists/manet/Olympia.htm [05.09.2010]

19. yüzyıl, 1789 Fransız Devrimi’nin evrensel vaatlerinin anlamlandırılmaya

çalışıldığı, pek çok siyasi düşüncenin ortaya çıktığı bir süreçtir. Kapitalizme karşı

ideolojik fikirler bu dönemde ortaya atılmıştır. “Saint- Simon, Fourier, Louis Blanc,

Marx- Engels, Proudhon, Blanqui, Tocqueville, geleceğe hükmedeceğine inandıkları

programlarını hep bu dönemde tasavvur ederler.”17

Avangard kavramı, ilk olarak bu dönemde 1830-1840 sosyalist ütopistler tarafından

ortaya atılır. Bu dönemde oluşturulmak istenen toplumsal yapının içinde sanatçıya

öncü bir rol modeli önerirler. İlk kez Saint Simon bu terimi kullanır ve sanatçıların,

bilim adamları ve sanayicilerle birlikte toplumu şekillendireceğini; sanatçıların

bunda öncü olacağını söyler. Saint Simon şöyle der:

17 Peter Bürger, Avangard Kuramı, sunuş. Ali Artun, çev. Erol Özbek, 2.bs. (İstanbul: İletişim
yayınları, 2003), 10.

 11

“En etkilisi ve en hızlısı sanatın gücüdür: İnsanlar arasında yeni fikirler yaymak istediğimizde,
onları biz tuvale mermere nakşederiz. Toplum üzerinde yapıcı bir iktidara sahip olmak, gerçek
bir rahiplik görevini yürütmek ve sağlam adımlarla zihnin bütün melekelerinin önüne düşmek:
İşte sanatın muhteşem kaderi.”18

 “Size öncü olarak hizmet edecek olanlar biz sanatçılarız. Toplum üzerinde olumlu bir etki
yaratmak, gerçek bir kutsal işlev görmek ve düşünsel yeteneklerin en büyük gelişmeyi yaşadığı
çağda hepsinin ileri kolu olmak- sanat için ne kadar güzel bir hizmet!”19

Bu düşünceleri ilk başta benimseyen sanatçılar, sanatın toplumda özgürleştirici bir

rol oynayabileceğini düşünürler. Fakat 1848’de, burjuvazi ve işçi sınıfının el ele

verip Monarşiyi devirmelerinden birkaç ay sonra, işçi sınıfı kanlı bir şekilde

bastırılır. İşçi sınıfı ve burjuvazinin arasındaki ayrışma açıkça ortaya çıkar ve sınıf

savaşları başlar. Sanatçılar, zamanla devrimci politikalardan vazgeçmeye; toplumsal

ütopyaları bir kenara bırakıp kendi içlerine çekilmeye başlarlar ve toplumda yaşanan

bu duruma karşı bir estetik tavır geliştirirler.

“1848’e kadar burjuva toplumunun bu ruhani Quartier Latinleri20, kapitalizmin daha dinamik
öğeleri olan hırsız baronlarından yana umutluydular; onlardan bir cumhuriyet ve toplumsal bir
devrim bekliyorlardı, hatta (bütün nefretlerine rağmen) geleneksel aristokratik toplumun
engellerine belli bir hayranlık duyuyorlardı. Flaubert’in Education Sentimenta’i (1869)
1840’lardaki dünyayı kasıp kavuran gençlerin kalplerinde yaşattığı bu umudun ve bizzat 1848
devrimi ile burjuvazinin kendi devrimci (özgürlük, eşitlik, kardeşlik) düşüncelerini terk etme
pahasına zafer kazandığı sonraki çağın yarattığı çifte düş kırıklığın öyküsüdür. Bu düş
kırıklığın kurbanı bir anlamda 1830- 48’in romantizmi oldu. Onun düşçü gerçekçiliği,
toplumsal eleştiri öğesini koruyarak – belki geliştirerek – ama görüsünü yitirerek pozitivist
gerçekçiliğe dönüştü. O da sanat için sanat’a dönüştü ya da dil, biçem ve teknik formalitelerle
düşüp kalkmaya başladı.”21

Matei Calinescu, karşıtlıkları 19. yüzyılın birinci yarısı civarında ortaya çıkan,

“birbirinden ayrı ve keskin bir çatışma halinde olan iki modernlik” saptamıştır.

Modernliğin ruhundaki toplumsal ve politik bir tasarı olarak modernlik ile estetik bir

kavram olarak modernlik arasındaki bölünme, işte bu dönemde cereyan eder. Bir

yanda bilim, akıl, ilerleme, sanayicilik; öbür yanda bunların duygu, sezgi ve

imgelemin özgür oyunu lehine tutkulu bir şekilde yansıması ve reddedilmesi

duruyordu. Bir yanda “burjuva” modernlik vardı; öbür yanda “burjuva modernliği

tüketmeye yeminli olumsuzlayıcı tutkusuyla” kültürel modernlik vardı.22

18 age, 11.
19 David Harvey, Postmodernliğin Durumu, çev. Sungur Savran, 4.bs. (İstanbul: Metis Yayınları,
1996), 33.
20 Burjuva dünyasının marjinal tabakaları, sanatçılar, öğrenciler genç aydınları burjuva dünyasın
yaşam tarzını benimsemeyip kent merkezi dışındaki Quartier Latin’de buluşmaya başladılar ve
avangardların merkezi haline geldi. Paris’in taşrasında küçük, çoğu zaman geçici sanat kolonilerin
ortaya çıkmasına neden oldu.
21 Eric Hobsbawn, Sermaye Çağı 1848- 1875, çev. Bahadır Sina Şener, 2.bs. (Ankara: Dost
Yayınları, 2003), 323.

22 Krishan Kumar, Çağdaş Dünyanın Yeni Kuramları, çev. Mehmet Küçük, 2.bs. (Ankara: Dost
Yayınları, 2004), 107.

 12

Bu kültürel modernliği ve yabancılaşmayı yaşayan sanatçılardan biri de

Baudelaire’dir. Artık sanatın bir görevi ya da sorumluluğu olduğunu düşünmez ve

burjuva estetiğine savaş açar. Böylece sanat, modernleşmenin yanında kendine özgü

bir modernizm geliştirir. Bunun öncüsü olarak Baudelaire görülür. Akademinin

gücünün zayıflamasıyla kapalı olan Salon Sergileri, halka açılır ve adeta pazar haline

gelir; sanat, ticarileşmeye ve ucuzlaşmaya başlar; önceden aristokrasi için yapılan

sanat, teknolojiyle birlikte halka iner. Baudelaire, 1846 Salonu adlı eleştirisine şöyle

başlar;

 “Burjuvalara;

Çoğunluktasınız- sayıca ve zekâca. Demek ki siz güçsünüz güç adalet…Topluma ilminizi,
sanayinizi verdiniz ve verdiklerinizin bedensel, zihinsel ve imgesel şeklinde ödenmesini
istiyorsunuz Eğer varlığınızın tüm bölümlerinin dengesini yeniden kurmak için gereken zevk
ve neşe miktarına kavuşmayı başarırsanız, mutlu, tok ve müşfik olursunuz- nasıl ki toplum da
genel ve mutlak dengesine kavuşunca, tok, mutlu ve müşfik olacaksa (..) Zevk almak bir
bilimdir ve beş duyunun kullanılması, ancak öğrenme arzusuyla ve ihtiyaçla
gerçekleştirilebilen özel bir sırra erme süreci ister.”23

19. yüzyılda düşünsel özerkleşmeyle birlikte, toplumsal işbölümü yeniden

tanımlanır. Aristokrasiden kalma ilişkilerden ve klasik sanat geleneğinden arınılır.

17. yüzyıldan beri sarayın ve kilisenin üzerinde egemen olan Akademi, gücünü

yitirir; yerini atölyelere bırakır. Himaye sisteminden sanat piyasasına, salonlardan

galerilere, toplu sergilerden bireysel sergilere geçilir. “Modern sanat tarihi, fotoğrafın

icadı sayesinde kurduğu zengin arşivlerin ve yeni müzelerin mekânlarında sanat

tarihi yeniden düzenlenmekte ve bağımsız bir disiplin olarak üniversitede kabul

görmektedir.”24 Modernist dönüşümle beraber sanat, kurumsallaşmaya ve

özerkleşmeye başlar.

20. yüzyılın başında farklı biçimlerde, farklı ideolojilerde avangard hareketler

görülür: Kübizm, fütürizm, konstrüktivizm, dadalar ve gerçeküstücüler. Bu avangard

hareketlerin hepsi de geçmişi reddetmekle işe başlarlar.

Kübizm, geleneksel kuralları bırakarak, sanata yeni bir resimsel dil getirir. Batı

sanatının yüzlerce yıllık görsel temsil sistemini altüst etmesi ile, 20. yüzyılın en

radikal sanat hareketlerinden biri, biçimci bir avangard olarak değerlendirilir.

Kübistler, resimdeki üç boyutluluğu terk ederek iki boyutluluğu öne çıkarmışlar;

23 Charles Baudelaire, Modern Hayatın Ressamı, sunuş. Ali Artun, çev. Ali Berktay, 3.bs. (İstanbul:
İletişim Yayınları, 2003), 92.
24 Bürger, Avangard Kuramı, sunuş. Ali Artun, 14.

 13

nesneyi birçok açıdan göstererek zaman boyutunu ortaya çıkarmışlardır. 19.

yüzyıldan itibaren temsili gerçeklikten uzaklaşarak resimsel gerçekliğe doğru bir

devrim yaratmışlardır.

Bir başkaldırı hareketi olarak ortaya çıkan fütürizm ise ‘yeni bir dünya için yeni bir

sanat’ önermesiyle ortaya çıkar. Fütürizm, İtalya’nın 20. yüzyıl başında geleceğini

temsil eder ve sonradan diğer ülkelere yayılır. Fütürist sanatçılar, yazdıkları

manifestolarda, geçmişin bütün bağlarından kurtulunması gerektiğini vurgulayarak,

geleceğin inşası için milliyetçi duygularla birlikte sanatçılara rol verirler. Fütüristler,

sanatın bütün yerleşik değerlerinin bırakılması gerektiğini söylerler. Bunun için,

sanayinin ve makineleşmenin getirdiği hız ve devinimi kullanarak, sanatçıyı,

geleceğe yön veren kişi olarak görürler. İtalyan fütüristler, daha sonraları İtalyan

faşistlerle bağlantı kurmuşlar; dünyayı belli bir ideoloji doğrultusunda değiştirmek

isteyip, aklın egemenliğinde bir dünya kurmayı amaçlamışlardır.

Yeni bir dünyanın inşası için sanatçıya rol veren bir diğer avangard hareket ise

konstrüktivizmdir. 1917 Ekim Devrimi sonrası Sovyetler Birliği’nde ortaya çıkan

Rus Konstrüktivistleri, sanatın yeni bir (komünist) toplum yaratmada önemli bir işlev

üstlenebileceği umudu içindeydiler ve sanatın, devrime katkıda bulunmasını

istiyorlardı. Toplum ve sanatı birbirinden ayırmayıp, yaratıcılığın yerine “inşa”

kavramını koyup, geleceğin inşası için bilim ve teknolojinin kendilerini ve insanlığı

ileri taşıyacağını düşünmüşlerdir. Rus Konstrüktivistleri de, sanatta gelenekten

koparak yepyeni formlar, dokular, nesneler kullanarak bunu endüstriyle birleştirip

ideolojilerini işlerine yansıtmışlardır.

Dada ve gerçeküstücülük, geleneksel burjuva sanat görüşlerini alt üst etmeyi

amaçlamış isyankâr sanat hareketleriydi. Dadacılar, I.Dünya Savaşı’nın

katliamlarına ve budalalığına duyulan nefretten kaynaklanan öfkeyle, şok etkisi

yaratan taktiklerle, alay ederek, teknolojik ilerlemeye körü körüne bağlanmanın

yüzeyselliğini, Avrupa toplumunun yozlaşmasını, savaş, toplum, gelenek, din ve

sanat gibi tüm yerleşik değerleri protesto etmekteydi. Dada ve gerçeküstücülük,

sanatçının görevinin, estetik hazzın ötesine geçmek olduğunu düşünüyordu; bunun

için hayattan kopuk olan sanat, hayata kazandırılmalıydı.

 14

2.2.1. Tarihsel Avangard ve Bürger

Bürger’in “Avangard Kuramı” sanatın kurumsallaşmasına verilen tepkiyle başlar.

Bürger, bu çalışmasında avangardı, genel olarak estetik bağlamında değişimi ile ele

alır ve bunu bir kopuş fikrine dayandırır.

Burjuva toplumunda sanat, saf estetik kaygılar nedeniyle kendi içine kapanarak

toplumsal ilişkileri yansıtmaktan uzaklaşmıştır. Sanatın özerk statüsüne yönelik ilk

eleştiriler, tarihsel avangard ile başlar. Avangard başta, bir kurum olarak burjuva

sanatının konumuna saldırır.

Bürger’in tezi şudur: “bir alanın unsurlarının kendilerinin tamamen açması, o alanın

yeterince kavranmasının şartıdır.” “Burjuva toplumunda, sanat fenomeninin kendini

tamamen açması ancak estetizmle gerçekleşmiştir, tarihsel avangard25 hareketleri de

bu alana tepki göstermiştir.”26

Bürger, 19. yüzyılda estetizm kendini hayat pratiğinden tamamen kopardıktan sonra

özeleştirinin olanaklı hale geldiğini söyler. Bundan sonra, burjuva toplumunda

sanatın gelişim prensibini oluşturan iki unsur netlik kazanır. Birincisi sanatın gerçek

hayattan ayrılması, ikincisi de bunun sonucunda başlı başına bir tecrübe alanı olarak

estetiğin billurlaşmasıdır.

Bürger, Burjuva toplumunda sanatın hayat pratiğinden görece uzaklığının, sanat

eserinin toplumdan mutlak bir şekilde bağımsız olduğu yolundaki (yanlış) fikre

dönüştüğünü savunur ve özerkliği şöyle tanımlar: “Özerklik, doğru bir unsur (sanatın

hayat pratiğinden uzaklığı) ile yanlış bir unsuru (tarihsel olarak gelişmiş bu olgunun,

sanatın “esası” diye görülmesini) birleştiren ideolojik bir kategoridir.”27

Bürger’e göre, 19. yüzyılın ortasından itibaren, yani burjuvazinin siyasal

egemenliğinin pekişmesinden sonra, sanatsal yapılarda söz konusu olan form-içerik

diyalektiğinde form giderek ağır basmaya başlamış; sanat eserinin içeriği “sözü”,

25 Bürger, Tarihsel avangard hareketler öncelikle dadaizm ve sürrealizmin erken dönemlerine atıfta
bulunur; ama aynı zamanda Ekim devresi sonrasında Rus avangardına da ilişkindir. Bu hareketlerin
ortaklığı hepsinde muazzam farklar olmasına rağmen, hepsinin, daha önceki sanatın tekil sanat
prodesürlerine değil, o sanatı toptan reddetmeleri, böylece gelenekten radikal bir kopuş
gerçekleştirmeleridir. En uç hedefleri burjuva toplumunda geliştiği şekliyle sanat kurumudur. Bürger
aynı şeyin birtakım kısıtlamalarla, İtalyan Fütürizmi ve Alman Ekspresyonizmi için geçerli olduğunu
söyler. Bürger, kübizmi de sanat hayat pratiğinin ortadan kaldırma amacı taşımadığı halde,
Rönesans’tan beri geçerli olan doğrusal perspektife dayalı tasvir sistemini sorguladığı için tarihsel
avangardların içine alır.
26 age, 55.
27 age, 101.

 15

biçimsel yönüne kıyasla geri planda kalmış; bu biçimsel yönünde kendisini dar

anlamda estetik diye tanımlamıştır. Bürger’e göre, toplumla o zamana kadar mevcut

olan bağ, estetizmle kopar. Toplumdan (emperyalizm toplumudur) bu kopuş,

estetizmin merkezini oluşturur.

“Buna bağlı olarak, kurumsal çerçeve ile tekil eserlerinin içerisindeki gerilim 19.yüzyılın ikinci
yarısında yok olma eğilimine girer. Burjuva toplumunda her zaman sanatın kurumsal statüsünü
oluşturan “hayat pratiğinden uzaklık” artık eserlerin içeriği haline gelir. Kurumsal çerçeve ile
içerikler örtüşür.19.yüzyıl realist romanı, hala burjuvanın kendini anlamalarına hizmet eder.
Kurmaca birey ile toplum arasındaki ilişkiyle ilgili bir düşünümü ortaya koyma aracıdır.”28

Bürger, Avrupa avangardı içerisinde en radikal hareket olan dadaizmin, artık

kendisinden önceki sanat ekollerini değil, bir kurum olarak sanatı ve sanatın

gelişiminin burjuva toplumunda izlediği seyri eleştirdiğini söyler. Bürger “kurum

olarak sanat” kavramıyla, sanat içerisindeki üretici ve dağıtıcı aygıtın yanı sıra,

sanatla ilgili olarak belli bir zamanda hâkim olan ve eserlerin algılanışını önemli

ölçüde belirleyen fikirleri kast etmektedir ve avangard bunlara karşı çıkıştır.

“Avangard ikisine de karşı çıkar, hem sanat eserinin bağlı olduğu dağıtım aygıtına

hem de sanatın burjuva toplumunda özerklik kavramıyla tarif edilen statüsüne.”29

Bürger’e göre, sanatın burjuva toplumunda çelişkili bir rolü vardır ve çifte

karakterlidir. Burjuva toplumunda sanat, daha iyi bir düzen imgesi yaratır. Bu

bakımdan mevcut düzene isyan eder ama daha iyi bir düzen imgesini, sadece bir

yanılsama olarak kurmacada gerçekleştirerek mevcut toplumun değişime yönelik

baskısını hafifletir. Bürger, sanatın çifte karakterli olmasından dolayı

avangardistlerin sanat ve hayatı dâhil etme çabasının çok çelişkili olduğunu söyler.

“Toplumsal üretim ve yeniden üretim sürecinde olan uzaklık hem bir özgürlük unsuru
barındırır, hem de herhangi bir şeye hizmet etmeyi engeller bu sanatın etkiden yoksun olduğu
anlamına geldiğinden avangardistlerin sanatı hayata yeniden dâhil etme girişiminin çok
çelişkili bir çabadır.”30

Avangardların amaçlarından biri de, bireysel yaratım kategorisini olumsuzlamaktır.

Bürger bu kategori için, Duchamp örneğini verir. Duchamp, 1913’de seri üretim

nesnelerini (bir pisuar, bir şişe süzgüsü) imzalayıp sanat sergilerine gönderdiğinde,

bireysel üretim kategorisini olumsuzla; her türlü bireysel yaratıcılık iddialarını alaya

alır. Bürger, Duchamp’ın provokasyonunun, imzanın daha önemli sayıldığı sanat

piyasasının maskesini düşürmekle kalmadığını; burjuva toplumunda sanatın, bireyin

sanat eserinin üreticisi olduğu kabul edilen ilkesini de radikal bir şekilde

28 age, 70.
29 age, 63.
30 age, 105.

 16

sorguladığını söyler. Bürger, Duchamp’ın hazır nesnelerinin birer sanat eseri değil,

birer gösteri olduğunu; Duchamp’ın imzaladığı tekil nesneyi, form-içerik

bütünlüğüne bakarak değil, seri üretim nesnesi ile imza ve sanat sergisi arasından

bakarak anlamlandırdığımızı söyler (Şekil: 2). Duchamp’ın bu provokasyonu,

öncelikle neyin sanat olup olmadığı sorusunu ortaya atar. Burada sanat eserindeki

gönderme, Rönesans’tan beri eserin bireysel olarak yaratıldığı ve biricik olduğu

görüşü, provokatif şekilde sorgulanır. Bürger, bu provokasyon tekrarlanırsa ya da

imzalanmış şişe süzgüsü müzede sergilenmeye başlarsa, provokasyonun tersine

döndüğünü söyler. Bürger, günümüzdeki bir sanatçının bunu yaptığında nasıl bir

duruma düşeceğini şöyle anlatır:

 “Günümüzde bir sanatçı soba borusunu imzalayıp sergilerse, sanat piyasasını eleştirmiş değil,
ona uymuş olur. Böylelikle bireysel yaratıcılık fikrini yıkmaz, onu onaylar. Bunun nedeni,
sanatın olumsuzlamak yönündeki yerine getirmemesidir. Bu gün tarihsel avangardın sanat
kurumu karşısındaki isyanı sanat diye kabul edildiğinden, neo avangardın isyanı gerçek
olmaktan çıkar. Bir isyan olarak yeniden gerçekleştirilmesinin mümkün olmadığı ortaya
çıktıktan sonra, bu edim isyan olma iddiasını sürdüremez. Neo avangardist eserlerin hiç de
ender sayılmayacak ölçüde uyandırdığı sanat- zanaat ilişkisi bu şekilde açıklanır.”31

Şekil 2: Marcel Duchamp, “Çeşme”, 1964

Kaynak: http://blog.tate.org.uk/?tag=marcel-duchamp

31 age, 109.

 17

Bürger, tarihsel avangard hareketlerin, özerk sanatın asli belirlenimlerini

olumsuzladığını ve sanatı hayata yeniden dâhil etmek istediklerinin altını çizer fakat

bu olumsuzlamanın, burjuva toplumunda gerçekleştirilememiş olduğunu ve

muhtemelen de gerçekleştirilemeyeceğini söyler çünkü kitle kültürü bunu

başarmıştır; geç kapitalizmde tarihsel avangardın amaçlarını gerçekleşmiştir ama

Bürger’e göre bu, sadece değer kaybıdır.

“Ucuz edebiyat ve meta estetiği, bu sahte olumsuzlamanın kanıtıdır. Öncelikli amacı, okura
belli bir tüketici davranışı dayatmak olan bir edebiyat gerçekten de pratiktir, ama
avangardistlerin amaçladığı anlamda değil. Edebiyat burada özgürleştirme aracı değil, tabiiyet
aracıdır. Formu, alıcıyı hiç de ihtiyaç duymadığı bir şeyi satın almaya sevk eden bir etki unsuru
olarak gören meta estetiği için de aynı şey geçerlidir. Burada sanat pratiktir, ama esir edici bir
sanattır söz konusu olan.”32

Bürger, özerkliğin sahte bir şekilde olumsuzlanmasından hareketle, özerklik

statüsünün olumsuzlanması gibi bir şeyin arzu edilir olup olmadığını sorgulamak

gerektiğini; “sanat ile hayat arasındaki uzaklığın, belki de mevcut olana alternatifler

üretilmesini sağlayacak serbest alanın varlığı açısından şart olabileceğini düşünmek

gerektiğini” 33 söyler.

Bürger, tarihsel avangard hareketlerin sanatta önemli değişimler yarattığını ve

bundan sonra sanatın post-avangard evresine girmiş olduğu savunur. Bürger bu

evrenin, eser kategorisini yeniden canlandırmış olduğunu ve avangardların sanat-

karşıtı amaçlarla icat ettikleri yöntemlerin, sanatsal amaçlarla kullanıldığını söyler.

Tarihsel avangardların bu saldırısı, sanatın bir kurum olarak kavranmasını

sağlamıştır ve burjuva toplumundaki etkisizliğin, sanatın prensibi olduğunu gözler

önüne sermiştir. Bundan sonra sanat, hep bunla yüzleşmek zorunda kalacaktır.

 “Tarihsel avangard hareketlerin sanat kurumuna saldırısı başarısızlığa uğradıktan, sanat hayat
pratiğine dahil edilmedikten sonra, sanat kurumu hayat pratiğinden ayrılmış bir kurum olarak
varlığını sürdürür. Ama bu saldırı, sanatın bir kurum olarak kavranmasını sağlamış, burjuva
toplumunda ki (görece) etkisizliği gözler önüne sermiştir. Tarihsel avangartlardan sonra
burjuva toplumunda ki her sanat bunla yüzleşmek zorunda kalır- ya özerk statüsüyle
yetinecektir ya da o statüyü değiştirmek için “happening”ler düzenleyecektir.”34

Bürger, sanatın hayat pratiğine dâhil edilmesi yolundaki avangardist amacın

gerçekleştirilememesinden sonra “eser” kategorisinin yeniden canlandırılmakla

kalmadığını hatta genişletildiğini düşünür. “Avangardistlerin hayat pratiği ile sanatı

birleştirme amaçlarının somutlaştığı “buluntu nesne” bireysel bir üretim sonucundan

tamamen farklı olarak, rastlantısal bir buluştur ve bugün sanat eseri olarak kabul

32 age, 111.
33 age, 112.
34 age, 116.

 18

edilmektedir.”35 Böylelikle buluntu nesne, sanat-karşıtı olma vasfını kaybeder;

müzede, başka özerk eserlerin yanında bir sanat eseri olur.

Bürger, neo avangardın, sanat kurumu ve eser kategorisinin yeniden

canlandırılmasının, avangardın bu günden bile tarihsel olduğuna işaret ettiğini ve

neo-avangardist diye nitelenebilecek ‘happening’lerin, dadaistlerden daha kusursuz

bir şekilde tasarlanıp gerçekleştirilseler bile dadaist gösterilerin isyan değerine artık

ulaşamayacaklarını; çünkü avangardistlerin başvurduğu etki araçlarının şok etkisini

kaybetmiş olması olarak açıklar. Ancak daha belirleyici olan, avangardistlerin sanatı

ortadan kaldırma, hayat pratiğine dâhil etme amacının, pratikte gerçekleşmemiş

olmasıdır. Bürger, neo avangardist sanatın özerk olduğunu, sanat olarak avangardı

kurumsallaştırdığını ve böylece asıl avangardın amaçlarını olumsuzladığını söyler.

Bu olumsuzlamalar, daha sonra eser niteliği kazanan sanatsal gösterilere dönüşür.

Bürger, bu durumu şöyle anlatır:

“Avangardist amaçların, avangardizmin araçlarıyla, değişmiş bir bağlam içinde yeniden
benimsenmesi, tarihsel avangardların yarattığı sınırlı etkiye bile ulaşamaz. Avangardistlerin
sanatın olumsuzlanmasını sağlamalarını umduğu araçlar sanat eserleri statüsü kazandığı
ölçüde, hayat pratiğinin yenilenme iddiası ile bu araçların kullanılması meşru bir şekilde
birbirine bağlanamaz. Daha kesin bir ifadeyle söyleyecek olursak, neo-avangard, sanat olarak
avangardı kurumsallaştırır ve böylece asıl avangardı olumsuzlar. Neo avangardist sanat,
kelimenin tam anlamıyla özerktir, yani sanatın hayat pratiğine dahil edilmesi yolundaki
avangardist amacı olumsuzlar. Sanatı olumsuzlama çabaları da, üreticilerin niyetlerinden
bağımsız biçimde eser niteliği kazanan sanatsal gösteriler haline gelir.”36

Bürger, bundan böyle avangardistlerin amaçlarının gerçekleşmediğinden dolayı,

postavangard sanatta farklı stiller ile formların bir arada var olmasını, hiçbirinin

diğeri karşısında üstünlük iddiasında bulunamayacağını söyler.

Tarihsel avangard, 1848 öncesi avangardından çok farklıdır. Avangard sanat,

siyasetin tekeline girmek istemez; sanatla hayatı kavuşturmak ister. “Sorun, sanatın

toplumsal faydası (realizm) veya bunun reddedilmesi (estetizm), sanatın angaje ve

özerk olması değil sanatın ta kendisidir.”37 Sanatı hayata yasaklayan sanat, kurumu

yok etmektir. Sanatçı, ancak kendi kurumuna tutsaklığından özerkleşerek hayatı ele

geçirilebilir.

Bürger’in yapmak istediği, avangard ve modernizmin birlikteliğini bozmaktır.

Bürger’e göre modernizm, sanatın kurumsallaşmasını beraberinde getirir; bu yüzden

tarihsel avangardı modernizmden farklı görür.

35 age, 117.
36 age, 118.
37 Bürger, sunuş. Ali Artun, age, 22.

 19

2.3. Frankfurt Okulu ve Avangard

Bürger, avangard kavramını incelerken sık sık Frankfurt Okulu düşünürlerine

başvurur ve Adorno, Benjamin, Habermas’ın düşünceleriyle avangardı açıklamaya

çalışır. Bazen Frankfurt Okulu mensuplarının düşüncelerini onaylar, bazen ise kendi

düşüncesiyle uyuşmayan yönlerini ortaya çıkarır.

19. yüzyılın ortasından itibaren, yani burjuvazinin siyasi egemenliğinin

pekişmesinden sonra, sanatta form-içerik bağlamında, form giderek öne çıkmıştır.

Adorno, “Her türlü sanat içeriğinin anahtarı, tekniğinde yatar” der. Bürger,

Adorno’nun bu tanımlamasının nedenini, son yüz yıldır eserin biçimsel unsurlarının

içeriğinden (sözünü oluşturan unsurlarından) önemli hale gelmesinde, yani formun

hâkim hale gelmesinde görür. Bürger’e göre, bu tanımlama eğer sanatın

Baudelaire’den beri izlediği gelişim göz alınıyorsa sorunludur çünkü sanatın önceki

çağlardaki gelişimini kapsamaz ve bu yüzden genel geçer bir iddiadır.

Adorno’nun kendisinden önceki görüşlerden en büyük farkı, sanatta “form”un altını

çizmesidir. Adorno, toplumsallığın hep kötü bir şey olduğunu ve estetik sanat

yapıtının, bu toplumsal olanın içinde nefes alabilecek tek yer olduğunu düşünür.

Sanat yapıtının toplumsal olanın içinde yaşamaya devam ederek toplumun

çirkinliklerine katılmamasını sağlayan, estetiğin duvarlarıdır; “formu”, “biçimi”dir.38

Adorno’ya göre, estetik yapıtın formu ne kadar toplumsal gerçeklikten farklıysa o

kadar politiktir; dolayısıyla sanat yapıtının politikliği, temasıyla ilgili bir sorun değil,

tamamen biçimiyle ilgili bir sorundur. Bu yüzden Marksist estetikçiler, modern

sanata apolitiklik eleştirisi yaparlar.

Avangard üzerine diğer bir tartışma konusu ise, Benjamin’in “Tekniğin olanaklarıyla

yeniden üretilebildiği çağda sanat yapıtı” kuramıyla olan ilişkidir. Benjamin, 20.

yüzyılın ilk çeyreğinde sanatın geçirdiği değişimi anlatmak için ‘aura’ kavramını

kullanır ve bu kaybın röprodüksiyon tekniklerindeki değişimden kaynaklandığını

söyler. Bürger, bu kopuşun sadece röprodüksiyon tekniklerindeki değişmeyle

olmadığını; daha da öncesinde Ortaçağ’da dinsel sanat ile Rönesans’ın dünyevi

sanatı arasındaki kopuşla başladığını açıklar. Benjamin, avangarda (dadaistlere) öncü

rolü yükler.

38 Besim F. Dellaloğlu, “Adorno ve Yapıtı” Adorno: Kitle, Melankoli, Felsefe, Cogito Dergisi, s.36
(YKY. Yayınları, Yaz, 2003), 60.

 20

“Avangard sanatçılar, özellikle dadaistler daha sinemanın keşfinden önce resim sanatının
araçlarıyla sinemanınkine benzer efektler yaratmaya çalışmıştır. Dadaistler için asıl önemli
olan, eserlerin ticariliği değildi, eserlerin birer tefekkür konusu olmasını önlemekti(…) Şiirleri
birer sözcük salatasıdır, müstehcen deyişlerden, dile ilişkin akla gelebilecek her türlü kötü
kullanımdan oluşur. Üstlerine düğmeler ya da biletler yapıştırdıkları tabloları da farklı değildir.
Bu yolla amaçladıkları ve gerçekleştirdikleri şey, yaratımların aura’sını acımasızca yok etmek,
onlara üretim araçlarıyla röprodüksiyonun utanç verici damgasını vurmaktır.”39

Bürger, Benjamin’in Dadaistlere öncü rolü yüklemesini, alımlama tarzlarındaki

değişimi röprodüksiyon teknikleriyle değişime dayandırmasını ve özgürleştirici

beklentilerin teknikle arasında bağ kurulmasını eleştirir. Bürger’e göre bu

özgürleşme, insan bilincinden ayrı düşünülemez ve toplumsal alt sistem olarak

sanatın özeleştiri imkânın tarihsel koşulları, Benjamin’in aura kaybıyla açıklanamaz.

Adorno ise, Benjamin’in iddiası olan sanat yapıtının aurasının kaybolması; onun

biricikliğini ve özgünlüğünü oluşturan, üretildiği tarihsel koşullarla bağını yitirmesi

görüşüne katılır ama Adorno bu olanağın kültür endüstrisinin eline geçtiğini; bunun

çok önemli olduğunu; dolayısıyla, sağlanan demokratikleşmenin, hiç de

özgürleştirici anlama gelmeyeceğini söyler.

 Avangard kavramı açıklanırken en çok başvurulan kategorilerden biri, “yeni”dir.

Adorno, geçmişin sanatının modern sanatla kavranabileceğini söyler ve modern

sanatın merkezine “yeni” yi koyar. Adorno şöyle der:

 “Özünde geleneksel olmayan bir toplumda (burjuva toplumunda) estetik gelenek ön koşuludur.
Yeni’nin otoritesi, kaçınılmaz olarak olanın otoritesidir. Modernizm stillerin yaptığı gibi eski
sanatsal uygulamaları olumsuzlamaz, geleneğin kendisini olumsuzlar. Bunu yaptığı sürece
sanattaki burjuva prensibini olumsuzlar. Soyutluğu, sanatın meta değerine bağlantılıdır.”40

 Bürger, Adorno’yu, tarihsel avangard hareketlerin gerçekleştirdiği “gelenekten

kopuşu” modern sanatın koşulu olarak gördüğü için sorunlu bulur çünkü Bürger,

avangardı modernizmden ayırmaya çalışır. Bürger’in ikinci sorunlu bulduğu şey ise

Adorno’nun sanattaki “yeni” kategorisini, meta toplumunun zorunlu sureti olarak

görmesidir. Meta toplumu ancak üretilen mallar satıldığı takdirde var olacağı için,

alıcıları daima ürünlerin yeniliğine cezp etmek gerekir. Bürger, Adorno sanatın bu

zorunluluğa boyun eğdiğini düşündüğü için ona katılmaz çünkü Bürger’e göre

toplumu yöneten bu yasaya ayak uydurmayla o topluma karşı çıkılamaz.

“İmdi, sanat, meta toplumunun en yüzeysel unsuruna ayak uyduruyorsa, bu yolla topluma nasıl
karşı çıktığını anlamak zordur. Adorno’nun sanatta keşfettiği şeyi düşündüğü, sürekli yeni
formlara bürünme zorunluluğunu duyan direnişi burada bulmak zordur.”41

39 Besim F. Dellaloğlu, Frankfurt Okulu’nda Sanat ve Toplum, 4.bs. (İstanbul: Say Yayınları,
2007), 117.
40 age, 120.
41 Bürger, age, 124.

 21

Bürger, sanatın “yeni” olanı üretme yönündeki baskıya boyun eğdiği yerde, onu

geçici hevesten ayırmanın zor olduğunu söyler. Bürger, Warhol örneğini verir: “100

Cambell konservesine bakıp da meta toplumuna direniş görmek için, insanın o

resimde böyle bir direnişi görmek istemesi gerekir.”42 Bürger, avangardistlerin

gelenekten kopuşunu ikinci kez sahneleyen neo-avangardın, anlamdan yoksun

olduğu için, her türlü anlamın yüklenmesine izin veren bir gösteriye dönüştüğünü

söyler.

 Bürger, “yeni” kavramının yanlış olmadığını ama söz konusu kopuşu kesin bir

biçimde tanımlamak için fazlasıyla genel olduğunu söyler ve onu, sadece genel ve

belirsiz olduğu için değil, geçici hevese dayanan (keyfi) yenilik ile tarihsel

zorunluluk taşıyan yenilik arasında ayrım yapma imkânı vermediği için eleştirir.

Bürger, avangardın günümüz estetik kuramı açısından taşıdığı önemi ortaya

çıkaranın Adorno olduğunu ama sadece eser tipi üzerinde durduğunu, avangardların

sanatı hayat pratiğine aktarma amaçlarına değinmediğini söyler. Bürger’e göre

tarihsel avangardlar, sanat kurumunu yıkamamıştır ama herhangi bir sanat ekolünün

evrensel geçerlilik iddiasıyla ortaya çıkma ihtimalini ortadan kaldırmıştır.

Jurgen Habermas, Frankfurt Okulu’nun diğer teorisyenleri gibi, Aydınlanma

projesinin sorunlu olduğunun farkındadır ama Aydınlanma projesinin insanı

özgürleştirici taahhüdünden vazgeçmek istemez.

Habermas, “Modernlik Tamamlanmamış Bir Proje” makalesinde avangarda yer

verir. Habermas, estetik modernlik ruhunun ve disiplininin, Baudlaire’nin

yapıtlarında net kontürlere büründüğünü ve bunun çeşitli avangard hareketlerin

doğmasını sağladığını ve nihayet Dadaistlerin Cafe Voltaire’lerinde ve Sürrealizmde

doruk noktasına ulaştığını söyler. Habermas, bu zaman bilincini avangard

metaforlarıyla ortaya koyar ve avangardı şöyle tanımlar:

 “Estetik modernlik, odak noktasını, değişik bir zaman bilincinde bulunan tutumlarda kendini
gösterir. Bu zaman bilinci kendini, vanguard (öncü) ve avangard metaforlarıyla ortaya koyar.
Avangard ani, beklenmedik karşılaşmaların tehlikelerine atılarak, bilinmeyen bir bölgeye
sefere çıkmak, henüz bilinmeyen bir geleceği fethetmek olarak görür kendini. Avangard,
önünde uzanan ve henüz kimse tarafından gidilmemiş gibi görünen bölgede yol bulmak
zorundadır.” 43

42 age, 125.
43 Jürgen Habermas, “Modernlik Tamamlanmamış Bir Proje”, Dipnot Dergisi, s.1 (İstanbul: Mitani
Yayıncılık, 2010), 31.

 22

Habermas, tarihsel avangardların çok şiddetli bir savaş yürüttüklerini ama hatalardan

dolayı başarısız olduklarını söyler. Habermas’a göre sanat, modernliğin üç yönünden

sadece biridir (bilim- ahlak- sanat) ve tarihsel avangardlar bunu modern toplumu

oluşturan özerk alanlardan sadece birini kullanarak yapmaya çalışmışlar ve

başaramamışlardır. “Gündelik iletişimde, bilişsel anlamlar, ahlaki beklentiler, öznel

ifadeler ve değerlendirmeler, bütün bunların hepsi birbiriyle ilişki içinde olmalıdır.

İletişim süreçleri bütün alanları bilişsel, ahlak-pratik ve dışavurumsal kaplayan

kültürel bir geleneğe ihtiyaç duyar.” 44

Habermas’a göre avangardlar, sanatı geride bırakarak hayata yeni bir biçim vermeyi

denemiş olabilirler ama diğer alanların içine girmekte başarılı olamamışlardır ve

modern toplumun temel yapısı hiç zedelenmeden korunmuştur. Habermas, avangard

projesinin böyle bir başarısızlığa uğramasına üzülmez. “Habermas’a göre,

alanlardaki çeşitliliğin ortadan kaldırılması, Aydınlanmayla birlikte ortaya çıkan

“modernite projesi”nden uzaklaşmak anlamına gelirdi.”45 Habermas’a göre

modernite projesi hala gerçekleştirilmeyi beklemektedir.

Sonuç olarak, Bürger, tarihsel avangardı iki savaş arasına koyar; II. Dünya Savaşı

sonrası gelecek neo avangardlar, sadece tarihsel avangardın kötü bir tekrarı olacaktır

ve Bürger için avangard burada sonlanmıştır. Benjamin ve Adorno ise avangardı tek

çıkış olarak görürler; onlar için bu sorunlu da olsa yine de umut bağlanabilir.

Habermas için avangard, baştan beri saçma bir deneydir.

2.3.1. Adorno ve Kültür Endüstrisi

Frankfurt Okulu düşünürlerinin modern toplum eleştirilerinde; kültür endüstrisi,

popüler kültür ya da kitle kültürü gibi kavramları bu kadar öne çıkarmalarının

temelinde, geç kapitalizmin sadece ekonomi politik ile çözümlenemeyecek kadar

gelişkin bir toplum oluşu yatmaktadır. “Bu toplumun en temel özelliklerinden biri,

hegemonya ve ikna süreçlerinin kültürel boyutunun sistemin genel bütünselliği

içinde, gitgide daha belirgin bir hale gelmesidir.”46

44 age, 37.
45 Sven Lütticken, “Gizlilik ve Kamusallık: Avangardı Yeniden Harekete Geçirmek”, Olasılıklar,
Duruşlar, Müzakere, ed. Pelin Tan, Sezgin Boynik (İstanbul: Bilgi Üniversitesi Yayınları, 2007),
109.
46Dellaloğlu, Frankfurt Okulu’nda Sanat ve Toplum, 117.

 23

“Kültür endüstrisi” terimi ilk kez 1947’de, Amsterdam’da Adorno ve Horkheimer’ın

birlikte yayınladığı “Aydınlanmanın Diyalektiği” adlı kitapta kullanılmıştır. Adorno

ve Horkheimer’e göre, ekonomik üretim bir yandan daha adaletli bir dünya için

gerekli olan maddî koşulları sağlarken, diğer yandan da teknik araçlar ve belirli

sosyal grupların nüfusun geri kalanı üzerinde orantısız bir hâkimiyet kurmalarına yol

açar.

Adorno, “Kültür Endüstrisi”nin gerçek olmayan ihtiyaçları uyararak kitleleri

pasifleştiren anonimleştirici ideoloji ya da kurumun bir öğesi olarak görülmesi

gerektiğini öne sürer ve bu ihtiyaçlar sanatta giderilir. Adorno, “Aesthetic Theory”

de şöyle yazar:

“Kültür endüstrisinin sunduğu metalara aç olan bu endüstrinin aldattığı kitleler kendilerini
sanatın bu yönünde yer alan konumunda bulur. Böylece toplumun şimdiki yaşam sürecinin
yanlışlığını değilse bile yetersizliğini, bir sanat eserinin ne olduğunu hala anımsayabilenlerden
daha açık bir şekilde algılayabilecekleri bir konumda yer alırlar… Metaların maddi kullanım
değerlerinin önemsizleştiği, tüketim geçici bir prestij haline gelerek, arzunun tatmin ettiği ve
nihayet tüketilebilir şeylerin meta niteliğini tamamen ortadan kalkar gibi göründüğü – estetik
yanılsamanın bir parodisi- aşırı üretim çağında bu doğru bir saptamadır.”47

Adorno, kültür endüstrisi karşısına avangardı koyar. Avangard sanatı, kitle

kültüründen ayırır ve hakikate ancak avangardın hizmet ettiğini söyler. Adorno,

avangard ve kültür endüstrisinin ilişkisini şöyle ifade eder:

“Tüm ulusun kendine mal etmesi için starların ve yönetmenlerin ‘doğal’ diye üretmek zorunda
oldukları, teknik tarafından koşullandırılmış bu kalıpların zorlaması öyle ince denk ayrıntılara
denk varır ki, bunlar ancak avangard sanatın sahip olduğu incelikteki araçların erişebileceği
ayrıntılardır. Ne ki avangard sanatın araçları, kitle kültürün tersine, hakikate hizmet eder.
Doğallık kalıbının yükümlülüklerini kültür endüstrisinin tüm dallarında harfiyen yerine
getirebilmek gibi ender bulunan siyasi bir yeti, ustalığın ölçüsü haline geldi. Neyin nasıl
söyleneceği gündelik dil aracılıyla denetlenebilir olmalıdır.”48

Kültür endüstrisi, gerçek bir kültür değildir; kendiliğinden olmayan, şeyleşmiş bir

sözde kültür üretmektedir. Kitlesel olarak üretilen lüks tüketim maddelerinin

ucuzlamasıyla birlikte, sanat metalarının karakterinde önemli değişiklikler olmuştur.

Burada yeni olan, sanatın metalaşması değil fakat sanatın özerkliğinden vazgeçmesi

ve tüketim metaları içinde yerini gururla almasıdır.

Kültür Endüstrisi; Hollywood filmleri, reklam teknikleri, kitle iletişim araçları,

avangard sanatın tüm keşiflerini ve tekniklerini çok daha kapsamlı ve etkili bir

şekilde kullanmaya başlamış ve popülerleşerek herkese ulaşmıştır. Örneğin,

47Georg Stauth- Bryan S.Turner, “Nostalji, Postmodernizm ve Kitle Kültürü”, Modernite Versus
Postmodernite, der. Mehmet Küçük (Ankara: Vadi Yayınları, 1993), 260.
48 Theodor Adorno, Kültür Endüstrisi, sunuş. J.M Bernstein, çev. Nihat Ünler, Mustafa Tüzel, Elçin
Gen (İstanbul: İletişim Yayınları, 2007), 58.

 24

avangard sanat için önemli olan izleyiciyi şok etme durumu, kültür endüstrisi

tarafından kullanılmaya başlanmış; Bürger’in dediği gibi, izleyiciler gazete

haberleriyle şoka hazırlanmış ve bunu bekler hale gelmiştir. “Adeta kurumsallaşmış

diyebileceğimiz şok, herhalde alılmayıcıların hayat pratiği üzerinde çok küçük bir

etkiye sahip olacaktır. Bu şok tüketilir.”49

Kültür endüstrisiyle birlikte, gündelik hayat estetikleşmeye başlar. Bu süreç, yüksek

kültür ve kitle kültürü arasındaki ayırımla ilişkilidir. Çift yönlü bir hareket

sonucunda, sanat ve gündelik hayat arasındaki kimi sınırlar çökmüş ve sanatın

kuşatma altındaki bir meta olarak özel koruma altına alınmış statüsü aşınmıştır. Her

şeyden önce sanatın; tasarım, reklam, tv, sinema, müzik ve bunlarla birlikte üretilen

simgesel üretim ve imaj üretiminin sektörlerine aktarılması söz konusudur.

Sanatın tüketim kültürü içinde oynadığı rolün genişlemesi ve sahip olduğu itibar

yapısı ve hayat tarzıyla, sanatın biçiminin bozulması şeklinde cereyan eden birbirine

iki paralel süreç sonucunda türler arasındaki ayırımlar bulanıklaşmış ve simgesel

hiyerarşiler bozulmaya başlamıştır. “Bu durum zevklerin değişkenliği karşısında

çoğulcu bir tutumun benimsenmesini, yüksek-kitle kültürü ayırımını aşındıran bir

kültürel sınıflandırma bozumu süreci getirir.” 50

49 Bürger, Avangard Kuramı, 153.
50 Mike Featherstone, Postmodernizm ve Tüketim Toplumu, çev. Mehmet Küçük, 2.bs. (İstanbul:
Ayrıntı Yayınları, 2005), 56.

 25

3. II. DÜNYA SAVAŞI SONU AVANGARDIN DÖNÜŞÜMÜ

II. Dünya Savaşı’nın yarattığı tramvatik etkiler, Avrupa’yı siyasal ve ekonomik

yönden çökertirken, savaş esnasında Nazizm’in yükselişiyle birlikte ortaya çıkan

soykırım, herkesi dehşet, umutsuzluk içine sürüklemiş ve bütün ahlaki değerleri

kökünden sarsmıştır. 1945 yılında savaşın sonunda Amerika’nın Hiroşima’ya attığı

atom bombası ile savaşın sonuçları çok büyük felaketlere ulaşmıştır. Savaştan galip

çıkan A.B.D ve Sovyetler Birliği, dünyayı iki kutba ayırmıştı: bir yanda devrimci

görüşlere sahip sosyalist ve komünist ülkeler, diğer yanda özgürlükçü ve liberal

A.B.D. Bundan sonraki dönem, ideolojik silahlara dayanan soğuk savaş dönemidir.

1930’lu yıllarda, başta Almanya ve İtalya gibi Avrupa ülkelerinde egemen olan

totaliter rejimlerde sanatsal yaratıcılığın kökünü kazıma yolundaki girişimler, birçok

Avrupalı sanatçının Amerika’ya göç etmesini sağlamış; II. Dünya Savaşı’nın

başlamasıyla bu sayı çok fazla artmıştır. Savaş esnasında Avrupa’dan kaçan

entelektüeller ve sanatçılar Amerika’ya yerleşirken, beraberlerinde sanat görüşlerini

de Amerika’ya götürmüşlerdir. Fransız Okulu üyeleri, sürrealizmin temsilcileri,

Amerika’nın sanat ortamına ciddi katkılar sağlamış; hatta ortaya çıkacak olan sanat

hareketlerini ciddi biçimde etkilemişlerdir.

A.B.D’nin II. Dünya Savaşı sonrası soğuk savaşın propaganda aracı olarak birçok

kültür politikasını devreye soktuğu görülür. Eva Cockcroft, Art Forum, Haziran 1974

dergisinde, belirli bir sanat akımının birtakım tarihi koşullar içinde neden başarı

kazandığını anlamak için, o devirdeki sanat koruyuculuğunun özelliklerini ve

güçlülerin ideolojik gereksinimlerini incelememiz gerektiğini söylüyor:

“Belirli bir sanat akımının birtakım tarihi koşullar içinde neden başarı kazandığını anlamak için
o devirdeki sanat koruyuculuğunun özelliklerini ve güçlülerin ideolojik gereksinmelerini
incelemek gerekir. Rönesans devri ve öncesinden sanatı himaye edenler idari kuvveti elinde
tutanlardı. Sanatın ve sanatçının toplum yapısında kesinlikle belirlenmiş bir yeri ve çeşitli
görevleri vardı. Endüstri devriminden sonra akademilerin önemini yitirmesi, galeri sisteminin
gelişmesi ve müzelerin kurulmasıyla sanatçının rolü eski belirginliğini kaybetti ve sanat
yapıtları gitgide ekonomik piyasadaki meta akımının bir parçası haline gelmeye başladı. Sanatı
koruyanlarla dolaysız ilişkileri kesilen sanatçılar, yapıtları üzerindeki tasarruf ve kontrollerini
hemen hemen kaybettiler. Burjuva toplumunun maddi değerlerini reddeden ve bohem bir

 26

yaşantı içinde egemen kültürün tümüyle dışında var olabilecekleri efsanesine kendilerini
kaptıran öncü sanatçılar kültürel meta üreticisi olduklarını kabullenmeyi reddetmişlerdir.”51

Eva Cockcroft’un bu sorusunu, avangardın A.B.D.’de ortaya çıkışını anlamak için

kullanabiliriz. Amerikan avangardının ulusal ve uluslararası düzeyde eşi görülmemiş

başarısı, iki nedene bağlanabilir. Birincisi, bu başarı salt estetik ve üslupsal nedenlere

bağlı değil; aynı zamanda Amerikan ideolojisinin sanatçılarla ve sanat piyasasıyla

örtüşmesinden kaynaklanıyordu. İkincisi ise, savaş sonrası Amerikan ekonomisinin

büyümesiyle oluşan sanat piyasası ve bu ekonominin, piyasanın ihtiyaçlarını

karşılaması ile ilgiliydi.

II. Dünya Savaşı’nın sonunda A.B.D., ekonomik ve siyasi alanda güçlenmesinin

yanında kültür ve sanat alanında da bir güç olmak istiyordu. Avrupa, faşizm

tarafından yıpranmış ve savaşın yaralarını sarmaya çalışırken, bu, A.B.D. açısından

sanatın yeniden canlandırılması için iyi bir fırsattı. Avrupa’nın sanattaki rolü,

Amerika’ya geçiyordu fakat ülkenin modernist bir avangardı kaldırabilecek hale

gelmeden önce, bir sanat bilinci geliştirmesi, içinde diyalog ve çekişmelerin

meydana gelebileceği ortamlar kurulması ve sanat piyasasının yaratılması

gerekiyordu.

3.1. Clement Greenberg ve Avangard

II. Dünya Savaşı sonrası dünyanın her yerinde olduğu gibi A.B.D.’de de

entelektüeller ve sanatçılar ikiye bölünmüşlerdi. Bu, sadece liberalizm ve Marksizm

bölünmesi değildi. Stalin’in, Troçki’ye açtığı haksız savaş, dünyada sol çevreleri

ikiye bölmüştü. A.B.D.’de aydınların birçoğu, Troçki’yi destekliyordu. Bunun

nedenlerinden biri, aydınların Sovyetler Birliği’ne güvensizlik duyması; diğeri ise

Breton’un, Troçki’ye olan yakınlığıydı.

1930’larda Amerikan entelektüelleri, Marksizm’den uzaklaşmaya başlamıştı. Fransız

ve Amerikan Komünist Parti üyeleri, devrimci sanat konusunda “ılımlı bir anlayışı”

benimseme kararı almışlardı. Amerika’da Troçkist muhalefet giderek yayılıyordu.

Özgürlük Komitesi’nin kurulmasıyla Halk Cephesi eski önemini kaybedip Amerikan

çağdaş kültüründe etkili olan “Partisan Review”, 1937’de yeni bir çizgi izlemek

zorunda kalıyordu. Aynı yıl kurulan “Amerikalı Soyut Sanatçılar”(AAA)

Derneği’nin tutumu da derginin yeni tutumuyla örtüşüyordu.

51 Özer Kabaş, “Politikada Sanat Bilinci”, Toplum Bilim Dergisi, s.4 (İstanbul: Haziran, 1996), 56.

 27

“Amerika’da sanatçılar, 1930’larda son derece örgütlüydüler fakat sonraları baştan

destek verdikleri liberal ve komünistler arası ittifaktan, bu ittifakı ön gören “halk

cephesi” politikalarından ve Stalinizm’den giderek ayrılırlar ve Troçki’ye

dönerler.”52 Troçki’nin ve sürrealistlerin lideri Andre Breton’la birlikte geliştirdikleri

tezlere kapılırlar.

Andre Breton, Diago Rivera ve Lev Troçki isimlerinin bir araya gelmesi, içine

sıkıştıkları siyasal ve sanatsal labirentten bir çıkış yolu arayan entelektüeller üstünde

derin bir etki yaratır. “Breton Avrupa avangardını, Rivera siyasal duvar resmi

sanatını, Troçki ise siyasal avangardı temsil ediyordu. Sanatçı için Troçkizm, siyasal

bir avangard ile sanatsal bir avangard arasında niteliği belli olmayan bir ittifaktı.”53

“1938’de Partisan Review, “Sanat ve Siyaset” başlığı altında, Troçki’nin dergiye

gönderdiği bir mektubu yayınlar. Bu mektup, hem Stalin’in totaliter sanat anlayışına

sert bir saldırı hem de bağımsız sanata bir övgü niteliğindeydi.”54 Troçki, saf ve

gerçek bağımsız sanat, hep bir yıkıcı ve eleştirel öğe içerir diyordu. Genel bunalım

koşullarında Troçki’ye göre sanatçının, oynayacağı belirleyici bir rolü; özgür sanatla

devrimci çabaya katılımı birleştirilebilirse aslında devrimci bir rolü vardır. Troçki, bu

belirsizliğin üstesinden gelme rolünün, siyasette olduğu gibi sanatta da, yalıtılmış

avangard gruplar tarafından gösterileceğini söylüyordu. Breton, sanatçının rolünü

şöyle tanımlıyordu: “ Gerçek sanat devrimci olmamayı, toplumun eksiksiz ve radikal

bir biçimde yeniden kurulmasını amaç edinmemeyi başaramaz.”55

İlk başta Troçki’ye destek veren Clement Greenberg, sonraları iç anlaşmazlıklar

yüzünden bu görüşlerden ayrılır. Greenberg, sanatçıya böyle bir devrimci rol

verilmesini kabul etmez. Greenberg şöyle der: “Aşağı yukarı Troçkizm olarak

başlayan anti- Stalinizmin nasıl “sanat için sanat’a dönüştüğünü ve böylece, gelecek

kuşaklar için, destansı bir biçimde yol açtığı anlatılacaktır günün birinde”56

“Avangardın kendini toplumdan “koparmayı” başarınca dönüp durmaya ve hem burjuva hem
de devrimci politikaları reddetmeye giriştiği doğrudur. Kültürün bugüne kadar dayalı olmak
zorunda kaldığı o “değerli” aksiyomatik inançları içermeye başlar başlamaz sanat ve şiirin çok
elverişsiz bulduğu ideolojik mücadale kargaşasının bir parçası olarak toplumun içine
bırakılmıştı devrim.”57

52 Bürger, Avangard Kuramı, sunuş. Ali Artun, 18.
53 Serge Guilbalt, New York Modern Sanat Düşüncesini Nasıl Çaldı?, çev. Elif Göktepe (İstanbul:
Sel Yayıncılık, 2009), 247.
54 age, 40.
55 age, 41.
56 age, 25.
57 age, 44.

 28

Greenberg, 1939-1948 yılları arasında formalist (biçimci) modern sanat teorisini

geliştirmiş; uluslararası arenada başat rol oynayacak bir yapı oluşturmak adına,

formalizmi avangard kavramı ile beraber ele almıştır. Greenberg, çoğu zaman,

sanatsal modernizme en etkili meşruiyet biçimini kazandıran kişi olarak görülür.

Greenberg’e göre, “sanatlardaki modernist devrim, her şeyden önce yükselmeye

başlayan teknoloji dünyasının çalkantılarının bir ifadesi, bir politik yenileme hareketi

ya da sanatın işlevine ilişkin “ilkel” gerçeklere bir dönüş olarak değil; sanatın biçim,

konu ve pratik bakımından kendi kendisinin keşfi olarak anlaşılmalıdır.”58

Greenberg’e göre resim, kendisine ve yalnız kendisine ait olanı keşfetmeden ve

başka sanatlarla paylaştıklarını tasfiye etmeden, asla kendisi olamaz. Bu görüşleri

1940’larda dile getiren Greenberg, avangard sanatların bir “saflık” kazandıklarını ve

kendi etkinlik alanlarının sınırlarını kültür tarihinde emsali görülmemiş bir

radikallikle çizdiklerini düşünür.

Greenberg, yabancılaşmış bir grup Amerikan sanatçısının ortaya çıkmasından

umutludur; yabancılaşma, bir özgürlük belirtisidir. Greenberg’e göre New York,

avangard rönesansı için en uygun yerdi ve Jackson Pollock da bunun kahramanıydı

(Şekil: 3).

“Pollock, tıpkı Dubuffet gibi,tuvalini baştan başa bir tarafsızlıkla ele alma eğiliminde; ama o
anda Fransız sanatçısından daha fazla çeşitlilik sunmaya ve daha riskli öğelerle çalışmaya
muktedir görünüyor.. Dubuffet’in yetkinliği, tuvallerini daha ustaca, daha hoş bir biçimde
“paketlemesine” ve anlık birliği daha çok gerçekleştirmesine olanak sağlıyor ama bence
Pollock’un sonunda söyleyecek daha çok sözü var, Pollock temelde daha orijinal, aynı cazibe
onda olmadığı için. Pollock şiirini ideogramlarla ortaya sermek zorunda olduğu sahnenin
ötesine geçti.(…)Amerikalı ve daha sert ve daha vahşi ama daha tam. Ne olursa olsun,
geleneksel anlamda Dubuffet’den kesinkes daha az muhafazakâr, daha az şövale ressamı”59

Greenberg’in kültürel çabası iki nedene bağlanabilir. Birincisi, Amerika’da resme

para yatıran belli bir çevrenin dikkatini kiç ürünlerden çekip, seçkin yapıtlara

yöneltmek; ikincisi de, yukarıda Pollock ve Dubuffet karşılaştırmasından görüldüğü

gibi, sanat piyasasını Paris’ten New York’a çekmek için kendi ülkesinin sanatçılarını

cesaretlendirmek. Greenberg’in sözlerinin gösterdiği gibi, Paris Ekolü ve New York

ressamları arasındaki rekabette, New York avangardı daha ön plana geçmek

istiyordu.

58 Steven Conner, Postmodernist Kültür, çev. Doğan Şahiner (İstanbul: YKY Yayınları, 2001), 125.
59 Guilbaut, age, 225.

 29

Şekil 3: Jackson Pollock, “Numara 8”, 1949

Kaynak: http://www.ibiblio.org/wm/paint/auth/pollock/ [05.09.2010]

II. Dünya Savaşı sonrası A.B.D. Hükümeti’nin kültür politikalarıyla verdiği destekle

yeni müzeler, galeriler açılır; yeni dergiler çıkmaya başlar. “Bu dönemde sanatçı

sayısı çok fazla artar, yeni sanat okulları açılır ve sanat hızla akademikleşir.”60 Dev

bir müze ve sergi ağı kurulur; müzayede sistemi etkinleştirilir; piyasa çok fazla büyür

ve fiyatlar artar. İş adamlarının sanata ve sanatın reklamda kullanılmasına duyduğu

heves 1940’larda başlar, çabucak büyür ve en sonunda 1940’ların sonunda sanat

patlamasında kilit önem taşıyan bir etmen olur. “Ulusun endüstriyel kudretinin

tümüyle savaş üretimine yöneltildiği, öyle ki geleneksel piyasada satılacak hiçbir şey

bırakılmadığı bir dönemde şirketler sanatı ve reklamı markaları canlı tutma, halkın

gözü önünde tutma yolu olarak kullandılar.” Bir kültür bunalımı içinde sanata destek

vermek, parlak bir fikir gibi görünür; pek çok kişinin zihninde, iş adamlarının

Rönesans’taki sanat koruyuculuğuyla bağdaştırma yolu gibidir. New York’ta savaş

öncesi sanat galerileri sayısı 40 iken savaş sonrası 1946’da bu sayı 150’yi bulmuş;

özel galeri satışları, 1945’te yüzde kırktan yüzde üç yüze çıkmıştır. Amerikan

Hükümeti’nin 1935–1943 arasında sürdürdüğü destek kampanyası, Federal Sanat

Projesi olarak adlandırılır. Bu proje kapsamında birçok sanatçıya devletten maaş

ödenerek kamusal alanlar için sanat yapıtı ısmarlanır. “1943’de sona eren bu projenin

60 Crane, age, 10.

 30

sonuçlarına göre on bin sanatçı kamusal koleksiyonlara giren yaklaşık yüz elli bin

yapıt üretmiştir.”61

Sanatın bu kurumsallaşmasıyla birlikte, avangard, soğuk savaş döneminde “yeni

liberal Amerika’nın, uluslararası sahnedeki büyük bir gücün amaçlarını ve

beklentilerini doğru yansıtan tutarlı, tanınabilir ve satılabilir bir imaj biçti kendine.”62

1950 sonrası ise avangard sanatçılar, artık siyasal açıdan tarafsız bireyler daha sonra

siyasetçiler tarafından özümsenecek ve kullanılacak değerleri dile getirdiler ve

sonuçta saldırgan ve başkaldıran avangard, liberal ideolojiye dönüşür. Bunun

sanattaki karşılığı ise soyut dışavurumculuktur.

Soyut dışavurumculuğun uluslararası başarı kazanmasında, sanat teorisyenlerinin

yanı sıra, Amerika Hükümeti’nin, CIA’nın desteklediği Committee for Cultural

Freedom (Kültürel Özgürlük Komitesi-CCF) ve ona destek veren MOMA (Museum

of Modern Art) nın katkıları bulunuyordu. “CCF’nin sanat alanındaki iddiası şuydu:

İnsanlara özgürlük vaat eden sosyalist rejimler altında sanat politikaya alet ediliyor,

kısıtlanıyordu. Sanatın ve insanın özgür olabileceği tek düzen kapitalizm, en gelişmiş

ve özgür ülke Amerika’ydı.”63 Sanatçıların apolitik tavırları ve bu çalışmalarda

politik görüşe yer verilmemesi, dünyada “bireysel özgürlüğün bir kanıtı” ve

Amerika’nın sanata müdahale etmeyişinin bir göstergesi olarak sunuldu. Soyut

dışavurumculuk, Amerika’daki liberalizm ve özgürlüğün temsiliydi.

Greenberg, soyut dışavurumculuğu, avangardın şekli olarak görür; sanatın şu ya da

bu amaca hizmet etmesine ya da bir kurama uyacak şekilde hareket etmesine karşı

çıkmış ve sanatın salt kendi görevini, kendi niteliğini koruması gerektiğini

söylemiştir. Greenberg’e göre Batı kültürünün bunalım nedenleri, Troçki’nin “Sanat

ve Siyaset”te saydıklarıyla (yani kapitalizmin bunalımı ve yönetici sınıfın çöküşü)

aynıydı. Greenberg’in buna karşılık cevabı, 1939’da Partisan Review’da yayınlanan

“Avangard ve Kiç” makalesi olur. Greenberg bu makaleyi, Troçki’nin sınıf

mücadelesi bakış açısından tarihsel olarak açıklamıştır. Greenberg, yazısında

marksist bir dil kullanır; beklediği sanatın komünist bir rejimle

gerçekleşemeyeceğini, karşı çıkılması gereken şeyin ise “kiç” olduğunu söyler.

61 Ahu Antmen, 20.Yüzyıl Batı Sanatınıda Akımlar, 3.bs. (İstanbul: Sel Yayıncılık, 2010), 146.
62 Guilbalt, age, 42.
63 Deniz Hakyemez, “CIA Hangi Sanatın Kurucusu”, http://www.odatv.com. [05.07.2010].

 31

Greenberg’in tanımlamasına göre avangard sanat, kapitalizm karşısında kültürü canlı

tutma işlevi gören o tarihsel kurumdur. Greenberg, avangard kültürü şöyle anlatır:

“Bugünkü toplumumuzun çöküşünün ortasındaki umut dolu göstergelerden biri- bazılarımızın-
kendi kültürümüzün bu son evresini kabul etmeye niyetli olmayışımızdır. Hellenizmin ötesine
geçmeye çalışırken, Batı burjuva toplumunun bir kısmı şimdiye dek duyulmamış bir şey üretti;
Avangard Kültür. Daha yüksek bir tarih bilinci- daha doğrusu, tarihsel bir eleştiri
diyebileceğimiz yeni bir tür toplum eleştirirsi yaratmıştır bunu. Bu eleştirileri günümüz
toplumunu önü sonu belirsiz ütopyalara karşı karşıya getirmek yerine, her toplumun gönlünde
yatan formların geçmişe ait örnekleri, haklı göstermelerini ve işlevlerini tarih ve neden sonuç
bağlamında incelemiştir. Böylece, burjuva toplumsal düzenekler içinde salt en son evre
olduğunu göstermiştir.19.yüzyılın ellili ve altmışlı yıllarındaki ileri, aydınlanmacı vicdanın bir
parçası durumuna gelen bu yeni kültür bakış açıları, çoğu kez bilinçsiz de olsa, sanatçılar ve
şairlerce çabuk benimsendi, sindirildi. Bu nedenle avangardın doğuşunun, kronolojik- aynı
zamanda coğrafi- açıdan, Avrupa’da bilimsel devrimci düşüncenin ilk atılımcı gelişimiyle
örtüşmesi rastlantı değildir.”64

Greenberg’e göre kapitalizm, stalinizm ve faşizmin hepsi kiçten yararlanır çünkü kiç

iletişimsel yanıyla tanımlanırken, “avangard”, kültür yaratmanın ve anlam vermenin

koşullarını inceler; hem ticaret hem de totaliter rejimler bilgileri en yüksek düzeyde

denetlemek ister. Bunun için kiç kültürüne gerek duyarlar. Kitle kültürü, kaçınılmaz

olarak kiçtir çünkü edilgen tüketiciler erişebilir sonuçları bilinçli araştıran sebepten

çok daha kolay anlar. Greenberg, avangard ve kiç’in eşzamanlı olduğunu söyler.

“Her nerde avangard varsa orada, aynı zamanda bir artçı görürüz. Doğrusu bu ya, avangardın
ortaya çıkışıyla eş zamanlı olarak Batı’da ikinci bir yeni kültür meydana geldi: Almanların kiç
dediği şey: kromtipleri, magazin kapakları, illüstrasyonları, ilanları, süslü cilalı ucuz romanları,
çizgi romanları, Tin Pan Alley müziği, tepinme dansı, Hollywood filmleri vb. şeylerle bir arada
gösterilen popüler kültür, ticari sanat, edebiyat. Her ne dense bu devsel oluşum öylece
benimsedi. Şimdi bize düşen, bunun nedenlere nasıllarına eğilmektir.”65

Greenberg, kiçin, endüstri tarafından ideolojik ve güdümlü olarak mekanik bir

şekilde üretildiği için asla rastlantısal olamayacağını söyler. Büyük miktarlarla maddi

olarak desteklendiğini ve karşısında maksimum karın amaçlandığını belirtir. “Gerçek

kültürün etrafında tuzaklar kurulmuştur. Kiçin aldatıcı, manipülatif farklı düzeylerine

dikkat çeker. Üst sınıfın yüksek kültürünü sınıflandırıp kendi yararına kullanır.

Bunun karşısında yüksek kültür ve avangard sanat vardır. ”66

Amerika’da orta sınıf ile saldırgan, enternasyonalist, liberal elit tabaka arasında

çekişme görülür. Life ve benzeri dergiler, geleneksel sanatın, Partisan Review gibi

dergiler de avangard sanatın propagandasını yapar. Avangard, daha çok elit bir

kesimin ilgisini çeker ve yüksek kültüre hitap eder. Örneğin Pollock resimleri, lüks

evlerin reklamlarıyla aynı dergide yan yana yer alır. “Avangard resimlere sahip

64 Clement Greenberg, “Öncü ve Kiç”, Sanatın Felsefesi- Felsefenin Sanatı, ed. Mehmet Yılmaz, 2.
bs. (Ankara: Ütopya Yayınları, 2009), 246.
65 age, 251.
66 age, 253.

 32

olmak demek; alışılmamış, sıra dışına ilgi duyan, varlıklı, modern müşteriler için,

toplumsal hiyerarşinin daha yüksek bir sırasına ulaşmayı simgeliyordu.”67 Avangard

resim, modern konut ve sofistike yaşam biçimiyle özdeşleştirilir. Modernist avangard

yüksek kültürü, kiç ise popüler kültürü temsil eder.

3.2. Avangard, Popüler Kültür ve Kiç

Popüler kültür, 20. yüzyılın getirisi olan hızlı sanayileşme ve buna bağlı olarak

yükselen kapitalist değerlerin toplumsal, ekonomik, siyasal ve sanatsal sonuçlarının

yansıdığı tüketim çağının ürünüdür. Popüler Kültür en genel anlamda; yaygın olan,

geniş kitlelerce benimsenmiş, halkın içselleştirdiği kültür olarak tanımlanabilir.

Popüler kültür, egemen toplumsal ve ekonomik ilişkileri destekler, haklı çıkarır ve

sürüp gitmesinde yardımcı olur. “Popüler kültür tekelci kapitalizmin hem mal hem

de imajlar satışını yapan, uluslararası pazarın değişmelerine ve gereksinimlerine göre

biçimlenip değişen, önceden yapılmış, önceden kesilip biçilmiş, paketlenip sunulmuş

bir kültürü anlatır.”68

1950’lerden başlayarak her yere yayılan kitle iletişim araçları (gazete, sinema,

televizyon, dergi, video, vb.) ve tüketime yönelik üretilip piyasaya sunulan mal ya da

imgeler, kent yaşamını kuşatma altına alır. Kent yaşamını etkisi altına alan tüketim

çılgınlığı, medyanın ve reklam sektörünün itici gücüyle birleşerek, görseller

aracılığıyla uyarıcı, tetikleyici bir etkiye neden olur. Baskı ve çoğaltma

teknolojisindeki devasa yenilikler, değişime kentlerden başlayarak yaşamın her

alanını yeniden tasarlar. Reklam endüstrisi, ucuz, albenisi yüksek standartta üretilen

nesneleri, bireylerin yaşamlarında yeni gereksinim alanları yaratmak amacıyla

ambalajlayarak kitlelere sunar. Bunun getirisi olarak insanlar, sinemada ya da

televizyondan izledikleri “starların” imgelerine kolayca sahip olmakta ve onlarla bir

anlamda bağ kurabilmektedirler. Artık imaj her şeydir ve her yerdedir. Ortaya çıkan

toplum, tüketim toplumu; kültür ise popüler kültürdür. “Avangardın en önemli

yeniliklerinden biri olan görsel montajın kullanımı ticari reklamlarda çoktan standart

67 age, 234.
68 İrfan Erdoğan, “Popüler Kültür; Kültür Alanında Etkinlik ve Mücadele”,
www.irfanerdogan.com/makaleler4/kulturegemenlik [05.07.2010].

 33

bir izlek haline gelmiş ve yazınsal modernizmin anımsatıcıları Volkswagen tosbağa

reklamlarında ortaya çıkıvermiştir.”69

Dianne Crane, yüksek-kültürün kendine özgü bir tip kitle ile ortaklık halinde

bulunduğunu ve genellikle belli bir saygınlıktaki orta ya da daha üst sınıfa ait

olduğunu söyler.

“Yüksek-kültür, çok kez üst-orta sınıf müşterileri tarafından sunulan ya da kontrol edilen
küçük uzmanlaşmış örgütlenmeler içinde yaratılır ve yayılırken, popüler kültür genellikle şirket
düzenlemeleri içerisinde üretilir ve kitleye yayılır”.70

Matei Calinecu ise popülerliğin, sistemi ve onun direk manifestosu olan marketi

kabul etmek demek olduğunu; bunun sonucu olarak marketin ne elitist ne de anti

elitist olarak görülebileceğini söyler. “Çağımızda popüler olabilmek market için

yaratıcı olmak onun arzu ve yok etmek üstüne isteklerine cevap vermektir.”71

Calinescu, avangardı anlamak için onun kiç ve çöküş kavramlarıyla beraber ele

alınması gerektiğini düşünür.

Kiç, popüler kültürün ürünüdür ve kitleler için üretilir. Kiç; ucuzlama, bayağılaşma,

ticaretleşme, estetikten uzak kavramlarıyla açıklanmaya çalışılır. Yüksek kültür ve

alt kültür arasındaki sınır kaybolunca kiç ortaya çıkar. Kiç, hiçbir zaman avangard

kadar karmaşık ya da anlaşılması güç ya da öyle olmayı amaçlamaz; aksine daha

basit, anlaşılır ve aslında “bir şey anlatma kaygısı, derdi olmayan” bir tarafta durur.

Baudrillard’a göre, kiç ve “otantik nesne”, ikisi birlikte bugünün sürekli hareket ve

genişleme halinde olan ayırt edici nesnenin mantığına göre tüketim dünyasını

düzenler. Kiç, zayıf bir ayırt edici değere sahiptir ama bu zayıf değer istatiksel olarak

maksimal bir verimliliktir.

“ Koca koca sınıflar, ona dört elle sarılır. Bunun tersi olarak, nadir nesneler sınırlı miktarlarıyla
ilintili olarak maksimal ayırt edici özelliğe sahiptir. Burada “güzellik” söz konusu değildir:
Ayırt edici özellik söz konusudur ve bu sosyolojik bir işlevdir. Bu işlev, her kertede herhangi
bir verili bir toplumsal yapıda, herhangi bir nesne ya da gösterge kategorisi yoluyla statüsün
belli etme imkânı sağlar. Daha çok sayıda toplumsal katmanın bir göstergeye erişmesi, üst
sınıfları sınırlı miktarda ki (gerek otantik nesneler, gerekse lüx baskılar, seri dışı otomobiller
gibi sistemli olarak sınırlı olarak) diğer göstergeler aracılığıyla bu toplumsal katmanlarla kendi
aralarına bir mesafe koymak zorunda bırakır. Bu mantığın ayırımına hiç bir şey katmaz:
Dolayısıyla kiç üretilmiş ve yoksul değerleriyle tanımlanır. Bu zayıf değeri kiçin sınırsız
çoğalmasının nedenidir. Hiyerarşik klâs nesnelerin niteliklerinin artmasına ve nadirleşerek
yenilemelerine karşın kiç çoğalır.72

69 Andreas Huyssen, “The Search for Tradition: Avant-Garde and Postmodernism in the 1970”,
www.ebschost.com [05.06.2010].
70 Crane, age, 12.
71 Calinescu, Five Face of Modernity, 144.
72 Jean Baudrillard, Tüketim toplumu, çev. Hazal Deliçaylı, Ferda Keskin, 3.bs. (İstanbul: Ayrıntı
Yayınları, 2004), 138.

 34

Baudrillard’a göre kiç, anti estetik işlevine bağlıdır; kiç, güzelliğin ve orjinalliğin

estetiğinin karşısına simülasyon estetiğini koyar. Kiç, her yerde nesneleri doğalından

daha küçük ya da daha büyük olarak yeniden üretir; malzemelerin (yalancı mermer,

plastik) taklidini kullanır; uyumsuz tarzda biçimleri ve planları taklit eder.

Baudrillard bunu, gerçek pratiğe bir gönderisi olmayan bir işlevin sürekli

simülasyonu olarak değerlendirir.

Kiç ve avangard arasındaki ilişki sürekli gerilim halindedir. Avangard sanat; baskın

kültürü, çoğunluğun kültürünü, kitle kültürünü reddeder. Avangard sanatçının sanat

sürecinin; kitle sanatlarının ise bu sürecin etkilerinin ifadesi olduğu söylenebilir. Bu

durum, avangard ve popüler kültürü birbirinden ayıran mesafeyi tanımlar. Bu

mesafe, aynı zamanda sosyal bir mesafedir. Durağan bir toplumda kültürel iki

bulanıklıktır ve egemen azınlığın aksiyonları genellikle çoğunluk tarafından

paylaşılır; azınlığın koyduğu biçimsel kültüre inanılır.

Popüler kültür, dünün avangard sanatını eskitirken diğer taraftan yarınınkine ortam

hazırlar. Avangard ve popüler kültür arasındaki ilişki, sık sık birbirlerine geçişler

yapar; “popüler sanat avangard malzemeyi sulandırarak öyle bir kullanır ki ikisi

arasında ayırım yapmak güçleşir. Bu sınırlar birbirine teğet geçtikçe yeni başkalaşım

süreçleri başlar.” 73

Modernizmde avangard, önde gidendir; kiç ise geride kalan. Fakat bu durum

modernizm sonrası yüksek ve popüler kültürün arasındaki sınırların bulanıklaşması

sonucu değişmeye başlar. “Bazı teorisyenler hem popüler kültürü hem de orta sınıf

hayat tarzını reddeden bir sanatçı grubu anlamında sanatsal bir avangarddan söz

etmenin bundan böyle pek bir anlamı olmadığını savunur.”74

Huyssen’e göre, tarihsel avangardın sanatsal buluşları ve teknikleri, popüler kültür

tarafından Hollywood filmi, televizyon, reklam, endüstri tasarımı ve mimariden

teknolojinin estetsize edilmesine ve meta estetiğine kadar, Batı “mecradan geçer

kültürünün” bütün ifadelerinde yutulmuş ve kullanılmıştır. “Bir zamanlar

özgürleştirici avangardın meşru zemini, bugün mecradan-geçer kültür ve onu ayakta

tutan kurumlar tarafından boşaltılmış durumda. Yirminci yüzyılda avangardı

73 Demet Ulusoy, “Modern Toplumda Sanat; Güzel Sanatlarda Uyum Ve Uyumsuzluk”, Ekonomik
Yaklaşım Dergisi, c. 8, s.27 (1997), 10.
74 Featherstone, age, 55

 35

gündelik hayatı dönüştürmeyi başaran avangard değil, kültür sanayi oldu.”75 Andreas

Huyssen tarihsel avangardın kaçınılmaz çöküşünü, sosyo-politik çerçevesi ve kitle

kültürünün eşzamanlı yükselişiyle açıklar.

1964’de Leslie Fiedler “Avangardın Literatür’de Ölümü” adlı çalışmasında, kitlesel

medya yardımıyla kendi sonunu hazırlayarak avangardın, anti-moda olduğunu

söyler. Fiedler, avangardın bu ölümüyle modernizme saldırır. Fiedler’ın temel

kaygısı, “yüksek sanat”ı demokratikleştirmek değildir; amacı, daha ziyade popüler

kültürü onaylamak ve yüksek sanatın gelişen kurumsallaşmasına karşı mücadele

etmektir. Bu yüzden birkaç yıl sonra yüksek kültür ve popüler kültür arasındaki

“Sınırı aşmak–aralığı kapamak istediğinde, klasik avangardın bu yapay olarak

ayrılmış kültür alanlarını yeniden birleştirme projesini kesin olarak yeniden

onaylar.”76

Poggioli şöyle der: “Avangard, modanın etkisi altında, o bir zamanlar çok

küçümsemiş olduğu popülerliğe ulaşmaya mahkûmdur- bu ise onun sonunun

başlangıcıdır.”77

75Andreas Huyssen, “Saklı diyalektik: Avangard- Teknoloji- Kitle Kültürü”, Defter Dergisi, s.7
(İstanbul: Metis Yayınları, 1998), 69.
76 (Aktaran Andreas Huyssen) “The Search for Tradition: Avant-Garde and Postmodernism in the
1970”, www.ebschost.com [05.06.2010], 6.
77 David Harvey, Postmodernliğin Durumu, 35.

 36

4. 1960- 1970 DOLAYLARINDA NEO-AVANGARD

Modern gelenekteki dramatik kırılma, Amerikan kritiğinde avangard ve neo

avangard arasındaki farkın sebebi olarak görülebilir. Amerika’da yüksek kültürün

güçlenmesi ve sanatın kurumsallaşmasına eşdeğer bir zamanda avangard kavramı,

modernizmin yavaş yavaş sorgulanmaya başladığı bir süreçte yeniden canlandırılır.

Avrupa avangardı ile Amerika’daki avangard anlayışı birbirinden oldukça farklıdır.

Perry Anderson’un belirtiği gibi, “her yeni entellektüel alan üretkenliğini

sağlayabilmek için karşı bir kutba gereksinim” duyar.

Matei Calinescu, avangardın 1950 sonrası durumunu şöyle anlatır; “II. Dünya Savaşı

sonrası Amerika’da avangard, kendini farklı bir şekilde skandal üzerine gelişen

büyük kültürel mitolojilerden biri halinde buldu:”

“Avangardın saldırgan kıyamet bağışları ilginç bir şekilde klişeye haline geldi. İronik olarak
avangard kendini istemeden de olsa bir başarı içinde başarısızlık içinde buldu. Bu durum bazı
eleştirmen ve sanatçıları avangardın sadece tarihsel yönünü değil, avangard konseptinin
yeterliliğini ya da uygulanabilirliğini sorgular hale getirdi.”78

Calinescu, postmodern gözlemlere göre yıkıcı avangardın sorgulandığını ve

avangardın yıkıcı tavrına karşılık, postmodernizmin geçmişle arasında yapıcı bir bağı

olduğunu söyler. Calinescu, avangardı modernitenin en uçtaki tezahürü,

gelenekselliğe karşı bir duruş olarak görür ve avangardı modernizmin kırılma noktası

olarak tanımlar. “Tarihsel olarak verilen görev “yok et”, “icat et”. Eski geçmiş ve

kurumsallaşmış sanat etkili yöntemlerle reddedilmelidir” ve “üzerindeki sır perdesi

açığa çıkarılmalıdır. Yeni ise kendi yolunu bulacaktır, ani, beklenmedik ve göz

alıcıdır.”79 Calinecu’ya göre, modernizm ve avangard arasındaki ilişkiyi

anlayabilmek için avangardı bilinçli modernitenin parodisi olarak düşünmeliyiz.

“Parodinin statüsü diğer olacak her şeye göre belirsizidir. Parodi kınar ve bunu

abartmayla yapar.” Calinesscu, sanatsal avangardın bir kriz kültürüyle geliştiğini;

modernitenin kendisinin de bir kriz kültürü olduğunu; kriz yoksa bile

yaratılabileceğini söyler. “Avangardın kendisinin yok olma özelliğini barındırdığını,

eğer sembolik olarak yok edecek bir şey yoksa kendini yok ettiğinden bahseder. “Bu

78 Calinescu, Five Face of Modernity, 123.
79 age, 276.

 37

estetik ölüm sevicilik avangardın ruhunu barındıran diğer özellikleri (put kırıcılık80,

entelektüel oyunculuk, ciddi olmama, gizemli bir hava verme, utandırıcı şakalar…)

bunlar zaten sanatı öldüren estetik hareketlerdir.”81

“H.M. Enzensberger, Eric Hobsbawn, Roland Barthes gibi bazı teorisyenler

avangardın öldüğünü, bazıları ise avangardın geçmişte yerinden edildiğini

düşünürler.”82 Achilla Bonati Oliva ve Arthur Danto gibi muhafazakârlar, avangardın

kendi tarihinin sonuna geldiğini ve sanatın sahip olduğu özgürlük çağına eriştiğini

söylerler. Yeni sol eleştirmenler (Suzi Gablik, Andreas Huyssen, Hans Maugns

Enzerberg), avangardın ölümünü özgürlüksüz bir modernitenin görünür bir kâbusu

olarak görür, kültür endüstrisi tarafından yok edildiğini söylerler. Her iki düşünce de

radikal sanat ve politikanın karışımının sonunu onaylamışlardır. Alman şair Hans

Magnus Enzerberg, “Avangardın Çözülemeyen Çelişkisi” adlı çalışmasında,

avangard hareketinin kendi önermeleriyle ve davranışlarıyla yeni bir şey

çıkaramayacağını savunur.

Edebiyat eleştirmeni Irwing Howe, avangardın çöküşünü, 1960’larda avangardın

çevresindeki kültür tarafından emilmesi olarak açıklar. Howe, modernist kültür ve

burjuva arasındaki savaşta tahmin edilemeyecek bir şey olduğunu; bu aradaki

düşmanlığın ve kinin ıslak bir kucaklaşmaya dönüştüğünü, avangardların hazır

olmadıkları bir şeyle “başarı sorunuyla” karşı karşıya kaldıklarını söyler.

“Modernist kültür ve burjuva toplumu arasındaki savaşta avangard tarafından tahmin bile
edilemeyen bir şey oldu. Bu aradaki düşmanlık ve kin ıslak bir kucaklaşmaya çevrildi. Orta
sınıf kendi değerleri üzerine olan en ciddi saldırıların hoş bir eğlenceye dönüştüğünü fark etti.
Avangard sanatçılar hazır olmadıkları bir şeyle karşı karşıya kaldılar başarı sorunu.”83,

Howe, avangardın 1960’ların edebi ilgilerini ve teorik estetiklerini açıklayıcı bir

terim olarak kullanılmasını terk etmeyi teklif eder. Modernizm ve avangardın yerine

postmodernizmi kullanarak, eleştirel dilde bir yön değişikliğini savunmuştur. İkinci

Dünya Savaşı sonrası “kitle toplumu” oluşumuna eşlik eden sosyal kriz ve değişimi

ifade etmek için postmodernizm çok uygundur. Howe, modernizmin eski dünyanın

(II. Dünya Savaşı öncesi) tarihsel bağlamına ait olduğunu önererek, büyüyen tüketim

toplumunun, geleneklerdeki ve otorite yapılarındaki erozyon için sorumlu olduğu bir

güncel dünyanın terminolojik tanımı için postmodernizm terimini önerir.

80 Iconoclastic (Putkırıcılık); yerleşmiş inanç, gelenek ve kurumlara karşı çıkan, saldıran.
81 Calinescu, age, 276.
82 Hubert van den Berg, “The Life and Death of the Avant-garde on the Battlefield of Rhetoric -
and Beyond”, http://forum.llc.ed.ac.uk, [17.07.210].
83 Calinescu, age, 124.

 38

Andreas Huyssen ise, yeni avangardların geri dönmesinin nedenini, “1960’ların

sanatının yüksek modernizmine karşı, Avrupa avangardının mirasını yeniden

canlandırmaya ve buna kısaca Duchamp-Cage-Warhol ekseni denebilecek hat

boyunca bir Amerikan biçimi vermek” 84 olduğunu ileri sürmektedir. Bu süreci, dört

evreye ayırmıştır. İlk evrede, dada ve gerçeküstücülük gibi erken avangard

hareketleri hatırlatan geçici bir imgelemin olduğunu ve bu nedenle, Duchamp’ın

1960’lar postmodernizminin babası olarak görüldüğünü söyler. İkinci evrede,

Amerikan kültüründe yüksek sanat geleneğine karşı bir avangardist başkaldırının

politik bir anlam taşıdığını; sanatın günlük yaşamdan kopuşuna yönelik bir saldırının

(happeningler, pop lehçeler, sokak tiyatrosu vb.) söz konusu olduğunu anlatır.

Üçüncü evrede, postmodernistlerin 1920’ler avangardının teknolojik iyimserliğini

paylaştıklarını; yeni medyaya duyulan hevesle gelen dördüncü evrede ise, popüler

kültürü, modernist ya da geleneksel yüksek kültürün kutsallığına bir meydan okuma

olarak etkin bir girişimin ortaya çıktığını belirtmektedir.

Huyssen, 1960’ların Amerikan sanatının, soyut ekspresyonizme karşı başarılı

saldırıları sayesinde, Avrupa’da çoktan Hitler ve Stalin tarafından kültürel ve politik

olarak tasfiye edilmiş olan klasik avangardın rengârenk ölüm maskesi olarak

parıldamakta olduğunu söyler. Huyssen, sanat pratikleri ve kuramları bakımından

“1960’ların bir ürünü olan postmodernizm, modernizmin kutsal ilkelerine karşı

radikal ve meşru eleştirisine rağmen, iddia edildiği gibi bir radikal atılım değil,

avangardın son perdesi olarak görülmesi gerektiğini”85 düşünür.

Huyssen, 1970’lerde avangardın yeniden canlandırılmasının gelenek arayışıyla

ilişkisi olduğunu ve bunun nedeninin yeni-muhafazakârlara karşı bir savunmadan

kaynaklandığını savunur.

“Acaba bu gelenek arayışı, 1970’lerin muhafazakârlığının bir başka işaretinden ibaret mi,
politikadaki karşı tepkilerin, eğilim dönümü (Tendenzwende) olarak adlandırılan şeyin
kültürdeki karşılığı mı? Ya da başka bir seçenek olarak, klasik avangardın müzelerde ve
TV’deki canlanışını, son yıllarda modernizmin ve avangardın kültürüne karşı Almanya, Fransa
ve ABD’de iyice yoğunlaşan yeni-muhafazakâr saldırılar karşısında bir savunma olarak
yorumlayabilir miyiz?”86

84 Andreas Huyssen, “Postmodernin Haritasını Yapmak”, Modernite Versus Postmodernite, ed.
Mehmet Küçük (Ankara: Vadi Yayınları, 1994) 117, 119.
85 Andreas Huyssen, “The Search for Tradition: Avant-Garde and Postmodernism in the 1970”,
www.ebschost.com [05.06.2010], 10.
86 age, 12.

 39

Huyssen’e göre modernizm, çıkmaz bir yola girmiştir ve artık geçmişteki gibi

mutluluk vaadini yerine getirmemektedir. Huyssen, bu yüzden modernizme karşı

konulması gerektiğini, avangardın geçerliliğini yitirdiğini ve bunun nedenlerini

“sadece kültür endüstrisinin sistemin bir parçası haline getirme, yeniden üretme ve

metalaştırma kapasitesi değil ama avangardın kendisinde”87 olduğunu söyler. Bunun

nedeni olarak avangardın burjuvaya karşı olmasına rağmen bazen avangardın

(fütürist ve konstrüktivist yönelimler) Batının geleceğe yönelik gelişme ve ilerleme

ideolojisiyle beraber gittiğini ve resmi kültürün bir parçası olduğunu belirtir.

Avangard, modernizmin en radikal tavırlarından biridir; her ne kadar modernizmin

getirdiği sanatın kurumsallaşmasına ve özerkliğe karşı çıksa da, içinde ütopyalar,

geleceğe dönük devrimci planlar barındırır. 1950’ler sonrası ise avangard, farklı bir

kimliğe bürünmüştür. Neo avangard, avangardın siyasi ve politik tavırlarını geri

plana iterek yenilik nosyonunu ön plana çıkarıp kitle kültürüyle bütünleşmiştir.

Bürger’in dediği gibi, sanat ve hayat arasındaki uzaklık, sahte bir biçimde

kapanmıştır. Pop artın ve minimalizmin teknolojiyi ve endüstriyi kullanarak

getirdiği yenilikler; pop-artın popüler kültürle iç içe geçmesi, minimalizmin

biçimciliğe verdiği tepkiler, modernizme verilen tepkilerdir. Bu iki hareket,

modernizimden kopuş olarak değerlendirilebilir.

1950’li yılların ortalarından itibaren Batılı kapitalist ülkeler ciddi bir biçimde

büyüme gösterirler. Bu dönemde Sovyetler Birliği’nde ve Avrupa’da ideolojik-

siyasal muhabere alanları zayıflayıp, Üçüncü Dünya ülkelerine kaymış; Batılı işçi

sınıfı ve solu zayıflamış; siyasi bir başkaldırı için 1968 ayaklanmalarını beklemek

gerekecektir. 1960’lı yılların dünyasının içinde bulunduğu yoğun siyasi ortam; Batı

ülkelerindeki gerek içten parçalanma (komünist ve azınlık kültürleri unsurların

sistemi tehdit etmesi) gerekse bu ülkelerin, Üçüncü Dünya’da karşılaştıkları tepki

yeni bir şuur getirmiş; estetik gerçeklerin bir yönde oluşamayacağı, sanat tarihinin

bir çizgide olmayacağı şüpheleri uyandırmıştır. “1960’sonunda kendini öğrenci

hareketleriyle ifade eden bu yeni uyanışlar, sanattaki parçalanmayı vazgeçilmez ve

karşı konulmaz bir gerçek olarak kabul etmişlerdir.”88 1968 isyanlarında işçi ve

öğrenci hareketlerinin uğradığı hüsran, ekonomide piyasanın hâkimiyetiyle

87 age, 15.
88 Jale Nejdet Erzen, “Modernizm Sonrası Sanat” Çağdaş Düşünce ve Sanat, s.4 (İstanbul:
Uluslararası Plastik Sanatlar Derneği Yayın Dizisi, 2001), 25.

 40

sonuçlanırken, ezilenlerin ve aşağılananların seslerinin duyulmaya başlaması,

siyasetin ve ahlakın sorgulanmasına neden olmuştur.

1960’larda ortaya çıkan hareketler, sanatın biçimiyle ilgilenmeyip toplumsal ve

politik bağlamda sanatı ele almışlardır. Sanatı biçimlendiren üretim koşullarını,

sanatın metalaşmasını, sanat ve hayat arasındaki sınırları yok etme, sınıf, cinsiyet,

sanatın üretim koşullarını ve bunların düşünsel alt yapılarıyla ilgilenirler. Böylelikle

eleştirel düşünce, kavrama doğru kayar. Sanatı anlamlandıran, sanatın üretimine ve

sergilemesine yol açan nedenler araştırılmaya başlanır.

Perry Anderson, estetik açıdan modernizmin, gerileme sürecindeki küçük bir

halkadan öteye geçememekle birlikte; ideolojik açıdan çok büyük önem taşıyan

postmodernizmin de, 1960’ların radikal kuşağının uğradığı siyasal yenilginin bir

sonucu olarak değerlendirilmesi gerektiğini düşünür. “Devrim umutları boşa

çıktığında bu kuşak, teselliyi 1980’lerde yaşanan aşırı tüketime dayalı patlamada

kendisine çıkış bulan kinik bir hazcılıkta aramıştır”.- Bu konjonktür- “Batı’daki yeni

orta sınıfın içinde bulunduğu refah ve bu sınıfın önde gelen sözcülerinin birçoğunun

uğradığı siyasal hayal kırıklığı – giderek çoğalan postmodernizm söylemleri için

uygun bir ortam yaratmıştır.”89

4.1. Hal Foster ve Avangardın Geri Dönüşü

Foster, “Gerçeğin Geri Dönüşü” kitabını, neo avangardın savunmasına adar.

Bürger’in iki savaş arasına koyduğu ve II. Dünya Savaşı sonrası bitirdiği avangardı,

Hal Foster yeniden canlandırır. “Avangard geçmişte kalsa bile gelecekten dönüp bu

günün sanatında yeniden ortaya çıkar ve şimdinin olasılıklarına yer açmak için

geçmişin paradigmalarına döner.”90

Foster’ın, tarihsel avangardı yeniden canlandırmak istemesi, modern sanata duyduğu

şüphelerden kaynaklanır. “Hiç kuşku yok ki öncüllerim için kaybettiğimizin itibarın

işaretidir. Pollock’un yolunu açan Picasso’dan çok, Andy Warhol’un önünü açan

Marchal Duchamp’tan etkilenmemizdir.” Foster, avangardı yeniden gündeme

getirmesinin nedeni olarak, avangard yapılanmaların değeri ve avangard tarihin yeni

89Perry Anderson, Postmodernizmin Kökenleri, çev. Elçin Gen, 3.bs. (İstanbul: İletişim Yayınları,
2005), 32.
90 Hal Foster, Gerçeğin Geri Dönüşü, çev. Esin Hoşsucu (İstanbul: Ayrıntı Yayınları, 2009), 12.

 41

anlatımlara gereksinimleri olmasını gösterir. “Bunun için yeni soy kütüklerine

ihtiyaç vardır.” 91

Foster, bu çalışmayı 1980’lerde yeni muhafazakâr darbesi tarafından önü kesilen

eleştirel uygulamaları yeniden kazandırmak için yaptığını; bu çalışmanın, 1980’lerde

gelişen Reagancı kapitalist kültürün tahmini ve neredeyse tekelci hesapların etkisinde

olduğunu ama yine de bu kültürel mantığı anlamanın zorunlu olduğunu söyler.92

Foster, neo avangardı anlamak için iki kavram önerir: “Paralaks”93 ve “ertelenmiş

eylem.”94 Foster, Freud’dan ödünç aldığı ertelenmiş eylem kavramını tramvayla

ilişkilendirir ve geçmişte bastırılan tarihsel avangard, tramvatik olarak ertelenmiş

eylemle geri dönmüştür:

“Paralaks, hem geçmişi mevcut konumumuza bağlı olarak şekillendirdiğimizi hem de bu
konumun da benzer şekillendirmelere göre tanımladığını vurgular. Paralaks kavramıyla
açıklanan izleyici tepkisi, ertelenmiş eylemin önünü açar. Freud bir olayı ancak sonraki bir
olayda; öncekini kapsayan ve yeniden anlamlandıran şekilde ertelenmiş eylem olarak ortaya
çıktığında, travmatik olarak tanımlar. Burada avangard olayların öneminin de benzer bir
şekilde, karmaşık bir bekleyiş ve yeniden oluş döngüsünde ortaya çıkar."95

 “Travma; ilk yeni avangardın bazı özelliklerinde tarihsel avangardın anarşist saldırılarını dışa
vurmasındaki gibi isterik bir şekilde ifade edilir. Travmanın zahmetli bir şekilde açığa vurduğu
diğer durumlar ise; ikinci yeni avangardın bir zamanların soyut ve düz saldırılarını içkin ve
mecazi performanslarına dönüştürmesiyle örneklenir. Tüm bu yöntemlerde yeni avangard sanki
tarihsel avangard kendisini tarafından temsil ediyormuş gibi davranır; tarihsel avangard geri
dönmüştür ve geri dönmeye devam etmektedir. Fakat gelecekten geriye döner; Bu da onun
çelişkili zamansallığıdır. 96

Foster, bu iki kavramın beraber ele alındığında; neo avangardın, tarihsel avangardın

kalıntılarından oluştuğu klişesini değiştirdiği gibi, postmodernin modern ile

karşılaştırıldığında gecikmiş olduğu klişesini de değiştirdiğini söyler.

Foster, Bürger’in “Avangard Kuramı” tezlerini önemli bulur fakat kör noktaları

olduğunu; betimleyişinin hatalı, tanımlayışının ise fazla seçici olduğunu söyler.

Bürger’in, kendi zamanının sanatını anlayamadığını düşünür.

“Bürger, Duchamp’ın ilk hazır yapıtlarına, Andre Breton’un ve Louis Aragon’un erken dönem
rastlantısal deneylerine ve John Heartfield’in ilk fotomontaj çalışmalarına odaklanır. Ayrıca,
avangardların burjuva sanatının sahte özerkliğini yok etme projesi altında sınıflandırılabilecek
tüm eylemleri tek bir kuram ile kavranabileceği iddiası sorunludur. Yine de Bürger’in savaş

91 Foster, age,16
92 age, 21.
93 Paralaks: İki farklı noktadan gözlenen nesnenin konumundaki ve görünüşündeki değişim.
94Ertelenmiş Eylem: Freud bir olayı ancak sonraki bir olayda; öncekini kapsayan ve yeniden
anlamlandıran şekilde ertelenmiş bir eylemde yeniden ortaya çıktığında, tramvatik olarak tanımlar.
95 Foster, age, 14.
96 age, 55.

 42

öncesi sanat kurumuna yönelik eleştirisinin sürekli tekrarlanarak işlevsiz hale getirilmesi, onun
savaş sonrası avangard sanatını sadece yeni olarak görüp dışlamasının yanında sönük kalır.”97

Foster, Bürger’in tarihsel avangardı, ilk önce estetik dönüşümlerinin bir mutlak

başlangıcı olarak görmesini eleştirir. Foster; Duchamp ve Picasso’yu örnek verir; bu

sanatçıların kusursuz gibi ele alındığını fakat bu sanatçıların geçmişten günümüze

gelen sayısız sanatsal tepki ile eleştirel okuma sonucu oluşmuş avangard pratik ile

kuramsal tepkilerin zaman içerisinde ilerleyen ilişkileriyle meydana geldiğini söyler.

Bürger, tarihsel avangardı saf köken; neo avangardı ise parçalanmış bir tekrar olarak

görür. Bürger’e göre tarihsel avangardın tekrar edilmesi için, özerk sanat kurumu

eleştirisini göz ardı etmek; daha fazlası bu eleştiriyi bağımsız sanatın bir

olumlamasına dönüştürmek gerekir. Foster, bundan şöyle bir sonuca ulaşır:

“Bu sonuçla eğer hazır yapıtlar ve kolâjlar dışavurumcu sanatçı ve organik sanat eseri gibi
burjuva prensibine meydan okuduysa, yeni hazır- yapıtlar ve yen

i kolâjlar bu prensipleri tekrarlar ve içerisinde bir araya getirerek yeniden oluşturur. Eğer dada
izleyiciye ve piyasaya saldırdıysa, benzer şekilde yeni dada hareketleri de- bu tip şoklara
sadece alışık değil; aynı zamanda bunların heyecanlanmasına aç izleyicilerden dolayı ona ayak
uydurur. Bu böyle devam eder.”98

Foster, burada Bürger’e hak verir. Örneğin, hazır-yapımların erken-pop ve yeni

gerçekçi alımlanışı, onun estetikleşmesine yol açmış ve onları bir sanat metasına

dönüştürmüştür.

“Jasper Johns’un bronz iki Ballantine şişesini yapıp boyadığında, sanat olmayan işler olarak
pisuar ve şişe askısındaki Duchamp’çı belirsizliği azaltmış, sadece malzemeleri açısında bile
sanatsal olanı çağırmıştır. Aynı şekilde Arman müdahale edilmiş hazır yapıtları toplayıp
birleştirdiğinde, Duchamp’ın estetik kayıtsızlığını tam tersine çevirmiş; asamblajları, ne ihlal
ne de uyum sergilemiştir. Daha da kötüsü, dadacı provokasyon, Yves Klein gibi figürlerle bir
burjuva gösterisine, Smithson’un söylediği gibi “maceracı skandal öncülerine dönüşmüştür.” 99

Bürger’e göre avangard, burada bitmiştir fakat yeni avangardın hikâyesi Foster’a

göre buradan başlar. Foster’a göre Bürger, birçok sanat felsefecisinin düştüğü hataya

düşer ve kendi zamanının tutkulu sanatını anlayamaz.

Bürger’e göre dadacılar geleneksel biçimleri yıkmakta, sürrealistler öznel aşkınlık ile

toplumsal devrimi uzlaştırmakta ve konstrüktivistler de kültürel üretim biçimlerini

kamusallaştırmakta trajik bir biçimde başarısız olmuştur. Bürger’e göre neo

avangardın yaptığı gibi sadece başarısız olmak; en iyi bakışla üzücü ve gülünç, en

kötü bakışla ise kötümser ve fırsatçıdır. “Bu gün hiç bir sanat hareketi tarihsel olarak

97 age, 33.
98 age, 36.
99 age, 37.

 43

diğer hareketlerden daha ileri bir sanat hareketi olamaz”100 Foster, Bürger’in bu

umutsuzluğunu baştan çıkarıcı olarak görür ve Frankfurt Okulu’nun tüm

melankolisine sahip olduğunu düşünür.

Foster’a göre varılan sonuç; tarihsel, politik ve etik açıdan hatalıdır ve neo

avangardın tarihsel avangardı feshetmek yerine onu ilk kez kavramasıdır.

“Bunun birinci sebebi, Bürger’in başka bir yerde anlattığı, avangard kuramın özü olan çağdaş
sanatta dâhil olmak üzere tüm sanatın tarihsel olduğu öğretisini yok saymasıdır. İkinci olarak
Bürger yeni avangardın, sanat kurumuna savaş öncesi eleştiriyi tersyüz etmektense
geliştirmeye çalıştığını zaten görmezden gelir.”101

1950’lerin sonları ve 1960’ların başında, dadacı hazır-yapıtların ve konstrüktivizmin

özellikleri tekrarlanır. Foster, estetik ve politik açıdan farklı olan bu iki uygulamanın

yaptığı tekrarlarının sürpriz olmadığını düşünür ve bilinçli yapıldığını söyler. Bu iki

uygulama da, ona göre burjuva sanat anlayışının bağımsız sanat ve dışavurumcu

sanatçı ilkeleriyle mücadele eder. Foster’a göre bunun nedeni, o dönemin baskın

modeli Roger Fry ve Clive Bell tarafından “izlenimcilik” ve devamı için

geliştirilecek, Clement Greenberg ve Michael Fried tarafından New York Okulu için

oluşturulan “biçimcilik”tir.

“Dadacı hazır-yapıtlar bu ilkelerle gündelik nesneleri kullanarak ve estetik açıdan kayıtsızlık
yaratarak, konstrüktivist yapılar ise endüstriyel malzemelerin kullanımı ve sanatçının
fonksiyonunun propaganda kampanyalarının ve fabrika projelerinin üretilmesi aşamasında
dönüştürülmesi yoluyla mücadelesini sürdürmüştür. (...) Bundan hoşnutsuz olan sanatçılar bu
sahte bağımsızlığı aşan iki harekete yöneldiler. Bu hareketlerin birincisi, dadanın yaptığı gibi
sanat kurumunu estetik kategorilerin epistemolojik bir araştırması olarak tanımlamak veya
sanatın biçimsel kurallarına anarşist bir eleştiriyle saldırmak. İkincisi rus konstrüktivistlerin
yaptığı gibi sanatı devrimci bir toplumun maddeci eylemlerine uygun olacak şekilde (sadece
günlük-mekân zaman değil; her şekilde toplumsal eylemle de ilişkilendirerek)
dönüştürmektir.”102

Foster, tezini daha sağlam bir zemine oturtmak için neo avangardı ikiye ayırır.

Biricisi, Rauschenberg ve Kaprow tarafından temsil edilen 1950’ler ve ikicisi de,

Broodthaers ve Buren tarafından temsil edilen 1960’lar. Foster, ilk neo

avangardların, özellikle avangardın temel araçlarını birebir kullanan dadayı- tarihsel

avangardı- geri getirdiğini; bunun sonucu sanat kurumunu dönüştürmekten çok,

avangardı kurumsallaştırdıklarını söyler. Fakat Foster’a göre ikinci yeni avangardlar,

tarihsel avangardların yapmak istediğini kavramıştır. Foster, örneğin 1960’ların

başında Flavin, Andre, Judd, Morris gibi sanatçılar ile sonradan 1960’ların sonunda

Broodthaers, Buren, Asher ve Haacke, dada, konsrtüktvizim ve diğer avangard

100 age, 39.
101 age, 40.
102 age, 30.

 44

akımların- sanat kurumunun algısal ve bilişsel, yapısal ve söylemsel parametrelerine

ilişkin araştırmalarına dayanarak- yaptıkları gibi geleneksel kurallara yönelik bir

eleştiri geliştirdiklerini vurgular. Foster, buradan üç sonuca varır:

 “1-Sanat kurumunu bugünkü anlamı ile tarihsel avangard tarafından değil, neo avangard
tarafından idrak edilir.

2-Neo avangard bu kurumu aynı zamanda hem yapıbozumcu hem özgün olan yaratıcı bir
çözümleme ile ele alır. Tarihsel avangardın çoğu kez hem soyut hem anarşist olan nihilist
saldırısına itibar etmez;

3-Neo avangard tarihsel avangardı ortadan kaldırmaz; ilk kez onun tasarısını yerine getirir. İlk
kez burada teorik sonsuzluğu ifade eder.”103

Foster, oluşturduğu bu tezin sorunlu olduğunu kabul eder. Sanat ve yaşam, kimi

düzenekleri gösteri kültürü tarafından “(kısmen yeni avangardın sürekli tekrarları

yüzünden) uzun süreden beri asimile edilmiş olan avangard bağlamında değil, kültür

endüstrisi bağlamında yeniden bütünleşmiştir.”104 Burada Foster ve Bürger aynı

düşüncede buluşur.

Foster, tarihsel avangardın tekrarını kabul eder ama bunu Bürger gibi dışlamak

yerine, Freud’un bastırma ve tekrarlama modelini önerir. Foster, bu bastırma ve

tekrarlama tekniğine örnek olarak Rauschenberg ve Johns’u verir. Bu kavramı

Bucloch ortaya atmıştır ve şöyle der:

“Burada Bürger’e karşı şunu ifade etmek istiyorum: Tarihsel avangard ve yeni avangard
arasındaki bağlantıda tarihsel bir özgünlük dönemin saptanması, burada sadece etkilenme,
taklit ve özgünlük kavramlarıyla açıklamayan tekrar yüzleşen bizlere, bu bağlantının aslında ne
kadar karmaşık olduğu hakkında bilgi vermez. Bu bağlantıyı daha iyi şekilde açıklayacak
tekrar modellerinden biri Freud’un bastırma ve reddetmeden kaynaklanan tekrarlama
kavramıdır.”105

Foster’a göre avangardın kurumsallaşmaya başlaması, sonraki tüm sanatı gösteriş

veya eğlence amaçlı olmaya mahkûm etmez; asimilasyon ve uzlaştırma sürecinin bir

eleştirisi olan ikinci neo avangardı teşvik eder.

Foster, ikinci neo avangardın, hem birinci neo avangardı hem de tarihsel avangardın

sınırlarını gözden geçirdiğini düşünür ve Buren’i örnek verir. Buren, Duchampçı

eylemlerin dadacı doğrudan deneyim ideolojisini veya “küçük burjuva anarşist

radikalizmini” sorgulamıştır. Aynı dönemdeki birçok çalışmasında “sanatsal üretimi

ve algılama ölçütlerinin” işleyişini durdurmak için monokrom ve hazır yapıtı, bu eski

paradigmaların açığa çıkarmaya çalıştıklarının daha ötesine geçecek şekilde

birleştirerek standart bantlardan oluşan bir figüre dönüşmüştür. Foster, Buren’in

103 age, 48.
104 age, 49.
105 age, 50.

 45

“herhalde bizimkine benzeyen bir tuvali gördükten sonra birinin tek yapacağı şey

devrim” sözünü hatırlatır. Buren’in 1971’de “Atölyenin işlevi” adlı yazısında

belirttiği gibi, Buren’in çalışmaları atölyenin ortadan kalkmaları sonucudur. Bu

gelişme, sadece sanat oyunuyla “çelişmeyi” değil, sanat kurallarını tümden “yok

etmeyi” vaat eder.

Sonuç olarak Foster, ikinci yeni avangardın kurumsal analizini geliştiren çağdaş

sanatçıların büyüt karşıtlarından uzaklaşarak, ustalıklı yer değiştirmelere (Lois

Lawler ve Silvia Kolbowski’den Christopher William ve Andre Fraser’e kadar çeşitli

sanatçılar) veya değişik topluluklarla stratejik işbirliklerine (Fried Wilson ve Mark

Dion burada tipik örneklerdir) yöneldiklerini söyler:

“Bu, avangard eleştirilerinin, aslında avangardın süregeldiği yollardan biridir. İddia edildiği
gibi derin veya biçimci düşünce anlayışına reçete değil, bir eylem formülüdür. Ayrıca
avangardın değişik aşamalarıyla ilgili herhangi bir çağdaş algılamanın ön koşuludur.”106

Foster, minimalizmi modernizmden bir kopuş olarak görür. Sanat dünyasının

minimalizm eleştirilerinin altında yatan iki neden bulur. Bunlar, “1960’larda minimal

sanatın aynı anda hem tamamladığı hem de parçaladığı modernizmin biçimci

modellerinden mükemmelleştirdiği düşüncesi” ve “1980’lerde sanat ve diğer

alanlarda geleneğe dönüşü savunmak için 1960’lara yönelik bir saldırıyı kullanan

genel tepkidir.”107

Foster, minimalizmin, soyut dışavurumculuğun iki egemen biçimiyle çeliştiğini

düşünür: “Harold Rosenberg’in geliştirdiği varoluşsal yaratıcı olarak sanatçı ve

Greenberg’in geliştirdiği biçimci eleştirmen olarak sanatçı.” Bunu yaparken, aynı

zamanda modern estetiğin bu iki sanatçı modeliyle temsil ettiği ilki dışavurumcu,

ikincisi de biçimci sanatçı olan iki merkezi konumuna saldırır. Daha da önemlisi

minimalizm, algının geçiciliği üzerine yaptığı vurguyla, görsel sanatın mekânsal

olarak ele alındığı modern estetiğin disipliner düzenini tehdit eder.

Micheal Fried 1967 yılında yazdığı “Sanat ve Nesnelik” makalesini, yazınsalcılar

diye adlandırdığı Donald Judd ve Robert Morris’in savlarına bir yanıt olarak

yazmıştır. Fried, yozlaşmış duyarlılık olarak nitelediği şeye karşı çıkarak,

modernizmin “soyutçu” yanını, onun ayırt edici özelliklerini ve erdemlerini

yinelemektedir. Fried’e göre bu, nesneyle izleyici arasındaki ilişkiyi gösterişe

dönüştüren literatist (yazınsalcı) yozlaşmasının bir yansımasıdır. “Modernist sanat

106 age, 54.
107 age, 64.

 46

gerek nesnelliğin gerekse zaman duygusunun askıya alınmasını içerir.”108 Fried,

minimal sanatı teatral ve şekilci olarak eleştirir ve ideolojik bulur. Teatrallik ile,

izleyicinin nesneyle kurduğu fiziksel, psikolojik ve zihinsel ilişkinin farkında olma

durumunu kasteder. Fried, teatralliği görsel sanatlar için bir zaaf olarak niteler; çünkü

ona göre teatrallik, izleyiciyi yapıt karşısında süregelen zamana bağlar, zihinde bir

ikirciklik yaratır, onu soyut ve estetik alanından çıkarır. Fried, minimalizmin

hatasını, “sanatın aşkın “şimdiliğini” nesnelerin “gündelik” varoluşuyla karıştıran

gerçeğe uygun bir okumayla geç modern sanatı yerinden etme çabası”109 olarak

görür.

Foster, Fried’in minimalizm aleyhine bu derece tutkuyla savaşmasının nedeni olarak,

minimalizmin biçimci modernizme tehdidini Judd ve Morris’den daha fazla

kavraması olarak görür. Foster, Fried’in bu karşı duruşunun nedenini, minimalizmi

geç modernizmden kopuşu olarak görmesi olarak açıklar. Foster, bunun nedeni

olarak, minimalizmin sanatın gelenekselliğinin kendini belli ettiği bu dönemde, yeni

avangard ardıllarının karşı duruşunu önceden haber verdiğini; Greenberg ve Fried’e

göre bu, sanatın kurumsal sınırlarını aşmak, biçimsel özgürlüğünü reddetmek ve

sanatın sonunu ilan etmektir.

Foster, minimalizm için şöyle bir denkleme ulaşır: “Minimalizm tarihsel avangardı –

özellikle sanat kurumunun biçimci kategorilerini bozuşunu – kısmen tekrar ederken

geç modernizmden kopar”110 Foster, minimalizmi, sanatın biçimci özerkliğinin hem

ulaştığı hem parçalandığı tarihsel bir dönüm noktası olarak görür.

Foster, minimalizm ile pop-artı, modernizm ve kitle kültürü diyalektiğine karşı

ortaya çıkan bağlantılı tepkiler olarak görür ve bu iki sanat, bir taraftan geç

modernizmin seçkin yüksek sanatına, diğer yandan da gelişmiş kapitalizmin gösteri

kültürüne karşıdır ve ikisi de bu güçlerce bastırılır. Foster, bu durumu şöyle anlatır:

“Popart yüksek sanatı sınamak için kitle kültürünün kullanma yollarını arar, fakat elde ettiği
sonuç, kategorileri bozulmadan kalan yüksek sanatın yerine gündelik olanı getirmek olur.
Minimalizm ise, estetik eylemlerin dönüştürücü özerkliğini yeniden elde edebilmek için, hem
yüksek sanata hem kitle kültürüne direnir; fakat yarattığı baskın sonuç özerkliğin geniş bir
kültürel aktivite alanına yayılması olur. Bu bütünleşme ve kopuşların nedenlerinin hakkındaki
en iyi ipuçları, gündelik kültürün pop tarafından kucaklanması ve minimalizm tarafından
reddedilmesidir. Her ikisi de yeni bir seri üretim ve tüketim düzenine işaret eder. Algısal
varoluşu vurgulayan minimalizm kitlesel sunumlara direnir (..) Minimalizm, gösteri amaçlı

108Michael Fried, “Sanat ve Nesnellik”, Sanatın Felsefesi-Felsefenin Sanatı, der. Mehmet Küçük,
2.bs. (Ankara: Ütopya Yayınları, 2009), 274.
109 age, 275.
110 Foster, Gerçeğin Geri Dönüşü, 83.

 47

imgelere ve gelişmiş kapitalizmin bedensiz öznelerine karşı çıkarken, pop-art bunu benimser.
Hem minimalizm hem de pop art hazır yapıtları sadece konu değil biçimsel, hatta yapısal
olarak kullanır. Minimal endüstriyel nesneleri, pop art’ın taklitçiliği neyi gösterir? Birbirinin-
ardından- diğerinin geldiği bu sosyo- ekonomik düzen için, seri üretim ve tüketim adına seriler
halinde çalışmak.”111

Foster, minimalizm ve popun damgaladığı sanatsal dönüm noktasının, 1960’larda

gerçekleşen toplumsal, ekonomik, kuramsal-politik diğer kırılmalarla

ilişkilendirilebileceğini vurgular. “Sanatın minimalizm ve pop-artı kapsayan yeni

doğası sadece eleştirel kuramın yeni yapısıyla değil (aşkın sebeplerden öze dair

anlamlarla postyapısalcı bir dönüşüm) bir şekilde Kuzey Amerika sermayesinin

1960’lardaki yeni yapısıyla da bağlantılı”112olduğunu söyler.

“Kurumsal sanatın minimalizm ve pop art yoluyla aşılması da sadece kadınların, Afro
Amerikalıların, öğrencilerin ve diğerlerinin cinsiyetçi ve ırkçı kurumlara karşı çıkışında değil;
bir şekilde Kuzey Amerika’nın 1960’lardaki iktidarının haddini aşmasıyla bağlantılıdır.”

Sonuç olarak Foster, avangardın erken tavsiyesin karşıdır. Neo avangardlar, gerçeğin

bastırılması olarak, tramvatik bir biçimde geri dönmüştür. Bunu, dışlamak yerine,

bastırılmışlık ve bundan çıkan tekrar olarak görmeliyiz. Neo avangard, avangardın

kavranmasını sağlamıştır. Foster’a göre bu cenazeler, yanlış ölülerle yapılıyor

olabilir. Foster “modern sonrasının parçalı ve karmaşık tarihselliğinden, heterojen

estetiğinden kaçınmanın olanaksızlığına ve avangardın yinelemeler yoluyla sistemin

resminde yırtıklar açabileceğini ”113söylüyor.

4.2. Biçimci Avangard’a Tepkiler

Biçimci avangarda tepkiler sadece sanatsal kuramlarla değil, o dönemde uygulanan

ekonomik ve siyasi politikalar sonucu toplumun değişen sosyo-ekonomik ve kültürel

sonuçlarıyla da ilgilidir. 1950 ve sonrası Amerika’da ve daha sonra da Avrupa’da

gitgide artan ulusal gelir, toplumda, temeli tüketime dayalı bir yaşam biçimi

oluşturmaya başlar. Teknolojinin gelişmesi, seri üretimin ortaya çıkması, medya ve

kitle iletişimin her alana yayılması, popüler kültürün etkileri, sanatın üretim ve

tüketim koşullarını da değiştirmeye zorlar.

Her yerde yayılan kitle kültürü ürünleri, gazeteler, dergiler, fotoğraflar, durmaksızın

piyasaya sürülen mallar, televizyon, sinema vb. herkesin kolayca ulaşabilecekleri ve

tüketebilecekleri bir ortam sağlar. Yüksek ve alt kültür arasında sınırlar kalkar; kitle

111 Foster, age, 91.
112 age, 98.
113 Rıfat Şahiner, “Gerçeğin Geri Dönüşü Yüzyılın Sonunda Avangard”, Sanat Dünyamız Dergisi,
s.116 (İstanbul: YKY Yayınları, Mayıs- Haziran, 2010), 74.

 48

kültürü, sermaye tarafından yönlendirilir; ortaya çıkan kültür endüstrisi her şeyi

belirler hale gelir.

“1950’li yılların başından itibaren Londra’da; Lawrence Alloway, Reyner Banham,

Frank Cordell, John Mc Hale, Richard Hamilton, Tony del Renzio, Peter ve Alison

Smithson ve Eduardo Paolozzi gibi sanatçılardan oluşan Independent Group, resimli

dergi, film ve reklamlarda sunulan imgeleri incelemeye ve bunların topluma neden

çekici geldiğini düşünmeye başlar.”114 Sanatta günlük yaşama yeniden dönüş

isteğinin, bu sanatçıları çok yakından ilgilendirdiği izlenmektedir. TV, reklam, çizgi

film, sinema v.b. iletişim araçlarının çağdaş gerçekliğinin bilincine varan genç

ressamlar, eğer istedikleri gerçekten yaşamın içine dalmaksa, ifade aracı olarak kitle

iletişiminde kullanılan klişeleri ve imgeleri kullanmaları gerektiğini düşünürler.

Richard Hamilton; popüler, gelip geçici, kitle ürünü, ucuz, “sexy”, “göz boyayıcı”

bir sanat olarak tanımlanır. Hamilton’un “ Günümüz evlerini bu kadar farklı ve

çekici yapan nedir?” adlı kolâjı, 1956’da Londra’da açılan “İşte Yarın” konulu

serginin aynı zamanda afişidir. Soyutdışavurumculuğun biçimsel ve saf sanat

anlayışının tamamen dışında olan bu çalışma, dergi ve gazetelerin reklam

sayfalarından toplanmış fotoğraflardan meydana getirilmiştir; geleneksel bakış

açısından koparak, tüketim toplumunun hızlı devinimini sindirmeye çalışan bir

düşünce sisteminin kendini her alana duyumsatmasıdır.

Eleştirmen Lawrence Alloway, 1958’de yazdığı bir tanıtım yazısında, popüler

kültürü benimsiyor, sanatın malzemesi olarak görüyor ve şöyle diyor:

“Bizim endüstrileşmiş uygarlığımıza ait popüler sanatlar, meydana gelen teknik gelişmeleri
yansıtıyorlar – yavaş yavaş değil tam tersine, şiddetli ve deneysel bir şekilde (...) Popüler
sanatlarda, haberden fantaziye – örneğin film yıldızlarından parfüm reklamlarına, seksi
kadınlardan kabasaba şeylere, güzellikten korkunç ölümlere kadar her şeyi bulabilirsiniz. (...)
Bir bütün olarak bakarsak, popüler sanatlar, dünyadaki değişmeleri kontrol etmeye ilişkin
hayaller ve entrikalar sunarlar; değişen kültürümüzdeki her şey popüler sanatların
malzemesidir.”115

Alloway’ın bu sözleri, Ernest Mandel’in yazdığı gibi, geç kapitalizmin yaşamımızın

her alanına yayılmış olduğunu hatırlatır. “Geç kapitalizm, sanayileşme sonrası

toplumları temsil etmekten çok uzaktır ve tarihte ilk defa dünyanın her tarafına

yayılmış, genel bir sanayileşme yaratır” böylece “geçmişte sadece ana endüstrinin

meta üretimi alanında belirleyici olan makineleşme, standartlaşma, aşırı uzmanlaşma

114 Yılmaz, Modernizimden Postmodernizme Sanat, 181.
115 Mehmet Yılmaz, Modernizimden Postmodernizme Sanat (Ankara: Ütopya Yayınevi, 2006),
181.

 49

ve emeğin parsellenmesi gibi özellikler, şimdi toplumsal yaşamın tümüne

yayılmıştır.”116

1960’lerde kapitalizm içindeki değişmelere bakılırsa, yirminci yüzyılın son elli

yılında önemli değişimleri saptamak olanaklıdır. Bu değişimler, yeni bir evreye -

postmodernizme- geçişi oluşturmak şeklinde özetlenebilir. Jameson, postmodernizmi

geç kapitalizmin kültürel mantığı olarak niteleyerek, postmodernizm gibi kültürel

değişmelerin “geç tüketici ya da çokuluslu” kapitalist toplumsal sistemin “derin

mantığını dışa vurma” yollarını analiz eder. Kapitalizmin bu üçüncü aşamasını,

İkinci Dünya Savaşı sonrası çokuluslu kapitalizm olarak dönemselleştirir. Tarihsel

gelişmelerin, sermayenin birikim mantığının ve teknolojik değişimlerin bir sonucu

olarak örülmesinin barındırdığı indirgemecilik bir yana “Jameson şöyle bir kültürel

dönemselleştirme yapar: gerçekçilik akımı piyasa kapitalizmine, modernizm akımı

tekelci kapitalizme, postmodernizm ise geç/çokuluslu/ tüketimci kapitalizme karşılık

gelir.”117 Jameson bu durumu şöyle anlatır:

“O (..) en azından benim kullandığım şekliyle, bir dönemselleştirme kavramıdır. Çok kere
nazikçe, modernizasyon, post-endüstriyel toplum, tüketim toplumu, medya toplumu,
görüntü toplumu veya çok uluslu kapitalizm olarak adlandırılan toplumlarda görevi yeni
resmi kültür özelliklerin ortaya çıkışı ile ilişkilendirmektir. Bu yeni kapitalizm dönemin
Amerika Birleşik Devletleri’nde 1940’ların sonu ile 1950’lerin başında yaşanan, savaş
sonrası patlama ile başladığı söylenebilir.” 118

Jameson’ın belirttiği özellikler gibi pop-art, hem post-endüstriyel toplumu, hem

tüketim toplumunu, hem medya toplumunu, hem gösteri toplumunu;

postmodernizme geçişi temsil eder. Böylece biçimci modernist avangard, yerini

kültür endüstrisinin ürettiği popüler kültür ve onun yansıması olan pop-art’a

bırakacaktır.

Amerika’da ise, 1950’lerde Robert Rauschenberg’in gündelik malzemeyle resmi

buluşturan “Yatak”, Jasper Johns’un “Bayrak” adlı çalışmaları gerek konu gerekse

malzeme anlamında gündelik hayatın kültürel verileri kullanmaları açısından “yeni

dada” olarak adlandırılır. Yeni dada, neredeyse avangardların taklidi olur ve

avangardın kurumlaşmasını sağlar. Bu, Duchamp ve eski dadacıların tepkisini

çekmişti. Duchamp, arkadaşı Hans Richter’e yazdığı bir mektupta bu durumu şöyle

ifade eder:

116 Foster, age, 97.
117 Featherstone, age, 95.
118 age, 83.

 50

“Ben hazır nesneyi keşfettiğimde estetik olgusunu yerle bir etmeyi amaçlamıştım. Neo-dadalar
ise benim hazır- nesnelerimde estetik bir güzellik buluyorlar! Şişe süzgecini ve pisuarı meydan
okumak için suratlarına fırlatmıştım, ama bak onlar bunları estetik açıdan övüyorlar.”119

1960’larda yeni dadaların çalışmaları, pop artla daha ileri götürülür. Richard

Hamilton, pop artı şöyle anlatır:

“Popülerdir (kitleler için tasarlanmıştır) Geçicidir. (kısa vadeli bir çözümdür. Harcanabilirdir.
(hemen unutulur) Ucuzdur. Seri üretilmiştir. Gençtir.(hedef kitlesi gençliktir) Espirilidir.
Gösterişlidir. Numaracıdır. Ticaretin büyüğüdür.”120

Andy Warhol, reklam sektörüyle sanat piyasası alanında hiç bir fark görmez. Coca-

Cola, Amerikan Doları, Campbells Konserve Çorbaları, Araba Kazaları, Elektrikli

Sandalyeler, Çiçekler, Brillo Kutuları, Kendin Yap Kendin Boya Resimleri, Marilyn

Monreo, Elizabeth Taylor, Elvis Presley, kendi portresi, Mao ve Lenin portrelerinin

sayısız şekilde çoğaltılmış kopyaları… Hepsi sanatın konusudur artık. Warhol

“Amerika’ya tapıyorum… Benim resmim, bugün Amerika’nın, üzerine inşa edilmiş

olduğu kişiliksiz, kaba ürünlerin ve sakınması olmayan maddi nesnelerin ifadesidir.

Bizi ayakta tutan yararlı fakat dayanaksız simgelerin, alınıp satılan her şeyin

satılmasıdır.” der. Andy Warhol, 1975’de, artık sanat ve piyasanın aynı şeyler

olduğunu söyler:

“Piyasa sanatı, sanatın ardından gelen aşamadır. Ben bu işe ticari sanatçı olarak başladım ve
piyasaya sanatçı olarak bitirmek istiyorum. Adına ister sanat densin ister başka bir şey, bu işi
yaptıktan sonra piyasa sanatına yöneldim. Sanatçı işadamı ya da iş adamı sanatçı olmak
istedim. Piyasada iyi iş yapmak sanatın en büyüleyici yönü. Hippi döneminde insanlar
piyasaya düşüncesinden uzaklaşmışlardır, para kötüdür ve çalışmak kötüdür gibi şeyler
söylemeye başlamışlardı. Oysaki para kazanmak sanattır, çalışmak da sanattır, piyasada iyi iş
yapmak en iyi sanattır.”121

Baudrillard, Andy Warhol’u, söz konusu resmin sanatının icrasındaki kurumsal

çelişkiyi ve bu çelişki nedeniyle de pop-artın hakiki nesnesini düşünme zorluklarını

en iyi dile getiren kişi olarak görür. Baudrillard, pop-arta kadar tüm sanat

“derinliğine” kurulmuşken pop-artın bunu bozduğunu; pop-artın kutsal olmayanı

temsil ettiğini; dünyayla bütünleşmeyi hedeflediğini ve böylece yaratıcı edimin sonu

olduğunu söyler. Baudrillard’a göre tüketimin mantığı, sanatta temsil etmenin

geleneksel yüce statüsünü yok eder. “Bundan böyle nesnenin imge üstünde öz ve

anlamlandırma ayrıcalığı yoktur. Biri diğerinden hakiki değildir. Nesne ve imge

119 Antmen, age, 161.
120 age, 159.
121 Donald Kuspit, Sanatın Sonu, çev. Yasemin Tezgiden, 2.bs. (İstanbul: Metis Yayınları, 2006),
161.

 51

göstergeler olarak eşit bir biçimde rol aldıkları uzamda ve aynı mantıksal mekânda

birlikte vardır.”122

Arthur Danto için pop art, sanatın felsefi hakikatini özbilince taşıyarak Batı sanatının

büyük anlatısının sonunu imlemiş ve pop art sanatçıları, filozofların sanat üzerine

yazdıklarını hemen hemen değersiz kılmış ya da en iyi haliyle, bu yazıları yerel bir

anlam ve önem taşır duruma getirmiştir. Danto için kendi başına pop art, popüler

kültür amblemlerin yüksek sanata baş kaldırısını içerir; pop ise insanlara anlamlı en

anlamlı gelen şeyleri başkalaşıma uğratarak bunları yüksek sanat statüsüne getirir.123

Danto, amacı, aracına ilişkin önermelerde bulunmak olduğu sürece, geleneksel

olarak ticari sanat yahut kitle sanatı olarak sınıflandırılan şeyin büyük bir kısmının

sanat sayılması gerektiğini düşünür ve pop art, resmin girdiği bir “tarihsel-sonrası”

özgürlük döneminin başlangıcıdır. Danto “sanatın sonu”ndan söz ederken, siyasi

sanatın ideolojilerinin ve tarihsel ilerlemeciliğin, sanat ideolojilerinin sonunu

kasteder. Modern sonrası dönemde her şey mübahtır.

Danto, pop artı olumlayarak anlatır. Fakat Bürger için durum böyle değildir;

“Warhol’un 100 Campbell konservesine bakıp da meta toplumuna direniş göstermek

için, insanın o resimde böylesi bir direnişi görmek istemesi gerekir.”124 Dada,

gerçeküstü ve avangardın stratejilerinin ve sanatsal tekniklerinin birçoğu, tüketim

kültürü içinde reklam ve popüler medya tarafından devralınmıştır. Pop sanatın kitle

tüketiminin kültürel nesnelerini parodik tarzda kopyalaması, kültür endüstrisini

besler. “Sadece ilan levhaları değil, elektronik medyanın imajları da esin kaynağı

sağlar. Mesafe koymaya fırsat tanımayan dolaysız bir etkiye sahip, süslü, aşırı kodlu

çok renkli görüntülerin bolluğu söz konusudur”125 (Şekil: 4).

122 Jean Baudrillard, Tüketim toplumu, 144.
123 Artur C. Danto, Sanatın Sonundan Sonra, çev. Zeynep Demirsu (İstanbul: Ayrıntı Yayınları,
2010), 162, 163.
124 Burger, age, 124.
125 Featherstone, age, 165.

 52

Şekil 4: Andy Warhol, “100 Konserve Kutusu”, 1962

 Kaynak: http://www.albrightknox.org/ArtStart/Warhol_l.html [05.09.2010]

Fredric Jameson, Warhol’un çalışmalarında geç kapitalizmin izlerini bulur, ama

bunun eleştirel bir tarz barındırmadığını söyler.

“Warhol’un çalışmaları tamamen metalaştırma üzerine odaklanıyor ve geç sermayeye geçişteki
meta fetişizmin en ön planında yer alan dev Cola-Cola şişesi ya da Campbell Konserve
Çorbaları afişi görüntüleri güçlü ve eleştirel birer siyasal bildirim olmalıydı. Eğer değillerse,
kuşkusuz insan nedenini öğrenmek isteyecek ve geç sermayenin postmodern döneminde
siyasal veya eleştirel sanatın imkânları konusunda birazcık daha ciddi şüphelere
kapılacaktır.”126

Sanat, gündelik hayata dönmüştür; artık sanat ne yücedir ne anlaşılmaz. Coca Cola

şişesi kadar yakındır bize. “Sanat metalaşıp gündelik hayat içinde erimeye başlar.

Popüler kültür, kitle kültürü avangard stratejileri kendine mal eser. Avangardın şok,

skandal, şaşırtma gibi teknikleri medyanın ve eğlence dünyasının standartları arasına

girer. Aykırılık sıradanlaşır.” 127 Sanat, gösteri ve show dünyasıdır artık. “Pop art

yüksek sanatı sınamak için kitle kültürünü kullanma yollarını arar; fakat elde ettiği

sonuç, çoğunlukla bozulmadan kalan yüksek sanatın yerine gündelik olanı getirmek

olmuştur.”128

126 Fredric Jameson, Postmodernizm ya da Geç Kapitalizmin Mantığı, çev. Nuri Plümer (İstanbul:
Yapı Kredi Yayınları, 1994), 138.
127 Bürger, sunuş. Ali Artun, age, 26.
128 Foster, age, 91.

 53

Avangardın topluma ve baskın kültüre karşı asi, başkaldıran rolü yerine pop-art,

piyasayla barışık, toplumu yadsımayan gösteri dünyasıyla bütünleşmiş bir hale

gelmiştir. Greenberg’in modernist biçimci avangardını eleştirmekle işe başlayan

pop-art ve Warhol, avangard gibi karşılanmıştır. Pop-art, popüler kültür ve yüksek

kültürün arasındaki sınırı bulanıklaştırırken, tam da alaya alma derdinde olduğu

ticariliğe yenik düşer.

4.3. Nesnesiz Sanat

1960’larda ortaya çıkan neo avangard hareketler, sanatın biçimiyle ilgilenmeyip

toplumsal ve politik bağlamda sanatı ele almışlardır; sanatı biçimlendiren üretim

koşulları, sanatın metalaşması, sanat ve hayatın arasındaki sınırları yok etme, sınıf,

cinsiyet ve bunların düşünsel alt yapılarıyla ilgilenirler. Böylelikle eleştirel düşünce,

kavrama doğru kayar. Sanatı anlamlandıran, sanatın üretimine ve sergilenmesine yol

açan nedenler araştırılmaya başlanır. Sanatın nasıl himaye edildiği, hangi sınıflara

hizmet ettiği ve popüler kültürle olan ilişkisini irdelenmeye başlanır. Her bir

yaklaşım, sanatın içeriğini ayrı bir bakış açısıyla ele alır.

Modernizme ait olan kavramlar, geçerliliğini yavaş yavaş yitirmeye başlar.

1960’larda Michael Foucault’un “Müellif Nedir”, Roland Barthes’in “Müellifin

Ölümü”, “Çalışmadan Metne” adlı çalışmaları, sanatçıların yaratıcı sanatçı imgesine

karşı bir çıkış noktası olmuştur. “Foucault, kabul edildiğinin aksine iktidara sahip

kurumlar tarafından kurulan özne olan sanatçısının kendisinin değil, söylemlerin

konuştuğunu öne sürerek modernizmin öngördüğü yaratıcı ve bireysel sanat mitinin

ideolojik bir kurmaca olduğunu öne sürer. Barthes ise okuyucunun metne verdiği

etkiye vurgu yaparak yaratıcı özne olarak kabul edilen sanatçıyı sorgular.”129 Barthes

yazılarında, özerk bir konuma sahip olduğu düşünülen sanat çalışmasının kendisi

yerine onun, izlenmesi- okunması- dinlenmesi- tartışılması işlerine vurgu yapar.

Bu kavramsal çalışmalarla birlikte artık yapıtın nasıl göründüğü sanatçı için önemli

değildir; asıl önemli olan sanatçının düşüncesinin kavranmasıdır. Dolayısıyla, yapıtın

nasıl olduğunun ve göründüğünün önüne “kavram” geçer. Bu bağlamda devreye

giren “kavramsal sanat” (Conceptual Art), sanat nesnesine karşı bir tutum sergiler.

129 Nicholas Bourriaud, Postprodüksiyon, çev. Nermin Saybaşılı (İstanbul: Bağlam Yayıncılık,
2004), 16.

 54

Kavramsal sanatçılardan Sol Lewitt, “Sanat nesnesine karşı olarak, kavramsal sanatın

modernizmin bittiği yerde başladığını” söyler.

Bu düşüncenin savunanlardan biri de Joseph Kosuth’tur. Kosuth’un çalışmaları,

sanat nesnesinin yerine nasıl düşüncenin ve kavramın geçtiğini gösterir. Duchamp’ın

başlattığı sanat eseri ve kavram arasındaki bağlantı daha da ileri götürülür. Kosuth,

bir nesnenin sanat olabilmesi için onun ancak sanat bağlamında düşünülmesi

gerektiğini söyler. Kosuth’un (1965) “Bir ve Üç Sandalye” işinde, ortada gerçek bir

sandalye; solunda ve sağında sandalyenin fotoğrafı ve sandalye kelimesinin sözcük

açıklaması yer alır (Şekil:5). Kosuth, bu yerleştirmeye bakanın nesne, nesne

görüntüsü ve sözcüklerle yapılmış tanımlar üzerinden izleyicinin düşünmesini ister.

Kosuth’a göre sanatçı, geleneksel sanattan kalan dil mirasını düşünmemelidir.

Kosuth, endüstriyel kapitalizmin kültürel ideolojisi olan modernizmin özünü yansıtan

sanat kavramına inancını yitirmiştir.130 Sanatçı, çalışmalarını oluştururken, form ve

renk vb. gibi geleneksel sanat değerleri içeren uğraşlarla ilgilenmediğini; önem

verdiği tek şeyin yapıtın içerdiği “anlam” olduğunu söyler. Kosuth şöyle der:

Duchamp’tan sonra bütün sanat (doğası gereği) kavramsaldır; çünkü sanat, ancak

kavramsal olarak var olabilir.

“Duchamp’tan sonra her sanatçının “değeri”, sanatın doğasını ne kadar sorguladığıyla, başka
bir deyimle, “sanat kavramına” eklediği şey ile ölçülebilir: Artık sorarlar adama: Sen çalışmaya
başlamadan önce sanatta eksik olan neydi? Sanatın doğası ancak sanatın doğasına dair yeni
öneriler getirilerek sorgulanabilir.”131

130 Nancy Atakan, Arayışlar (İstanbul: Yapı Kredi Yayınları, 1998), 59.
131 Mehmet Yılmaz, “Joseph Kousth”, Postmodern Şöyleşiler (Ankara: Ütopya Yayınları, 2009),
200.

 55

Şekil 5: Joseph Kosuth “Bir ve Üç Sandalye”, 1965

Kaynak: http://visualthought.tumblr.com/post/48080837/one-and-three-chairs-by-joseph-kosuth

[05.09.2010]

Duchamp’ın hazır-nesne kavramı, John Cage’de “hazır ses”e dönüşmüştür. Cage,

Batı dışı düşünce sistemlerini inceleyen bir besteci ve eğitimcidir. “Cage,

sanatçıların kişisel beğenileri terk etmeleri ve rastlantıyı değerlendirmeleri

gerektiğini düşünür. Eşit olmayan sanatsal deneyimlerin yerine, deneyimlerin

eşitliğini gösteren bir sanat yaratılmalıdır.”1321960’larda Cage, müzik gösterilerini

bir tür tiyatro gibi değerlendirme düşüncesine ulaşır. Cage, 1954’te “4’33” (Dört

Dakika Otuzüç Saniye) adlı bir gösteri yapar (Şekil: 6). Bu gösteride hiç bir müzik

enstrümanı çalınmamıştır. Müziksiz geçen dört dakika otuzüç saniyeden ibarettir

eser. Bu süre içinde “parça”nın başlangıcına ve bitişine işaret eden (muhtemelen

gösteriye yardım edenlere ait) bir takım sesler hariç hiç ses çıkmamıştır. İzleyiciler,

sessizliği dinlemek zorunda kalmıştır. Cage’in yaklaşımı, sanatçıları, sanatın

sınırsızlığı konusunda cesaretlendirmiş ve birçok kişiyi etkilemiştir.

132 Yılmaz, Modernizmden Postmodernizme Sanat, 262.

 56

Şekil 6: John Cage, “Dört Dakika Otuz Üç Saniye”, 1952

Kaynak: http://musicage.tumblr.com/post/113552628/instructions-for-433-by-john-cage-source
[05.09.2010]

1960’ların sanat nesnesi sorgulanırken, nesnesiz sanat fikri daha da ileri götürülür.

Cage’in öğrencisi olan Alan Kaprow’un “oluşumları”, dada gösterilerini anımsatır.

1959 yılında Allan Kaprow, New York Reuben Galerisi’nde “6 Bölümlü 18 Oluşum”

adlı gösterisini sunar (Şekil: 7). Bu gösteri, izleyicilerle birlikte ortak yapılan bir

çalışmadır. Artık sadece sanatçı, sanat eseri yoktur; izleyenin de birlikte oluşturduğu

ortak yaratımlar vardır. Sanat yapma işinin, yüce sanatçının gizemi ortadan

kalkmıştır. Alan Kaprow, dadacıların tavırlarını tekrarlayarak ve onların

amaçladıkları sanat ve hayatın arasındaki sınırları bulanıklaştırmak ister. Kaprow bu

çabasını şöyle anlatır:

“Avangard çabada genel olarak kritik bir dönüm noktası olduğunu düşünüyorum. Bu bence
tamamıyla iyi bir olay olmasına karşın, üzerimizde muhtemelen pek de hoş olmayan, plastik
sanatların doğasına dair kabul edile gelen yakıştırmaları gözden geçirerek değiştirme görevini
yüklüyor(..)Sanat ve hayat arasındaki sınırlar alabildiğince akışkan ve belirsiz tutulmalıdır.” 133

133 Allan Kaprow, “Assemblages, Environments and Happenings” Sanat Dünyamız Dergisi, s.67
(İstanbul: YKY Yayınları, 1998), 81.

 57

Şekil 7: Allan Kaprow, “6 Bölümlü 18 Oluşum”,1959

Kaynak: http://www.medienkunstnetz.de/works/18-happenings-in-6-parts/ [05.09.2010]

1960’lardaki bu arayışlar, sanat etkinliklerini gösteriye doğru götürür. Sanatçılar

sanat eserini yaratma zorunluluğundan kurtularak; tiyatro, görsel sanatlar, dans ve

müzik gibi disiplinlerinin arasındaki sınırları yıkarken, bir yandan da kullanılabilecek

ortam, malzeme ya da konu dağarcığını genişletmişlerdir. Fransız sanatçı Yves

Klein’in, 1960’ta kendisini pencereden atarken gösteren “Boşluğa Sıçrayış”ı (Şekil:

8); fotoğraf ve mavi boyayla bulanmış çıplak modellerin, atölyenin zeminine serili

tuvaller üstünde yuvarlandığı “Mavi Dönemin Antropometreleri”, sanatın artık sanat

eserinden kurtulduğunu gösterir.

Şekil 8: Yves Klein, “Boşluğa Sıçrayış”,1960

Kaynak: http://shifrax.wordpress.com/2007/12/19/anticipation-yves-kleins-leap-into-the-void/

[05.09.2010]

 58

1960’larda sanat, bir direnme biçimi olarak karşımıza çıkıyor. Sanatçılar, kalıcı

olmayan, nesneleşmeye ve metalaşmaya karşı direnen, yaşadıkları dönemin ve

zamanın yarattığı sorunları bedenlerine uyguladıkları şiddet ve acıyla birçok şeyi

sorgularlar. Örneğin Chris Burden, 1971 yılında “Atış” adlı performansında,

arkadaşına 22 kalibrelik bir tüfekle kendisini sol kolundan vurdurarak, Vietnam

Savaşı’nı protesto eder (Şekil: 9). Burden bunu şöyle açıklıyordu: “Yaşanması

gereken bir şey. Vurulmadıkça vurulmanın nasıl bir şey olduğunu nasıl bilebiliriz.

Denemeye değecek kadar ilginç geliyor bana.”134 Bir sanat dergisinin yayın

yönetmeni, Burden’e, neden sanat yapıtlarını sanat olarak gördüğünü sorduğunda,

sanatçı şu cevabı verir:

“Başka ne olabilir? Tiyatro değil..Vurulmak gerçekten olmuş bir şey..Yirmi iki gün boyunca
yatakta yatmak.. Bunca yapmacılık ya da olmamışı olmuş gibi gösterme yok. Orada bir kaç
saat kalmış ya da her gün eve gidip mükellef bir akşam yemeği yemiş olsam tiyatro bu olurdu.
Şimdi neyle karşılaşacağımı biliyorum. Bilmeyen kalktı ortadan. Demek istediğim, artık bir
daha vurulmamın anlamı yok.”

Şekil 9: Chris Burden, “Atış”, 1971

Kaynak: http://juleswidmayer.wordpress.com/2009/11/19/intro-to-chris-burden/ [05.09.2010]

Burden, 1974’te evinin garajında bir Volkswagen’in arkasına sırtüstü yatmış ve bir

arkadaşına kendini çiviletmiştir. Bununla kalmayıp, o halde arabanın birkaç dakika

dışarıda son sürat sürülmesini istemiştir. Suzi Gablik, sanatçıların bu tür eylemlerinin

nedenini, bizi olumsuzluk ve acı deneyimiyle yeniden karşı karşıya getirmek

zorunluluğu duymalarından kaynaklandığını söyler. Burden’in avuçlarına çakılan

134 Suzi Gablik, “Kaygı Nesneleri”, Sanat Dünyamız Dergisi, s.75 (İstanbul: YKY Yayınları, 2000),
210.

 59

çivi daha sonra, kırmızı kadife kaplı bir taş blok üzerine yerleştirilerek bir New York

Müzesi’ne satılmıştır. Suzi Gablik, “sanat dünyasının önceliklerinin nasıl

davranışımızın her dokusuna nüfuz ettiğini – ve nasıl bir bireyin peşine düştüğü

ideallerin, içinde bulunduğu toplumsal yapıya bağlı olduğunu ” 135 açıklayarak bu

durumu özetler.

4.4. Geleneksel Mekâna Direniş

1960’ların içinde bulunduğu siyasi ortam, sanatı da sokaklara taşımış; sokaktan

beslenen çok sayıda sanatçı, statükonun simgesi olarak görülen galeri ve müzelerin

modernist ve elitist tavrına tepki duymuş; alternatif mekân anlayışlarına

yönelmişlerdir. Bu alternatif mekânların arasında terk edilmiş binalar, sokaklar yanı

sıra doğa da vardır. Sanatçıların bu geleneksel mekâna direnişlerinin nedeni; sanat

piyasasının dinamiklerine karşı bir direnç göstermek, aykırı malzeme ve yöntemlerin

kullanmasıyla piyasa sisteminin kolay kolay metalaştıramayacağı işlerin üretimi ve

anti- kapitalist bir tavrın ifadesi olarak değerlendirilebilir. Eleştirmen Barbara Rose,

bu tavrı, “mevcut sosyal ve politik sisteme yönelik hoşnutsuzluk, o sistemi sürdüren

ve yücelten türde metalar üretmeye yönelik bir isteksizliğe dönüşmüş, etikle estetiğin

buluştuğu bir alan yaratılmıştır”136 şeklinde açıklar.

Arazi sanatı, bu anlayışın yansımasıydı. 1967’de Robert Smithson’un “yer olmayan”

diye geliştirdiği düşünce, temelinde galerinin hem kültürel hem de fiziksel bir

hapishane olduğu düşüncesinden yola çıkarak galeriyi terk eder. 1968 tarihli

denemesinde dile getirdiği gibi Smithson, çalışmalarını galeri dışına taşıyarak,

sanatın ticari değerini vurgulamış; aynı zamanda sergilerin parametrelerini kendisi

belirlemiş ve çalışmalarıyla ilgili belgeleri kendisi seçerek, sergi düzenleyicisi rolü

üstlenmiştir. 1970’de gerçekleştirdiği “Spiral Dalgakıran”, sanat kurumundan bir

kaçışın göstergesidir (Şekil: 10). Smithson, hem galeri hem de sergi düzenleyicisini

saf dışı bırakarak, müzelerin, sanatçıların yapıtlarını nasıl nesnelere dönüştürdüğünü,

dış dünyadan kopardığını ve geçmişin anıları olarak kutsallaştırdığını göstermiştir.

Sanat malzemesi olarak, galeri içine alınamayacak kadar büyük ya da satılamayacak

bir nesne olan yeryüzünü kullanmasının temel amacı, “sanat nesnesinin

135 age, 211.
136 Antmen, age, 253.

 60

metalaştırılmasından ve sanatçının sömürülmesinden kaçabilmektir.”137 Smithson,

“Kültürel Kapatılmışlık” (1979) makalesinde sanat kurumları ve küratör ilişkisini

şöyle değerlendirir:

“Kültürel kapatılmışlık bir sanatçıdan kendi sınırlarını belirlemesini istemekten çok, bir
küratörün kendi sınırlarını bir sanat sergisine dayatmasıyla gerçekleşir. Sanatçıların bazı hileli
düzenlemelere uymalarını isterler. Kimi sanatçılar kendi denetimlerinde olduğunu sansalar da,
kendileri onun denetimdedirler. Sonuçta bunlar kendi denetiminde olmayan kültürel bir
hapishaneye payanda olmakta kalırlar. Aslında sanatçıların kendi değerlerini değil de
yapıtlarıdır içeriye kapatılan. Müzelerde tıpkı bakımevleri ve hapishanelerde olduğu gibi
koğuşlar, hücreler baka deyişle galeri diye bilinen odalar vardır.”138

Şekil 10: Robert Smithson, “Spiral Dalgakıran”, 1970

Kaynak: http://utahcommhistory.wordpress.com/2010/05/04/utah%E2%80%99s-spiral-jetty-art-and-

nature-collide/ [05.09.2010]

Mekâna karşı diğer bir direniş ise, Christo ve Jeanne-Claude’un işlerinde görülür.

Christo, 1963’den itibaren ip ve kumaştan yaralanarak çeşitli kütleleri paketler. Bu

bazen bir müze bazen de bir sahil olabilir. Çalışmaların bütçesini ise yaptığı

taslaklardan ve çizimlerden sağlar. Christolar’ın işleri, estetik meseleleri sosyal bir

bağlama taşıyarak politik bir alana çeker. Christo’nun paketlemeleri sadece sanat

meraklılarını değil, sokaktaki insanı da düşündürtür. Kurumsal yapının parodisidir.

Christolar’ın 1969’da Chicago Çağdaş Sanat Müzesi’ni paketlemeleri, sanat

hakkında bir sürü soruyu ortaya çıkarır (Şekil: 11). Christo’nun bu işi, müzenin

içinde olmanın onu onaylamak olduğunu söylemektedir. Brian O’ Doherty’e göre

137 Atakan, age, 61.
138 Robert Stihson, “Kültürel Kapatılmışlık”, Sanatın Felsefesi, Felsefenin Sanatı, 315.

 61

Christolar’ın işi, 1960 ve 1970’lerin ana konusu haline gelen bir meseleye ilişkin

derin bir anlayışı gözler önüne sermiştir: “sanatın sanat olmasını mümkün kılan

yapının tecrit edilmesi, tanımlanması, gözler önüne serilmesi ve bu süreçte sanatın

geçirdiği dönüşümlerdir.”139 O’Doherty’e göre sanatçılar bu süreçte, bir yandan

galeriye düşman kesilen sanatçılar öte yandan var olmak için ona gereksinim

duydukları için bölünmüşlerdir ve bu, post-kapitalist süreçte ilerici sanatın

göstergelerinden biridir. O’Doherty, Christolar da dâhil olmak üzere 1960’larda ve

1970’lerde üretilen sanatın başarısını, kendi çelişkilerini içinde barındırabilmesi ve

gösterebilmesi olarak görür.

Şekil 11: Christo and Jeanne-Claude,
“Chicago Çağdaş Sanat Müzesi Paketleme”

1968- 1969

Kaynak: http://liternet.bg/publish11/avangelov/christo_en.htm [05.09.2010]

139Brian O’Doherty, Beyaz Küpün İçinde, çev. Ahu Antmen (İstanbul: Sel Yayıncılık, 2010),129.

 62

4.5. Kültürel Muhalefet

Sanatı “burjuva hastalıklarından” kurtarmak! Ölü sanattan arınmak! Sanatta devrimci

bir akım başlatmak! Amerikalı sanatçı George Maciunas’in 1960’larda yazdığı

Fluxus Manifestosunun amaçları böyle sıralanıyordu.

“Burjuva sıkıcılığını tasfiye edin, entelektüel, profesyonel & ticarileşmiş kültürü tasfiye edin,
ölü sanatı, imitasyonu, yapay sanatı, soyut sanatı, illüzyonistik sanatı, matematiksel sanatı
tasfiye edin, Avrupanizm dünyasını tasfiye edin…

Sanatta devrimci bir tufanı ve akıntıyı yükseltin, yaşayan sanatın ve karşı sanatın ilerlemesini
sağlayın ki; sanatsal olmayan gerçeklik sadece eleştirmenler, sanat meraklıları ve
profesyonellerce değil, herkes tarafından kavranabilsin. Kültürel, toplumsal ve politik devrimci
kadroları birleşik cephe ve eylemde kaynaştırın.”140

George Maciunes’un kurucularından olduğu fluxus, özünde 1960’ların toplumsal

muhalefetinden beslenir. “Akış” anlamına gelen fluxusun önemli noktalarında biri,

bütün üretim biçimlerini bir arada kullanabilmeleri (Müzik, resim, tiyatro, heykel,

şiir, performans, video) ve estetiğe önem vermemeleri, alınıp satılabilecek metalar

üretmemek istemeleridir. Fluxus da dada, sürrealistler gibi çalışmalarında sanatı

hayata dâhil etmek, rastlantısallığı ve şans faktörünü kullanmak, izleyicinin algısını

edilgen değil etken yapıp politik görüşlerini sanatta bir devrime dönüştürmek

istemişlerdir. “I.Dünya Savaşı’ndan sonra dada neyse, II. Dünya Savaşı’ndan fluxus

odur diyebiliriz. İkisi de burjuva sanatına ve kurallara bağlı bir estetiğe kafa tutar.

Duchamp’ın yerini bu kez Joseph Beuys almıştır.”141

Fluxusa dâhil olan Joseph Beuys (1921–1986) bütün öğretilerinde, yazılarında ve

konferanslarında, bir sanatçının bir sanat yapıtı yaratması gibi, herkesi bir araya

gelerek yeni bir toplumsal sistem kurmaya çağırmıştır. Beuys’a göre herkes bir

yaratıcı gizli güce sahip olduğundan bir sanatçıdır ve sanatçı olarak herkesin işlevi,

olagelen kültürün temel koşullarını sorgulamaktır. Beuys’un düşü, “bir sanatçının bir

heykeli biçimlendirme ve tasarlamakta kullandığı yaratıcılığı gibi, herkesin

yaratıcılığını ve kendi kültürünü bir arada tasarlaması ve biçimlendirmesidir.”142

Bunun için Beuys “sosyal heykel” kavramını üretmiştir. 1968 olaylarından sonra

Beuys’un işleri, daha politik bir kimlik kazanır. Beuys’un, 1 Mayıs 1972 yılında 1

Mayıs gösterilerinden sonra çöpçülere yardım etmek için sokakları süpürme gibi

140 Fırat Arapoğlu, “Sosyal Süreçleriyle Fluxus ve Ötesi”, (Yüksel Lisans Tezi, Trakya Üniversitesi
Sosyal Bilimler Enstitüsü, 2009), 30.
141 Rıfat Şahiner, Postmodern Kırılmalar, 52.
142 Atakan, aeg, 31.

 63

performansları, sanatı toplumsal dönüşüme yönelik bir araç olarak kullandığını tüm

açıklığıyla gösterir (Şekil: 12).

Şekil 12: Joseph Beuys, “1Mayıs 1972 Batı Berlin’de İşçi Bayramı Sonrası”

Kaynak: http://www.projektmigration.de/english/content/kuenstlerliste/beuys.html [05.09.2010]

Beuys; sanatçı, eğitimci kişiliğinin yanında politik bir kimliği ile öne çıkar. 1972’de

Kassel Document’e, 5’te 100 gün boyunca sabahtan akşama kadar yaptığı konuşma

da “Referandum Yoluyla Doğrudan Demokrasi Örgütü” hakkındadır. 1972’de

Düsseldorf Akademisi’nde görevine son verildikten bir yıl sonra “Uluslararası Özgür

Üniversiteyi” kurar. Bu üniversitenin amacı, yaratıcı gücü açığa çıkarmaktır. Okul,

birey ve toplum arasında bir köprü vazifesi yapacaktır. Beuys, daha sonra,

Almanya’daki Yeşiller Partisi’nin önde gelen kurucularından birisi olur. İlerleyen

süreçlerde, parti organlarıyla yakın ilişkiye girerek silahsızlanma, ekonomik

eşitsizlik ve milliyetçiliğin ortadan kaldırılması, Avrupa ve bütün dünyanın

birlikteliği, Batı’nın Doğu’yu sömürmemesi, dünya hukuku gibi konuları gündeme

getirir; konferanslar verir ve gösteriler düzenler. Beuys, dünyadaki sorunların asıl

kaynağının, ekonomik ve siyasi iktidarı elinde bulunduranların yanlış politikaları

olduğunu biliyordu; yine de umutsuzluğa düşmemek gerektiğini söyler; sorunların

genişletilmiş bir sanat yoluyla aşılabileceğini düşünür. “Genişletilmiş sanat” ise, her

türlü yaratıcı ve iyileştirici insan eyleminin kendisiydi. Beuys, sanatın dönüştürücü

bir gücü olduğuna inanıyordu. Beuys bu durumu şöyle açıklar:

 64

“Sanatın biricik evrimci ve devrimci bir güç olması, ancak ve ancak kökten genişletilmiş bir
tanım koşulunda, sanat ve sanata ilişkin eylemlerin bunu kanıtlamasıyla mümkün olacaktır.
Sanat eserinin toplumsal bir organizma olarak inşa etmek için, ölümcül çizgisi boyunca
sendelemeye devam eden, mecali kalmamış bu toplumsal sistemin baskıcı etkilerini söküp
ortadan kaldırmaya ancak sanatın gücü yeter.”143

İtalya’da 1960’ların sonlarında çıkan “Yoksul Sanat” da, sanat piyasasına bir

başkaldırı niteliğindedir. Sanatçılar; yalnızca resmi, endüstri ve kültür kurumlarına

karşı çıkmakla kalmayıp sanatın bireysel bir ifade aracı olarak var olmasının etik bir

nedeni olup olmadığını soruşturmuşlardır. Düşünsel tasarımlardan kaçarak doğanın,

yaşamların temellerine ulaşmayı hedefleyen bu sanatçılar, sanat nesnesinin yerine,

yaşam koşullarına verdikleri önemle yalnızca gerçek olanı duyumsamak, bilmek ve

ortaya koymak isterler. Grup sanatçılardan Germano Celant’a göre, “sanatçı,

entelektüel, ressam ya da yazar rolünü bir kenara bırakarak yeniden algılamayı,

duyumsamayı, nefes almayı, yürümeyi, anlamayı ve kendini yeniden yaratmayı

öğrenen kişidir.”144

Sanatın metalaşmasını ve sanat pazarında bir mala dönüşmesini eleştiren işlerden biri

de Piero Manzoni’nin “Sanatçı Dışkısı” adlı işidir. Sanatçı, Mayıs 1961'de Milano'da

yaşarken, 90 adet sanatçı dışkısı konservesi “imal etmiştir.” Birden doksana kadar

numaralandırdığı konservelerin etiketlerine de İtalyanca, İngilizce, Fransızca ve

Almanca olarak; “İçindekiler: Sanatçı dışkısı, 30 gr. Net. Mayıs 1961'de taze biçimde

hazırlanarak üretilmiştir” yazar (Şekil: 13).

Şekil 13: Piero Manzoni, “Sanatçının Kakası”, 1961

Kaynak: http://www.porhomme.com/tag/piero-manzoni/ [05.09.2010]

143 Yılmaz, “Joseph Beuys”, Postmodern Söyleşiler, 163.
144 Antmen, age, 215.

 65

Manzoni, sanatın pazarlanabilirliğini eleştirirken, sanat piyasasının saçmalıklarını

protesto etmek için eleştirel bir duruş geliştirmeye çalışır. Fakat ironik olan Tate

Gallery, konserve kutularını 35.000 Euro’ya satın alır. Tate Gallery’nin basın

sözcüsünün yorumuysa şöyledir: “Manzoni bizim için çok akıllıca bir yatırım oldu,

hatta bu işten karlı çıktığımıza inanıyoruz.(…) Bu eser, 20. yüzyılın sanatının yol

açtığı başlıca sorgulamalara ışık tutuyor: sanatçı/müellif kavramları ve sanat üretimi

konuları üzerinde düşünmemizi sağlıyor.”145

4.6. Sitüasyonizm ve Avangard

Sitüasyonistler; sanatın, radikal arzunun ve politik militanlığın bir araya geldiği bir

çağın sonunu işaret ettikleri için, son avangard çaba olarak görülür. Sitüasyonistlerin

amacı, öncülleri olan dadaizm, gerçeküstücü, konstrüktivizm, bauhaus, letrizm gibi

avangard sanat hareketlerine benzer bir şekilde toplumun bütün şekilde ideolojik

eleştirisini yapmak ve devrim gibi yeni alternatifler sunmaktı.

“Öncelikle, dünyanın değişmesi gerektiğini düşünüyoruz. İçinde kendimizi hapsedilmiş
hissettiğimiz hayatın ve toplumun en özgürleştirici değişimi istiyoruz. Böyle bir değişimin
uygun eylemlerce olacağını biliyoruz.”146

Uluslararası Sitüasyonist hareket, Guy Debord’un da üyesi olduğu Lettrist hareketin

1957 yılında IMIB hareketiyle (International Movement for an Imaginist Bauhaus)

birleşmesiyle ortaya çıkmıştır. Bu harekette, kendini hem sanata hem de radikal

siyasete adamış avangard sanatçılar, şairler, yazarlar, eleştirmenler ve film

yönetmenleri vardır. Sitüsyonistler, sanatsal pratiğin bir eylem olduğuna; sanat

aracılığıyla devrimin başarılabileceğine inanırlar. Teorileri ve pratiklerinde dada,

sürrealizm, cobra’nın ideallerini bilinçle benimsemişlerdir.

Sitüasyonistlerin öncülerinden Debord, 1963’de “Sitüasyonistler ve Sanatta

Politikada Yeni Eylem Biçimlerini” yazar ve Sitüasyonist Enternasyonel’i bir

avangard proje olarak görür.

145FlaviaCosta ve Ana Battistozzi, “Sanat ve Provakosyon”, http://webcache.googleusercontent.com
[05.07.2010].
146 Bill Brown, Sitüasyonalist Enternasyonal, çev. Artemis Günebakanlı, ed. Şenol Erdoğan
(İstanbul: Altıkırkbeş Yayınları, 2008), 36.

 66

“Sitüasyonist Hareket sanatsal avangard olarak, günlük hayatı özgürce inşa etmenin olası
deneysel soruşturması olarak ve yeni bir devrimci müdahalenin kuramsal ve pratik gelişmesine
katkıda bulunmak olarak görülebilir. Bundan sonra, herhangi temel kültürel yaratım, toplumun
niteliksel dönüşümü için olduğu gibi, bu türeden iç ilişki yaklaşımın sürekli gelişmesine
bağlıdır.”147

Sitüasyonistler, gündelik ortama yapılacak sanatsal müdahalelerin halkı

uyandırabileceği ve toplumun dönüşümünü sağlayabileceğini düşünürler.

Sitüasyonistler için, kültüre el atılması gerekir. Kültür, kapitalist toplumda çatlaklar

açmaya başlamanın bir yolu olduğu, tüm sistemi sorgulama ve ona karşı direnme

olanağı sağladığı için gerekli bir şeydir. Böylesi bir anlayış, Sitüasyonistleri farklı bir

takım kültürel alanlara el atmaya iter: Kentlerdeki stratejik alanlara iliştirilen

alışagelmiş iletilerin yerle bir edilmesi için duvar yazılarından, posterlerden

yararlanırlar; özgürce bir oyuna dönüştürdükleri kent gezileri düzenlerler; “gösterinin

eleştirilmesi ve devrimci gücün yaratılması için bültenler, karikatür ve kısa filmler

yaparlar.”148(Şekil: 14) Fakat radikal sanat ile siyaset arasındaki işbirliğinin ömrü

kısa olur. İç anlaşmazlıklar yüzünden, 1962’de profesyonel sanatçıların çoğu artık

yollarını ayırır. Geriye kalan ve Debord’un başını çektiği Parisli üyeler, siyasal

teoriye ve aktivizme daha fazla yoğunlaşır. Doğrudan 1968’in öğrenci isyanlarını

besleyen fikirlerinin doruk noktası, Mayıs 1968’de düzenlenen genel grev ve Paris’in

istilasıdır. Sitüasyonistler de bu isyanların merkezindedir.

Şekil 14: Guy Debord, “Paris’in Psikocoğrafya Rehberi”, 1965

Kaynak: http://imaginarymuseum.org/LPG/Mapsitu1.htm [05.09.2010]

147 Guy Debord, “Sitüasyonistler Ve Sanat ve Politikada Yeni Eylem Biçimleri”, art-İst Dergisi, s.1
(2004), 124.
148J.Macdonald, “Gösteriden Birleştirici Kentleşmeye: Sitüasyonist Kuramının Yeniden
Değerlendirilmesi”, Mayıs’68 Cogito Dergisi, s.14 (İstanbul: YKY Yayınları, 1998), 203.

 67

1968’de Paris’te yüzlerce üniversite ve fabrika işgal edilir. Milyonlarca işçi greve

gider; yüz binlerce işçi polisle çatışır. Yönetimi, işçi ve öğrenci grupları ele geçirir.

Devrimci hareket, sınıfsız bir toplum istemektedir. Her yerde duvar duvar sokaklar

onların sloganlarıyla donanır: “Hayalgücü İktidara”, “Tutkulara Özgürlük”,

“Çalışmaya Son”, “ Bütün Ülkelerin İşçileri Keyfinize Bakın”, “Bırakın Yaşayalım”,

“Marx’ı Tüketme Yaşa”, “Sanat Öldü, Cesedini Harcamayın”149 Ancak bu durum

uzun sürmez; Paris 1968 isyanları, aynı 1848 devrimindeki gibi kanlı bir şekilde

bastırılır.

1968 isyanlarının yenilgisi, herkeste büyük hayal kırıklığı yaratır. “Foucault,

Lyotard, Baudrillard, Lacan, Deleuze, Guattari, Badio gibi düşünürler, 68

isyanlarının içindedirler ve birçok düşünür; modernliğin, tarihin, toplumun,

devrimin, ütopyanın, sanatın sınırlarını sorgulamaya başlarlar.”150

“Sitüsyonizmin bıraktığı yerden, postmodernliğin arkeolojisine devam ederler. “Bütün
gerçekliği yutan imge iktidarlarını, yeni “arzu politika’sının olanaklarını, düşünsel göçebeliği,
“olay”ın devrimci gücünü, Marxsizmin açmazlarını araştırırlar.”

1968’in büyük mücadelelerinden bir yıl önce, Guy Debord’un “Gösteri Toplumu”

kitabı yayımlanır. Guy Debord, “Gösteri Toplum”unu, kapitalist üretim nesneleri ve

onların aracılığıyla tüm sosyal hayatı bir şeyleştirme ve seyire dönüştüren iktidarın

ideolojisi anlamında kullanmaktadır. Debord, gösteriyi, sermayenin birleşerek imaja

dönüşmesi olarak görür.

“Modern üretim koşullarının hâkim olduğu toplumların tüm yaşamı devasa bir gösteri birikimi
olarak görünür. Dolayısıyla yaşanmış olan her şey yerine bir temsile bırakarak uzaklaşmıştır.
Yaşamın her bir görünümünden kopmuş olan imajlar, bu yaşamın birliğini yeniden kurmanın
artık mümkün olmadığı ortak bir akışta kaynaşır. Kısmi olarak göz önünde bulundurulan
gerçeklik, ayrı- sahte dünya olarak, salt seyir nesnesi olarak, kendi genel birliğinde
sergilenir.”151

Debord, Marksist meta ve onun fetiş niteliğine ilişkin eleştirileriyle, kendi teorisini

inşa eder; bugünkü meta fetişizmini ‘gösteri’ olarak adlandırarak, ‘gösteri’nin,

Marx’taki anlamıyla metadan geliştiğini söyler. Debord’a göre, gösteri içinde meta

kendini sergiler ve seyirciyi sürekli pasif bir seyire yöneltir. Sanat da pasif bir

biçimde seyredilen bir gösteri niteliğine sahip olduğundan, kendisi bir çeşit fetişizm

biçimidir ve aşılmalıdır. İnsan ilişkilerinin kendisi şeyleşmiş ve fetişizm toplumsal

yaşamın doğasını değiştirmiştir; bu yüzden her boyutuyla mücadele etmek

149 Ali Artun, “Sanat Ve 1968 Baharı/ Bir Kronoloji”, Sanat Dünyamız Dergisi, s.110 (İstanbul:
YKY Yayınları, 2009), 32.
150 age,143.
151 Guy Debord, Gösteri Toplumu, çev. Ayşen Ekmekçi, Okşan Taşkıran (İstanbul: Ayrıntı
Yayınları, 1996), 13.

 68

gerekmektedir. Her yabancılaşma biçimi gibi, sanatın da sonu gelmektedir.

Dolayısıyla teorisine uygun bir eyleyişi hayata geçirmek isteyen Debord, sanatsal ve

politik etkinliği arasında herhangi bir açı farkı olmamasına özel bir önem vermiştir.

Debord, dadaizmi ve sürrealizmi, modern sanatın sonunu belirleyen iki akım olarak

görür. Debord, dadaizmin, sanatı gerçekleştirmeden ortadan kaldırmak istediğini;

sürrealizmin ise sanatı ortadan kaldırmadan gerçekleştirmek istediğini; daha sonra

Sitüasyonistler tarafından geliştirilen eleştirel tavrın, sanatın ortadan kaldırılması ile

sanatın gerçekleştirilmesinin, sanatın aşılmasının birbirinden ayrılmaz yönlerini

gösterdiğini söyler. “Sitüasyonistlerin bu hareketlerden çıkardığı ders, “ıslah etme”

(recuperation) olarak adlandırılan ve 20.yy’ın kapitalist kültür endüstrisince bolca

kullandığını ifade ettikleri bir kavramdır.”152

“Islah etme”yi sitüasyonistler, kapitalist sistemin ideolojisini ciddi bir biçimde

eleştiren her yıkıcı hareketi, bir şekilde yumuşatarak (etkisini azaltarak) kendini içine

çekmesi olarak kavrarlar. Bu yumuşatma şekilleri arasında avangard sanatı müzelere

hapsetmek, basit klişelere indirgemek, kolay tüketilebilir bir obje haline getirmek,

yüzeysel algılamak gibi birçok kritik nokta bulunmaktadır. “İhlalci etkenleri ıslah

etmek onları bir gösteriye dönüştürmek” demektir. Bundan kaçmak için, ana

akımları ve liberal kapitalist sistemi kültürüyle her çeşit müzakereyi reddetmekle işe

başlamışlardır.

“Sistemin hiç bir müzesiyle veya dönemin uluslararası avangard sahnesiyle ilişkiye
girmiyorlardı, resmi dergilere hiç bir yazı, röportaj veya demeç vermiyorlardı, ünlü sanatçılarla
çalışmıyorlardı ve global sanat piyasasına katılmıyorlardı.” 153

Bu strateji, avangardın dilini kullanmak demekti; böylece kapitalist sisteme karşı bir

strateji oluşturabilmişlerdi. Bu alternatif, sistemin içinde değil, sistemin dışında bir

ihlalcilikle kurulmuş, kaynağını günlük hayattan almaya çalışmıştır.

152 Sezgin Boynik, “Gösteri Toplumu İktidarına Karşı Avangard Hareketlerin Geliştirdikleri Estetik-
Politik Stratejiler”, Sanat ve Sosyoloji (İstanbul: Bağlam Yayınları, 2005), 130.
153 age, 131.

 69

5. 1980’LERDE GÖSTERGE, SİMÜLASYON ESTETİĞİ VE AVANGARD

1970’lerde kapitalist merkez, sosyal refah devletini taşıyamaz hale gelir ve

beraberinde sermaye birikiminde değişiklik getirir. 1980’lerde Amerika’nın

liderliğinde Batı’ya ideolojik-siyasal zaaflar biriktirmiş olan sosyalist düşüncenin

dayanması mümkün olmamış, sosyalist sistemin çöküşü ile liberal modernitenin

muhafazakârlaşması önündeki engeller kaldırılarak ortaya yeni muhafazakârlar

çıkmıştır. Bir yanda neo liberal politikaların yürütücüsü yeni muhafazakârlar, diğer

yanda milliyetçi ve köktenci akımlar, büyük anlatılara duyulan inancın yitirilmesi,

modernite projesini gerçekçi bulmayan postyapısalcılar, nihilizme uzanan eğilimler;

ve böylece 1980 sonrası postmodernizm, geniş bir mecra bulmuştur.

Bazı teorisyenler bu dönemde avangarddan söz edilemeyeceğini söyleseler de,

bazıları da avangardı postmodernizme kimlik kazandırmak için yeniden

canlandırmak isterler. Foster ve Huyssen, avangarda yönelen bu yeni-muhafazakâr

saldırılar karşında avangardı korumak gerektiğini söylerler.

Habermas, “Modernite Tamamlanmamış Bir Proje” makalesinde, avangard ve

modernliğin karşısına, postmodern ve muhafazakârlığı yerleştirir. Avangarda

saldırının nedenini, muhafazakârlık olarak değerlendirir. Batı’nın az çok tümünde

kapitalist modernleşme süreçleri gibi kültürel modernizme karşı eleştirel eğilimleri

azdıran bir anlayış geliştiğini söyler. Habermas’a göre sanat ve felsefenin

olumsuzlaması çağrısında bulunan programların düşkırıklığı, muhafazakâr tavırlara

bir bahane olarak kullanılmaktadır.

Daniel Bell, “Cultural Contradictions of Capitalism” (Kapitalizmin Kültürel

Çelişkileri) adlı kitabında, “gelişmiş batı toplumlarındaki krizlerin, kültür ile

toplumun birbirlerinden ayrılmasına kadar geri gittiğini”154söyler. Modernist

kültürün, gündelik hayatın değerlerine sızmaya başladığını; canlı dünyanın,

modernizm tarafından bozulduğunu öne sürer. Bell, modernliğin itici gücünün

tükendiğini; kendisini avangard olarak düşünen herkesin kendi ölüm fermanını

okuyabileceğini vurgular.

154 Habermas, “Modernlik Tamamlanmamış Bir Proje”, age, 32.

 70

J.F.Lyotard, postmodern dönemi meta anlatılar karşısında kuşkuculuk ve tarih

felsefelerinin, herhangi bir totalleştirici düşünce biçimi (Liberalizm, Marxizm vb.)

reddi olarak tanımlar. Lyotard, avangardın günümüzde bütün geçerliliğini yitirdiğini;

artık böyle bir şeyden bahsedilemeyeceğini ve avangardın kapitalizm tarafından

yalıtımın önüne geçmek için panzehir niyetine uydurulmuş bir sözcük olduğunu

söyler.

“Avangard sanatçının yol göstermesi anlamına gelir. Kime yol gösterecek? Kavram tarihsel
olarak ilk kez siyasal Leninist bağlamda kullanılmıştır: Parti toplumsal sınıfa yol gösterir.
Model 18.yy ordularının uygulamalarından ödünç alınan askeri bir modeldir. Kaynağı olan
bütün geçerliliğini yitirmiştir ve siyasal konularda herhangi bir geçerliliği yoktur. Sanat söz
konusu olduğu yerde hiçbir zaman geçerliliği olmamıştır; sadece yatıştırıcı ama
düşünülemeyecek bir aktarım sonucudur.(..)Proletaryanın önünde duran ifade yolları kitle
iletişim araçları, metro afişleri, sinemadaki reklamlar, pop müzik ve TV’deki gösterilerden
geçmektedir. Bunlar, iki katlı bir özgüllükle uğraşabildikleri biçimlerdir: Amatörün etkinliği
edilginlik içine yerleştirilir; biçim doğrudan sermayenin biçimine tabidir. Arzunun
karşılanması ve sonuçta kaybolmasını sağlayan biçimler bunlardır.155

Zygmunt Bauman da Lyotard gibi düşünür. Avangardın öncülüğü, yol göstericiliği,

ilericiliği artık kalmamıştır. Avangarddan, postmodern dünyada söz edilemez.

Postmodern dünyada her şey hareketlidir; bu yüzden “ileri” ya da “geri” olduğu

bilinemez. Bauman’a göre, son, hem avangardın içinden hem de dışından geliyordu

ve avangard niyetleri itibariyle modern, (hiç beklenmeyen ve kaçınılmaz olan)

sonuçları itibariyle ise postmoderndi. “Bugünkü postmodern düzenekte avangarddan

söz etmek mümkün değildir. Sanatsal avangard, devrimci bir faaliyet olarak

yaşıyordu. Hâlbuki günümüz sanatı, toplumsal gerçeklikle hiç ilgilenmiyor.”156

1980’ler, neoliberal politikaların ve postmodern teorilerin sanat piyasasında da

kendini ağırlıklı olarak hissettirdiği bir dönem olur. Crane, 1980’lerde Amerikan

avangardı için örgütsel yapının; büyük, çeşitli ve karmaşık olduğunu söyler. Bu

dönemde açılan müze ve sergiler, sanat koleksiyonu yapan kurumlar, sayısı artan

koleksiyoncular, sanat okullarından mezun birçok sanatçı, sanatta yeniliğin teşhirini

kolaylaştırmıştır. Crane, bu dönemde sanatçı profillerinde de yaşanan değişime

dikkat çeker. Sanatçı profillerinin alt-kültüre kaydığından, sponsorlara

bağlandıklarını söyler. Yaşanan bu değişimler, avangardın da şeklini bir kez daha

değiştirir.

155 J.F. Lyotard, “Sanat Yapıtının Eleştiri İşlevi Üzerine Notlar”, Resmi Görüş Dergisi, Deneme
Sayısı (İstanbul: 1999), 28.
156 Zgymunt Bauman, Postmodernlik ve Hoşnutsuzlukları, çev. İsmail Türkmen (İstanbul: Ayrıntı
Yayınları, 2000), 134.

 71

“Bu süreç, Amerikan toplumundaki çok sayıda müze, sanat koleksiyonu yapan çok sayıda
kurum, çok sayıda koleksiyoncu, sanat okullarından mezun olan çok sayıda sanatçı, avant-
garde sanat sergileyen çok sayıda galeri ve halk için sanatsal etkinlikler düzenleyen çok sayıda
sanat merkezini içeren sanatsal kurumların ve kişilerin sayısının inanılmaz derecede artmasına
tanıklık etti. Bu trendlerin dökümü, kuşkusuz, 367 sanatçı tarafından yapılan çalışmaların 771
kurum tarafından (331 müze, 183 kuruluş, 67 çeşitli kuruluş ve 190 yabancı kuruluş) satın
alınmasıydı. Bu gelişmeler, artan bolluk ve eğlence sürecinin bir sonucu olarak her çeşit
kültürel etkinlikle Amerikan toplumunda yer eden vurguya uygundu. Bir başka önemli etken,
koleje ya da üniversiteye giden nüfustaki miktarın artışıyla birlikte birçok kişinin, amatör
düzlemde çeşitli türde sanatsal uğraşla uğraşmasıydı.”157

Sanat piyasasında yaşanan bu gelişme, yeniden resmin (pentürün) geri gelmesini

sağlar.“1980’li yıllar, bir rönesansın ilanıyla karşımıza çıkar.”158Amerikalı

eleştirmen Hilton Kramer, “resim sanatına yönelik büyük açlık” olarak gördüğü bu

ilginin temelinde, 1970’li yılların ekonomik durgunluğundan sonra 1980’lerde

yaşanan ekonomik canlanmanın ve sanatın bir yatırım aracı olarak değerlendirilmeye

başlamasının etkisi olduğunu belirtir.

Örneğin, 1980’lerde Achillo Bonito Oliva’nin önderliğinde kurulan “transavangard”

adıyla anılan hareket, İtalya’da bu süreçte ortaya çıkmıştır. Bu terimi, 1979’da

gelenekçi anlatım biçimlerine (resim ve heykel) ayrıcalık tanıyan her türlü siyasi

bağlantıdan uzak duran ve kesinlikle eklektik tavrı benimsemiş olan bir sanatı

tanımlamak amacıyla kullanmıştır. Oliva’nın manifestosunda “transavangard”, “bir

eserden diğerine, bir stilden diğerine göçüp durur (..) Herhangi bir hesaplaşma, bir

ideolojik zorunluluk yoktur (..) Yaratıcılık, bir baştan çıkarma, kendi deneyimini

geliştirmeyi amaçlar. Sanat bir şov haline gelir.” 159

1960 ve 70’lerdeki avangardist karşı çıkışlar, yerini, 1980’lerde “Neo” ların

oluşturduğu sanat piyasasıyla barışık bir sanat ortamına bırakır. Yeni geometricilik,

yeni dışavurumculuk, yeni pop, yeni gerçekçilik gibi isimler alırlar. Modernzimin

reddettiği bütün kavramlar, bu sanatçılar tarafından benimsenir. Avangardın öncü

rolü, Rosalind Krauus tarafından çok ağır eleştirilir. Avangard ve kiç arasındaki

çekişmede kiç, bir estetik form olarak karşımıza çıkar; simülasyon estetiği adı altında

en garip objeler bile müze ve galerilerde yerlerini alır. Bu dönemde, artık

postmodernizmin bütün eklektik formları yan yana ve iç içedir. Sanat, artık

157 Crane, age, 137.
158 Nobert Lynton, Modern Sanatın Öyküsü, çev. Cevat Çapan, Sadi Öziş, 3.bs. (İstanbul: Remzi
Yayınları, 2004), 339.
159 Bürger, Avangard Kuramı, sunuş. Ali Artun, 26.

 72

postprodüksiyondur. “Tüketicilerin, onları kültürün işletmecilerine dönüştüren bir

dizi sermaye formudur.”160

Dan Cameron, sanat pazarındaki çarpıcı değişim hakkında şunları söyler:

“Birincisi, başlangıçta çok açık olmasa da artık oldukça belirgin olan bir durum var: O da; yeni
dışavurumcu anlayışla ortaya çıkan ve adeta sanatın anlamı üzerine oluşturulan sessiz bir
uzlaşıydı. Yeni dışavurumcu sanatçılar uluslararası pazarla olan ilişkilerini açıkça ortaya
koymaktan çekinmediler. İkincisi, bu pazarın en tipik özelliği, genç sanatçıların kariyerleri
üzerine finansal spekülasyonlar yapabilmesidir. Üçüncüsü ve belki de bu dönüşümün en
önemli olanı ise, tüketim kültürü ya da çokuluslu şirket kapitalizmi diye bilinen, yazılı ve
elektronik medyaların şekillendirdiği Amerikan toplumunun sosyal, kültürel ve ekonomik
yapısıyla ilişkiye geçen sanatçıların pazarın koşullarına ayak uydurma istemidir.”161

1980’li yıllarda ortaya çıkan yeni gerçekçilik, ağırlıklı olarak çıkış noktalarını

postyapısalcı ve postmodern söylemlerden alır. Foucault, Barthes, Lyotard,

Baudrillard’ın fikirlerini neredeyse görselleştirirler. Bu dönemde sanatçılar, artık

toplumsal zeminde yaygınlık kazanmış stereotiplerin, klişelerin, alışkanlıkların,

değer yargılarının gizlendiği alt anlamları “okumaya” yönelirler. “Hal Foster’a göre

postmodern sanatçı, işte bu nedenlerden dolayı ‘gösterge manipülatörü’dür.”162

Baudrillard’ın “meta- gösterge”, “simülasyon”, “hipergerçeklik” gibi kavramları,

sanatçıların temel konusu olur. Baudrillard, ne kadar bu ilişkiyi yadsısa da ve

düşüncelerinden yola çıkan sanatçıların kendisi ile bağlantılı olmadığını söylese de,

bu işlerin metinleriyle Baudrillard’ın kavramları arasında bir ayrım okunamaz.

Baudrillard, sanat alanındaki hiçbir şeyin diğerine karşıt olmadığını ve bizim de

bunları kolaylıkla benimsediğimizi söyler: “Yeni Geometricilik, yeni

dışavurumculuk, yeni soyutlamacılık, yeni figürasyon; tüm bunlar tam bir farksızlık

içinde bir arada bulunuyorlar. Bu eğilimlerde özgün bir yaratıcılık kalmadığından

dolayı aynı kültür alanı içinde bir arada bulunabiliyorlar.” 163

Baudrillard; postmodern çağda, sanatın ve muhtemelen teorinin, siyasetin ve

bireylerin tek yapacakları şeyin, zaten üretilmiş olan biçimleri bir araya getirmek ve

bunlarla oynamak olduğunu söyler. Ona göre; batılı özneler, ya da aydınlar,

politikacılar, sanatçılar, yaratıcı düşünce ve eleştirel düşünce açısından tükenmiştir.

Baudrillard’a göre, önceki toplumsal teorilerinin, büyük göndergelerinin “gerçek,

anlam, iktidar, devrim ve hatta toplumsalın” sonu gelmiştir. Sanat, işlev olarak da,

160 Bourriaud, Postprodüksiyon, 61.
161Aktaran Rıfat Şahiner,“Post-Nesne: Sanat Nesnesinin Postmodern Dönüşümü”, Sanatta
Postmodern Kırılmalar ya da Modernin Yapıbozumu, 216.
162 Antmen, age, 277.
163 Baudrillard, Kötülüğün Şeffaflığı, 21.

 73

biçim ve söylev olarak da her şeyi denemiştir. Sanatın, artık köktenci ve bir eleştirel

tavrı artık yıkıcı bir metafor olarak mümkün değildir. Sanatın karşı çıkacak bir sistem

ya da ya da öncü olacağı bir durum yoktur. Sanat, özgünlüğünü yitirmiştir.

Baudrillard şöyle der:

“Postmodern, artık tanımların tükendiği bir evrenin karakteristiğidir. İşe yarayan tanımlarla
oynanan bir oyundur. Olanaksız bir tanımın çevresinde döner durur. Bu tanım artık ne sanat
tarihinde, ne de biçimler tarihinde bulunabilir çünkü olası tüm tarih ve tüm tanımlar sökülmüş
ve tahrip edilmişlerdir. Gerçeklikle artık hiçbir şeye gönderme yapılmamaktadır. Her şey
olmuş, yaşanmış ve bitmiştir. Olanakların sonuna varılmış, tanımlar kendilerini
parçalamışlardır. Geriye kalan yalnızca parçacıklardır. Yapılacak tek şey bu parçacıklarla
oynamaktır.”164

5.1. Meta - Gösterge

Baudrillard, 1980’lerde “meta- gösterge” ilişkisini tüketim içinde sorgular.

Baudrillard’a göre, metaların kitlesel üretiminde, meta-gösterge temel koşuldur.

“Kapitalizm koşulları malların orijinal kullanım değerlerini mübadele değerlerine

tabi kılmasıyla metanın bir gösterge, anlamı özgöndergesel bir gösterilenler sistemi

içinde konumu tarafından keyfi olarak belirlenen bir göstergeye dönüşmüştür.”165

Tüketimin, kullanım değerlerinin tüketimi olarak değil, maddi bir fayda olarak değil,

her şeyden önce göstergelerin tüketilmesi olarak anlaşılması gerekir.

Baudrillard, meta-gösterge ilişkisinde, göstergenin anlamının kalmadığına; metanın

bir gösterge haline geldiğine işaret eder. Baudrillard için göstergelerin

manipülasyonu, gösterge ve metanın “meta ve gösterge” üretmek için biraraya

geldiği geç kapitalist toplumda merkezi bir yer işgal eder.

1980’lerde, bu meta-estetiği, sanatçıların işlerinin konusu olur. Jeff Koons ve Haim

Steinbach’ın işleri, meta-gösterge üzerine dayalı meta heykellerdir. Bu meta

heykellerde, sanatın yerine tasarım ve kiçi yerleştirirler. “Burada ütopyacılığın

olmadığını tam tersine sanattan aşkınlığın ve topluma karşı çıkmanın imkânsızlığı

gösterinin bir parçası olduğunu söylerler.”166 Meta-heykel, pop art gibi, yüksek

kültür ve meta kültürünü çökertmeye çalışır; fakat bu yüksek-değersiz diyalektiği

gerçekten çöker mi? Ya da meta göstergeler yeni bir politik düzene mi dönüşür? Bu

kuşkuludur çünkü sanat eseri fetişleşmiş; eleştirdiği şeye dönüşmüştür. Koons’un

pleksiglas içindeki, aydınlatılmış Shelton elektrikli süpürgeleri (Şekil:15),

164 Hasan Bülent Kahraman, Sanatsal Gerçeklikler, Olgular ve Öteleri, 2.bs. (İstanbul: Everest
Yayınları, 2002), 53.
165 Featherstone, age, 120
166 Foster, age, 146.

 74

Steinbach’ın formika raf üzerinde koyduğu Air Jordan ayakkabılar (Şekil: 16), sanat

ve meta değişimine yönelik göstergeler olarak sunulur.

Şekil 15: Jeff Koons, “Yeni İki Katlı Islak/ Kuru Shelton”, 1981

Kaynak: http://www.porhomme.com/tag/piero-manzoni/ [05.09.2010]

Bu hazıryapıt ve meta arasındaki gerilimli ilişkinin öncüsü, kuşkusuz, Duchamp’tır.

Duchamp, 1914’de şişe askısını sanat olarak sergileyerek, estetik değer ve neyin

sanat olduğunu sorgular; burjuva sanatında estetik değerin, nesnesinin özerkliğine,

yani dünyadan soyutlanmasına bağlı olduğunu ima eder. Duchamp, hazır yapıtta

kullanım değerleri olan nesnelerin estetik veya değişim-sergi değeri yerine,

geçeceğini gösterir. Koons ve Steinbach’ın nesneleri, bunun tam tersini yapar.

Koons’un pleksiglas kaideleri, Steinbach’in rafları, tüketim nesnelerini sergileme

değeriyle sıradan nesnelerden ayrılır. “Bugün tüm değerlerin genel olarak -estetik,

kullanım ve değişim/ sergi değeri- değişim değeri göstergesiyle kapsandığını ima

eder.” 167

167 Foster, age, 143.

 75

Şekil 16: Haim Steinbach, “İlişkili ve Farklı” 1985

Kaynak: http://jssgallery.org/other_artists/manet/Olympia.htm [05.09.2010]

Koons’un hem kiç hem de şatafatlı malzemeleri, Steinbach’in aşırı pahalı ve zevksiz

tüketim nesneleri, sanat eseri ile lüks metalar arasındaki ilişkileri gösterir. Arzu

nesneleri ve üstünlük gösterme araçları (prestij, güç vb.) olarak bir kimlik farkı

olduğunun altını çizer ve kendileri de bu kimliğe dâhil olurlar. “1980’li yılların

ortalarındaki Reaganomik seçkinlerin zihinlerini işgal eden tüketim partilerinin

parodisini yaparlar.”168 Jeff Koons’un çalışmalarının izleyici üzerindeki etkisini,

sanat tarihçisi Robert Rosenblum şöyle anlatır:

“Porselen Pembe Panterler ve Puppies’lerdan, boyalı ahşap ayılara ve meleklere uzanan bir
yelpazede seviyesiz üç boyutlu kiçlerin, Koons’un yaptığı, sevimli bir korkunçluğu olan, aslına
uygun yeniden kurgularıyla ilk karşılaştığımda yaşadığım sarsıntıyı hatırlıyorum. Elbette
hepimiz yıllardır, her alışveriş merkezinde, turist avlamak için kurulmuş her tuzakta böyle
şeyleri görüyoruz; ama o insanın kafasını bulandıran çirkinlikte, çıldırtıcı derecede bön
ifadelerle bir galeri ortamında hiç bu denli yakından karşılaşmamış, bu denli burun buruna
gelmemiştik.”169

Koons, kendini şöyle ifade eder: “İçinde büyüdüğüm sistemde -batı kapitalist

sistemi- insanlar, nesneleri emek ve başarının ödülü olarak kabul ederler, bu nesneler

168 age,146.
169 Edward Lucie- Smith, 20.Yüzyılda Görsel Sanatlar, çev. Ebru Kılıç, Begüm Kovulmaz, Osman
Akınhay (İstanbul: Akbank Kültür Sanat, 2004), 355.

 76

biriktiğinde birbirini destekleyen mekanizmalar olarak, yani bireyin kendi kişiliğini

tanımlamak, arzuları doyurmak” ve “onları ifade etmek için yayarlar.”170

Michael Compton, Art& Design ve New Art dergisinde çıkan “Pop Art II.” başlıklı

yazsında, Jeff Koons’un neden en çok satan, konuşulan sanatçılar olduklarını şöyle

açıklar:

“Bu şahıslar aynen bir rock grubunun fan’ının, o rock grubunun sticker’ını üzerinde
benzetilecek bir şekilde, bir elit alt kültürün kulübüne üye olma, ait olma karakteristiklerini
taşımış oluyorlar. Bu da alt yapılara dâhil edilen küçük notlar, göndermeler, profesyonel jargon
denilen ağır teknik laflarla gerçekleşiyor. Onları takip eden sanat eleştirmenleri de aynı belirgin
özellikleri daha da abartılı şekilde taşıyorlar.”171

5.2. Simülasyon

Jean Baudrillard, simülasyonu “gerçeğe ait tüm göstergeleri ele geçirmiş ve gerçeğin

yerine geçmiş sahte” olarak niteler. Simülasyon, nasıl ve ne zaman olduğu

bilinmeyen bir şekilde gerçeği yok edip yerine geçmiş olan onun bir hipergerçeğidir.

“Gerçek ya da hakikate özgü perspektifle bir ilişkimizin kalmadığını gösteren bu

farklı bir uzama geçiş olayıyla birlikte, tüm gönderen sistemlerin tasfiye edildiği bir

simülasyon çağına girilmiştir.”172 Baudrillard, simülasyon evreninde her şeyin

gerçekliğini yitirip kendini aşmak suretiyle yok olması gibi sanat ve estetiğe ait tüm

değer ve kuralların da yok olduğunu söyler:

“Macera olarak sanat; yanılsama yaratma gücüne sahip sanat; şeylerin daha üstün bir oyununa
boyun eğdiği, gerçekliğe karşıt bir “başka” sahne kuran sanat; bir tuvalin üstündeki çizgiler ve
renkler gibi, varlıkların anlamını yitirip kendi varlık nedenlerini aşarak bir baştan çıkarma
süreci içinde ideal biçimlerine ulaşabildikleri aşkın bir figür olarak sanat yok oldu. Kültür
adıyla tanıdığımın estetik değerlerin düpedüz üretiminden – göstergelerin sonsuza değin hızla
çoğalmasından, geçmiş ve güncel biçimlerin yeniden kullanıma sokulmasından- sanatı ayıran
simgesel uzlaşma niteliğiyle sanat yok oldu. Ne temel kural ne yargı ölçütü ne de zevk var
artık. Günümüzün estetik alanında, kendi kurallarını tanıyacak tanrı kalmadı; ya da başka
metafor kullanırsak, estetik zevk ve yargıya ilişkin hassas terazi yok artık.”173

Yeni geometriciler (Neo-Geo) veya Simülyonistler (Mike Bidlo, Peter Halley, Jeff

Koons, Barbara Kruger, Louise Lawler, Allan McCollum, Richard Prince, Haim

Steinbach, David Salle), Baudrillard’ın bu kuramından yola çıkıp malzeme olarak

her çeşit eşyayı, ortamı veya geometrik biçimleri kullanırlar. Örneğin Peter Halley,

işlerini, Baudrillard’ın simülasyon kuramına dayandırır. “Halley, renkli geometrik

170 Bourriaud, Postprodüksiyon, 44.
171 Bedri Baykam, Bilgi Olarak Sanat, Olgu Olarak Sanatçı (İstanbul: Plastik Sanalar Derneği
Yayınları,1992), 97.
172 Jean Baudrillard, Simülakrlar ve Simülasyon, çev. Oğuz Adanır (Ankara: Doğu Batı Yayınları,
2003), 17.
173 Baudrillard, Kötülüğün Şeffaflığı, 20.

 77

elemanlar ve bu elemanları birbirine bağlayan şeritlerle oluşturduğu geometrik

şebekeleri simulakr durumundaki bir model olarak açıklamaktadır”174 (Şekil: 17).

Halley, yazdığı yazı ve kitaplarda, yaptığı konuşmalarda, çalışmalarını anlamak için

Baudrillard’ın çalışmalarını bilmek gerektiğini söyler.

Şekil 17: Peter Halley, “Plan B”, 2001

Kaynak: http://www.artpublic.ch/artists/halley/halley5.php [05.09.2010]

Nicolas Bourriaud, simülyonistler için çalışmanın, tüketici ve sanatçı/erzak

müteahhidinin eşit derecedeki önemini şart koşan bir sözleşmeden kaynaklandığını

söyler. “Sanatçının çalışmalarının teması herhangi bir değiş tokuşta geçerli şeydir.”

Simülyonistler, sanatın değişen statüsünü sergilerler. Sanat ve meta diyalektiğinin

arasındaki çöküşü körüklerler.

Bu sanatçıların egemen kültüre angaje olma işi neredeyse kaynaşmaya dönüşmüştür

ve müşterilerle ilişkiler sınırsızdır. Jeff Konns, şöyle der: “Çalışmalarımı toplayan

kişiler benimle aynı politik görüşe sahip insanlardır.”175 1980 sonlarında,

koleksiyonerler geri çekildiğinde bu biçimler ortadan kaybolur.

174 Şahiner, Sanatta Postmodern Kırılmalar ya da Modernin Yapıbozumu, 186.
175 Foster, age, 157.

 78

5.3. Temellük ve Pastij

Modernizme ait olan “orijinallik”, “müelliflik” kavramları, postmodern ve post

yapısalcı söylenlerle yapıbozuma uğratılır. Bu söylensel göstergeleri parçalamak,

eleştirel bir montajla yeniden yazmak, yeniden dolaşıma sokmak ve kendine mal

etmek, 1980’lerin başlarında temellük sanatının kullanılan bir stratejisi olmuştur.

Artık orijinalliğin ve müellifin anlamını yitirdiği bir çağda, yerini kopyalar,

çoğaltımlar alır. Bunların avangarda da ait kavramalar olduğu düşünülerek, avangard

da yapı-bozuma uğramış olur.

Roland Barthes, “Müellefin Ölümü”nden sonra, gerçekçi bir sanatçıyı doğadan

kopya eden değil de, kopyalardan kopyalar çıkaran biri olarak tanımlar.

“Resimlemek, bir dilden bir göndergeye değil bir koddan diğerine atıfta bulunmaktır.

Bu nedenle gerçekçilik gerçeğin kopyalanmasını değil, (resimlenmiş) bir kopyanın

kopyalanmasını içerir(..) (Gerçekçilik) ikincil bir mimesis aracılığıyla zaten bir

kopya olanı kopyalar.”176

Barthes’ın bu düşüncesini, 1980’lerde Sherrie Levine görselleştirilmiş hale getirir.

Sherrie Levine, ünlü erkek fotoğrafçıların işlerini kopyalayarak kendine mal eder.

Bunun için fotoğrafı kullanır; zaten fotoğraf, ilk çıktığı zamandan beri orijinallik ve

müelliflik fikirlerinin tartışma noktasıdır. Levine, Edward Weston, Walker Evans

gibi ünlü fotoğrafçıların işlerini yeniden fotoğraflayarak üzerine hiç bir işlem

yapmadan sadece imzalayarak sahiplenir (Şekil: 18). Levine böylece, orijinal sanat

eserini sıradanlaştırır; yaratıcı sanatçı, özgünlük söylencelerini yapı bozuma uğratır;

telif hakkı sorunu ortaya çıkarır; sanatta onaylama ve yargılama mekanizmalarını

düşündürtür. Paradoksal olan ise, “bu çalışmaların hem tartışmalı bir yan taşımaları,

hem de postmodern ilişkilerinden ötürü sınırsızca çoğaltılabildikleri için giderek

pazarlama değerlerini arttıran bir niteliğe sahip olmalarıdır.”177

Rosalind Krauss, Levine’nin çalışmalarını, avangardın ileriye atılmış bir adımı olarak

göremeyeceğimizi ve artık özgünlükten bahsedemeyeceğimizi söyler. Rosalind

Krauss, ‘The Orginality of the Avant- Garde and Other Modernist Myths’ adlı

çalışmasında, avangardın özgünlüğünü sorgular. Bu özgünlüğün arkasındaki

mitleştirmeyi ele almaktadır. Orijinalliğin yinelemeyle var olacağını; avangardın,

176 Yılmaz, “Rosalind Krauss-Avangardın Özgünlüğü”, Sanatın Felsefesi Felsefenin Sanatı, 272.
177 Şahiner, age, 130.

 79

kendisinin özgünlük söylemine karşı aslında yineleme ile yeniden vuku bulacağını

düşünür. Bu bakışla Krauss, tarihsel avangardı radikal bir biçimde eleştirir. “Öncü

(avangard) sanatçı ilk yüzyıllık deneyimi süresince pek çok kılığa girmiştir” ve

“devrimci, züppe, anarşist, teknokrat, mistik. Bu arada çeşitli inançlar üstüne vaazlar

da vermiştir” 178 Krauss, avangard söylemde yalnızca bir tek unsurun çok tuttuğunu

söyler: “Öncülük teması.”

“Bu perspektiften baktığımızda modernizm ve avangardın özgünlüğünün söylemi olarak
tanımlayabileceğimiz şeyin işlevleri olduğunu ve bu söylemin profesyonel sanat üretiminin
kısıtlı çevresininkinden daha geniş çıkarlara hizmet ettiğini görürüz- buda geniş bir kurum
yelpazesinden pompalanır. Bu özgünlük teması, otantiklik, kökenler ve asıllar gibi nosyonları
kapsayan haliyle, müzenin, tarihçinin ve sanatı üretenin paylaştığı söylemsel alandır.”

Şekil 18: Sherrie Levine, “Walker Evans’dan Sonra”, 1981

Kaynak: http://www.artsjournal.com/artopia/2009/05/ [05.09.2010]

Temellük sanatını kullanan diğer sanatçılardan biri de Mike Bidlo’dur. Bidlo;

Picasso’dan, Duchamp’a, Pollock’tan, Yves Klein’e uzanan birçok sanatçının

yapıtlarını kendine mal ederek “sanatçı kültü” nü sorgular. Modern sanat tanrılarının

otoritesini sarsan Bidlo, “Yves Klein’ın antropometri performanslarından, Pollock’un

178 Yılmaz, age, 264.

 80

Peggy Guggenheim’in şöminesine işemesi, Andy Warhol’un atölyesi Fabrika gibi

20. yy sanatının belli başlı anılarını ve mekânlarını tekrar eden performanslar

gerçekleştirmiştir”179 (Şekil: 19).

Şekil 19: Mike Bidlo, “Warhol Değil”, 1991

Kaynak: http://www.tate.org.uk/magazine/issue3/consume_image3.htm [05.09.2010]

Levine ve Bidlo’nun çalışmalarındaki öykünme ve tekrarlamayı, Fredric Jameson

postmodernizmin önemli özelliklerinden biri olan pastiş (öykünme) olarak

değerlendirir. Jameson, biçimsel yeniliğin artık olanaklı olmadığı dünyada bize kalan

tek şey “pastiş”180 tir der.

“İleri modernizmin üslup ideolojisinin çökmesinden itibaren, kültür üreticileri, geçmişten; ölü
biçimlerin öykünmesi, artık globalleşen kültürün düşsel müzesinde muhafaza edilen tüm
maskeler ve seslerden sağlanan konuşmalardan başka yönelecek bir yer bulamıyorlar.”181

Jameson, şimdi göstergelerin ve gerçekliğin hepten kaybolduğunu söyler. Geride

elimizde kalan, postmodern adını verdiğimiz, imleyiciler arasındaki saf ve rastgele

oyundur. Burada, modernist türde anlatılar üretilemez; önceden varolan metinin

parçaları, daha eski kültürel ve toplumsal üretimin inşaları, yeni ve yükselmiş bir

“brikolaj” içinde yeniden dağılırlar. “Sonuç; diğer kitapları yutan üst- kitaplar, diğer

metinleri parçalar halinde karşılıklı özümseyen üst-metinler – en özgün, en otantik

179 Antmen, age, 279.
180 Pastische(pastiş): Yeni bir üslubun keşfedilmesinin daha fazla mümkün olmadığı bir dünyayı
temsil eder ve geçmişteki “Ölü Üslupların” taklididir.
181 Jameson, age, 46.

 81

formlarını deneysel videonun yeni sanatında bulan postmodernizmin mantığı”182

genelde budur.

5.4. Temsil Sorunu

1980’ler, medya ve tüketim çağının zaferidir. Jean Baudrillard, medya kültürünün

bireyler üzerinde derin etkilere yol açan herhangi bir “kod”un, nasıl ve ne biçimler

altında yapılandığını açıklamaya çalışır. Baudrillard, kodun, tüketimin özünü

oluşturduğunu ileri sürerek, insanların gerçekte tüketim nesnelerini tüketmekten daha

çok, bunların ardına gizlenen imgeleri, fantezileri, özledikleri ama ulaşamadıkları

yaşam biçimlerini tükettiklerini savunur; bu tüketim kaynaklarının hepsinin de

medya bombardımanıyla tüketicilere sunulduğunu söyler.

Bu dönemde sanatçılar, kitle iletişim araçlarından yayılan imaj bombardımanının

gizlediği toplumsal stratejilerini açığa çıkarmaya çalışırlar. Tüketim toplumunda ve

kültür endüstrisinde ortaya çıkan imgeler, kimler tarafından yaratılıyor ve “kimler

adına konuşuyordu? Bu imgeleri bu derece güçlü kılan neydi? Bu imgeler kimin

gereksinimine hizmet ediyordu?”183 Bu gibi sorular, kadın sanatçılar için çıkış

noktası olur; cinsiyet ayrımcılığının kültür endüstrisi içindeki kullanımını sorgularlar.

Bunun için en iyi anlatım yolu olan fotoğrafı kullanırlar.

Cindy Sherman, 1980’lerde tüketim ve gösteri kültürünün özellikle cinsiyet rollerini

belirlemekteki etkisini irdeleyen fotoğraflarıyla gündeme gelmiştir. 1977’den

itibaren gerçekleştirdiği “İsimsiz Film Kareleri”nde Amerikan filmlerindeki kadın

karakterlerini ele alan Sherman, kendisinin çektiği ve rol aldığı, dolayısıyla öznesi ve

nesnesi olduğu fotoğraflarında, izleyen-izlenen rollerini yapıbozuma uğratmıştır.

Sherman’ın gerçeklikle kurgu arasında kalan, bir anlamda kurgusalın yeniden

kurgusu olarak okunabilecek imgeleri, kimliğin toplumsal kodlarla şekillendirileceği

düşüncesinden hareket etmektedir. Her bir fotoğrafta başkası olarak karşımıza çıkan

sanatçı, aslında özneyi parçalamıştır. Sherman, bunu, fotoğrafın gerçekdışı

olabileceğini gösterirken, gösteri kültürünün şekillendirdiği yapay kimliklere

göndermede bulunur (Şekil: 20).

182 age, 138.
183 Antmen, age, 280.

 82

Şekil 20: Cindy Sherman,“ İsimsiz Film Kareleri #14”, 1978

Kaynak: http://www.rachelhulin.com/blog/2008/12/oh-larry-gagosian-oh-youre-on-fire.html

[05.09.2010]

Temsil sorununu kullanan diğer bir sanatçı ise Barbara Kruger’dir. Kruger, kitle

iletişim araçlarının yaymakta olduğu popüler kültürün cinsiyet ayrımcı tavrını yapı

söküme uğratmayı amaçlamıştır. Dergilerden, takvimlerden seçtiği hazır-imgeleri

bunlardan yansıyan mesajlar yerine kendi saptadığı mesajlarla tekrar dolaşıma sokar.

Kruger, toplumda özellikle kadınların arzularını şekillendiren söylemleri açığa

çıkarmayı amaçlamıştır. Erkek egemen medyanın yarattığı kadın tipleri üzerinden

erkek bakışının şekillendirdiği dünyada kadın olmanın anlamını sorgular. Onun

tüketim toplumundan haber veren kocaman siyah beyaz fotoğrafları, bazen sade

bazen de reklam afişi havasına sokulmuşlardır. Bazılarının üzerinde ingilizce olarak

“Yeterince Eğlendik mi?”, “Alışveriş Yapıyorum, O halde Varım”, “Göründüğü Gibi

Değiliz” gibi yazılar vardır (Şekil: 21). Barbara Kruger, dile getirdiği sloganlarının

afişlerini, her kesimden insanın görmesi için, büyük müzeler ve galerilerde

sergilediği gibi, kalabalık halk kitlelerinin görebileceği ilan panolarında, otobüs

duraklarında ve toplu taşıma araçlarında da sergiler.

1980’lerdeki çalışmalarda, sanatın, postmodernizmle ilişkilendirilen ana özellikler

ortaya çıkıyor ve bu özelliklere bakıldığında avangardın, hâkim olan özellikleri

yitirmeye başladığını hatta alaya alındığını görebiliyoruz. Mike Featherstone, bu

özellikleri şöyle sıralıyor:

 83

“Yüksek kültür ve kitle kültürü/ popüler kültür arasındaki hiyerarşik ayrımın çöküşü;
eklektizmi ve kodların harmanlanmasını destekleyen bir üslup melezliği, parodi, pastiş, ironi,
oyunculuk ve “kültürün yüzeysel “derinliksizliği”nin selamlanışı, “sanat üreticisinin
özgünlüğünün/ dehasının gözden düşüşü, sanatın ancak yinelemeden ibaret olacağının
varsayımı. ”184

Şekil 21: Barbara Kruger,“Alışveriş Yapıyorum, O Halde Varım”, 1987

Kaynak: http://www.tate.org.uk/magazine/issue3/consume_image2.htm [05.09.2010]

Günümüz sanatçılarının temsil sorunu, ister istemez kimlik ve kimliklerin oluştuğu

sosyal gerçeklik meselesiyle yakından ilgilidir. Sanat ve sanatçı, toplumun değişen

dinamiklerinden ayrı düşünülemeyeceği gibi, ona karşı verilen tepkiler, o günkü

egemen söyleme verilen tepkilerdir. Bu egemen söylemin ise, çeşitli iktidar araçları

tarafından yönetildiği söylenebilir.

184 Featherson, age, 29.

 84

6. SANAT VE KÜLTÜR YÖNETİMİ BAĞLAMINDA AVANGARD

20. yüzyılın başından beri ortaya çıkan tüm avangard hareketlerin karşı çıktıkları şey,

sanatın kurumsallaşmasıydı. Kurumsal güç ve sanatsal özgürlük arasındaki bu

çekişme, gün geçtikçe yerini kucaklaşmaya bırakmıştır. Sanat ve kültür yönetimi

profesyonelleştikçe, sanatçıların kurumla olan ilişkisi de bir paradoks halini alır.

Şirketler sanatı yönetmeye talip oldukça sanatın, sanat nesnesinin ve sanatçının

tanımı da değişikliğe uğrar.

“Günümüz sanatını ve sanat nesnesini ele alırken pek çok isim, piyasa, moda, pazarlama
stratejileri marka kavramları dilinden düşürmüyor. Küresel şirketlerce yönetilen sanat ve kültür
politikalarınan söz edilirken, günümüz sanatçısının da spekülatif yanına vurgu yapılmakta.
Sanatın, postmodern süreçte para ve iş dünyasıyla kurduğu kuşkulu birliktelik ya da kendi
kurumsal zırhlarından kurtulması adına gündelik olanın yüceltilmesi, sanata dair olduğu
düşünenle, sanat dışının(!) biraradalığı, günümüz sanatı üzerine yapılan bir dizi tartışmanın
odağında yer alıyor.”185

Piyasanın, sermayenin ve şirketlerin sanat üzerinde hâkimiyeti, 1980 sonrası

dönemde ağırlıklı olarak hissedilir. Özel şirketler; açtıkları müzelerle, aldıkları

koleksiyonlarla, sponsor oldukları sergilerle dağıttıkları ödüllerle, sanat üzerinde

yaptırım gücüne sahip olurlar ve çağdaş sanat söylemini yeniden tanımlarlar; günün

geçerli olan sanatını belirlerler. Sanatın üretilmesi, yayılması hatta alımlanmasına

kadar kendilerini hissettirirler.

Günümüz toplumunda avangard sanatın rolünü anlamak için, yalnızca onun estetik

ve toplumsal bağlamına bakmak değil, bu çalışmaları onaylayan ve yayan galerilerin,

müzelerin, koleksiyoncuların, küratörlerin, bienallerin yapısını ve desteğini

incelemek de gereklidir. Bu kurumların değişen karakteristik özellikleri topluma

ulaşmış ve böylece, belli bir sürecin en karakteristik özelliği olarak algılanış

modellerini de etkilemiştir. Sanatçı sayısının ve sanatsal etkinlikler için kaynakların

genişlemesi, sanatın onaylanması ve yayılması için bu kurumlar, kolaylıklar sağlarlar

ve şekillendirirler. Dianne Crane, avangardın nasıl normalleştirildiğini ve nasıl

herkesin anlayabileceği hale getirildiğini şöyle anlatır:

185 Rıfat Şahiner, “Post-Duchamp Krizi ya da Sanatın Sonu”, Sanat Dünyamız Dergisi, s.109
(İstanbul, YKY Yayınları, 2008), 97.

 85

“Bu kurumlar, marjinal sanat grupları tarafından önerilen çok radikal açıklamaları basitçe yok
sayabilirler. Gerçeklik şu ki, bu kurumlar şimdi devlete ve şirketsel ayrıcalıklara güveniyorlar,
bu destek, halka uyumlarını, daha iyi bir seçenek sunma koşuluyla daha geniş bir izleyici
kitlesine yönlenmelerini, yeni patronlarına, kaynakların kullanımına doğru değiştirdi. Bu aynı
zamanda, sanatçılara toplumun daha geniş bir kesimine anlamlı olacak işler üretmek için bir
özendirme de sağlıyor.”186

Günümüz sanatının bu kurumsallaşmasına ve yönetilmesine, Nicolas Bourriaud ile

Jerome Sans’ın, Paris’teki ‘Paleis de Tokyo’ örnek verilebilir. Dünyanın çeşitli

bölgelerinden gelen küratörler, galeri müdürleri, sanatçılar, tasarımcılar ve

eleştirmenler için burası, sanatın ve kültürün şekillendirilebileceği alternatif bir

mekân oluşturmaktadır. Bu kurum, kendi kurumsal statüsünü bilerek reddeden; esnek

bir yapıyı, ticaretten eğlenmeye ve sanatın seyredilmesine, sonra da tersine doğru

akışları kolaylaştıran bir yerde durmaktadır. “Küresel Kapitalizmin, yönetsel

literatürünün sayfalarında övülen istikrarsızlık ve öngörülemezliği, sanatın

alımlanmasının mikroyapılarınıda yeniden üretmektedir.”187

6.1. Küratöryal Çalışmalar, Şirket Sanatı, Ekonomi Kültürü ve Avangard

1980’lerden itibaren Batı’da hükümete geçen Reagan ve Thatcher yönetimleri

tarafından uygulanan neoliberal ve özelleştirme politikalarıyla, özel şirketleler, sanat

ve kültür alanında önceden devletin sahip olduğu işlevi devir alırlar. Bu şirketler;

kendi küratörleriyle, sanat departmanlarıyla, ekonomik güçlerini kullanarak,

oluşturdukları koleksiyonları açtıkları müzelerde veya yurtiçi ve yurtdışında

sergilemeye başlarlar; aynı zamanda müzeleri ve galerileri bir tanıtım alanına

dönüştürürler. Sanata yatırım yapmaları, maddi faydalarının yanı sıra şirketler için

güç, iktidar ve önemli derecede prestij sağlar.

1980 sonrası dönemde “Batılı Kapitalist demokrasilerinde çağdaş sanat, diğer kültür

ürünleriyle birlikte, şirketler ve farklı bir biçimde de olsa üst düzey yöneticiler için,

hem maddi hem de simge değeri taşıyan bir mübadele aracı gibi işlev”188

görmektedir.

Pierre Bourdieu’nun geliştirdiği “kültürel sermaye” kuramı, günümüz sanatının

temsil sistemini anlamak için yararlıdır. Bourdieu, sanatla esasen bir hegemonik

ideoloji biçimi olarak ilgilenir; “sanatın kuşaktan kuşağa iletilmesi, hâkim sınıfın

186 Crane, age, 16.
187 Mattew Jesse Jackson, “ Avangardı Yönetmek”, New Left Review, (Agora Kitaplığı, 2005), 275.
188Chin- tao Wu, Kültürün Özelleştirilmesi, çev. Esin Soğancılar (İstanbul: İletişim Yayınları, 2005),
22.

 86

hâkim konumunun korunmasına ve yeniden üretilmesine hizmet eder.”189

Bourdieu’nun geliştirdiği etkili kavram olan kültürel sermaye, günümüzde sanat

kurumları için bir tahakküm aracına dönüşür.

Günümüzde şirketler, piyasa ve toplum üzerindeki tahakküm biçimi olarak kültürel

sermayeyi ekonomik sermayeyle oluştururlar. Böylece, yarattıkları kültürel

sermayeyi daha sonra siyasi bir güce dönüştürebilirler. Bu gücü dönüştürmeye örnek

olarak, Philip Morris’in New York 1994’de sigara yasağına verdiği tepki

gösterilebilir.

Philip Morris firması, sigara yasağının yasalaşmasıyla şirketin merkezinin iki bin

çalışanıyla birlikte başka bir yere taşınacağını; bu yüzden sanata verdiği desteği

keseceğini söyler. Şöyle bir demeç verirler: “Eğer bu düzeydeki bir şirket desteği ne

sebeple olursa olsun azalırsa dans, tiyatro ve müzik etkinlikleriyle sanat sergilerinin

sayısında ve kalitesinde düşüş yaşanabilir.” Burada, şirketin edindiği kültürel

sermayenin nasıl ekonomik çıkarlara hizmet etmek üzere politik bir güç haline

geldiği en açık şekilde görülebilir. Yasa sonuçta uygulanmıştı ama müzelerde sigara

içilmesi yasak olduğu halde Metropolitan Müzesi “Empresyonizmin Kökenleri” adlı

sergi açılışında, Philip Morris’in bu sergiye bir milyon dolarlık bağışından dolayı

sigara dağıtmış, şirket binasında sigara içilebilir hale gelmiştir. Şirket sözcüsü şöyle

diyordu: “Biz yasaya aykırı bir şey yapmıyoruz yalnızca yasadan muafız.”190

Şirketlerin, sanata bu kadar destek vermesi ve destekleyici olmalarının nedenlerinden

biri de, diğer rakipleri arasında kendi iktidarlarını sağlamlaştıracak ve diğerlerinden

ayıracak bir gösterge olmasıdır. Philip Morris Inc’ın yönetim kurulu başkanı George

Weisman, neden sanata yatırım yaptıklarını şöyle açıklar:

“Bir şirket olarak böyle bir karar alırken asıl amacımız sanatın gelişmesine katkıda bulunmak
değildi; bir şirket olarak asıl amacımız benzersiz olmaktı; (tütün sanayindeki) geleneksel
şirketlerden farklı bir kişiliğimiz ve kimliğimiz olmalıydı. Bir şirketi büyük yapan sanattır..”191

Günümüzde sanat, reklam ve sponsorsuz düşünülemez hale gelmiştir. Sanat, şirket

imajlarını ve güçlerini destekleyecek, sanat kurumları ise bunun sergileneceği yerler

olmuştur. Örneğin 1960’larda Britanya’nın alternatif sanat kurumu olduğunu

açıklayan Oxford Sanat Müzesi, 1996’da “Absolut Vision” isminde “Yeni Britanya

Resmi” alt başlığında bir sergi düzenler. Bu, Absoult Votkası’nın sponsor olduğu bir

189 age, 23.
190 Chin- tao Wu, age, 244.
191 age, 158.

 87

sergidir. “Absoult” kelimesinde, harflerin yerleri değiştirilerek Absoult’u veya

About’u çağrıştıracak şekilde reklam stratejisi uygulanır. Bu sergi için Chris Ofil’e

Absoult şişesi resmi sipariş edilmiş ve sergide yer almıştır (Şekil: 22). Bu iş, müze

yöneticisi David Eliot tarafından “heyecan verici bir eser” olarak değerlendirilir ve

Absolut’un şirket koleksiyonuna dâhil edilir. Bundan daha önce ise Andy Warhol’a

da şişenin resmi sipariş edilmiş; 1985’den itibaren Absolut Votka’nın sanatsal

ilanları için dört yüzden fazla sanatçı çalıştırılmıştır. Absolut Votka’nın sahipleri ve

dağıtımcıları, ilanları tasarlayan avangard sanatçıların statüsünden yararlanarak, bu

içkiyi tüketim malı olmaktan çıkarıp sanat formuna dönüştürmeyi başarmışlardır.

“Uluslararası reklam dünyasındaki lüks pazar dilimini ele geçirme yönündeki ticari

hedefleri avangard sanatla özdeşleşme yönündeki bir politikayla

birleştirmişlerdir.”192

Şekil 22: Chris Ofili, “Absolut Votka”, 1996

Kaynak: http://www.art-magazin.de/szene/23954/absolut_art_award_stockholm [05.09.2010]

Baudrillard, her şeyin hiper-gerçekliğin içine girdiğini; artık bundan sonra neyin

gerçek neyin sahte olduğunu ayıramayacağımızdan bahseder. Baudrillard’ın bu

tanımı, “sanat ve spekülasyon” arasındaki ilişki içinde geçerlidir.

192 age, 254, 255.

 88

“Sanat pazarında da her tür ticari değer yasasına son verilmiş olduğu için, her şey “pahalıdan
daha pahalı”, pahalının karesi haline gelir: Fiyatlar pek aşırılaşır, artırma çılgın bir hal alır.
Estetik oyununun kuralı kalmadığında bu oyun her yere saçılıyorsa, değişim yasasına her türlü
gönderme ortadan kalktığında, pazar da aynı biçimde dizginsiz bir spekülasyon içine düşer.”193

Sanatın, spekülasyon- reklam- pazarlama- kurumlarla ve siyasetle olan ilişkisine

“Saatchi” gibi bir reklam şirketinin sahibi olduğu “Genç Britanyalı Sanatçılar”

koleksiyonu örnek verilebilir. Bu koleksiyonun oluşması ve sanat piyasasındaki

yerini alması hayli ilginçtir. Charles Saatchi’nin kardeşi Maurice, çeşitli müzelerin

mütevelli heyetinde bulunur ve reklam ajansı da müzenin reklam kampanyasını

yürütür. Maurice’nin müze içinden aldığı bilgilerle, kolayca koleksiyon oluşturup

satılabilir hale getirir. Saatchi reklam ajansı, 1980’lerde bir ekonomik kriz geçirir ve

elindeki çoğu Amerikan sanatçılardan oluşan koleksiyonunun büyük bir bölümünü

satmak zorunda kalır. Sonra ise tanınmayan genç sanatçıların işlerini çok ucuz bir

fiyata toplayıp, reklam ve pazarlamanın gücüyle yeni bir sanatçı grubu oluşturur:

‘Young British Art’. 1997 yılında Londra’da Kraliyet Akademisi’nde gerçekleştirdiği

“Sensation” adlı sergi, reklam ve pazarlama teknikleriyle medyanın ilgi odağı olup,

sanat piyasasında en çok söz edilen bir sanat grubu haline gelir. “Bunun geri

planında ise Saatchi’nin, Thatcher’in reklam kampanyasını yürütmesi ve aynı

zamanda Saatchi’nin dünya çapında neredeyse reklam imparatoru haline gelmesinin

eş zamanlılığı vardır.”194 “Genç Britanyalı Sanatçılar” bir marka haline gelir ve Guy

Debord’un 1960’larda dediği gibi gösteriye dönüşür.

Bu grup sanatçıları (Damien Hirst, Tracey Emin..), sanat dünyasının avangard

sanatçıları olarak sunulur. Birbiri ardına ödüller alırlar; çalışmaları yüksek fiyatlara

satılır fakat bu sanatçıların arkasındaki reklam, pazarlama, sermaye, siyaset ve

spekülasyon ilişkileri düşünülünce, avangardın günümüzde nasıl algılandığına ve

oluşturulduğuna dair ironik bir durum oluşur. “Saatchi 1980’lerde olağanüstü

büyüme sağlamış ve doğal olarak kendi gelenekçi ve post-tarihçi görüşleri yansıtan

uygulamaları ödüllendirmiştir.”195

Damien Hirst, şirket destekli çalışmalar yürütür (Şekil: 23). Sanat kariyeri, en

başından günümüze kadar sponsorlar desteğiyle gelişen sanatçılardan biri olan

Hirst’ün sanat yaşamı, şirket politikalarının sanata nasıl müdahale ettiğini gösterir.

193 Baudrillard, Kötülüğün Şeffaflığı, 24.
194 Chin- tao Wu, age, 194, 195
195 Foster, age, 158.

 89

“Olympia & York ve Londra Rıhtımları Geliştirme Şirketi’nin sponsor olduğu banal öğrenci
sergisi Freeze’den, 1989’daki BT Yeni Çağdaşlara, 1994’te Serpentine Gallery’de Haagen-
Dazs’ın desteklediği sergiden 1995’te sponsorluğunu Beck’s’in üstlendiği çağdaş opera
Agongo’nun sahne tasarımına kadar, arkasında hep sponsorlar vardır. ”196

Hirst’ün parlak kariyeri, 1995’te Turner Ödülü’nü almasıyla doruğa ulaşır. Hirst,

sponsor ve sanat arasındaki ilişkiyi yadsımadan hatta bunu tersine çevirip politik bir

mesaj verebileceğinden söz eder.

“Eğer sanat hayat hakkındaysa, hayatın o yüzünü görmezden gelemezsiniz. GoldSmiths’
College’da sizi gerçekten engelleri yıkmaya ve yeni iş yapma yolları bulmaya teşvik ediyorlar,
sponsorluk da bunun bir parçası. Hiç kuşkusuz sponsorluk işin alımlanışını etkiler; ama bu da
üzerinde çalışılacak bir şeydir. Kendimi Et Pazarlama Komisyonu’na yakın falan
hissetmiyorum; ama hayvanları kullanarak gerçekten iğrenç bir şey yapıp Friends of the
Earth’ün sponsorluğundan yararlanarak politik bir mesaj da verebilirsiniz.”197

Şekil 23: Damien Hirst, “Sürüden Uzak”, 1994

Kaynak: http://www.superfuture.com/supernews/?tag=damien-hirst [05.09.2010]

 “Avangardın “şok” etkisi bir zamanlar avangardın meydan okumaya kalkıştığı

burjuva dünyasının sponsorluğunu birleştiren Hirst’ün kariyeri, tam bir paradoks

oluşturur.”198 Kendine genç, yeniliğe açık, havalı bir imaj çizmek isteyen ve özgül

pazar arayışında olan şirketler açısından aykırı sanatın cazip özelliği, kendilerine en

uygun olanıdır. Böylelikle sponsorluk, sadece sanatçının malzemelerinden biri haline

gelebilir; böylece süreç içinde sanatçının kendisi de bir reklam malzemesine dönüşür.

196 Chin-tao Wu, age, 249.
197 age, 250.
198 age, 251.

 90

Avangard sanatçılardan olan “Cindy Shearman, yalnızca ünlü sanatsal film kareleri

için giyinip poz vermekle kalmayıp, aynı şeyi Calvin Klein kazakları, Shamask

gömlekleri ve Mizrahi gece elbiseleri içinde yapıyor.”199 Böylece, sanatçının

eleştirdiği moda ve cinsiyet konuları, kültür endüstrisi tarafından tekrar ortaya

çıkarılıp iyi bir malzeme haline geliyor. Sanat, moda, avangard ve reklam hepsi iç içe

geçiyor ve arasındaki çizgiler yok olmaya başlıyor.

Crimp, açık sözlükle sanatın nasıl şirket çıkarlarınca büsbütün devralındığını ve

metalaştığını şöyle açıklıyor:

“Son bir kaç yıldır görmekte olduğumuz, sanatın büyük şirketler çıkarlarınca büsbütün
devralınmasıdır. Sermaye modernizmin sanatında ne rol oynamış olursa olsun, şu anda
yaşanmakta olan olgu tam da kapsamı dolayısıyla yenidir. Şirketler sanatın her yönden
hamileri haline gelmişler. Büyük koleksiyoncular oluşturuyorlar. Her büyük müze sergisini
onlar finanse ediyorlar (..) Müzayedeciler ödünç veren kurumlar haline gelmiştir, sanatta borç
teminatı niteliğiyle yeni bir yer kazandırıyorlar. Ve bütün bunlar eski ustaların değerinin
enflasyona uğramasını değil, sanat üretiminin kendisini etkiliyor (...) Büyük şirketler büyük
miktarları ucuza kapatıyor, genç sanatçıların değerinin yükseleceği günlere yatırım yapıyorlar
(..) Geleneksel yapıda bir resim ve heykele dönüş, meta üretimine dönüş olur. Ben derim ki,
geleneksel olarak sanat ikircikli bir meta statüsüne sahipti Şimdi hiç ikirciksiz biçimde
metadır.”200

Sanatın kurumlara bu kadar bağlı olması nedeniyle, küratöryel çalışmalarında şirket

politikalarından bağımsız hareket ettiği düşünülemez. Küratöryel çalışmalarda kamu

sermayesini kontrol eden politikacıların fikirleri, sponsorların beklentileri, müze

mütevelliler heyetlerinin istekleri gibi birçok etmen; sergilerin ne türde olacağı,

sergilerin temaları, nasıl işlerin sergilenebileceği üzerinde yaptırım gücüne

sahiptirler. Küratör, eskiden sanat tarihi ve sanatçı işleriyle ilgilenirken, şimdi şirket

kültürünün çok fazla öne çıkmasıyla, çalıştığı kurum kimliğini en iyi şekilde temsil

etmek için uğraşır hale gelir. Karsten Schubert, küratörün günümüzde değişen iş

tanımını şöyle yapıyor:

“Küratör, sanatçının kendine özgü sesinin garantörlüğünü yapan, politikacının kültürel amacını
yerine getiren, bağışlara aracılık ederek müzesini ve onun koleksiyonunu ileri götüren” ve “
kurumsal özgürlükten ödün vermeden sponsora kapı açan, izleyicinin eğitim gereksinimleriyle
eğlence arzularını yorumlayan birisidir.”201

Sanatın şirketleşmesi, Hans Haacke’in işlerinin ana konusu olur. Haacke, 1960’lı

yılların ortalarından beri kültür kurumlarının içine gizlenmiş ideolojilere dayanak

oluşturan iç mekanizmaların ve dış müdahalelerin yapısını açığa çıkarmayı amaç

edinmiştir. Haacke özellikle, eser bağışında bulunan özel kişilerin ticari bağlarını ve

199 age, 413.
200 Harvey, age, 80.
201 Karsten Schubert, Küratörün yumurtası, çev. Rana Smith, ed. Tomur Atagök (İstanbul: İstanbul
Sanat Müzesi Yayınları, 2004), 87.

 91

şirket patronlarının sanata yönelik yaklaşımlarının altında yatan nedenleri sorgulayan

işler yapar. Haacke, George Seurat’ın “ Modeller” (1888–1975) adlı işini satan alan

insanların izini sürer. Haacke, tablonun fotoğrafıyla birlikte tabloyu satın alan

kişileri, onların sosyo-ekonomik durumunu ve ödenen fiyatları sunar. Haacke, burada

şunu gösterir: “Bir eserin anlamı ve değeri, müze teşhirinde imal edilenin aksine, ne

zaman ötesidir ne de özerk; tarihsel koşullara bağlıdır ve değişen sınıf çıkarlarıyla

şekillenir.”202 Haacke’in incelediği bu tablonun geçmişi, önce miras yoluyla bir

veraset sistemi içinde tutulan, sonra uluslararası sanat piyasasında spekülatif alım

satım nesnesine dönüşen bir meta olarak ortaya çıkar.

Haacke’in bu işi, “Sosyal Cila” adlı işiyle beraber 1975’de sergilenir. Haacke’in

Sosyal Cila adlı işi, her biri, ünlü iş adamının sanat sergilerini desteklemenin mali

yararlarını öven ifadelerinin yer aldığı altı panelden oluşur (Şekil: 24). Örneğin bir

panelde, CBS’nin eski yöneticisi Frank Stanton’ın şu sözleri vardır:

“Önemli olan şu: Sanatın apayrı bir alan olmadığı, iş dünyası da dâhil olmak üzere hayatın tüm
veçheleriyle ilişkili olduğu, hatta iş dünyasının ayrılmaz bir parçası olduğu kabulü giderek
yaygınlaşıyor” 203

Şekil 24: Hans Haacke “Sosyal Cila” (David Rockefeller alıntı) 1975

Kaynak:http://www.tate.org.uk/research/tateresearch/tatepapers/09autumn/haacke. [05.09.2010]

202 Brian Wallis, “Hans Haacke” Sanatçı Müzeleri, çev. Elçin Gen, Ali Berktay, Engin Yılmaz, ed.
Ali Artun, 1. baskı (İstanbul: İletişim Yayınları, 2005), 181.
203 age, 185.

 92

Haacke’in “Sosyal Cila” işi ironik bir şekilde, New York’taki Gilman Kâğıt Şirketi

Koleksiyonu’na girer. Bu eleştirel işin sanat koleksiyonuna girmesi ile bu işin

saptırıcı, sorgulayıcı ve kışkırtıcı yönlerini sanat kurumlarını tehdit etmeyecek hale

getirilerek şirketin ne kadar eleştiriye açık ve farklı olduğu düşüncesi oluşturulur.

Haacke, Philip Morris Şirketi’nin, Picasso Sergisi sponsoru olmasını ironi

göstererek, 1990’da “Sigaralı Kovboy” adlı işini yapar. Şirket finansmanının hâkim

olduğu bir sanat dünyasında, Haacke’nin hamiliğe yönelik eleştirisi, hem materyalist

bir sanat tarihine hem de daha genel düzeyde tüm sanat eserlerinin dâhil olduğu ağın

eleştirel bir şekilde kavranmasına temel oluşturmuştur. Haacke şöyle der:

“Eleştiri bilincini yükseltebilecek, sosyal dünyayla ilişki içinde olan bilinç ürünlerini diyalektik
olarak sunabilecek veya iktidar ilişkilerini sorgulayabilecek sergilerin onaylanma ihtimali çok
zayıf. Şirketler, doğrudan bir baskı uygulamaksızın, müzelerde alınan karalarda veto yetkisini
elde etmiştir.”204

Günümüzde şirketlerin sanatı yönetmesi, artık garipsenmez ve işler daha da

ilerlemiş; sanat ve kültür üzerinde marka yönetimi yapan şirketler ortaya çıkmıştır.

Dünya devi yirmi dört şirketin bir araya gelmesiyle, 2000’li yılların başında

Fransa’da, The International Association of Corporate Collections of Contemporary

Art (IACCCA) kurulur. Adından da anlaşılabileceği üzere bu, çağdaş sanat

koleksiyonu yapan kurumsal şirketlerin bir araya geldiği bir oluşumdur. “IACCCA,

şirket koleksiyonlarının doğru yönetimi, koleksiyona eklenecek eser seçimi,

koleksiyonun tanıtımı, şirketlerin sanat projeleri ve tüm dünyada iş dünyası ile sanat

dünyası arasında bir köprü görevi üstlenmektedir.”205

Sanat, artık küresel bir çapta yönetilebiliyor hale gelmiştir. Amerika’da New York’ta

2008 yılında Çin Çağdaş sanatını tanıtmak amacıyla; yayınlar yapmak, ortak sergiler

düzenlemek, uzmanlık hizmetleri vermek, hamilik işlevleri görmek, eğitim

programları vermek ve seminerler düzenlenmek için bir kitap yayınlanır: “Çin Sanatı

Hakkında Bilmemiz Gereken Yedi Şey.” Bu kitap, New York Asya Toplumu Müzesi

yöneticisi ve kurumun küresel sanat programı başkan yardımcısı Melissa Chiu

tarafından yazılır. Chiu, kitapla ilgili şöyle diyor: “Eminiz ki eser, gelecek yıllarda,

Çin çağdaş sanatı hakkında daha çok şey öğrenmek isteyen Çinli okurlar için önemli

kaynak haline gelecektir.”206 Kitap, Çin’de avangard sanatın doğuşu ve erken dönem

204 age, 186.
205 Özlem Ünsal, “Şirket Sanatı ya da Ekonomi Kültürü” www.lebriz.com [04.06.2010].
206 Sanvar Özer, “Çin Sanatı Hakkında Bilmemiz Gereken Yedi Şey” http://lebriz.com [11.06.2006].

 93

tarihi, müze kültürünün oluşumu, müze koleksiyonculuğu, yurt dışında yaşayan Çinli

sanatçıların ülkeye geri dönüşü ve bu durumun Çin sanat piyasasında yarattığı etkiler

ve avangard sanatçılar hakkında bilgi verir. Yalnız kitabın İngilizce olarak

Amerika’da basılması ve kitabın ismi, sanat koleksiyonerleri için hazırlandığı

izlenimi veriyor. Artık sermayenin bu akışkanlığından dolayı, uluslararası sanat

kurumlarının aracılığı ile bir ülkenin avangard sanatı bile pazarlanıp sunulabilir hale

geliyor.

Julian Stallabrass, serbest ticaret ile özgür-serbest sanatın, birbirlerine göründüğü

kadar taban tabana zıt olmadığını düşünmek için bazı nedenlerimiz olduğunu söyler

ve bunu üç nedenle açıklar:

“Birincisi, sanat ekonomisi finans kapital ekonomisini çok yakından takip eder; finans kapital
ekonomisindeki gelişmelerin etkileri çok kısa sürede sanat ekonomisinde de hissedilir. Finansal
gücün dağılımı ile kültürel hâkimiyetin paylaşımı arasında çarpıcı paralellikler vardır. Sanat
eseri fiyatları ve satış hacmi, hisse senetleriyle beraber gider. Dünyanın belli başlı finans
merkezlerinin aynı zamanda en önemli sanat satış merkezleri olması hiçte rastlantı değildir.
Sanat piyasası aynı zamanda sanat eserlerinin, yatırım, vergiden kaçırma ve kara para aklama
için kullanıldığı ikincil bir spekülasyon piyasasıdır. İkinci olarak, çağdaş sanat hiç durmadan,
bağımsızlığının ve kitleden farklılığını işaretlerini sergilemek zorundadır. Anlaşılmazlığı,
sıkıcılığı erdeme dönüşür. Böyle bir serbestlik ve özgür eleştiri kapitalizmin araçsal sistemiyle
beslenir. Üçüncüsü serbest ticaret ve özgür- serbest sanat birbirlerinin karşıtı değil de, ilkini bir
hâkim sistem diğerini ise onun yaralarını saran, bütünleyici bir parçası olarak görmek
mümkündür.”207

Şirketlerin sanat girişimleri, kurumsallaşarak manevi bir otorite kazanır,

meşrulaştırıcı simgeleri kendilerine mal eder ve sanat trendlerini belirleyebilirler.

“Modern paradigma içinde avangard sanatın yenilikle özdeşleştirilmesi, iş

dünyasında, kendini sanata destek veren, liberal ve ilerici bir güç olarak temsil etme

olanağını tanır.”208 Şirketler, kendi yaratıcılık ve girişimcilik değerlerini olumlu

yönde yansıtacak yenilikçi sanat eserleri toplarlar. İş dünyası, “yenilik” kavramını

kendine mal edip sermaye dili içinde yeniden tanımlayarak, sanata müdahalesini

önemli ve meşru bir dava olarak sunar.

Şirketlerin sanatla bu kadar iç içe olması, sanatçıların profilini de etkiler. Sanatçılar,

sermayeyle barışık, müzelerle ve galerilerle uyum içinde bir görüntü sergilerler.

“Dahası yeni avangardistler eskisi gibi sisteme kafa tutan lanetli isimler değildir.

207 Julian Stallabrass, Sanat A.Ş.çev. Esin Soğancılar (İstanbul: İletişim Yayınları, 2009), 17, 18.
208 Chin-tao Wu, age, 25.

 94

Sanatçıların; devlet, şirketler ve müzelerle kurduğu ilişkilerin adını eleştirmenler

çoktan bulmuştur: Şirket Sanatı ya da Ekonomi Kültürü”209

Edward Lucie Smith, bugün avangard olarak anılan sanatçıların hepsinin, ekonomik

olarak resmi kurumlara bağlı olduğunu söylüyor. “Alternatif sayılan alanlar bile

hükümet ya da kurumların maddi desteğiyle var olmaktadır. Avangard sistemin

dışında değil içindedir.”210 Bu durumda, günümüzde avangard sanatı

kurumsallaştıran yeni sisteme karşı geçerli eleştirilerin üretilip, üretilemeyeceği

üzerine düşünülmeli ve bunun için yeni araçlar, teknikler, ideolojiler aranmalıdır.

6.2. Avangard, Müzeler ve Bienalizm

Günümüz sanatını belirleyen diğer mekanizmalar, müze ve bienallerdir. Sanat,

kendini duyurmak ve göstermek için mekâna, topluluğa ve izleyiciye ihtiyaç duyar.

Müze ve bienaller, sanatın sergilenmesi, sanatçıların görünür olması için en uygun

yerlerdir.

Küreselleşmeyle birlikte, müzeler uluslararası şubeler açar; bienaller ise dünyanın

her tarafına yayılır. Her ikisi de, sermayenin küreselleşmesiyle birlikte kentlerin

tanıtımı için yeni amaçlara hizmet etmeye başlarlar. Sanatsal yaratıcılık sadece kültür

ürünlerinin yaratılmasında değil, aynı zamanda kentin paketlenip pazarlanmasında,

başarılı bir gösteriye dönüştürülmesinde kullanılır. Göz alıcı müzelerin, devasa

sergilerin, bienal ve festivallerin son yıllarda ciddi bir biçimde artması, kentin

uluslararası arenada söz sahibi olmak ve daha çok sermayeyi çekmek istemesiyle

açıklanabilir.

6.2.1. Müzeler

Avangard hareketlere baktığımızda, romantiklerden itibaren sanatçıların ana

hedefleri müzeler olmuştur çünkü müze; geçmişin, geleneğin, akademinin ve

iktidarın temsilidir. Romantikler, fütüristler, dadaistler, sürrealistler,

konstrüktivistlerin hepsi, müzeye karşı savaş açmışlardır.

Huyssen, tarihsel avangardların müzeye karşı olan tavırları hakkında şöyle der:

“Geleneğin tümden reddedilmesine, ufukta belirdiği düşünülen büsbütün farklı bir

209Rıfat Şahiner, “Küresel Ekonomi ve Sanat”, Uluslararası Katılımlı Sanat Ekonomisi
Sempozyumu Bildiri, (1-2 Aralık 2006).
210 Edward Lucie Smith, age, 382.

 95

geleceğin coşkulu, kıyametimsi yüceltilmesine dayalı manifestolarıyla, avangardist

kültür içinde müze, gerçekten de akla yatkın gelen bir günah keçisiydi”.211

Douglas Crimp, Foucault’un bilgi ve iktidarın örgütleniş ilişkisini, müzelere uygular.

Crimp’e göre; sanatın hakikati, tecrit edilmiş olduğu şekilde müzelerde şekillenir.

Crimp, müzenin sanatı siyasal, muhalif özelliklerinden ayıklayarak

tarafsızlaştırdığını, normalleştirdiğini belirtir. Sanatın toplumsal hayattan söküp

alınması, sanat için özerk bir alan yaratılması, müzenin nosyonu olur. “Modernist

teori ve pratiğin radikal formları buna karşıdır. Avangard, sanatın kurumsallaşmasına

en çok bu yüzden isyan eder.”212

Avangardın müzeye olan eleştirisi, yine müzenin içinde son bulur. 1936’da New

York Sanat Müzesi’nde (MOMA) dada-sürrealizm sergisi düzenlenir. İkinci sergi

ise ilk serginin zıttıdır. “Fantastik Sanat” ismiyle açılan sergi, popüler kültürün

kurbanı olur. “Tzara, Man Ray, Dali, Duchamp, Branusci gibi yıkıcılar, Vouge,

Haper’s Baazar, Vanity Fair dergilerinin sayfalarını süslerler.”213

Avangardın müze içindeki ölümü, 1950’lerin sonlarından itibaren sık sık tekrar

edilir. Birçoklarına göre bu, müzenin kültür savaşlarındaki nihai zaferidir. Andreas

Huyysen, avangardın yazgısının, müzenin son zamanlardaki dönüşümüne paradoksal

bir şekilde bağlı olduğunu söyler. “Avangardın 1970’lerden itibaren bu yana estetik

uygulamaların başat felsefesi olarak gücünü yitirmesi” ve “bu günlerde müze

manzarasını belirler görünen, müze ve sergi projeleri arasındaki sınırların giderek

bulanıklaşmasına katkıda bulunmuştur.” 214

1960’larda, sanat kurumunun iktidarına karşı pek çok alternatif mekân çıkmıştır.

Sandy Naire’in deyimiyle “muhalefetin kurumsallaşması”, kendi tüccarlarını

yaratarak sisteme eklenmiştir. Amerika sanat ortamında, 1960’lardan 70’lere uzanan

süreçte birbiri ardına açılan alternatif mekânlar, genellikle sanatçı insiyatifiyle

kurulan; feminizm ya da savaş karşıtlığı gibi belli bir ideolojik gündemi olan;

alışılmış mekânların ilk başta direnç gösterdiği enstalasyon, performans vb. sanat

türlerinin özgür pratiği için oluşturulmuş mekânlardır. “1980- 1990 yılları arasında

211Andreas Huyssen, “Avangard ve Müze”, Müze ve Eleştirel Düşünce, çev. Renan Akman, Esin
Soğancılar, Tanıl Bora, Elçin Gen, Ufuk Kılıç, Kemal Atakay, ed. Ali Artun (İstanbul: İletişim
Yayınları, 2006), 266.
212 Ali Artun, Müze ve Modernlik, (İstanbul: İletişim Yayınları, 2004), 193.
213 Ali Artun , “Modernliğin Sınırında II- Sanat ve Özerklik” www.aliartun.com [08.06.2010].
214 Huyssen, “Avangard ve Müze”, Müze ve Eleştirel Düşünce, 270.

 96

Amerikan hükümetinin özerk sanat kurumu National Endowment for the Arts’ın

yoğun desteği, alternatif mekânların kurumsallaşmasında rol oynamıştır”.215

Alternatiflerin ekonomik anlamda sahiplenilmesi, Julia H. Reiss’ın “alternatif

kültürün paketlenmesi olarak” tanımladığı bu süreç, 1970’lerin sonunda başlamış ve

önceki dönemlerin tüm karşı-kültürel unsurları sistemin bir parçası haline gelmiştir.

‘Alternatif Mekanlar’ın bir ticari değere dönüşmesinin yanında, müzenin içinden de

eleştiriler devam eder; (Michael Asher) sanatın sergilendiği mekânlara, (Daniel

Buren) sanatın sergilenme biçimlerine, (Hans Haacke) sanatın bir meta olarak

statüsüne yönelik eleştirileri işlerinin konusu olmuştur.

1967’de Daniel Buren ve başka sanatçılar, Paris’teki Uluslararası Modern Sanat

Müzesi’nin Genç Ressamlar Salonu’nda bir gösteri düzenlerler. Her sanatçı, kuruma

yönelik muhalefetini temsil eden bir “imza” niteliği taşıyan basit bir motifini sergiler

ve el ilanı dağıtırlar. Ertesi yıl Buren, bir renkli beyaz dikey şeritten oluşan “aynı”

resmi iki yüz panel üzerine boyar ve bunları Paris’deki ilan panolarına asar. “Sanat

teşhirlerinin artık müze sınırları içinde hapsedilmesine gerek olmadığını gösteren bir

eylemdir ”216 (Şekil: 25).

Şekil 25: Daniel Buren,“Afiş”, 1968

Kaynak: http://www2.arnes.si/~sggaler/zbirke.htm [05.09.2010]

Daniel Buren, müzenin sanata dayattığı “çerçeve”yle ilgili düşüncelerini ilk olarak,

1970’de yazdığı “Müzenin İşlevi” başlıklı makalesinde şöyle dile getirir:

216 Putman, “Kutuyu Aç”, Sanatçı Müzeleri, 49.

 97

“Müzenin estetik rolü daha da pekişir, çünkü eserlerin değerlendirilmesine olanak tanıyan tek,
biricik (kültürel ve görsel) bakış açısı haline gelmiştir; sanat bu kapalı şekil üzerinde şekillenir
ve onu sunup oluşturan çerçevenin altında ezilip oraya gömülür.”217

“Bir Dilim Ekmek

Boş bir müze ya da galeri hiç bir anlama gelmez, sonuçta her an jimnastik salonuna ya da bir
fırına dönüşebilir ve bu dönüşüm, orada olacakları ya da satılacakları etkilemez, bir zamanlar
orada sanat yapıtları vardı diye o mekânın statüsü değişmez. Bir sanat yapıtını bir ekmek
fırınına koymak ya da onu sergilemek, fırının işlevini değiştirmez ama fırında sanat yapıtını bir
ekmeğe dönüştürmez.

Bir dilim ekmeği bir müzeye koymak ya da orada sergilemek, fırının işlevini değiştirmez ama
müze, en azından sergi süresince, o bir dilim ekmeği sanat yapıtına dönüştürür.

Şimdi hadi, bir dilim ekmeği bir ekmek fırınında sergileyelim ve bakalım: O bir dilim ekmeği
diğer ekmeklerden ayırmak zor, hatta olanaksız olacaktır. Sonrada sanat yapıtını – herhangi bir
sanat yapıtını – bir müzede sergileyelim: o yapıtı öteki yapıtlardan ayırmamız mümkün müdür
gerçekten?”218

1970’lerin sonu ile 1980’lerin başında Daniel Buren yaptığı özel işlerde, müze

düşüncesini yapısöküme uğratarak bu düşüncesini daha da geliştirir. Aynı dönemde

Michael Asher de, müzelerin sergi mekânlarına koyduğu yerleştirmelerle, sanatın

kurumsal olarak çerçevelendirilmesi üzerine eleştirel düşünceleri ortaya atar ve

müzenin çizgisel tarih şemasını alt üst eder. Asher’in bu konuda en çok bilinen işi,

1979’daki Chicago Sanat Enstitüsü’nde 73. Amerikan Sergisi için yaptığı bir iştir.

George Washington heykelinin bronz kopyasını, binanın girişindeki daimi yerinden

kaldırıp müze içindeki, 18.yüzyıl resimleri ile mobilyalarının bulunduğu bir odanın

içinde alçak bir kaidede sergiler. “Böylece heykelin anıtsal bir parça olarak taşıdığı

rolü değiştirip eseri sanat tarihinin bağlamlarından birinin unsuru haline getirir ve

heykelin müzeolojik sunumunu farklı kriterler doğrultusunda değişebildiğini

gösterir”219 (Şekil: 26).

217 age,54.
218 O’Doherty, Beyaz Küpün İçinde, 18.
219 Putman, “Kutuyu aç”, Sanatçı Müzeleri, 55.

 98

Şekil 26: Michael Asher, “George Washington’un heykelinin yer değiştirmesi”
Chicago Sanat Enstitüsü, 2006

Kaynak: http://symposiumc6.com/speakers/rondeau/ [05.09.2010]

1980’lerin ortalarında Fred Wilson, Louise Lawler ve Mark Dion gibi bazı sanatçılar,

müzenin nötr yüzünün arkasında gizlenen toplumsal ve siyasi gündemleri

araştırmaya başlarlar. Müzeyi; servet, ayrıcalık, toplumsal cinsiyet ve kültürel

önyargı meselelerine bakmak için eleştirel bir hareket noktası olarak kullanmaya

devam ederler. Örneğin Fred Wilson (1992), Baltimore’de Maryland Tarih

Derneği’nde “Metal Eserler 1793–1880; Müzede Kazı” başlıklı işinde, serginin

parçası olarak, birbirine benzemeyen her türlü nesneyi yan yana koymak suretiyle

müzenin koleksiyonunun “gizli” tarihini gözler önüne serer. Burada iki etiket vardır;

birisinde “Baltimore stili gümüş kaplar, 1830”, diğerinde ise “Köle zincirleri (yapan

bilinmiyor), 1783–1872” yazar. Wilson’un bu nesneleri yan yana koymaktaki amacı,

“Baltimore’daki yüksek sosyetenin, yoksul hayatın köleliğine dayandığına dikkat

çekmektir” 220(Şekil: 27).

220 age, 58.

 99

Şekil 27: Fred Wilson,“Müzeyi Kazmak, Köle Kelepçeleri& Gümüş Kaplar”
1992

Kaynak: http://www.artsjournal.com/flyover/2009/10/fred_wilson.html

1990’ların başına gelindiğinde ise bazı sanat müzeleri, sanatçıları, kalıcı

koleksiyonları ile etkileşim içinde olan ya da müzenin kurumsal rolünü irdelemeyi

sağlayan işler yapmak ya da serginin küratörlüğünü yapmak için çağırmaya başlarlar.

“Örneğin Joseph Kosuth’un Brooklyn Sanat Müzesi’ndeki açtığı “Sözü edilmeyenler

Oyunu–1991” ve ya Fred Wilson’ın Baltimore’da Maryland Sanat Derneğinde açtığı

“Müzede Kazı” sergilerinde”221 sanatçı, hem konuk küratör rolünü üstlenir hem de

mekâna-özel yerleştirmeler yapar.

Tarihsel avangardlardan günümüze gelen sürece baktığımızda, sanatçı ve müze

arasındaki kapışma, sonrasında işbirliklerine dönüşmüştür. Müzeler, eleştirel

düşünceleri kabul eder, sanatçıyı müzeye özel iş üretmesi için davet eder, müzeyi

istediği gibi kullanma hakkı verir; sanatçılar içinse müzeler, söyleyebilecekleri için

bir arenaya dönüşür, eleştirilerini müzelerin içinden yaparlar.

Tarihsel avangardların saldırdığı müzeler, önceden yüksek kültürün temsil edildiği

yerlerdi. Şimdi ise müzeler, kültür endüstrisinin bir aygıtı konumunda çalışır hale

221 age, 59.

 100

gelmiş, sanatın sergilendiği kutsal yerler olmaktan çıkıp, boş zamanın

değerlendirildiği, eğlenilebilen ve tüketimin yapıldığı yerlere dönüşmüştür. Müzeler

ve açılan şubeleriyle, yeni kültür politikalarıyla kentlerin, şirketlerin, hatta ülkelerin

pazarlanması için bir araç olarak kullanılabiliyor. Müze, kent ve ülke ekonomisine

sağladığı yararla turizm sektörüne katkı sağlayan bir eğlence ve tüketim aracına,

müzenin kendisi de kapitalist seyirlik bir gösteriye dönüşüyor.

Müzeler, günümüzde özel şirketlerin kurum kimliklerini sergileyecekleri ideal

mekânlardır. Guggenheim Müzesi, bir sanat kuruluşu olmasına rağmen, yaptığı

sergilerde ticari kaygılar ön plandadır. “The Art of the Motorcycle” (Motorsiklet

Sanatı) sergisi, sponsorların kendini gösterdiği; müzenin mali çıkarlarını koruma

amacı taşıyan bir sergidir. Sanat ve kültürden daha çok sponsorları sergiler. 2000

yılında New York Guggenheim’de düzenlenen “Giorgio Armani” sergisi,

“Armani’nin müzeyle imzaladığı 15 milyon dolarlık sponsorluk anlaşmasıyla

bağlantılıdır.”222 Armani’nin kendi markasını sergilediği bir yer olmuştur;

Armani’nin müzeyi kiraladığı söylenebilir.

Nasıl müzeler marka olabiliyorsa, sanatçılar için de marka yaratılabilir. Örneğin

Tracy Emin’in kendisi, işlerinden daha çok bir marka değeri taşır hale gelir ve

avangard sanatçı kimliğiyle özdeşleştirilir; böylece sanatçının marka değeri hoş bir

üretim şeklinde müzeye girerken, müzenin kendisi de postmodern kültüre ve gösteri

dünyasına teslim olur. Dev kültür sanayi, estetik pratikleri dünyanın dört bir yanına

dağıtırken, müzelerde iktidar ve itibar sistemlerinin bir parçası haline gelir.

6.2.2. Bienalizm

20. yüzyılda müzeler nasıl bir çoğalma yaşadıysa, günümüzde de bienaller aynı

sayıda çoğalmıştır. Avrupa’nın sanat üzerindeki hegemonyasını bienallerde

göstermesi gibi, Batı dışı ülkelerdeki bienaller ise, kendi ülkesinin sanatını Batı ile

buluşturm, ya da uluslararası sanat piyasasında kendine yer edinme kaygısı taşırlar.

Avrupa bienalleri ve Avrupa dışı diğer ülkelerde düzenlenen (Brezilya’da San Paulo,

Latin Amerika’da Havana, Kore’de Kwangju, Afrika’da Dakar, Bantu, Kahire,

Johannesburg, Avustralya’da Sydney, Amerika’da Whitney, Türkiye’de İstanbul

Bienali vb.) bienaller, küratörleriyle birlikte güncel sanatın nasıl

222 Stallabrass, age, 129.

 101

kavramsallaştırabileceği, sınıflandırılabileceği ve sergilenebileceği konularında

günümüzün en belirleyici modellerinden biri olurlar.

Bienaller’in diğer bir özelliği ise, yerel sanat piyasasını uluslararası hale getirmek ve

küresel sanat ağına girerek, yapıldığı kente bir marka değeri yaratarak kültür

turizmine katkı sağlamak olur. Sanat ve kültür, eğlence sektöründen daha fazla bir

prestije sahip olduğu için, küresel yarış halindeki kentler için önemli hale gelir ve

bunların propagandasını yapar. Artık kentte bir yatırım merkezi olmuş, diğer

kentlerle bir yarışa girmiştir. Bu durumu Hou Hanrou şöyle anlatır:

“Bu yeni dünya kentleri, yeni bir dünya düzeni ve gezegenimiz için yeni vizyonlar sunan
ekonomik, kültürel ve hatta politik güçlerin yükselişini temsil ediyor. En önemlisi, kendine
özgü miraslarıyla bu kentler, yeni modernlik anlayışlarının ve ‘ütopik/ disütopik’ hayalgücü
için yeni imkânların geliştirebileceği ve yeniden icat edilebileceği, yeni ve özgün
mekânlardır.”223

Kültür turizmi gibi Bienal turizmi ortaya çıkmış; sanat üreticileri ve tüketicileri,

dünyanın dört bir tarafındaki bir bienalden bir bienale giderek kültür taşıyıcıları

olmuştur. Bourdieu’nun “kültürel aracılar” olarak adlandırdığı kültür, sanat ve eğitim

kurumları veya bu alanlarda söz sahibi olan grup ve kişiler, kültürel sınırların

çizilmesinde önemli rol oynarlar. “Neyin sergilenip neyin sergilenmeyeceğine karar

verirler ve kurumsal otoritelerce kabul edilirler, büyük sermaye grupları da kurumlar

aracılığıyla kültürel üretim ve tüketim süreçlerini şekillendirirler.” 224

Roza Martinez, bienali meydana getiren şey nedir sorusuna şöyle cevap verir: “İdeal

bir bienal özünde politik ve ruhani bir şeydir. Bu günü tefekkürle izlerken onu

değiştirmektir arzusu. Artur Danto’nun hayran olduğum tanımlaması gibi, bienal,

uluslaraşırı bir anlık ütopyanın bir anlık görüntüsüdür.”225 Bienaller, anlık bir

görüntü olduğu için, etkileri ve izleyicileri sınırlı olabilir.

Bienaller, genelde o kentte yaşayan insanlardan çok, uluslararası bienal izleyicisine

seslenir. “Örneğin Havana Bienali orada yaşayanlar için değil uluslararası sanat

dünyasının kültür, sanat eleştirmenleri, küratörleri yani kozmopolit sanat izleyicisine

hitap etmektedir ve birçok bienalde aynı şekilde olmaktadır.” 226 Bu konuda, 2000

Havana Bienali’nde Santigo Sierra “Santiago Sierra Sizi Bir Kadeh İçki İçmeye

Davet Ediyor” adlı işinde sanatçı, sanat – turistleri ile yerli halk arasında kurulması

muhtemel iktidar ve sömürü ilişkileri hakkında keskin bir yorum yapmış; partilere

223 Stallabrass, age,43.
224 Sibel Yardımcı, Küreselleşen İstanbul’da Bienal (İstanbul: İletişim Yayınları, 2005), 127.
225 Stallbrass, age, 41.
226 age, 46.

 102

katılanlar otursun diye yerleştirilen sandıkların içine saklanmaları için para vermiştir.

Sierra’nın bu tür çalışmaları, sistemin çarpıklığının yarattığı sorunları sanat

mekânına taşır; ilk başta izleyiciyi şaşırtsa da kalıcı bir etki bırakmaz; bienalin gelip

geçiciliği gibi kısa bir sürer; bir bienalden diğer bienale gider ve bu alan dışına

çıkamaz.

Ali Artun, sanatın yönetilmesini, post fordist sevk ve idare disiplinle soğurulması

olarak görüp bunu en okunaklı temsil edenin bienaller olduğunu söyler:

 “—Uluslaraşırı, metropoller-arası bir ağ oluşturan korporasyonlar, üretimlerini, hizmetlerini ve
yönetimlerini bir takım yerel kuruluşlara ihale ederler: outsourcing. Efsaneleştirilir.
—Bu mesai onlara bir istikbal vaat etmez. Bienallerde bugün vardırlar, yarın yokturlar.
—Çalışmaları esnekleşmiştir. Stil, özgünlük, sahihlik gibi modern sanata özgü ve bir süreklilik
gerektiren tarihsel kategoriler onları bağlamaz. Aynı sanatçının bir bienaldeki işi ile bir
diğerindeki işinin estetik bir ilinti, tutarlılık oluşturması beklenmez. Aksine, her defasında ayrı
bir marifet göstermesi beklenir. Çağdaş değil de “güncel” olması yeğlenir: bir aktüalite, gelip
geçici bir haber, bir reklam spotu, bir klip, bir şaşırtmaca.
— Sanat kadar sanatçılık da esnekleşmiştir. Sanatçılık toplumsal işbölümü içinde özerk ve
tarihsel bir yere sahip olan bir meslek, bir ömür, bir hayat olmayabilir artık. Esnek, değişken bir
işbölümü içinde sanatçılıkla, örneğin Jeff Koons gibi borsacılık veya Andy Warhol gibi
reklamcılık arasında dolaşıma girebilirsiniz. Zaten sanatın temsil edildiği ortama göre tasdik
edildiği bir görecelik (relativizm) dönemine girilmiştir. Güzelliğin estetik normları ve sanatsal
dehanın kanonu lağvedilmiştir.
— Korporasyondaki gibi bienalde de zaman şimdiki zamana ayarlıdır. Sanatın ve sanatçının
varoluşu tarihsel, toplumsal bağlamlarından yalıtılır. Dolayısıyla artık sanata siyasal veya
toplumsal bir dava, hatta modernist anlamıyla herhangi bir içerik yakıştırmak anlamsızlaşır.
— Bienal de fazlasıyla meritokratiktir. Ustalığınız, siciliniz değil, tam aksine, farklı gösterilere,
temalara, dramalara, rollere, yönetimlere uyum gösterebilmeniz önem kazanır. Bu nedenle
bienaller daha ziyade genç sanatçıları öğütür. Modern bir müzede bekleneceği gibi, sanatçının
özgünlüğünü kanıtladığı bir ustalık bienal ortamının koşulu değildir
— Bu esnek-yönetim stratejileriyle bienal, yerkürenin dört bir yanından binlerce sanatçıyı
yarıştırır. Dolayısıyla son derecede rekabetçi bir ortam örgütler. Bu da sanatçılar arasında
girişim kültürünü yayar. Sanatçılar, özellikle halkla ilişkiler ve pazarlama konularında, geçici
‘sanat yönetimi’ eğitimlerine zorlanırlar. Eğer tırmanmayı başarabiliyorlarsa, zamanla bu
hizmetleri uzmanları olan şirketlere devrederler. Daha şimdiden İstanbul’daki kimi PR
firmaları, sanatçı imajı tasarlama, markalaştırma (branding) küresel korporasyonlar ağını temsil
eder ve bu ağa eklemlenir. Korporasyonlar adına sanatın ve sanatçıların küresel yönetimini
üstlenir. Sonunda bienal şebekesinin kendisi de, yüz otuz kadar merkezi bulunan, CEOlarını bir
avuç küratörün oluşturduğu küresel bir korporasyon gibi devinir.
— Küratörlerin sınırsız bir coğrafyayı kapsayan sanatçı seçimindeki egemenlikleri ve bu
sanatçıların işlerini temalandırmaları konusundaki yetkileri hatırlanırsa, bienal yönetimleri
diğer korporasyonlarla kıyaslandığında daha da merkezi, otoriter ve seçkindir. Onun da
iradesinin üstünde, küratörleri atayan şirket kurmayları, onların yönetim ve iletişim
danışmanları veya bunlarla işbirliği içinde çalışan İstanbul Kültür ve Sanat Vakfı gibi ngolar227
bulunur. Bu ngolar da zaten, kamusal bir kimlikten ziyade bir şirket kimliği (corporate
identity)ları, jargonları ve açılış gibi seremoni ve ritüelleri bu cemaat kültürünü pekiştirir.
Yönettikleri gösteriler kadar kendilerini de sahnelerler.
—Bu cemaatin mayası sanat üretimi değil, corporate tabiri tam da böyle bir ideolojiyi ifade
eder.
—Bienallerin kökleri, 19. yüzyılda Avrupa’da ve Amerika’da düzenlenen ve kolonyalist
kültürün meşrulaştırılarak ‘evrensel’ bir geçerlik kazandığı, büyük, uluslararası ‘dünya
sergileri’ veya ‘evrensel sergiler’e dayanır. Günümüzdeki bienaller, bu modern, evrensel
gösterilerin, çağdaş -post-modern- ve küresel tercümeleri olarak incelenebilir. Ancak, çağdaşlık
konusundaki sekterliklerine rağmen, modernliğin de öncesine uzanan sanatsal himaye

227 Ngo: Non-governmental organization; hükümet dışı örgütler.

 103

rejimlerine özgü mizansenleri hatırlatırlar. Küratörler tarafından bildirilen temaları ve görsel
mecralarını kuşatan şirket logolarıyla bienaller, sanatın sipariş üzerine veya hamilerin
denetiminde icra edildiği, sergilerin prenslik armalarıyla donatıldığı Rönesans zamanının
görkemli imparatorluk koleksiyonlarını uyandırırlar.
—Bienallerin sanat deneyiminde gerçekleştirdikleri tarihsel kırılma en çarpıcı olarak,
modernizmin ve avangardın örgütlendiği ve 19.yüzyıl sonlarında yayılmaya başlayan
galerilerle kıyaslandığında kendini gösterir.”228

Günümüz bienallerinde, üçüncü dünya ülkelerinin sanatçılarının çok fazla olduğu

görülür; çünkü kültürel farklılık çok fazla pazarlanır hale gelmiştir. Bienallerde, Batı

dışından gelen sanatçıların işlerinde post kolonyal kuramlar etkisinde “kültürel

kimlik” ve “ötekilik” sorunlarının işlendiği, melezliğin ön plana çıktığı, batı

merkezciliğin eleştirildiği sergiler görülür. Bienallerde, küresel ve yerel temalar iç

içedir. “Sanatçılardan melez sanat formları üretmeleri beklenir, iktidarın temelini

oluşturan homojen blokların her şeyden önce ulus devletin altını oyan ara alanlar

burada yeşerecektir.”229

Bienaller göz ardı edilmiş sanatçılar ya da yeni yükselen sanatçılar için görünürlük

sahnesidir. Fakat nihai amaç, sürekli olarak karşı tarafta durmak değil, bir kuruma,

diğer bir deyişle müzenin sürekli koleksiyonuna dâhil olma ve dolayısıyla da sanat

tarihinin sayfalarına yerleşmektir. “Birbirini iyi tanıyan ve sürekli ilişki içinde olan

sanatçı ve küratörler bienal adını verdikleri “ sanal mahallelerde” avangardlık, çok

kültürlülük, uluslar üstülük ve başkaldırmacılık oyunu oynar.” Bu sanal mahallelerde,

ne küresele ne de yerele erişilir. “Yerel bu sergileme mekanizmasında sadece seyirci

kalıp dâhil olamazken, küresel olanlar da aslında sadece belli bir sosyal ağın içinde

kendini tanımaktan öteye gidemezler.” 230

Jullian Stallabrass, bu küresel bienal ve küratörlü sistemin “emeğin hareketliliğine ve

bununla bağlantılı olarak çok kültürlülüğün erdemlerine ilişkin neo liberal değerleri”

pekiştirdiğini söyler. Bienaller, yeni ekonomik ve politik güçlerin kültürel düzeyde

geliştirilmesidir. Yeni oluşan bienallerin birçoğunun amacı, yerel düzlemden

küresele eklemlenmek ve kültürel kapitale sahip olmak için ayrıcalık kazanma

çabaları olabilir. Küreselleşmeyle beraber, kültür ve sanatın hem siyaset hem de

sermaye içinde şekillenmesiyle, bienaller festival havasına bürünür.

228Ali Artun, “Sanat Hayali, Yönetim Disiplini ve Sanat Yönetimi Avangard ve Taylorizm”,
www.aliartun.com [04. 07. 2010].
229 Stallabrass, age, 41.
230 Ayşe H. Köksal, “Bienaller ve Ötesi”, Sanat Dünyamız Dergisi, s.108 (İstanbul: YKY Yayınları,
2008), 162.

 104

7. KÜRESELLEŞME, YENİ DÜNYA DÜZENİ VE AVANGARD

Küreselleşme: 1980 sonrası Sovyetler Birliği’nin dağılması ve Doğu Bloğu’nun

yıkılmasından sonra tek kutuplu bir dünyanın ortaya çıkmasına paralel biçimde

iletişim ve ulaşım teknolojilerinin hızla yaygınlaşması; bilim, sanat, hukuk, siyaset,

kültür ve iktisadi alanlarda dünyadaki bütün ülkelerin birbirine daha bağımlı hale

gelmeleri ve kültürel anlamda ise ortak değer, yaklaşım ve tavırların öne çıktığı bir

süreç olarak tanımlanabilir. Küreselleşmeyle beraber ulus devletin gücü zayıflamış,

serbest piyasa ekonomi her şeyi belirler duruma gelmiştir.

“Yeni Dünya Düzeni” genel olarak Soğuk Savaş’ın bitmesiyle ortaya çıkan

uluslararası sistem olarak adlandırılır; bu düzende yine Amerika gücünü korurken,

bugün karşısına Çin, Japonya, Avrupa Birliği, Ortadoğu gibi karşı güçler

çıkmaktadır. Yeni Dünya Düzeni’ni, uluslararası sermaye büyük şirketler tarafından

şekillendirilmektedir.

Küreselleşme kavramının üç ana özelliğinden söz edilebilir: Birincisi, teknolojik

araçların kullanım kapasite ve kapsamının yaygınlaştırılması. İkincisi, üretim ve

tüketim kalıplarındaki radikal değişikliğe paralel olarak hayat tarzının

standardizasyonu. Üçüncüsü ise; ekonomik, sosyal ve siyasal mekanizmaların tekelci

bir evrenselleşme sürecine girmeleri.231

Malcom Waters, küreselleşme ve kültür arasındaki bağlantıyı, standart olan ekonomi/

siyasi yapı/ kültür ayrımını, sırasıyla maddi, siyasi ve sembolik karşılıklı ilişkiler

çevresinde ele alır ve şöyle değerlendirir:

“Malların karşılıklı değişimi yerelleştirir, siyasetlerinki uluslararasılaştırır ve sembollerinki
küreselleşmesi kültürel ilişkilerin ekonomik ve siyasi düzenlemelere nazaran ne kadar etkili
olduğuna bağlıdır. Ekonomi ve siyasi yapı, kültürelleştiği ölçüde; yani ikisi arasındaki
alışveriş sembolik olarak gerçekleştiği sürece küreselleşebilir. Kültürel alandaki
küreselleşmenin boyutu ekonomik ve siyasi alanda yaşanandan daha büyüktür.”232

Waters’ın kültürü bu kadar ön plana çıkarmasının nedeni, kültürel sembollerin her

yerde ve her zaman üretiliyor olmasıdır. Kültür, kültürel biçimlere ve ürünlere içkin

231 Ahmet Davutoğlu, Küresel Bunalım, 6.bs. (İstanbul: Küre Yayınları, 2004), 209.
232 John Tomblinson, Küreselleşme ve Kültür, (İstanbul: Ayrıntı Yayınları, 2004), 39.

 105

olan hareketlilik sayesinde ve kültürel ilişkilerin kolaylıkla “esneyebiliyor” olması

nedeni ile daha da küreseldir.

Samir Amin’e göre, küreselleşme kavramı gerçek anlamına gönderme yapmıyor ve

küreselleşme adı altında bir çok şey gizleniyor. Amin, küreselleşmeyi şöyle

tanımlıyor:

“Temel içeriklerinde, kökten reformlara ulusal stratejileri anlamsızlaştırarak, bunlara, uluslar
arası piyasaların yargı ve yaptırımlarını karşısında tutunamayacaklarını ima etmek vardır. Bu
anlamda kullanımıyla kavram, kapitalizmin yayılmacı mantığına asla gönderme yapmıyor,
daha da önemlisi bu yayılmanın emperyalist boyutuyla bağ kurmaktan kaçınıyor. Aynı
zamanda kavramın tanımlama biçimi asla karşı konulmaz ve süreçleri temsil ediyor.”233

Küreselleşme kavramı, içinde birçok ideoloji barındırdığından dolayı, farklı

teorisyenler, küreselleşmenin olumlu ya da olumsuzluğu üzerine birbirinden çok

farklı görüşlere varmaktadır. Küreselleşme, bir yanda teknolojik gelişme, iletişim

devrimi ile küçülen, sınırları kaybolan bir dünya yaratırken, diğer yandan ekonomik

krizler, eşitsizlik, işsizlik gibi toplumsal krizleri beraberinde getirir. Bazı

teorisyenlere göre, sanatta tek tiplilik, bir tıkanma noktası oluşturur; bazılarına göre

ise çok kültürlülük, çeşitlilik olarak anlaşılmakta ve sanatta yeni olanaklar sağlayan,

zenginlikler getiren bir süreç olarak görülmektedir.

Julian Stallabrass, sanat dünyasının, küreselleşmenin liberal yönlerini benimsediğini,

bu retoriğin arkasındaki vizyonun, sanat dünyasına yansıdığını düşünür. Stallabrass,

küreselleşme ve sanat arasındaki ilişkiyi şöyle anlatır:

 “Sanat dünyasında da, küreselleşme hakkında edilen söylentiler aynı ölçüde gevşektir ve her
yere yayılır ve sanat dünyası küreselleşme tartışmalarının politik açıdan liberal yönünü
benimserken, özellikle kültürel sentezin ya da melezliğin yararlarını överken, söz konusu
retoriğin arkasındaki vizyon – küresel sermaye rüyası- bütünüyle sanat dünyasına yansıdı. Bu
gelişimler sonucunda sanat söylemi, sanat kurumları ve sanatçının yarattıkları işler hızlı bir
değişim sürecinden geçti.234

Küreselleşmeyle birlikte sanata yatırım yapan şirketler, uluslararası sergiler açarlar,

uluslar arası organizasyonlar düzenlerler ve sanatı kendi kurum kimliklerini

güçlendirmek için kullanırlar. “Böylece sanatın metasal karakter kazanmasıyla

mücadele eden pek çok avangardist harekete rağmen, sanat pazarını büyük bir iştahla

yönlendiren kapitalist sermaye, hangi sanatçıların” ya da “yapıtların ön plana

çıkartılacağını ve dolaşıma sokulacağını da belirleyebilmektedir.”235

233 Samir Amin, “Kapitalizm, Emperyalizm, Küreselleşme”, çev. F. Başkaya, Özgür Üniversite
Forumu, s.1 (Aralık,1997), 25.
234 Stallbrass, age, 22.
235 Şahiner, “Küresel Ekonomi ve Sanat”, Uluslararası Katılımlı Sanat Ekonomisi Sempozyumu,
 1-2 Aralık 2006, Çanakkale. www.rifatsahiner.com [05.06.2010]

 106

Küreselleşmeyi sadece ekonomik değil, kültürel anlamda da belirleyen şirketler,

açtıkları sergiler ve verdikleri ödüllerle farklı etnik kimlikleri ön plana çıkarırlar.

Batılı olmayan sanatçılar, Batı’nın anlayacağı tarzda üretim yaparlar; kendi etnik

kimliklerini egzotik bir tarzda sunarlar. Çinli sanatçı Huang Yong Ping’in (1988

Hugo Boss Ödülü finalistlerinden) çalışmaları, sürekli kaplumbağa şekilleri ve Çin

harflerinden oluşur. “Doğu’nun gizemleriyle ilgili çağrışımlar uyandıran bu imgeler,

kavramsal sanatın moda lisanını kullanarak korkusuzca sunulur; böylece kadim dostu

Doğu egzotizmiyle çağdaş Batı’nın aşinalığını bir arada da hissetmesi sağlanır” 236Bu

işler hem Batı’ya uyumlu, hem etnik, hem de melez formlardır. Batı sanatında

Uzakdoğulu sanatçıların çok fazla gündemde olmasının nedeni, sadece çalışmaların

taşıdığı özelliklerden değil, aynı zamanda Uzakdoğu pazarının büyük, çekici boyutta

ekonomik değer taşımasıdır.

Küreselleşme ve kapitalist sermaye, ülkelerin sanat anlayışını bile şekillendirir hale

gelmiştir. Gao Minglu, Çin’de eleştirel avangardın etkinliğinin yerini, uluslararası

arenada kabul görmek uğruna yereli aşmaya çalışan pragmatik neo avangarda terk

ettiğini anlatır. Minglu bu değişimi, soğuk savaş sonrası dönemde yaşanan dış

baskıların sonucu olarak görür. Minglu, bu sözde avangardın büyük bir bölümünün,

Çin’de tüketimcilik kültürünün gelişmesiyle işbirliği içinde olduğunu düşünür. “Ona

göre; Çin dışından bakıldığında avangard görülen bu işler, içerden bakıldığında

gerici görünebilir.”237

Minglu,1988’de kapitalist gelişmenin hızlanmasıyla, Wang Guangyi gibi ruhani ve

hümanist temalarla ilgilenen bazı sanatçıların bunlardan vazgeçerek, daha soyut

sosyal yorumlara yöneldiğini belirtir. “Wang Guang’ın işlerinde hümanizmin tasfiye

edilmesi çağrısı vardır, ona göre sanat yaratmanın tek amacı medya dünyasında ve

piyasasında başarı kazanmaktır”238(Şekil:28). Guang’ın işlerinin büyük bir

bölümünde, Mao temsilleri dirilir; ama bunlar, yeni politik ve kültürel düzene uyum

sağlayacak işlerdir. Bunlar, pop art Mao’lardır.

236 Şahiner, age, “Küresel Ekonomi ve Sanat”, www.rifatsahiner.com [05.06.2010]
237 Stallbrass, age, 65.
238 age, 57.

 107

Şekil 28: Wang Guangyi, “Büyük Kınama Serisi: Coco-Cola”,1993

Kaynak: http://dev.null.org/blog/tags/communism [05.09.2010]

Postmodernist kuramcı Charles Jencks, küreselleşmiş bir dünyada artık avangarddan

bahsedilemeyeceğini söyler çünkü küresel ağ içinde alt edilebilecek bir şey yoktur.

Jencks, günümüz sanatçısının tıpkı bankacılar gibi, dünyanın her tarafında iletişim

kurup rekabet ettiğini ve bunun bir özgürlük alanı olduğunu söyler:

“Sağ ile sol, kapitalist sınıf ile işçi sınıfı” gibi günü geçmiş kutuplaşmaları anlamsızlaştıran bir
uygarlık. Bilginin üretiminden daha önemli olduğu bir toplumda artık avant- garde sanat diye
bir şey kalmamıştır, çünkü küresel elektronik ağ içinde alt edilecek bir şey yoktur. Günümüz
sanatının özgür koşullar içinde, Artık Tokyo’da, Berlin’de, Londra’da, Milano’da ya da başka
kentlerde, tıpkı bankacılar gibi birbirleriyle iletişim kurup rekabet eden binlerce sanatçı
bulunmaktadır.”239

Küreselleşme ile birlikte ulus-devletin güç kaybettiği, yerelliğin ve etnisitenin ortaya

çıktığı, çok kültürlü kimliklerin oluştuğu ve beraberinde birçok kavramı getirdiği

görülür; teknoloji, enformasyon, kimlik, zaman-mekân, merkez-çevre, yerellik,

farklılık, melezleşme.

M.Hardt ve A.Negri “ İmparatorluk” adlı çalışmalarında, küreselleşmenin

“yerelleşme gibi bir kimlik ve farklılık üretim rejimi, ya da homojenleştirme ve

heterojenleştirme rejimi olduğu” olarak anlaşılması gerektiğini söylerler. Onlara

göre, “yerelliğin üretimi” önemlidir; yerel olarak görülen aynılıkları ve farklılıkları

yaratan toplumsal makinelerdir; bunlar, belirli üretim rejimlerinin sonuçlarıdır. “Bu

239 Anderson, Postmodernizmin Kökenleri, 39.

 108

çerçevede yerel uğrak ya da bakış açısı yeniden yurt edindiren engellere ya da

sınırlara öncelik verirken, küresel uğrak yersiz yurtsuzlaştırıcı akışın hareketine

öncelik verecektir.”240

Nicolos Bourriaud, sanatın bu yersiz-yurtsuzlaşması üzerinde durur. Küreselleşmiş

sanat dünyasını, “altermodernizm” kavramıyla açıklar. Bourriaud’ın 2009 Tate

Tirennial’i sergisi, bu kavram üzerinden şekillenmiştir. Bourriaud “Altermodern

manifestosu”nda, postmodernizmin öldüğünü ve yeni bir dönemin başladığını söyler.

“Yeni bir modernite; küreselleşme çağında ekonomik, politik ve kültürel açıdan

yeniden şekillenen bakış açılarını anlamak- bir alternmodern kültür.”241

Bourriaud, alternmodern kavramıyla, ekonomik küreselleşmenin olumsuz yönlerinin

bilincinde olarak, bunların üstesinden gelme çabasıyla varılacak daha “renkli”,

“duyarlı”, “çeşitlilik içeren” bir küresellik anlayışını temsil ettiğini vurgular. Erken

20. yüzyıl modernizminin Batı’ya özgü bir kültürel olgu olduğunu, postmodernizmin

ise çok-kültürlülük ve kimlik temelinde şekillendiğini söyleyen Bourriaud, 21.

yüzyılın sanatını küresel kültürün oluşturmakta olduğunu, bunun da yepyeni bir

modernlik, bir ‘öte’ modernlik yaratmakta olduğunu savunur. Bu kavramın iletişim,

kültür alışverişi, seyahat ve göçlerin yaşam tarzını değiştirmesine ve yeni bir küresel

algılamanın oluşmasına işaret ettiğini söyler. Bu değişimleri, sanatçının önünü

açacak yeni yollar olarak görür. Baurriaud artık sanat, tek bir kültürden değil,

evrenselleşmiş bir kültür üzerinden üretilecek, ortaya çıkan ürünler ise melezleşmiş

bir kültürden oluşacak, der. Fakat bu olumlu düşüncelerin gerçek hayata yansıması

Baurriaud’un düşündüğü gibi olmaz.

1984 yılında Paris’te Jean- Hubert Martin ve Mark Francis’in küratörlüğünde Centre

Georges Pompidou’da gerçekleştirilen “Yeryüzünün Sihirbazları” sergisi, tüm

kültürlere “küresel” bir vizyon iddiasıyla, sanat dünyasında çok kültürlülükle ilgili

tartışmaları ortaya çıkarmıştır. Batılı ve Batılı olmayan kültürlerin çalışmalarını bir

araya getiren bu sergi, “öteki” kültürlere egzotik bir numune müdahalesi yapmıştır.

“Pakistan asıllı İngiliz sanatçı Rasheed Areen, Batı’nın Üçüncü Dünya’ya yönelik

240 M.Hardt& A.Negr, İmparatorluk, 6. Baskı (İstanbul: Ayrıntı Yayınları, 2008), 71.
241 Nicolas Bourriaud, “Alternmodern Manifesto-Postmodernism is dead”,
http://www.tate.org.uk/britain/exhibitions/altermodern/manifesto.shtm [12.06.2010].

 109

ilgisini yeni sömürgecilik olarak değerlendirilmesi gerektiğini öne sürerek, sanat

dünyasında görülen açılımların bu tavrın bir uzantısı olduğunu iddia etmiştir.”242

Lev Kreft bu durumu, küreselleşme ve Yeni Dünya Düzeni içinde; modernlik

kurumlarının zayıflaması göz önüne alındığında, süregelen dünya sisteminin yeni

hegemonik evrensellik biçimleri olmadan kendini idame ettiremeyeceği ve bunları

inşa etme sürecinde sanatın, bir kez daha önemli bir siyasi savaş meydanı haline

gelmesi olarak değerlendirir.

“Ne var ki, geçmişin tahakküm ve hegemonya mekanizmaları artık istikrar ve kesinlik
sağlamıyor; küreselleşme dediğimiz olgu da yeni tahakküm ve hegemonya modelleri oluşturma
mücadelesinden ve belli başlı çıkar sahipleri arasında süren kilit konuma yerleşme savaşından
başka bir şey değil. Sanat, son beş yüzyıldır bu tür savaşlarda önemli bir meydan ola geldi.
Sömürgeci tahakkümün ilk hamlelerinden biri, farklı kültürleri tavsiye edip uygarlığı temsil
eden Avrupa/ Batı modellerini yerleştirmek olmuştu: daha ileri kültürlerin, sadece daha güçlü
oldukları için değil, evrensel insanlığın ve onun sınırını tanımayan ideallerin
gerçekleştirilmesine daha iyi hizmet edecekleri için hâkim olmaları gerekiyordu. Günümüzdeki
küreselleşme süreci ve modernlik kurumlarının zayıflaması göz önüne alındığında, süregelen
dünya sisteminin de yeni hegemonik evrensellik biçimleri olmadan kendini idame
ettiremeyeceği ortadadır. Bunların inşa etme mücadelesinde de sanat bir kez daha önemli bir
siyasi savaş meydanı haline gelir.”243

7.1. Kimlik Politikaları

1980 sonrası Sovyetler Birliği’nin dağılması ve Berlin Duvarı’nın yıkılması,

A.B.D.’nin tek süper güç olduğu Yeni Dünya Düzeni’nin kuruluşu ardından, sanat

dünyası yeniden yapılanma sürecine girer. Koloni sonrası (post-colonial) dönemde

de Batılı ülkelere Afrika, Uzakdoğu Asya ve Güney Amerika’dan sanatçı göçleri

olmuş ve Batılı ülkelerde yerel çizgilerden esinlenen ama bunu Batılı insanın

anlayabileceği biçimler içinde icra eden yeni bir sanatçı kuşağı gelişmiştir.

Postmodern anlayış, çoğulculuğa ve heterojenliğe vurgu yaparken, kimlik sorunları

tekrar gündeme gelir. 1970’lerde kapitalizm eleştirisi ve sınıf temeli üzerinden

kurgulanan kimlik politikaları, 1980 sonrası etnik kimlik, eşcinsel kimlik, azınlık

kimlik politikaları olmuştur. “Artık söz konusu olan “toplumcu gerçekçi” bir

yaklaşımla sınıf farklarını görünür kılmak değil, toplumda yaygınlık kazanmış

temsillerin üzerine giderek siyasal ayrımcılığı gözler önüne sermek ve yapı söküme

uğratmaktır.”244

242 Antmen, age, 296.
243 Kreft, Sanat Siyaset, 40.
244 Antmen, age, 298.

 110

1980’lerin sonlarına gelindiğinde çok kültürlülük, çok renklilik tartışmaları gündeme

taşınarak, dönemin kültürel ve sanatsal üretimine yön verir. Avrupa merkezciliğin bir

eleştirisi biçiminde ortaya çıkan bu çoğulculuk söyleminin, etnik kimlikleri ya da

öteki kültürleri bir karşı model olarak sahiplendiği ve böylece üçüncü dünya

kavramını da kendisine odak noktası yapıldığı görülür.

Edward Said, “Oryantalizm” adlı kitabında, Batı’nın Doğu’ya bir gerçekçilik değil

bir kurgu içinde yaklaştığını anlatır. Batılılar için Doğu’yu oluşturan, onların

Doğu’yu Batı’dan ontolojik ve epistemolojik olarak ayrı bir varlık olarak

anlamalarına ve bu anlayışın sonucunda sömürgeciler, gezginler, araştırmacılar ve

sanatçılar tarafından keşfedilmeyi bekleyen bir yer olarak belirleyen “öteki” temsil

ve kurgularını inceler. Said, feminizm ve kadın araştırmaları, siyahlarla ilgili

araştırmalar ve etnik araştırmalar, sosyalist ve anti-emperyalist araştırmalar; hepsini

tek bir etik- söylemsel ilkeye dayandırmaktadır:

“Daha önce temsil edilmeyen ya da yanlış temsil edilen insan gruplarının, politik olarak normal
olarak dışarıda onları dışarıda bırakacak, anlamlandırma ve temsil etme işlevlerini gasp edecek,
tarihsel gerçekliklerini ayaklar altına alacak şekilde tanımlanmış alanlarda, kendi adına
konuşma ve kendini temsil etme hakkı.”245

Batı’nın oluşturduğu öteki kavramı, sanatçı işlerinde de şekillenmesine etkide

bulunur. Hüseyin Bahri Alptekin, “öteki” kavramının, Batı’nın ihtiyacından

kaynaklandığını, sanatçıların “öteki” üzerinden işler üreterek ancak küresel ağlara

entegre olabileceğinden bahseder ve bu durumu şöyle açıklar:

“Son on yılda ‘Güney Doğu Avrupa Bölgesi’ diye hayali bir coğrafya icat edildi. Bu bölgenin
icadı sadece ekonomik, coğrafi ve siyasi nedenlerden değil, aynı zamanda Avrupa için
“ötekilik” ihtiyacından da kaynaklandı. Bu, egzotik, folklorik, etnik, marjinal, periferik bir
kültürel politika ihtiyacıydı aynı zamanda. ‘Öteki’ ve ‘ötekilik’ son on beş yıldır tartışılıyor, bir
klişe haline geldi, ama sorun hala süregeliyor. Bazı kurumlar. bölge sanatçılarının önerdiği bazı
ilginç projeleri, sanat yerine bütçe dinamikleriyle stratejik olarak manipüle ettiler. Bölgede
yaşayan sanatçı ve entelektüellerin hareketliliği çok önemliydi, ama sonuç, aynı insanların
birbirini tekrarlayan güzergâhlarda yaptığı bir “Sempozyum Turizmi” oldu. (…) Siyasi,
ideolojik ve etnik konular, sanatsal işin önüne geçti. Bu gergin bağlam sanatçı için bir tuzak
haline geldi. Sanatçılardan, ırkçılık karşıtı, kürt yanlısı, feminist vb. tutumlar almaları, işler
üretmeleri beklenir oldu. Küresel çağdaş ağlara entegre olabiliyorlar, grup sergilerine
katılabiliyorlar, ama çerçeve dikte ediliyor.”246

Ötekilik kavramı, pek çok sanatçının işlerinin konusu olur. Etnik kimliğini

kullanarak işler yapan Kızılderili-yarı Meksikalı asıllı James Luna, birçok

performansında beyaz kültürün yerli-Amerikalı stereotiplerini (süslenmiş savaşçı,

törensel şaman, sarhoş kızılderili) anlatır.(Şekil: 29) Bunu yaparken, popüler

245 Conner, Postmodernist Kültür, 344.
246 Özgür Uçkan, “Öteki “öteki” değil, kanlı canlı, vücudu, cinsiyeti olan ve beni gören birisi”, s.22,
RH Sanat Dergisi (İstanbul: Kasım 2009), 22.

 111

ilkelciliği, alay etmek, kendi izleyicisini şaşırtmak için kullanır. Luna, 1987’de San

Diego’da bir uygarlık tarih müzesinde kızılderilere ayrılmış bir bölümde “Kültürel

Nesne” isimli çalışmasında, kendini sergilemiştir. Luna, Batı’nın yok ettiği bir

kültürel geçmişin yanı sıra, Kızılderili kültürün ticarileşmesine ve turistikleşmesine,

ırkçılığa dikkat çekmiştir. Luna’nın performans cümleleri şöyledir:

 “Herkes Kızılderili olmak istiyor, çünkü herkes bir kültüre ait olmak istiyor.
 Herkes Kızılderili olmak istiyor, çünkü herkes ruhani olmak istiyor
 Herkes Kızılderili olmak istiyor, çünkü herkes devletten fon almak istiyor.
 Herkes Kızılderili olmak istiyor, çünkü herkes kurban olmak istiyor
 Herkes Kızılderili olmak istiyor, çünkü herkes çok-kültürlü olmak istiyor.”247

Şekil 29: James Luna performans, “Kültürel Nesne”, 1987

Kaynak: http://www.english.emory.edu/Bahri/Luna.html [05.09.2010]

1980 sonrası, Batı müzeleri pek çok sanatçıya kapılarını açar. Kolombiyalı sanatçı

Doris Salcedo’nun işlerinde, siyasi bir kimlik görülür. İşlerinde, iç savaş boyunca

kaybolan insanlara ait mobilyaları kullanarak yontular üretir. Doris Salcedo’nun

2008’de Tate Modern’nin zeminine oluşturduğu “Shibboleth” isimli çalışması,

Batı’nın hegemonik gücünü sorgular (Şekil:30). Bu çalışma, Tate’in zeminini 178

metre uzunluğunda çatlakla, müzenin temelini ve bu kültürün nasıl oluştuğunu

düşündürtür. “Shibbollet” kavramı, bireyi; onun ait olduğu toprakları, coğrafyayı ve

cemaati anlatmaya yarayan bir kavramdır. Salcedo’ya göre bu çatlak, “Modern Batı

247 Antmen, age, 299.

 112

toplumunun gözardı ettiği, kenara ittiği ya da basitçe tarihten sildiği kolonyal ve

emperyal güçleri yeniden hatırlatmamızı öneriyor.”248

Şekil 30: Doris Salcedo, “Shibboleth”, Tate Modern 2008

Kaynak: http://gretchenworsleynyc.wordpress.com/ [05.09.2010]

1980 sonrası sadece etnik kimlikler değil, eşcinsel kimlikler de kendilerini ifade etme

olanakları bulur. Felix Gonzales Torres (1957–96) fotoğraftan, desene, heykel ve

enstelasyona kadar farklı çalışmalarında; cinsel kimlik, eşcinsellik, cinsel tercih,

cinsiyet politikalara gibi olgulara yönelmiştir. 1990’lı yıllarda Amerika’da Aids

hastalığını konu alan yoğun bir sanatsal üretimle gündeme gelmiştir. Bütün işleri,

ölüm ve yok olmak üzerine kuruludur. Torres’in eşcinsel sevgilisi, Aids hastasıdır;

sanatçının kendisi de Aids’den ölmüştür. Torres; “Sevgilim önümde her gün biraz

daha yok oluyor, ben buna karşı hiçbir şey yapamıyorum”249 şeklindeki duygu ve

düşüncesini, bir şekilde sanatsal stratejisine yansıtmak zorunda kalır. Paylaşımcı bir

iş olarak posterler yapar; bu işler çoğaltılmış olduğundan, izleyiciler bu posterden

248 Ferhat Özgür, “Şibolet ve Çatlak”, art-ist Dergisi, s.7 (İstanbul, 2008), 125.
249 Marcus Graf, “İmaj Herşeydir- Herşey İmajdır”, www. obarsiv.com [07.06.2010].

 113

alıp götürebilirler veya galeri mekânına yığdığı renkli şekerleri alıp yiyebilirler

(Şekil: 31). Şekerlerin azalmasıyla, izleyici de işin bir parçası olur, çalışma da

azalarak yok olur. Nicolas Borrioud, Torres’in çalışmalarını sadece eşcinselliğe

indirmenin haksızlık olacağını söyler:

“Torres gücünü, hem formları araç haline getirmekteki becerisinde, hem de insan deneyimini
canevine dokunabilmek için cemaat kimliklerinden kaçınabilmesidir. Bu açıdan bakıldığında,
eşcinsellik onun için, birtakım yargılamalardan sonra varılan temadan çok duygusal bir boyut,
sanat formlarını yaratan bir yaşam formudur.”250

Şekil 31: Felix Gonzales Torres, “İsimsiz, Ross’un Portresi” 1991

Kaynak: http://psumuseummuseum.blogspot.com/2010/03/felix-gonzalez-torres.html [05.09.2010]

Kimlik politikalarının en etkili olan kollarından biri, feminist sanattır. Feminist

sanatçı grubu Guerilla Girls, 1985’de bir grup Amerikalı kadın sanatçının bir araya

gelerek oluşturduğu bir topluluktur. Guerilla Girls, tarihten piyasaya kadar sanatın

tüm temsil alanlarıyla ilgili bir eylemlerini sürdürür. İşlerinin temel noktası, erkek

egemen kültürün yarattığı toplumsal düzen içinde sanatın ideolojik bir temsil alanı

olarak ele alınması ve sanat alanındaki ayrımcılığın tarihin derinliklerinden

günümüze kadar uzanan süreçte görünür kılınmasıdır. Guerailla Girls, posterler,

sticker'lar, kartpostallar, performanslar, üniversite konferansları, kitaplar yoluyla,

A.B.D.’nin kültür yaşamındaki cinsiyetçiliği ile dalga geçerek onu teşhir ederler.

Grup kimliklerini ortaya çıkarmaz ve her yerde goril maskesiyle görülürler.

Guerilla Girls, ilk eylemini 1985’te gerçekleştirir. New York Modern Sanatlar

Müzesi, “Uluslararası Resim ve Heykel” sergisinde yer alan 169 sanatçıdan yalnızca

250 Nicolas Bourriaud, İlişkisel Estetik, çev. Saadet Özen (İstanbul: Bağlam Yayınları, 2005), 82.

 114

13’ünün kadın olması, grubu harekete geçirir. Sergi sürerken, New York’lular

sokaklarda ilginç bir posterle karşılaşır. Posterde, “Kadınların Metropolitan

Müzesi’ne girebilmeleri için illa da çıplak olmaları mı gerekiyor?” yazılmıştır.

(Şekil: 32) Bir diğer işinden “17,7 milyon dolarlık tek bir Jasper Johns resminin

sanat tarihinin her döneminden seksen yedi kadın sanatçının seksen yedi yapıtının

toplamına eşdeğer pahada olduğunu öğreniriz.”251Bir başka işlerinde, kadın sanatçı

olmanın “avantajları” yazılıdır. “Her zaman ikinci planda kalacağını bilerek

çalışmak!

Şekil 32: Guerrilla Girls, “Kadınların Metropolitan Müzesi’ne girebilmeleri için
illada çıplak olmaları mı gerekiyor?”, 1985

Kaynak: http://www.brooklynmuseum.org/eascfa/feminist_art_base/archive/images/162.925.jpg

7.2. Küresel Ağ Toplumu

Küreselleşme ile küçülen dünyada iletişim teknolojilerinin ilerlemesiyle birlikte,

McLuhan’ın deyişiyle dünya “küresel bir köy” haline gelmiştir. Sermayenin

uluslararası boyuta ulaşması, iletişim teknolojileriyle birlikte enformasyon

toplumundan “ağ toplumu”na geçiş olarak görülür. Özellikle internet kullanımı,

dünyayı küresel boyutta bir ağ haline dönüştürmüştür.

Manuel Castells, ağ toplumunun şimdilik kapitalist bir topluluk olduğunu ve

kapitalist üretim biçiminin tarihte ilk kez tüm gezegen çapında toplumsal

ilişkilendirdiğinden? bahseder. Ancak kapitalist üretim biçimiyle tarihsel öncüleri

251 Thalia Gouma- Peterson Patricia Mathews, Sanat- Cinsiyet, çev. Esin Soğancılar, Ahu Antmen ed.
Ahu Antmen (İstanbul: İletişim Yayınları, 2008), 7.

 115

arasında köklü farklılıklar olduğunu; bu kapitalist biçimin, iki temel ayırıcı tarafı

olduğunu söyler. “Birincisi küreseldir, ikincisi büyük ölçüde bir finansal akışlar ağı

etrafında yapılanmıştır.”252 Bu, beraberinde çelişmelerle gerginleşen kültürel

üretimler getirir; “bir taraftan kültür endüstrisi dijital teknolojileri kullanarak direnç

stratejilerine müsaade eder görünmektedir, diğer yandan daha karmaşık yöntemlerle

kapitalin hizmetlerini işletmektedir.”253

Ağ toplumu, her ne kadar içinde kapitalist söylemleri barındırsa da, kapitalist

teknolojilerin silahları ters çevrilebiliyor. Ağ üzerinden gelişen iş birlikleri, ortaklaşa

çalışmalara bilginin üretim, erişim, paylaşıma açık süreçlerini de beraberinde

getiriyor. Bir yanda Microsoft, sansür varken; karşı tarafta açık yazılım yer alıyor.

Bağlanabilirlik, işbirliği, ağ örgüsü, sosyal süreç, olasılık ve karşılıklı etkileşim

olanakları, sanatın da alanını genişletiyor.

1990’ların ortalarında internet kullanımının artışıyla beraber, bu mecra, sanatın

kurumsallaşmasına karşı yeni olanaklar ortaya çıkarmıştır. Sanat ürünlerinin maddi

olmaktan çıkıp, özellikle sanatın dağıtımının sınırsızlığını sağlayıp, korunaklı sanat

sistemlerini tehdit etmeye başladığı görülür. Sanatçılar da interneti, üzerinden

müdahaleler yapacağı, paylaşacağı çoğalabileceği bir alana dönüştürür aynı zamanda

sanal ortama günlük kullanımından başka anlamlar atfederek, onun kavramsal olarak

yeniden tanımlanmasının yolları aranır.

Ortaya, birbirlerine bağlanan her türlü ağ yapısı arasında yer alabilecek bir sanat

formu ortaya çıkar. Bu çalışmalar, her an her yerden izlenenip, interaktif olarak

düzenlenip ve değiştirebilir. Yeni medya veya değişik adlar ile isimlendirilen sanatın

yeni formu, bu güne kadar sanat eseri sadece müzelere, galerilere ve

koleksiyonculara ait bir şeymiş gibi gözükse de, tüm izleyenlere ait bir ürün

olabiliyor; böylece müelliflik konusu ortadan kalkıyor. Örneğin Michael

Mandiberg, Sherrie Levine’nin 1979’da Evans’ın orijinal fotoğraflarını sergi

kataloğundan fotoğraflayıp açtığı sergideki işlerini internet ortamına aktarıp ve

download edilebilecek şekilde bunları yayınlamaya başlamıştır. Mandiberg, tekrar

müellif, temellük ve orijinallik kavramını başka bir mecrada yapı-bozuma uğratıp,

252 Manuel Castells, Enformasyon Çağı: Ekonomi, Toplum ve Kültürel Ağ Toplumunun
Yükselişi, cilt1 (İstanbul: Bilgi Üniversitesi Yayınları, 2005), 624.
253 GeoffCox, Joasia Crysia and Anya Lewin, “Introduction to the Digital Culture Industry”,
http://www.databrowser.net [09.05.2010].

 116

önceden sadece birkaç kişinin sahip olacağı fotoğrafları, bütün internet kullanıcıların

ulaşabileceği hale getirilmiş olmuştur.

Bu yeni sanat formu, pek çok sanatçıyı da harekete geçirmiştir. Sanal sanat şirketi

eToy, 1994 yılında merkezi İsviçre’de bulunan ve internet üzerinden çalışan bir sanat

topluluğudur. “Dijital Korsanlık” programıyla, arama motoruna “Madonna”,

“Porsche”, “Penthouse” gibi anahtar sözcükler yazan kullanıcıları, Etoy’un çok

tıklananlar sitesine yönlendirip, siteye girenler şu sözlerle karşılaşır:254 “Sakın

kıpırdadım deme. Bu bir dijital korsanlıktır.” Ardından, hapisteki illegal şifre kırıcı

Kevin Mitnick’in akıbeti ve Netscape adlı web tarayıcısının interneti ele geçirmesi

hakkında bir ses dosyası yüklenir. Bu eylem, ticareti sömürgeleştirmek; alışverişçiyi

hazırlıksız yakalayıp şaşırtıp tüketimi sorgulamak için kullanılmıştır.

Bazı sanatçılar, kapitalizmin işleyişini “hack” leyerek bir “ağ gerillasına” dönüşmeyi

deniyor. Örneğin Brett Stalbaum’un bir “elektronik sivil itaatsizlik” eylemi olarak

ürettiği etkileşimli “Zapatista Tactical FloodNet” projesi, Meksika Hükümeti’ne ait

web sitelerine yönelik bir saldırı başlatarak, sistemlerinde “Bu sitede insan hakları

bulunmamaktadır” tarzı hata mesajı vermesi sağlanıyor”255(Şekil: 33).

Bu eylem biçimi, gerçekte bir direniş biçimine dönüşüyor. Örneğin Zapatista

hareketini, “Dijital Zapatismo” isminde bir sanal eylem biçimi olarak uyguluyorlar.

Zapatistalar, 1995 yılında dijital medyadan yararlanıp, neo liberalizme karşı

manifestolar yayınlayıp, insanlara e-mail gönderip, e-maili alan kişiler başkalarına

yönlendirip, Zapatistalara destek sağlanıyor. Kendilerine ait olan Floodnet isimli bir

web sitelerini kullanıyorlar. Bu siteden, doğrudan Meksika Hükümeti’nin resmi

sitelerini bloke ediyorlar. Buradan yükleme yapılıyor. Bir dakika içinde birkaç

yeniden yükleme gerçekleştiriliyor. Her yeni yüklemede, daha fazla sayıda insan,

Zapatista destekçisi eyleme katılıyor. Bu kişiler kendilerini, Hacktivist olarak

adlandırıyorlar. Fakat şunu da söylüyorlar: “bu tür bir hacktivizm gerçek hayattaki

eylemciliğin yerini almamalı, onunla bütünleşmeli.” Bu nedenle, hacktivizmi

gerçekleştirirken, sanal âlemde Meksika Hükümeti’nin sitelerini bloke ederken, aynı

zamanda dünyanın pek çok yerinde Meksika konsoloslukları ve büyükelçiliklerinin

önünde protesto gösterileri düzenliyorlar. Sokaktaki gösterileri de sanal âlem

üzerinden, internet üzerinden koordine ediyorlar. Yaptıklarının, aynı zamanda sanat

254 Stallabras, age, 170.
255 Özgür Uçkan, “Makinedeki Hayalet Ağ Sanatı”, www.ozguruckan.com [06.07.20109].

 117

olduğunun; salt politik bir eylem değil, aynı zamanda estetik bir etkinlik olduğunun

altını çiziyorlar. “Avusturya’da, Linz’de yapılan Ars Electronica Festivali’nde de

bunu bir performans olarak gerçekleştiriyorlar. Orada herkesi, Meksika

Hükümeti’nin, Frankfurt Borsa’sının ve Pentagon’un sitelerine girmeye teşvik

ediyorlar. ”256 Bu performans anında herkesi, dizüstü bilgisayarları gösterdikleri

sitelere saldırmaya davet ediyorlar. Böylelikle hacktivizim, sanat ve performans ile

birleşebiliyor.

Şekil 33: Brett Stalbaum,“ Zapatista Floodnet”, 1998

Kaynak: http://trasescena.wordpress.com/2008/09/04/zapatista-tactical-floodnet/ [05.09.2010]

Bu yeni sanat formu özgürleşmeyi sağlarken, beraberinde alıcılarını da getiriyor.

Müzeler giderek, net.art ürünlerini destekleyecek fonlar oluşturmaya ve hatta kendi

bünyelerine satın alıp izleyicilerine sunmaya başlıyorlar. “Bir tek ürün satın almak ve

duvarlara asmak yerine, net.art satın aldıklarında kavramsal ve kültürel boyutuyla

yaşayan ve bitmeyen bir internet ürünü satın aldıklarının farkındadırlar.” Birçok

net.art projesine destek veren ve yatırım yapan ve aynı zamanda Berlin’deki Digital

Art Museum kurucusu olan Wolf Lieser, müşterilerinin ve koleksiyonerlerin satın

aldıkları net.art eserlerini, hala memory disk veya CD gibi bir ortamda talep

ettiklerini dile getiriyor. 257

256 Ömer Madra- Halil Turhanlı, “Postmodern Zamanlarda Direniş Estetiği”, www.scribd.com
[01.08.2010].
257 Nejat Kutup, “İnternet ve Sanat, Yeni Medya net.art,” www.ab.org.tr/ab10/bildiri/56.doc
[06,08.2010].

 118

Baudrillard, günümüzde bizlerin, gerçeklik kaskını giymiş, sanal gerçekliğin dijital

teçhizatıyla donanmış vaziyette olduğumuzu; bunun sonucu olarak artık kendi içinde

sanat olmaktan çıkan bu kombinasyonun, zihinde vuku bulduğunu söyler.

“Şu anda bizler sanal gerçeklik kaskını giymiş, sanal gerçeklgerçek dijital teçhizatıyla
donanmış vaziyetteyiz. Bu sanallığın dahi sanal olmasını, başka deyişle artık onunla uğraşmak
zorunda olmamayı umuyoruz. Ama sanallık şu an sanatınkiler de dâhil bütün imkânları
bünyesine katma sürecinde, çünkü bugün çok sayıda sanatçı, doğrudan bilgisayarla, dijital
imgelerle vs. çalışmıyor olsa da, daha önce yapılan şeyleri yeniden yaptıkları sürece, geçmişin
formları birleştirip yeniden yorumladıkları sürece bu da aynı kapıya çıkıyor. Bilgisayara
ihtiyaçları yok: Artık kendi içinde sanat olmaktan çıkan bu sonsuz kombinasyon, sihinde vuku
buluyor.”258

7.3. Karşıt Stratejiler, Direnç Alanları

Günümüzde avangardın geçerliliğini yitirdiği, postmodern teorisyenler tarafından

kabul edilse de, sanat hala karşı strateji ve direnç alanları arıyor. Aktivizm,

kolektivizm, insiyatifler, kamusal alan, dijital ağ üzerinden oluşturulan topluluklar,

siyaseti olan sanat formlarını ortaya çıkarıyorlar. Bu sanat biçimleri var olan sanat

piyasasına eklemlenmektense, yaptıkları işlerle sanatın etki alanlarını genişletip

sanatın gündelik hayata dâhil edilmesi için çalışıyor ve avangard hareketlerden

besleniyorlar.

Foster, siyasi sanat için “direniş” modeli önerir. Foster, avangardın, toplumsal ve

kültürel sınırların devrimci bir şekilde ihlal edinmesini akla getirdiğini; direnişin ise

bu sınırların içinde ya da gerisinde yürütülen içkin mücadeleyi ifade ettiğini

söylüyor. Foster, eğer direnişi bu şekilde kavrarsak, avangardın ölümünü ilan etmiş

olmayacağımızı vurgular. Foster şöyle bir model önerir: “Günümüzde modernist

ihlal stratejisinin bir yana bırakılıp, içeriden gelen yeni bir eleştirel dinamiğin öne

çıkması gerekir.”259 “İhlalci” hareketin, mevcut üretim ve dolaşım sistemlerini

dönüştürme; “direnişçi” hareketin ise bunlara meydan okuma derdinde olduğunu

açıklayıp, direnişten ve müdahaleden meydana gelen bir stratejiyi savunur. Foster,

artık üst anlatıların savunduğu evrensel bir özgürlük modeli kalmadığı için, sadece

içerden verilen taktiklerin geçerli olduğunu söyler. Sanatçılar, bu stratejileri “ihlalci”

ve “direniş” stratejilerini deniyorlar.

258 Baudrillard, “Sanat Komplosu”, çev. Elçin Gen, Işık Ergüden (İstanbul: İletişim Yayınları, 2010),
94
259 Hal Foster, “İhlalden Direnişe”, Sanat Siyaset, ed. Ali Artun, sunuş. Lev Kreft (İstanbul: İletişim
Yayınları, 2008),144.

 119

Kazakistanlı sanatçı Alexander Brener’in gerçekleştirdiği eylemler, sanat piyasasına

ve sanatın metalaşmasına saldırı niteliğindedir. Brener, 1997’de Stedelijik

Museum’da (Amsterdam, Hollanda) Rus Ressam Kazmir Malevich’in 12 milyon

dolar fiyat biçilen eseri “Suprematism” üzerine yeşil renkte sprey boyayla dolar

işareti yapar (Şekil: 34). Beyaz üzerine beyaz haç işareti bulunan resme saldırısının,

Brener, sanat dünyasındaki yozlaşmaya ve ticaretleşmeye karşı bir protesto olduğunu

ve bunun da sanat performansı olarak görülebileceği olarak açıklar. Brener mahkeme

sırasında gerçekleştirdiği eylemi şöyle savunur: “Haç çilenin, $ ise ticaretin bir

sembolüdür. Hümaniter anlamda İsa’nın fikirleri paradan daha önemli. Benim

yaptığım bu resme karşı değildir, eylemimi Malevich’le diyalog olarak

görüyorum.”260 Brener ayrıca, aslında “Malevich’in dünyayı değiştirmek istediğini

ve bugün onun statüsünün maalesef $ işaretiyle ölçüldüğünü” söyler.

Şekil 34: Alexander Brener, “Malevich üzerine kapitalizm eleştirisi” Stedelijk
Müzesi 1997

Kaynak: http://blog.selfportrait.net/2009/09/29/artists-who-have-urinated-inon-duchamps-fountain/

[05.09.2010]

Brener’in diğer bir eylemi de, Manifesta 3 sergisinde (2003), konferans sırasında

sprey boya ile birçok yeri spreyler ve küratörün konuşmasına engeller. Brener bu

eylemi açıklarken, “Çok kültürlülük ya da daha basit deyişle görsel sanatlar, ulus

260 Kubilay Akman, “Sanatın Anti-Teknolojileri”, www.izinsizgösteri.com [05.08.2010].

 120

aşırı sermayenin neo-liberal kurumların ve kültürel elitin çıkarlarına hizmet etmeyi

sürdürmesi.” olarak açıklar.261

“Hegemonyacı sanat sistemi halen küreselleşme sistemi halen küreselleşme, azınlıklar, kimlik
ve terimlerini kullanmaktadır. Bu sanayi bir tüketim işgali ve sanat teriminin apolitikleştirme
mekanizmasından başka bir şey değildir. Çağdaş sanatın bazı terimlerini bazı terimlerini atarak
yerine sanatçı, eleştirmen, küratör gibi yeni terimler koyup liberal konsensüsün araçlarını
kullanan sanat sistemi, sahte çağdaş sanat yazmaktadır.”

Brener’in diğer eylemlerinde de meydan okuma görünür. “Rus Büyükelçiliği’nin

duvarlarına ketçap şişeleri fırlatması, Puşkin Müzesi’ne giderek bir Van Gogh

resminin önünde“Vincent, Vincent” diye bağırarak altına yapması, bir boksör

formasıyla Kızıl Meydan’da durarak Yeltsin’i dövüşe davet etmesi, yıkılan bir

Ortodoks kilisenin yerine yapılan yüzme havuzunun trampleninde mastürbasyon

yapması, Çinli sanatçı Wenda Gu’nun işini parçalaması”.262

Brener, “kültür ve sanatın dünyayı ya da insanı yeniden yaratmak gibi bir isteğe

sahip olmadığını, bu koşullarda sanatçının tek arzusunun, verili toplumsal sistemi

tahrip etmek ve kültürün yeniden dinamik güç konumuna erişeceği yeni bir sistem

yaratmak olabileceğini”263 söylüyor. Brener, sanatçıların iki olayla karşı karşıya

olduklarını ifade eder: ya kapitalist sanat galerileri için metalar ya da direniş

teknolojileri ya da anti-teknolojileri üretilecek. Brener, sanatı bir direniş faaliyeti

olarak aldıklarını; kişisel ilişkilerde, meslek alanında ve gündelik hayatta direniş

göstermek gerektiğini üzerinde duruyor.

Çalışmalarında siyaset ve felsefeyi kullanan topluluğa örnek olarak, “Chto delat”

kolektif grubu verilebilir. Chto delat, 2003’de Rusya’nın farklı bölgelerinde yaşayan

sanatçı ve düşünürler tarafından kurulmuştur. “Chto delat (Ne yapmalı) adını, 19.

yüzyıl Rus yazarlarından Nikolai Çernişevski’nin bir romanından ve Lenin’in 1902

tarihli siyasal metni ‘Chto delat’tan alır.”264 Siyasal kuram, sanat ve siyasal

eylemciliğin kesişiminde yer alan kolektifte sanatçılar, eleştirmenler, felsefeciler ve

yazarlar bulunur. Kendilerini çalışma grubu olarak tanımlayan Chto delat, 2003’den

beri, Rus entelektüel kültürünün daha geniş bir uluslararası bağlamda yeniden

siyasallaşmasını hedefleyen İngilizce ve Rusça bir gazete yayınlarlar.

261 Pelin Tan, “Küreselleşme ve 1990 Sonrası Sanat” (Yüksek Lisans Tezi, İTÜ Sosyal Bilimler
Enstitüsü, 2003), 65.

263 David Lindsay, “İkonkırıcı”, art-ist Dergisi, s.1 (İstanbul: Haziran 2009), 5.
264 WHW, “Chto delat”, İnsan Neyle Yaşar?, 11. İstanbul Bienal Rehberi (İstanbul: İKSV, 2009),
272.

 121

Klasik markisizim, post yapısalcılık gibi eleştirel sol politik teorilerin yanında sanat

tarihiyle ilişkili olarak sitüasyonizme, belgeselciliğe, gerçekçiliğe ve urbanizme

referansları olan projeleriyle tanınıyorlar. Rusya’nın, Sovyet geleneğinden beslenen

ve yerel sorunlara karşılık veren bir dayanışma modelini güncel sanat pratiğine

yerleştiriyorlar. Chto delat’ın işlerinde, biçimden kaçma gibi bir tavır

gözlemlenmiyor. Çalışmalarında; belgeselcilikten, yazınsal medya üretiminden,

aktivist eylemlerden; epik tiyatroya, müzikallere, ışık kostüm ve koreografik dans

düzenlemelerine ve enstalâsyona kadar varan bir üretim içerisinde olmaktan

çekinmiyorlar. “Biçimi de düşünce kadar stratejik bir hamle olarak gördüklerini, bu

bağlamda politik sistemle olan ilişkisinin, önceden öngörülemez yıkıcı ya da yapıcı

bir süreç için potansiyel bir enerji yaratmak sorumluluğu üzerine kurduğunu

söyleyebiliriz.”265 Chto delat, videolarında birbirlerine ters düşen, ezilen olarak

niteleyebileceğimiz etnik, cinsel kimlik farklılıklarına vurgu yapıyor; izleyicinin epik

tiyatro dili üzerinden bir çıkarıma ulaşmasını istiyor. Çalışmalarında, özgürleşme ve

kolektivizm için siyasal projelerin potansiyeli hakkında düşünüyorlar (Şekil: 35).

Şekil 35: Chto delat, “Belgrad Hikâyesi”, 2009 Film

Kaynak: http://www.mudam.lu/fr/le-musee/la-collection/chto-delat [05.09.2010]

265 Chto delat- Jacques Ranciere “You can’t Anticipate Explosions” http://www.chtodelat.org
[10.08.2010].

 122

Ortaya bir sanat eseri çıkarmayan, kamusal alana yoğunlaşarak, sanat ve gündelik

hayatı birleştirmeye çalışan işler için, Superflex grubunu örnek verebiliriz. Superflex,

projelerinde çalışma anında ve sonuncuda ortaya çıkan süreçle ilgileniyor. “1993

yılında Danimarka’da kurulan bu grup, şirket ve kurumları eşit düzeyde bir araya

getirerek oluşturdukları duruma göre belli bir alanda oluşumlarla birlikte ürettikleri

projeler, demokrasi ve kamusal alanda katılımcılık fikirleri üzerine farklı ve pratik

bir yaklaşım sunmaktalar.”266 Çalışmalarını “Araçlar” (Tools) başlığı altında toplayıp

çok farklı etkinlikler geliştiriyorlar. Bu çalışmalar, yoksul ülkelerde enerji üretimi,

toplum ilişkileri için internet üzerinden yayınlanan televizyon stüdyoları veya bir

kentin içinde yaşayanların sanal ortamda etkileşime geçip kent üzerinde söz söyleyen

interaktif projeler olabiliyor.

Grubun “Supergas” projesi, yoksul ülkelerde gaz üretimini amaçlayan bir projedir.

“Superflex’in üyeleri bu projeyi, Danimarka kültürünün, yardım için birlikte çalışılan

kültürlere karşı üstün görme durumunun eleştirisi olarak değerlendiriyorlar.”267

Superflex, bu bölgelerde, sivil toplum kuruluşları, mühendislerle çalışarak

hayvanların dışkısından elde edilen bir enerji sistemi oluşturmuşlar. Doğal ortamda,

bahçede basit bir sistemle kurulan biyogaz aracı ile Afrikalı bir ailenin günlük

tüketebileceği gaz sağlayabilmişler. Louisiana Modern Sanat Müzesi’nin desteğiyle

Tanzanya’da, daha sonra Kamboçya ve Tayland’da gerçekleştirilen bu proje

ilerledikçe, Supergas LTD. adı altında hissedarları olan bir şirket kurulmuş. Daha

sonra Superflex, bu bio gazın yakılabildiği bir lamba geliştirip “Biogas PH5”

ismindeki bu lambayı, elektriğin olmadığı yerlerde kullanılabilir hale getirmişler

(Şekil: 36).

Grubun diğer bir projesi “Supercopy/ “Guarana Power”. Guarana, kola gibi birçok

içeceğin hammaddesi olan bir bitkidir. Bu bitkiyle üretilen içeceklerinin miktarı ve

fiyatının artmasına rağmen, üreticilerin kazancında çok yüksek bir miktarda düşme

olunca üreticiler, küresel marka ve onların stratejilerine karşı güç olmak için

örgütlenmişler ve Superflex ile workshoplar düzenlemişler. Burada iki sonuca

ulaşmışlar: “birincisi hammadde üzerindeki tekel oluşturan şirketlere karşı koymak

için pazarlarda satılacak” ve “büyük şirketlerin markaları ile rekabet edebilecek bir

ürün üretmek.” İkincisi, “topluluğun üretim için gerekli araçlar, sermaye ve dağıtım

266 Emine Önel Kurt, “Superflex Kamusal Pojeler”, Arredamento Mimarlık Dergisi, s.100+75
(İstanbul: 2004), 109.
267 age,110.

 123

mekanizması sorunu çözmek.”268 Daha sonra bu içecek, “Guarana Power” isminde

yerel bir fabrikada üretilmeye başlanmış. Superflex üyeleri, 2003 yılında Venedik

Bienali’ne Guarana Power içeceği ile katılmışlar.

Superflex’in projeleri, birbirinden farklılıklar gösterebiliyor. Örneğin Superflex’in

Karlskrona2 projesi, kent planlamanın radikal bir demokrasi ile nasıl iç içe

durabileceğini; bir kent mekânın radikal demokrasi ile birlikte nasıl

biçimlenebileceğini gösteriyor. İsveç’te bir kıyı kenti olan Karlskrona, 3D dijital

ortama bir mimar ile birlikte çalışarak aktarılmış. Kentin tüm kamusal alanlarına

dijital versiyonu (software) yerleştirerek kentte yaşayan herkesin kullanımına açıp

kent yaşayanları, kent mekânları hakkındaki değişiklik isteklerini ve duygularını,

dijital ortamda birebir yaratılan kent mekânlarındaki müdahalelerini bu software

yardımı ile iletebilmişler. Superflex, tüm çalışmalarında egemen olan güç ve iktidar

biçimlerine karşı, katılımcılıkla sağlanan, geliştirilen ve devamlılığı olan projelerle

alternatif çıkış yolları arıyor.

Şekil 36: Superflex,“Supergas” Kamboçya 2001

Kaynak: http://www.superflex.net/tools/supergas/users/cambodia.shtml [05.09.2010]

Sanat ve gündelik hayatı birleştirmek için sokaklara inen ve küresel çapta

oluşturdukları “Erörist” hareketiyle insanların katılımını sağlayan bir diğer grup,

Etcétera’dır. Etcétera grubu, bir grup görsel sanatçı, şair, kuklacı ve oyuncu

268 age, 112.

 124

tarafından 1997’de Buenos Aires’te kurulmuştur. Grubun oluşmasında iki önemli

tecrübeden bahsediyorlar. “İlki 1998 yılında Arjantinli sürrealist sanatçı Juan

Andralis’in mekânını atölye olarak kullanmaya başlayıp böylece içerisinde

kütüphane, atölye ve sahne kurabildikleri bir mekâna sahip olmuşlar.”269 Breton’un

Paris’teki sürrealist grubunun bir parçası olan sanatçı Adralis’in birikimleri, grubun

sürrealizmin (rastlantısallık, şiirsellik ve politika gibi) geleneğini bir okul olarak

almalarını sağlamış. İkinci önemli tecrübe ise, Arjantinli insan Hakları örgütü

H.I.J.O.S (Children for Identity and Justice, against Oblivion and Silence)(Unutuş ve

Sessizliğe Karşı Kimliğin ve Adaletin Çocukları) ile birlikte olan çalışmaları olmuş.

“Etcétera tuhaf ve adı çıkmış jestlerle ve komik söylemlerle performatif anlamda

oynayarak komik ve rahatsız edici durumlar yaratan bir grup.”270 Etcétera, sanat

aracılığıyla alışılmış sterotipleri kırabileceklerine ve yeni kapılar açabileceklerine

inanıyorlar. Sürrealist tecrübeden edindikleri sanatı hayatla birleştirmeyi, rüyaları

dile getirme isteklerini sokağa çıkarak gerçekleştiriyorlar.

1998’den 2001’e kadar Arjantin’de askeri diktatörlük yıllarında soykırım

düzenleyicilerine tanınan dokunulmazlığı protesto eden çarpıcı sokak gösterilerini

(“esraches”- açığa çıkarma protestoları) geliştirmede ve yaygınlaştırmada H.I.J.O.S

ile birlikte çalışmışlar. Darbe yıllarında gözaltında kaybedilmiş, katledilmiş

kurbanların çocuklarıyla birlikte, katil ve işkencecilerin evlerinin önünde, teatral

gösteriler düzenlemişler. 2001 yılında “Otra realidad es possible” (Başka Bir

Gerçeklik Mümkün) adlı bir başka eylemlerinde folyodan yaptıkları Ortaçağ askeri

kıyafetleriyle ellerinde dev kaşık ve çatallarla “Hadi yemek yiyelim” diyerek

sembolik olarak Batı kapitalizminin sembol kurumlarına (McDonalds, YPF ve Shell)

saldırmışlardır. “Mierdazo”(2002) eylemlerinde, insanları içi dışkı ve çürümüş sebze

dolu torbaları Parlamento binasına atmaları için davet etmişler ve bu o kadar

desteklenmiş ki aynı eylemi HSBC binası için de yapmışlar ve bu, günlerce

televizyonda haber kanallarında gösterilmiş ve bir o kadar ses getirmiştir. Grubun,

kayıttan daha çok eyleme odaklı performansları dikkat çekicidir.

George W.Bush’un 2005’de Arjantin’i ziyareti, halkın bundan duyduğu

memnuniyetsizlik ortamını, medya ve devlet aracılığıyla yaratılmış terör korkusuna,

terörist stereotipine dikkat çekmek isteyen grup, ilk olarak “terörizm ve tiyatro”

269 Brians Holmes, “The Errorist International”, http://transform.eipcp.net [02.07.2020].
270 WHW, “Etcétera”, İnsan Neyle Yaşar?, 11. İstanbul Bienal Rehberi (İstanbul: İKSV, 2009), 107.

 125

başlıklı bir metin yazmış; yanlışlıkla “t” harfinin baskıda çıkmayışı, gruba, hatacılık

“Errorizm” fikrini vermiş. Bush’a karşı eylemlerin yapıldığı sırada, fotokopi

tüfeklerini sallayarak ve kafalarına sardıkları bezlerle denizden “errorizm” yazılı dev

bir pankartla sahile çıkarak yeni örgütlerin ilk duyurusunu yapmışlardır (Şekil: 37).

2004’te yazılmış olan Hepimiz Eröristiz manifestosu; tüm dünyada hatayı,

uzlaşmayı, karışıklığı ve sürprizi, yaşamın üretken nitelikleri olarak olumlayan

siyasal ve felsefi bir hareketin modeli haline gelmiş. “Erörizm sayesinde bugün

“terör”ün ne olduğu gibi, normalde uzak duran bir tartışma mümkün hale geliyor ve

yenilgilerden, erörlerden, yani hatalardan kaçınan kapitalist dünyada “erör” fikrini

insanlık durumunun bir parçası olarak görme yollarını açıyor.”271

Şekil 37: Etcétera, “W.Bush Protesto” Arjantin 2005

Kaynak: http://www.iksv.org/bienal11/sanatcilar.asp?sid=21 [05.09.2010]

271 WHW, age, 108.

 126

Erörist Manifestosu şöyle diyor:

“Erörizm “hatanın” gerçekliğin başlıca düzeni olduğu fikrine dayanan bir kavram ve harekettir.
Erörizm felsefi olarak hatalı bir konum, bir inkâr ritüeli, örgütlenmiş bir teşkilattır: başarısızlık
mükemmelliktir, hata ise en uygun hamledir.

Erörizmin hareket sahası insanlığın ve dilin özgürleşmesi amacına yönelik bütün çalışmaları
kapsar.

Akıl karışıklığı ve şaşkınlık, kara mizah ve absürtlük eröristlerin en sevdikleri aygıtlardır.
Dil sürçmeleri ve başarısız çabalar eröristlerin haz kaynaklarıdır.
Erörist Enternasyonal Hareketine katılın!”272

Etcétera örneği, günümüz sanatı için rahatlatıcı bir örnek oluyor. Sanatı, içine

düştüğü sıkışmışlık durumundan çıkarıyor. Sanatın, yaratıcı bir güç olarak sesini

duyurmasına, sanatın herkesin anlayabileceği dilde ifade edilip çokluk

oluşturmasına, sanatın galeri ve müzenin korunaklı duvarlarının ve izleyicisinin

dışına çıkmasına, sanatın eserle sınırlı kalmamasına, iktidar ve baskı

mekanizmalarına karşı kolektif bir üretimle sanatın, gündelik hayatı dönüştürücü

(sahici) politik pratiğine cevap veriyor. Bu işler, bir zaman sonra galeriye, müzeye,

bienallere girseler bile, yapılma amaçlarındaki inanç ve samimiyetten dolayı bir şey

kaybetmez ve avangardın stratejilerini devam ettirirler.

Adorno’nun yazdığı üzere: “İdari araçları ve onun kurumlarını eleştirel bir bilinçle ve

gözü yılmadan her kim kullanırsa, o hala, salt idare edilen kültürden tamamen farklı

olacak bir şeyi gerçekleştirecek konumdadır.”273 Günümüz sanatında da Adorno’nun

bu düşüncesini gerçekleştirecek sanatçıların olması mümkün olabilir.

272 age, 111.
273 (Aktaran Mattew Jesse Jackson), “ Avangardı Yönetmek”, New Left Review, (Agora Kitaplığı-
2005), 277.

 127

8. SONUÇ

Avangard, biçimsel olarak yazılmış tarih anlayışına karşı elestirel ve politik bir

tecrübe alanı olarak da görülebilir. Aydınlanmayla beraber romantiklerle gelen ve

daha sonra modernite projesi içinden doğan avangard, değer ve inanç çarpışmalarının

yaşandığı zamanlarda ortaya çıkar. Yabancılaşan sanatçının içinde bulunduğu

toplumsal konjonktür ve beraberinde getirdiği varoluşsal sorunlar ile birlikte ele

alınabilir.

II. Dünya Savaşı öncesinin toplumsal çalkantılarından ve politik ütopyalardan

beslenen Avrupalı avangard, savaş sonrası, Amerika’ya göçüyle beraber farklı bir

boyut kazanmıştır. Greenberg’in önderliğinde oluşan bu yeni avangard model,

dönemin bütün siyasal düşüncelerinden sıyrılarak komünist ve sosyalist

ütopyalarından vazgeçmiş, biçimci bir anlayışla paralel gitmiştir.

II. Dünya Savaşı sonrası siyasal, kültürel ve teknolojik değişimler, sanatın üretim

şeklini ve tüketimini de büyük ölçüde değiştirmiştir. Sanat piyasasının gelişmeye

başlaması (müzeler, galeriler, sergiler, koleksiyonerler, yayınlar ve egitim) sanatın

kurumsallaşmasını hızlandırmış; biçimci ve modernist avangard, sanatın bu

kurumsallaşmasıyla beraber yeni ve yüksek sanat ile özdeşleşmiştir.

Tüketimi körükleyen yeni bir kültür endüstrisi sadece yüksek kültürün degil,

avangardın da en temel değerlerini sarsmıştır. Bu dönemde pop art, endüstrileşen

kültür hayatının neredeyse sanattaki temsili olmuş ve avangardın yeni ile olan

bağlantısı ön plana çıkararak, avangard olarak karşılanmıştır.

1960’lar, tüm dünyada sosyal değişim taleplerinin dile getiririldiği, sivil toplum

hareketlerinin ırk- cinsiyet- kültür bağlamında eşit hak arayışlarının örgütlendiği bir

dönemdir. Bu dönemde ortaya çıkan muhalif sanatçılar, sanatı biçimlendiren

koşulları incelemiş, sanatı iktidar mekanizmalarına, kurumlara, mekânlara, sanatın

meta değerine karşı konumlandırmak istemişler ve alternatif arayışlar içinde

olmuşlardır. Buna rağmen Bürger ve Habermas gibi düşünürler, avangardın

öldüğünü ya da büsbütün sisteme yenik düştüğünü dile getirerek bu dönemde kültür

 128

endüstrisinin ezici zaferini duyururlar. 1960’ların sonu ve 1970’lerin başında ortaya

çıkan pek çok sanat hareketi, avangardın gizli bir devamı gibidir. 1968 siyasi ve

kültürel atmosferinin verdiği enerjiyle ortaya çıkan Sitüaasyonist Enternasyonal’in

sanata getirmek istedigi egemen ruh ise yerini, 1968 isyanlarından uğranılan hayal

kırıklığına bırakmıştır. Takibinde modernizme hesap soran post yapısalcı ve

postmodern teorilerin sesi yükselmeye baslayacaktır.

Hal Foster, Peter Bürger’in II. Dünya Savaşı sonrası avangardı için çizdigi karamsar

ve eleştirel tabloya bir cevap vererek, avangardın erken tasfiyesine karşı çıkar.

Foster’a göre, neo avangardlar ertelenmiş bir eylem olarak tramvatik bir şekilde

yeniden ortaya çıkmıştır. Ancak 1980 sonrası üst-anlatılara duyulan inancın

kaybolmasıyla, artık avangardın “öncü”, “ilerici”, “yol gösterici”, “ütopyacı” olması,

birçok teorisyen tarafından kuşkuyla karşılanacaktır.

Arthur Danto, Daniel Bell, Charles Jencks gibi düşünürler, avangardın kendi sonunu

hazırladığını ve bundan sonra avangarddan söz edilemeyeceğini söylemektedirler.

Yeni sol eleştirmenler; Suzi Gablik, Andreas Huyssen, Hans Maugns Enzerberg,

avangardın kültür endüstrisi tarafından yok edildiğini; J.F.Lyotard ve Zygmunt

Bauman, postmodern çağda artık geçerli olamayacağını; Rosalind Krauss,

günümüzde avangardın özgünlüğünün mümkün olmadığını söylemektedir. Buna

karşın Foster ve Huyssen gibi bazı teorisyenler, yeni muhafazakâr yaklaşımlara karşı

avangard geleneği korumak gereğinden bahseder. Steven Conner, October Dergisi

grubunun (Rosalind Krauss, Douglas Crimp, Craig Owens, Benjamin Buchloh, Hal

Foster) yeni muhafazakârların yaptıkları gibi, avangardın, güç kaybederek

kurumların ve piyasanın eline düşmesini basitçe kabullenmediklerini; “avangardı ve

modernist sanatı eleştiriye tabi tutarak, muhalif sanat pratiğinin biçim ve modellerini

yeniden düşünmeye çalıştıklarını”274 vurgular.

1980 sonrası neo-liberal politikalar sonucu sanat, alabildiğince kurumsallaşmış ve

küresel sermaye, sanatı yönetmeye talip olmuştur. Özel şirketler, koleksiyon sergileri

ve programlarını biçimlendirdikleri galeri ve müzeleri aracılığıyla, sanatın izleyeceği

seyri de büyük ölçüde belirlemiş, böylece avangard, daha ziyade bir yenilik ve

güncellik olarak sunulmuştur. Farklı, sıradışı, şaşırtıcı, skandal özellikleri ön plana

çıkanın avangard olarak görülmeye başlandığı bu dönemde, piyasayla barışık, pişkin

sanatçı tipi de kendini ilk kez gösterir.

274 Connor, Postmodernist Kültür, 137.

 129

Modernist eleştiri, artık günümüzde gücünü yitirse de, sanat hala yazılmış sanat tarihi

biçimine karşı teknik ve düşünsel çıkış noktaları aramaktadır. Günümüzde avangard

deneyimler, formalist tarihin stillerinden sökülerek, hayatın ve siyasetin içine

yerleştirilmeye çalışılıyor.

“Modernist sanatla birlikte, modern eleştiri türünün de vaktini doldurduğu tartışılmaz, ama bu
eleştirinin sona erdiği demek değil. Bugün, 19. ve 20. yüzyılların eleştiri geleneğinin sahip
olduğu zenginliği işleyerek, zamanımız toplumlarının ‘alt yapısı’ haline gelen kültürdeki
hegemonyaların ve sanatın anlamlandırılmasındaki iktidarların keşfi ve teşhiriyle uğraşan son
derecede canlı bir kültürel eleştiri birikimi oluşuyor. Ayrıca, bu birikim çerçevesinde,
tarihyazımını da edebileştiren ana akımın aksine, modernist ve avangard deneyimler, formalist
tarihin stillerinden sökülerek, hayatın ve siyasetin bağrındaki kaynaklarına kavuşturuluyor.
Ütopyalar, manifestolar daha yeni aydınlanıyor. Sanat Tarihi’nin tarihleri yazılıyor. Sanatın,
tarihin ve eleştirinin gücü korunuyor.” 275

Sanatın direniş biçimlerinin, sermayenin gelişimiyle birlikte daha da zorlaştığı

izlenmektedir. 1980 sonrası sermayenin uluslararası dolaşımıyla beraber, müze ve

bienallerde çok fazla artış olmuş; müze ve bienaller kültür endüstrisinin bir aygıtı

gibi çalışır hale gelmiştir. Sanatın kurumsallaşmasına verilen tepki artık ihlalci

modelle değil, sanat kurumlarının içinden direnişlerle sürdürülebilecektir. Öyle ki,

artık sanatçının takındığı muhalif tavır, bu iktidar mekanizmaları tarafından belirlenir

görünmektedir.

Küreselleşmenin getirdiği kimlik politikalarıyla daha önce sesini duyuramayan

azınlıklar, eşcinseller, etnik gruplar, 1980 sonrası görünür olmaya başlamış ve

sanatta temsil, toplumsal cinsiyet ve beden politikalarını sorunsallaştırmış ve

gündeme getirmişlerdir. Günümüzde, küreselleşmenin bir başka boyutu ise, küresel

ağ toplumudur. Teknoloji, sanatçıya, sanatın kurumsallaşmasına karşı durabilecek

avangard arayışlar için bir mecra oluşturmuş; sanat için alternatif üretim ve paylaşım

olanakları sağlamıştır. Bu yeni sanat biçimi teknolojiyle birleşip gündelik hayata

sızmaya, ilk elden sanat gibi görünmeyen bir biçimde var olmaya çalışmakta,

günümüz sanat piyasası içinde kurumsallaşma tuzağına düşmeden ve sistemce

içerilmekten kurtulmak için yeni çıkış yöntemleri denemektedir. Burada önemli olan,

bu yeni sanat biçiminin gündelik hayatta ne kadar dönüştürücü bir güce sahip olduğu

ve mecranın nasıl kullanılıp anlamlandırıldığıdır.

275 Ali Arttun, “ Kitsch Patlaması ve Eleştirinin Anlamsızlaşması”, www. aliartun.com [05.11.2010]

 130

Avangard olgusunun taşıdığı bu ambivalentik276 durum, beraberinde yeni sorunsallar

ve çözümler de getirmektedir. 1990’lardan itibaren aktivizm, kamusal sanat, kolektif

gruplar, insiyatifler, ağ toplulukları, sanatçılar için yeni direniş ve deneyim alanları

oluşturmaktadır. Örneğin sokaklara çıkarak, diğer alanlarda çalışan gruplarla

birleşerek, kolektif bir güç ve çokluk oluşturarak, sanatın gündelik hayata müdahale

etmesinin olanaklarını zorlayan Etcétera grubu, yaptıkları gösterilerde iktidar ve

baskı mekanizmalarına karşı tavır alıp, sanatın yaratıcı ve özgürlestirici bir güç

olarak sesini duyurmasını hedefler.

Modern ve üstün teknolojiyle kuşatıldığımız, Paul Virilo’nun değimiyle “hız ve

enformasyon bombası” yaşadığımız, küresel ağlarla ve ekranlarla birbirimize

bağlandığımız günümüzde, sistem, sürekli yeni üretim-tüketim kültürünü ve

araçlarını yaratıyor. “Sanatın kendi özüne yabancılaşmaması için, kendini sistemden

ayrı bir noktada tanımlaması gerekir, ancak bu mümkün değilse, sistemin işleyişini

kurcalayarak, ondaki arızaları göstermek gerekiyor.”277 Buna paralel olarak,

özgürleşmenin anlamı, hareket halindeki degişken stratejik bir pratikte saklıdır ve bu

süreç tamamlanacak ya da bitecek bir süreç değil, diyalektik bir oluşum olarak

görülebilir. Bu bağlamda, ölüm ilanı sadece bir haberken, avangard hala bir çağrıdır.

276 Ambivalence; Bünyesinde iki zıt unsuru barındıran yapı. Burada ambivalentik durum; bir yandan
karşı çıkarken, öte yandan pazarın işleyişine ayak uyduran sanatsal yenilikleri nitelendiriyor.

Şahiner, “Gerçeğin Geri Dönüşü: Yüzyılın Sonunda Avangard”, s.116. Sanat Dünyamız, (Mayıs-
Haziran, 2010, YKY), 74.
277 Şahiner, “Avangard”, Rh Sanart Dergisi, s.33 (Ekim, 2006), 40.

 131

KAYNAKÇA

Adorno, Theodor. Kültür Endüstrisi. sunuş. J.M. Bernstein, çev. Nihat Ünler,
Mustafa Tüzel, Elçin Gen. İstanbul: İletişim Yayınları, 2007.

Akman, Kubilay. “Sanatın Anti-Teknolojileri”,
http://www.izinsizgosteri.net/asalsayi53/kubilay.akman_53.html [05.08.2010].

Amin, Samir. “Kapitalizm, Emperyalizm, Küreselleşme” çev. Fikret Başkaya. Özgür
Üniversite Forumu. s.1. (Aralık 1997): 25

Anderson, Perry. Postmodernizmin Kökenleri. çev. Elçin Gen. 3.bs. İstanbul:
İletişim Yayınları, 2005.

Antmen, Ahu. 20.Yüzyıl Batı Sanatında Akımlar. 3.bs. İstanbul: Sel Yayıncılık,
2010.

Arapoğlu, Fırat. “Sosyal Süreçleriyle Fluxus ve Ötesi”. Yüksek Lisans Tezi, Trakya
Üniversitesi Sosyal Bilimler Enstitüsü, 2009.

Artun, Ali. “Modernliğin Sınırında II- Sanat”
http://www.aliartun.com/content/detail/26 [08.06.2010].

______. “Sanat Hayali, Yönetim Disiplini ve Sanat Yönetimi Avangard ve
Taylorizm”, http://www.aliartun.com/content/detail/21 [04. 07. 2010]

 ______. “Kitsch Patlaması ve Eleştirinin Anlamsızlaşması”,
http://www.aliartun.com/content/detail/54 [05.11.2010]

______. “Sanat ve 1968 Baharı/Bir Kronoloji”. Sanat Dünyamız Dergisi. s.110.
(İstanbul: YKY Yayınları, 2009): 32.

______. Müze ve Modernlik: Tarih Sahneleri- Sanat Müzeleri I. İstanbul:
İletişim Yayınları, 2004.

Atakan, Nancy. Arayışlar. İstanbul: YKY, 1998.

Baudelaire, Charles. Modern Hayatın Ressamı. sunuş. Ali Artun. çev. Ali Berktay.
3.bs. İstanbul: İletişim Yayınları, 2003.

Baudrillard, Jean. Tüketim Toplumu. çev. Işık Ergüden. 3.bs. İstanbul: Ayrıntı
Yayınları, 2004.

______. Simülakrlar ve Simülasyon. çev. Oğuz Adanır. Ankara: Doğu Batı
Yayınları, 2003.

 132

______. Kötülüğün Şeffaflığı. çev. Işık Ergüden. 2.bs. İstanbul: Ayrıntı Yayınları,
1998.

______. Sanat Komplosu, çev. Elçin Gen, Işık Ergüden. İstanbul: İletişim Yayınları,
2010

Bauman, Zgymunt. Postmodernlik ve Hoşnutsuzlukları. çev. İsmail Türkmen.
İstanbul: Ayrıntı Yayınları, 2000.

Baykam, Bedri. Bilgi Olarak Sanat, Olgu Olarak Sanatçı: Yeni Ontoloji.

İstanbul: Plastik Sanatlar Derneği Yayın Dizisi, ed. Deniz Şengel, Gülsün
Karamustafa.(1992)

Bourriaud, Nicolas. “Alternmodern Manifesto- Postmodernism is dead”,
http://www.tate.org.uk/britain/exhibitions/altermodern/manifesto.shtm
[12.06.2010].

______. İlişkisel Estetik. çev. Saadet Özen. İstanbul: Bağlam Yayınları, 2005.

______. Postprodüksiyon. çev. Nermin Saybaşlı. İstanbul: Bağlam Yayınları, 2004.

Boynik, Sezgin. “Gösteri Toplumu İktidarına Karşı Avangard Hareketlerin
Geliştirdikleri Estetik- Politik Stratijiler”. Sanat ve Sosyoloji. İstanbul: Bağlam
Yayınları, 2005.

Brown, Bill. Sitüasyonist Enternasyonal. çev. Artemis Günebakanlı. ed: Şenol
Erdoğan. İstanbul: Altıkırkbeş Yayınları, 2008.

Bürger, Peter. Avangard Kuramı. sunuş. Ali Artun. çev. Erol Özbek. 2. Baskı.
İstanbul: İletişim yayınları, 2003.

Calinescu, Matei. Five Face of Modernity. Indiana University Press, 1977.

 ______. “Modernitenden Avant-Garde’a”. Kitaplık Dergisi. s.60. İstanbul: 2003,
http://www.cafrande.org/?p=5384 [05.06.2010].

Castells, Manuel. Enformasyon Çağı: Ekonomi, Toplum ve Kültürel Ağ
Toplumunun Yükselişi. c.1. İstanbul: Bilgi Üniversitesi Yayınları, 2005.

Conner, Steven. Postmodernist Kültür. çev. Doğan Şahiner, İstanbul: YKY
Yayınları, 2001.

Costa, Flavia ve Battistozzi, Ana. “Sanat ve Provakosyon”,
http://webcache.googleusercontent.com [05.07.2010].

Cox, Geoff – Crysia, Joasia and Lewin, Anya. “Introduction to the Digital Culture
Industry”, http://www.data-browser.net/01/ [09.05.2010].

Crane, Diana. The Transformation of The Avant-Garde: The New York Art
World, 1940–1985. The Universty of Chicago Press, 1993.

 133

Danto, Artur C. Sanatın Sonundan Sonra. çev. Zeynep Demirsü. İstanbul: Ayrıntı
Yayınları, 2010.

Davutoğlu, Ahmet. Küresel Bunalım. 6. bs. İstanbul: Küre Yayınları, 2004.

Debord, Guy. “Sitüasyonistler ve Sanat - Politikada Yeni Eylem Biçimleri”. art-İst
Dergisi. s.1. (2004): 124.

Debord, Guy. Gösteri Toplumu. çev. Ayşen Ekmekçi, Okşan Taşkent. İstanbul:
Ayrıntı Yayınları, 1996.

Delat, Chto - Ranciere, Jacques. “You can’t Anticipate Explosions”
http://www.chtodelat.org [10.08.2010].

Dellaloğlu, Besim F. “Adorno ve Yapıtı”. Adorno: Kitle, Melankoli, Felsefe, Cogito
Dergisi. (İstanbul: YKY. Yayınları 2003): 60.

______. Frankfurt Okulu’nda Sanat ve Toplum. 4.bs. İstanbul: Say Yayınları,
2007.

Erdoğan, İrfan. “Popüler Kültür; Kültür Alanında Etkinlik ve Mücadele”,
http://www.irfanerdogan.com/makalelerson/kulturegemenlik.pdf
[05.07.2010].

Erzen, Jale Nejdet. “Avangard”. Eczacıbaşı Sanat Ansiklobedisi. c.1. İstanbul: Yem
Yayınları,1998.

______. “Modernizm Sonrası Sanat”. Çağdaş Düşünce ve Sanat, der. İpek Aksüğür
Düben, Deniz Şengel. S.4 (Plastik Sanatlar Derneği Yayın Dizisi, 2001): 25.

Featherstone, Mike. Postmodernizm ve Tüketim Toplumu. çev. Mehmet Küçük.
2.bs. İstanbul: Ayrıntı Yayınları, 2005.

Foster, Hal. Gerçeğin Geri Dönüşü. çev. Esin Hoşsucu. İstanbul: Ayrıntı Yayınları,
2009.

Gablik, Suzi. “Kaygı Nesneleri”, Sanat Dünyamız Dergisi, s.75. (İstanbul: YKY
Yayınları, 2000): 210.

Gouma, Thalia - Mathews, Peterson Patricia. Sanat-Cinsiyet. çev. Esin Soğancılar-
Ahu Antmen. ed. Ahu Antmen. İstanbul: İletişim Yayınları, 2008.

Graf, Marcus. “İmaj Herşeydir- Herşey İmajdır”,
http://www.obarsiv.com/pdf/MarcusGraf.pdf [07.06.2010].

Guilbalt, Serge. New York Modern Sanat Düşüncesini Nasıl Çaldı?. çev. Elif
Göktepe. İstanbul: Sel Yayıncılık, 2009.

Habermas, Jürgen. “Modernlik Tamamlanmamış Bir Proje”. Dipnot Dergisi. s.1.
(İstanbul: Mitani Yayıncılık, 2010): 31.

 134

Hakyemez, Deniz. “CIA Hangi Sanatın Kurucusu”,
http://www.odatv.com/n.php?n=cia-hangi-sanatin-kurucusu- 2903091200
[05.07.2010].

Hardt, M.& Negri, A. İmparatorluk. 6.bs. çev. Abdullah Yılmaz. İstanbul: Ayrıntı
Yayınları, 2008.

Harvey, David. Postmodernliğin Durumu. 4.bs. çev. Sungur Savran. İstanbul:
Metis Yayınları, 1996.

Hobsbawn, Eric. Sermaye Çağı 1848- 1875. 2bs. çev. Bahadır Sina Şener. Ankara:
Dost Yayınları, 2003.

Holmes, Brians. “The Errorist International”, http://transform.eipcp.net
[02.07.2020].

Huyssen, Andreas. “Avangard ve Müze”. Müze ve Eleştirel Düşünce: Tarih
Sahneleri- Sanat Müzeleri II. ed.Ali Artun. çev. Renan Akman, Esin Soğancılar,
Tanıl Bora, Elçin Gen, Ufuk Kılıç, Kemal Atakay. İstanbul: İletişim Yayınları,
2006.

______. “Saklı diyalektik: Avangard- Teknoloji- Kitle Kültürü”. Defter Dergisi. s. 7.
(İstanbul: Metis Yayınları, 1998):69.

______. “The Search for Tradition: Avant-Garde and Postmodernism in the 1970”,
www.ebschost.com, [05.06.2010].

______. “Postmodernin Haritasını Yapmak”, Modernite Versus Postmodernite, ed.
Mehmet Küçük. Ankara: Vadi Yayınları, 1994

Jameson, Fredric. Postmodernizm ya da Geç Kapitalizmin Mantığı. çev. Nuri
Plümer. İstanbul: Yapı Kredi Yayınları, 1994.

Jackson Jesse Matthew. “Avangardı Yönetmek”, New Left Review, (İstanbul: Agora
Yayınları, 2005): 265.

Kabaş, Özer. “Politikada Sanat Bilinci”. Toplum Bilim Dergisi. s.4. (İstanbul:
1996): 56.

Kahraman, Hasan Bülent. Sanatsal Gerçeklikler, Olgular ve Öteleri. 2.bs. İstanbul:
Everest Yayınları, 2002

Kaprow, Allan. “Assemblages, Environments and Happenings”. s.67. Sanat
Dünyamız Dergisi, (İstanbul: YKY Yayınları, 1998): 81.

Köksal, Ayşe H. “Bienaller ve Ötesi”. Sanat Dünyamız Dergisi. s.108. (İstanbul:
YKY Yayınları, 2008): 162.

Kreft, Lev. “Sanat Siyaset, Sanatın Siyaseti ve Siyasetin Sanatı”. Sanat Siyaset,
Kültür Çağında Sanat ve Kültürel Politika. sunuş. Ali Artun. çev. Mustafa
Tüzel, Elçin Gen, Esin Soğancılar, Sabir Yücesoy, Ufuk Kılıç, Emrehan
Zeybekoğlu. İstanbul: İletişim Yayınları, 2008.

 135

Kumar, Krishan. Çağdaş Dünyanın Yeni Kuramları. çev. Mehmet Küçük. 2.bs.
Ankara: Dost Yayınları, 2004.

Kurt, Emine Önel. “Superflex Kamusal Pojeler”. Arredamento Mimarlık Dergisi.
s.100+75 (İstanbul, 2004): 109,110,112.

Kuspit, Donald. Sanatın Sonu. çev. Yasemin Tezgiden. 2.bs. İstanbul: Metis
Yayınları, 2006.

Kutup, Nejat. “İnternet ve Sanat,Yeni Medya net. art,” ab.org.tr/ab10/bildiri/56.doc
[06,08.2010].

Lindsay, David. “İkonkırıcı”. art-ist Dergisi. s.1. (İstanbul: Haziran 2009): 5.

Lütticken, Sven. “Gizlilik ve Kamusallık: Avangardı Yeniden Harekete Geçirmek”,
Olasılıklar, Duruşlar, Müzakere, ed. Pelin Tan, Sezgin Boynik. İstanbul: Bilgi
Üniversitesi Yayınları, 2007.

Lynton, Nobert. Modern Sanatın Öyküsü. çev. Cevat Çapan, Sadi Öziş. 3.bs.
İstanbul: Remzi Yayınları, 2004.

Lyotard, F.Jean. “Sanat Yapıtının Eleştiri İşlevi Üzerine Notlar”. Resmi Görüş
Dergisi. Deneme Sayısı (İstanbul: 1999): 28.

Macdonald, J. “Gösteriden Birleştirici Kentleşmeye: Sitüasyonist Kuramının
Yeniden Değerlendirilmesi”. Mayıs’68 Cogito Dergisi. s.14. (İstanbul: YKY
Yayınları, 1998): 203.

Madra, Ömer- Turhanlı, Halil. “Postmodern Zamanlarda Direniş Estetiği”,
http://www.scribd.com/doc/21364621/Post-modern-zamanlarda-direniş-
estetiği [01.08.2010].

O’Doherty, Brian. Beyaz Küpün İçinde. çev. Ahu Antmen. İstanbul: Sel Yayncılık,
2010.

Özer, Sanvar. “Çin Sanatı Hakkında Bilmemiz Gereken Yedi Şey”,
http://lebriz.com/pages/lsd.aspx?lang=TR§ionID=2&articleID=639&bhc
[11.06.2006].

Özgür, Ferhat. “Şibolet ve Çatlak”. art-ist Dergisi. s.7. (İstanbul: 2008):22.

Poggioli, Renato. The Theory of the Avant-Garde. Cambridge-Massachusetts:
1968, The Belknap Press of Harward University Press.

Schubert, Karsten. Küratörün Yumurtası. çev. Rana Smith. ed. Tomur Atagök.
İstanbul: İstanbul Sanat Müzesi Yayınları, 2004.

Smith, Edward Lucie. 20.Yüzyılda Görsel Sanatlar. çev. Ebru Kılıç, Begüm
Kovulmaz, Osman Akınhay. İstanbul: Akbank Kültür Sanat, 2004.

Stallabrass, Julian. Sanat A.Ş. Çağdaş Sanat ve Bienaller. çev. Esin Soğancılar.
İstanbul: İletişim Yayınları, 2009.

 136

Stauth, Georg – Turner, Bryan S. “Nostalji, Postmodernizm ve Kitle Kültürü”.
Modernite Versus Postmodernite. ed. Mehmet Küçük. Ankara: Vadi yayınları,
2003.

Şahiner, Rıfat. Sanatta Postmodern Kırılmalar ya da Modernin Yapıbozumu.
İstanbul: Yeni İnsan Yayınevi, 2008.

______. “Küresel Ekonomi ve Sanat”, Uluslararası Katılımlı Sanat Ekonomisi
Sempozyumu, 1-2 Aralık 2006, Çanakkale.

______. “Avangard”, RH Sanart Dergisi, s.33 (İstanbul; Ekim 2006):40.

______. “Gerçeğin Geri Dönüşü Yüzyılın Sonunda Avangard”. Sanat Dünyamız
Dergisi. s.116. (İstanbul: YKY Yayınları, 2010):74.

______. “Post-Duchamp Krizi ya da Sanatın Sonu”, Sanat Dünyamız Dergisi,
s.109. (İstanbul, YKY Yayınları, 2008): 97.

Tan, Pelin. “Küreselleşme ve 1990 Sonrası Sanat”, Yüksek Lisans Tezi, İTÜ Sosyal
Bilimler Enstitüsü, 2003

Tomblinson, John. Küreselleşme ve Kültür. çev. Arzu Eker. İstanbul: Ayrıntı
Yayınları, 2004.

Tunalı, İsmail. “Bir Kültür Kategorisi Olarak Avangard Üstüne”. RH Dergisi. s.83
Ekim 2006):14.

Uçkan, Özgür. “Makinedeki Hayalet Ağ Sanatı”,
http://www.ozguruckan.com/?p=153 [06.07.20109].

______. “Öteki “öteki” değil, kanlı canlı, vücudu, cinsiyeti olan ve beni gören birisi”.
s.22. RH Sanat Dergisi. İstanbul: Kasım 2009.

Ulusoy, Demet. “Modern Toplumda Sanat; Güzel Sanatlarda Uyum Ve
Uyumsuzluk”. Ekonomik Yaklaşım Dergisi. c. 8, s.27 (1997):10.

Ünsal, Özlem. “Şirket Sanatı ya da Ekonomi Kültürü”
http://lebriz.com/pages/lsd.aspx?lang=TR§ionID=0&articleID=792
[04.06.2010].

Van den Berg, Hubert. “The Life and Death of the Avant-garde on the Battlefield of
Rhetoric and Beyond”, http://forum.llc.ed.ac.uk, [10.06.2010].

Wallis, Brian. “Hans Haacke”. Sanatçı Müzeleri. ed. Ali Artun. çev. Elçin Gen, Ali
Berktay, Engin Yılmaz. İstanbul: İletişim Yayınları, 2005.

WHW, (What, How and for Whom) “Chto delat”, İnsan Neyle Yaşar?, çev. Nazım
Dikbaş, Sona Ertekin, G Yayın Grubu. 11. İstanbul Bienal Rehberi (İstanbul:
İKSV, 2009), 272.

Wu, Chin- Tao. Kültürün Özelleştirilmesi. çev. Esin Soğancılar. İstanbul: İletişim
Yayınları, 2005.

 137

Yardımcı, Sibel. Küreselleşen İstanbul’da Bienal. İstanbul: İletişim Yayınları,
2005.

Yılmaz, Mehmet. Modernizimden Postmodernizme Sanat. Ankara: Ütopya
Yayınevi, 2006.

______. “Joseph Beuys” Sanatçıları Okumak ya da Postmodern Söyleşiler.
Ankara: Ütopya Yayınları, 2009.

______. Sanatın Felsefesi Felsefenin Sanatı. çev. Nazım Özüaydın. 2.bs. Ankara:
Ütopya Yayınları, 2009.

 138

ÖZGEÇMİŞ

ÖZGÜR ÇİMEN

Doğum Tarihi ve Yeri; 11.07.1978- Konya

Eğitim

Yıldız Teknik Üniversitesi; Sanat ve Tasarım Fakültesi İstanbul (2004- 2010)
 Yüksek Lisans

Anadolu Üniversitesi; Güzel Sanatlar Fakültesi Eskişehir (1996- 2002)
 İçmimarlık Bölümü

Anadolu Güzel Sanatlar Lisesi; Resim Bölümü Kütahya (1992- 1996)

İş Tecrübeleri

Tetrazon Müze, Sergi, Video Prodüksiyon 2010

Öteki Tasarım 2007

Sothis Mimarlık 2005

Nurart Tasarım 2004

Mood Mimarlık 2002

