
 i

TC
YILDIZ TEKNĐK ÜNĐVERSĐTESĐ

 SOSYAL BĐLĐMLER ENSTĐTÜSÜ
SANAT VE TASARIM ANA SANAT DALI

YÜKSEK LĐSANS PROGRAMI

YÜKSEK LĐSANS TEZĐ

PERFORMANS SANATI VE AKTĐVĐZM

Ş. ÖZGÜR ERKÖK
06715004

TEZ DANIŞMANI
 Yrd. Doç. Dr. ZEYNEP GÜNSÜR YÜCEĐL

ĐSTANBUL
2011

 ii

TC
YILDIZ TEKNĐK ÜNĐVERSĐTESĐ

 SOSYAL BĐLĐMLER ENSTĐTÜSÜ
SANAT VE TASARIM ANA SANAT DALI

YÜKSEK LĐSANS PROGRAMI

YÜKSEK LĐSANS TEZĐ

PERFORMANS SANATI VE AKTĐVĐZM

Ş. ÖZGÜR ERKÖK
06715004

TEZ DANIŞMANI
 Yrd. Doç. Dr. ZEYNEP GÜNSÜR YÜCEĐL

ĐSTANBUL
2011

 iii

 iv

 ÖZ

 PERFORMANS SANATI VE AKTĐVĐZM

 Ş. Özgür Erkök

 Ocak 2011

Bu çalışmanın amacı performans sanatını estetik bir sanat dalı olmaktan çok,

dönüştürücü bir eylem biçimi olarak ele alıp, sanat dalı olarak aktivist kökenini

incelemektir. Erken örnekleri tarihsel olarak Fütüristlere, Lettristler’e ve Dada

hareketine kadar götürmekle beraber, 1960 sonrasından günümüze feminist ve queer

sanatındaki performans sanatçıları ve performans örnekleri, asıl odak noktası

olacaktır. Yine 1960 sonrası feminist hareket ve 1990’dan itibaren Queer hareketi ve

Aids aktivizminde örgütlenmelerin izlediği eylem taktikleri, aynı dönemin aktivist

tavrı ağır basan sanatsal örnekleriyle yan yana getirilerek, performans sanatının

dönüştürücü etkisi çerçevesinde araştırılacaktır. Bu örneklerin ışığında dünya

çapında ve Türkiye’den birkaç güncel aktivist eylem ve performans örneği

incelenerek, stratejileri üzerinden bir eleştiriye girişilmiştir.

Anahtar Kelimeler: “Performans Sanatı”, “Aktivizm”, “Eylem”, “Queer”.

 v

 ABSTRACT

 PERFORMANCE ART AND ACTIVISM
 Ş. Özgür Erkök

 January, 2011

The aim of this thesis is approaching to the performance art not as an esthetical art

discipline but a transformative act and making a research about the activist roots of

it. Nevertheless taking the earlier examples starting from Futurists, Lettrists and

Dada Movement, the main focus point is the feminist and the queer performance

artist in the period after 1960 till today. The demonstration strategies of the feminist

movement after 1960, the queer movement and the Aids activism starting from 1990

will be researched by comparing with the examples from performance art which had

activist attitude in the frame of the transformative effect of the performance art. A

couple of contemporary performance and activist demonstration examples will be

studied and criticised.

Keywords: “Performance Art”, “Activism”, “Demonstration”, “Queer”.

 vi

ÖNSÖZ

 Performans sanatının ve LGBTT aktivist gruplarının eylem stratejileri toplumsal

cinsiyet kuramları ekseninde incelenmesi, birbirleriyle ilişkilendirilerek sanatın ve

aktivizmin dönüştürücü etkisini kavramada ve bugüne dair bir yorum getirmede bu

çalışma açısından büyük önem taşır.

 Bu çalışmanın hazırlanmasındaki katkılarından dolayı başta tez danışmanım

Zeynep Günsür Yüceil olmak üzere, desteğinden ötürü Güneş Terkol’a, annem Meral

Erkök’e, babam Muhsin Erkök’e ve ayrıca Christian Denzin’e teşekkürü bir borç

bilirim.

Đstanbul, Ocak, 2011 Ş. Özgür Erkök

 vii

ĐÇĐNDEKĐLER
 SayfaNo.

ÖZ……………………………………………………………………….. iii
ABSTRACT…………………………………………………………...... iv
ÖNSÖZ………………………………………………………………….. v
ĐÇĐNDEKĐLER………………………………………………………… vi
.
1. GĐRĐŞ…………………………………………………………………. 1

2. XX. YÜZYIL SANAT AKIMLARINDA PERFORMANS
SANATININ ORTAYA ÇIKIŞI ve GELĐŞĐMĐ………………………. 6
 2.1. Modernizmin “Özne”sinden Postmodern “Birey”e Avangard….. 6
 2.1.1. Dada ve Performans……………………………………… 10
 2.1.2. Rus Yapısalcılığı ve Tiyatro ……………………………. 13
 2.2. Sanatta Eylem Odaklı Kolektif Hareketler……………………… 15
 2.2.1. Devrimci Gerçeküstücü Grup ve Avangard’ın
 Politikleşmesi……………………………………………. 15
 2.2.2. Lettristler ve Dérive Gezileri…………………………….. 16
 2.2.3. Situasyonistler ve Gündelik Hayat………………………. 18
 2.2.4. Fluxus ve Happening ……………………………………. 19

3. BATI’DA 1960 SONRASI CĐNSĐYET KURAMLARI ve
LGBTT AKTĐVĐZMĐNDE EYLEMLĐLĐK: KURAM –
PRATĐK ĐLĐŞKĐSELLĐĞĐ…………………………………………….. 23
 3.1. 1960 Sonrası Birinci ve Đkinci Kuşak Feminist Kuram…………. 24
 3.2. Üçüncü Kuşak: Postfeminizm…………………………………… 28
 3.2.1. Lacan’ın Bölünmüş Öznesi ve Postfeminizm……………. 29
 3.2.2. “Kadın yok” Yeni Boş Gösteren “Queer” Var……………. 30
 3.3. 1960 Sonrası LGBTT Kimlik Politikaları ve Queer Kuramı……. 32
 3.3.1. Akışkan Kimlikler: Queer Kuramı………………………... 34

 3.3.2. Performans, Performativite ve Butler’ın “Drag”leri………. 36
 3.4. Queer Kuramında Açılımlar: Masada Aktivizmden Sokakta
 Aktivizme………………………………………………………… 38
 3.4.1. LGBTT ve Queer Hareketinde Farklı Örgütlenme
 Modellerinde Eylem Biçimleri: Eylem – Performans……… 39
 3.4.1.1. The Chelsea Gay Association, (CGA) ve SMASH:
 Aktivizmde Bürokatik Mücadele ve Đlk
 “Homo-Devriye” Örnekleri ………………………... 40
 3.4.1.2. ACT UP!: AIDS Aktivizmi ve Parodi……………… 41
 3.4.1.3. Queer Nation ve Pink Phanters: Queer Aktivizminde
 Doğrudan Süratli Eylemlilik ve Yeni Örgütlenme
 Modelleri……………………………………………. 44

 viii

 3.4.1.4. GHOST ve DORIS SQUASH: “Ruhani Savaş”a Karşı
 Şipşak Örgütlenme………………………………..... 45
4. SANATSAL PRATĐK ve QUEER KURAMI ÇERÇEVESĐNDE
1970 SONRASI PERFORMANS SANATI ve POPÜLER
KÜLTÜRE ETKĐSĐ…………………………………………………….. 48
 4.1. Beyaz Küp, Sahne ve Sokak …………………………………….. 48
 4.1.1. “Doğrudan Deneyim”den Modernist Tavıra Doğru Marina
 Abramoviç…………………………………………………. 49
 4.1.2. Performans Sanatında Mecralar ve Stratejiler Arası
 Geçişlilik ve Sanatçı Profilleri…………………………….. 56

5. TÜRKĐYE’DE CĐNSĐYET VE KĐMLĐK KURAMLARI
 ÇERÇEVESĐNDE PERFORMANS SANATI ve LGBTT
 AKTĐVĐZMĐ ARASINDAKĐ ĐLĐŞKĐ……………………………… 67

5.1. Türkiye’de Performans Sanatı ve Sanatçısı Üzerine Cinsiyet ve
 Kimlik Politikaları Çerçevesinde Bir Değerlendirme……………. 67

 5.1.1. Nezaket Ekici ve Biçimci Avangard……………………….. 68
 5.1.2. Şükran Moral ve Sansasyonizm…………………………….. 71
 5.2. : CANAN ve Erdal Partog Demirdağ ile Yapılan Söyleşiler Çerçevesinde
 Türkiye’de Feminizm ve Queer Politikaları Bağlamında Performans Sanatı
 ve Aktivizm Đlişkisi Üzerine Bir Değerlendirme………………… 75

6. SONUÇ………………………………………………………………….. 79

KAYANAKÇA…………………………………………………………. … 85

EKLER……………………………………………………………………. 89
 Ek 1. Resimler…………………………………………………… 91
 Ek 2. Söyleşiler…………………………………………………… 101
 Ek 2.1. CANAN’la Söyleşi, Feminist ve Queer Politikaları
 Bağlamında Sanat ve Aktivizmde Ortak Kanal: Eylem-
 Performans………………………………………… 101
 Ek 2.2. Erdal Partog Demirdağ ile Söyleşi, Türkiye de LGBTT
 Aktivizminde Queer’in Konumu ve Performatif Eylemler:
 Lambda Đstanbul Bünyesinde Bir Performans Grubu
 Girişimi: Pembe Radarlar……………………………. 112

ÖZGEÇMĐŞ…………………………………………………………….…. 125

 1

1.GĐRĐŞ

Performans sanatının kökleri, yirminci yüzyıl başındaki Fütürizm, Dada hareketi,

1920 ve 30'lu yılların gerçeküstücü performanslarına kadar uzanır. Ama ilk olarak

1960 yılından sonra Fluxus sanatçılarının çalışmalarıyla beraber Performans Sanatı

olarak tanımlanmaya başlanmıştır1. Đki dünya savaşı arası buhran ve Đkinci Dünya

Savaşı sonrası 1968 özgürleşme hareketi ve feminist kuramda eleştirel kanadın

güçlenmesiyle üçüncü kuşak feminizme, devamında Queer kuramına uzanan süreçte,

aktivist örgütlenmelerin eylem stratejileri, dönem sanatçılarının üretiminde etkili

olmuştur. Avangard sanatın politikleşme süreci ve aktivist örgütlenmelerde radikal

eylem biçimlerinin gelişimi, sanatın dönüştürücü etkisi ve kuram-pratik

tartışmalarına yeni bir boyut getirmiştir. Politik örgütlenmelerin ve aktivizmin

sanatla kesiştiği nokta olarak “eylem”, bir tavır olarak Fluxus sanatçıları, sonrasında

feminist ve Queer sanatçılar tarafından da benimsenmiştir.

Tarihsel olarak performansın çıkış noktasına, 20. yüzyıl başlarındaki öncül örneklere

bakıldığında, bugünün sanat piyasasındaki konumundan ve işlevinden daha başka,

hatta zıt bir manzarayla karşılaşıyoruz. Politikleşme sürecine giren avangard sanatın

gündelik hayatla ilişkisinin sorgulandığı 1920’li yıllarda performans yapmak, nesne

üretimi odaklı geleneksel Batı sanatı anlayışına sanatçı eylemiyle karşılık vermek

anlamına geliyordu2. Bir atölyede üretilip, galeride izleyicisini bekleyen sanat

yapıtına karşılık, aciliyet ve ihtiyaçlar doğrusunda organize edilmiş tepkisel

eylemler, sanatın işlevi ve gündelik hayat tartışmalarının devamında ortaya çıktı.

1915 ve sonrasında, Zürih’te Kabare Voltaire’de dadacıların toplantıları ve kaotik

performansları, Birinci Dünya Savaşı’nın patlak vermesinden hemen sonra,

1 Nancy Atakan, “Arayışlar”, (Yapı Kredi Yayınları, 1998)
2 Kibar Evren Bolat,” Sanatta Disiplinlerarası Bir Yaklaşım: Performans Sanatı”, (Yüksek Lisans
Tezi, Süleyman Demirel Üniversitesi Güzel Sanatlar Fakültesi, 2008), 7

http://tr.wikipedia.org/wiki/S%C3%BCrrealizm
http://tr.wikipedia.org/wiki/Dada

 2

sanatçıların, yazarların ve entelektüellerin, sanatı ve dili yıkma ve devrim planlarının

bir parçasıydı3. Gerçeküstücüler, Lettristler ve Situasyonistler gibi avangard sanat

gruplarının örgütlenme biçimleri, politik örgütlenmeler ve parti örgütlenme

modelleriyle de paralellikler göstermekteydi4. Sanatın politikleşme sürecini,

manifestoların sanat hareketlerince kullanılmaya başlanmasına kadar götürebiliriz.

Hem bir siyasal retorik, hem de edebi bir tür olarak manifesto, ilk olarak Fransız

Devrimi’nde karşımıza çıkar5. Đlk sanatsal manifesto Sembolistler tarafından 1886’da

yayınlanır ve bunu 1909’da Fütüristler’in manifestosu takip eder. Bu açılım sanatta

politik eylemliliğe doğru gelişen sürecin ilk basamakları olarak değerlendirilebilir.

Sitüasyonistler’le beraber çalışmış olan Henri Lefebvre’in “Gündelik Hayatın

Eleştirisi” kitabında ortaya koyduğu şekilde “bilgi”, ideolojilerle ilişki içinde, tüzel

oluşumları (kanunlar), kurumları (Devlet’i) ve ideolojileri içeren üstyapılar

düzeyinde doğar6. Akademide şekillenmiş olan Queer kuramı, bilgi üretimine bu

bağlamda iyi bir örnek teşkil eder7. Bununla beraber Queer kuramı ve LGBTT ve

Queer aktivizmini, kuram-pratik ilişkisini tartışmak üzere bir arada incelemek ve

bunu performans sanatındaki farklı yönelimlere uygulamak, bilginin ve eylemin

üretimi, dolaşımı ve dönüştürücü etkisini incelemek için zemin oluşturacaktır8.

Aktivist örgütlenmeler eylemliliklerini beşeri bilimler (sosyoloji, psikoloji, ekonomi,

politika) ekseninde sorunsallaştırırlar. Lefebvre, beşeri bilimlerin bir yandan pratik

edimlere, öte yandan ideolojilere bağlanan göreli bir varlık sergilediğini, durmaksızın

ideolojileri sağlamlaştırmaya ya da ortadan kaldırmaya çalıştıklarını vurgular. “Bu

bilimler insanın kaderi aşmayı, kendi gerçekliğine yön vermeyi, kendi kanunlarına

3 http://arthistory.about.com/cs/arthistory10one/a/dada.htm [19.10.2010]
4 Sezgin Boynik, “Situasyonist Hareket ve Modern Toplumlara Olan Etkisi” (Yüksek Lisans Tezi.
M.S.Ü. Güzel Sanatlar Fakültesi, 2003), 1
5 Ali Artun, “Sanat Manifestoları - Avangard Sanat ve Direniş”, (Đstanbul, Đletişim, 2010),
http://www.aliartun.com/content/detail/50 [15.09.2010]
6 Henri Lefebvre, “Modern Dünyada Gündelik Hayat”, (Metis, 2007), 43
7 Tamsin Spargo, “Foucault and Queer Theory”, (Totem Boks, USA, 1999), 75’den aktaran Çubuklu
Yaşar, “Sabit Cinsel Kimliklerden Müphem Cinsel Kimliklere: Queer”, Virgül, (Eylül 2003): 62
8 LGBTT: Lezbiyen, Gay, Biseksüel, Travesti, Transseksüel bireyleri kapsayan politikaları ifade eden
kısaltma, grupların politikalarının kapsayıcılığı doğrultusunda farklı kombinasyonlarla
kullanılmaktadır. Đstanbul’da 1993 yılından beri faaliyet gösteren Lambdaistanbul LGBTT Dayanışma
Derneği, birkaç yıl öncesine kadar LGBT şeklinde kullandığı bu kısaltmayı, Travesti ve
Transseksüellerin haklarını izlediği politikaya eşit olarak dâhil etmeye başladığı dönemde LGBTT
olarak değiştirmiştir. Ankara’da 1994 yılında yayınlanmaya başlayan Kaos GL adlı Eşcinsel kültür ve
politika dergisi etrafında toplanan grup, politikalarını Gay ve Lezbiyen çalışmaları çerçevesinde
sürdürmektedir.

 3

hâkim olmayı istediği ve bunu başardığını sandığı anda doğmuşlardır9.” Bu

bağlamda aktivist örgütlenmeler, toplumda farkındalık oluşturmak ve gündelik hayatı

dönüştürmek amacıyla etkinlik gösteren üstyapılar olarak tanımlanabilir.

Belli bir ideoloji etrafında, hak arayışı motivasyonuyla ve çoğunlukla gönüllülük

esasıyla bir araya gelmiş sokaktaki insanın, bir üst yapının parçası olarak çalıştığı

aktivist örgütlenmelerin, yine sokaktaki insana, gündelik duruma nüfuz etmek için

ürettiği, tayin ettiği stratejiler, kurulan birlikteliğin yönü ve işlevi açısından hayatidir.

Michael Hardt ve Antonio Negri “Çokluk” adlı ortak çalışmalarında “Bugün

demokrasi için yeni silahlar icat etmek gerekir.” derken, aktivizmin sokağa etki

etmek ve kendinden yukarıdaki üstyapıları sarsabilmek için yeni stratejiler

geliştirmesi gerektiğine işaret eder10. Aids aktivizmi yapan Amerikalı ACT UP!

grubu ve Queer politikalarında etkin Queer Nation grubunun sokak eylemlerinin

ihlalciliği ve kışkırtıcılığındaki yaratıcılığı örnek olarak gösterir. Ne var ki

günümüzde etkinlik gösteren aktivist grupların sokak eylemlerine baktığımızda,

büyük çoğunlukla slogan atma, vurmalı çalgılarla şenlik havası yakalamaya çalışma

çabalarından öte örnek görmek güç. Sokaktaki insan için söz söyleyen aktivistin

eyleminin etkisinin, benzer şekilde tekrar ettiği sürece, sokaktaki insan üzerinde bir

alışkanlığa dönüşmesi ve etkisini yitirmesi ile sonuçlandığını gözlemek mümkün.

Diğer yandan sanat alanına baktığımızda bugün özellikle büyük çaplı sanat

organizasyonları, bienaller ve sergilerin programlarında açılış performanslarıyla

sıklıkla karşılaşıyoruz. Çoğunlukla disiplinlerarası sanat anlayışının bir tür

kapsayıcılıkla ve avangardla özdeşleştiği sanat piyasasında performans, açılışları

renklendiren bir tür etkinlik olarak yer almakta. Bunun yanında performans sanatının

özellikle son 20 yılda hızla kurumsallaştığı ve sanat piyasasında kendisine sağlam bir

konum edindiği söylenebilir. Performans bienalleri, enstitüleri, kongreleri,

festivalleri ve iletişim ağlarının artışı, bu kurumsallaşmanın göstergeleridir.

1950’lerde avangard sanat hareketleri Lettrist Enternasyonal ve Situasyonist

Enternasyonal, şehri etkinlik ve dönüşüm alanı olarak kavrıyordu. Dérive adını

verdikleri şehir gezileri bu kavrayışın bir ürünüydü. Günümüzde ise “şehir

9 Lefebvre, age, 33
10 Michael Hardt, Antonio Negri, “Çokluk”, (Ayrıntı, 2004)’ten aktaran Erdal Partog Demirdağ,
http://www.lambdaistanbul.org/php/main.php?menuID=6&altMenuID=44&icerikID=1636
[19.07.2010]

 4

müdahaleleri” (city interventions) ve “Flash Mob” olarak adlandırılan hızlı organize

edilen kamusal alan performanslarını, gösterilerini performans festivallerinde ve

bienallerinde takip etmek mümkün11.

Toplumsal cinsiyet teorileri ekseninde performans sanatı ve aktivizmin kökenlerini

inceleyip, günümüzde sanatın, aktivizmin ve “eylem” kavramının etkinliğini,

pozisyonunu ve dönüştürücü etkisini eleştirel bir pozisyondan ele almak bu tezin

çıkış noktasını oluşturmaktadır.

Bu çalışmada 1960’tan günümüze cinsiyet kuramları çerçevesinde, bedenin

araçsallaştırılarak sanatsal ve aktivist üretimin merkezine oturduğu “eylem” olgusu

temel alınarak, performans sanatı ve aktivist eylem ilişkisi incelenecektir. Đkinci

bölümde performans sanatının ortaya çıkışından itibaren avangard politik sanat

hareketlerindeki performans sanatçıları ve yönelimler incelendikten sonra üçüncü

bölümde araştırmanın çerçevesini çizecek olan özellikle üçüncü kuşak Feminist

kuram ve Queer kuramı ışığında aktivist örgütlenmelerin eylemlerinden örnekler

verilecektir.

Bu örnekler dördüncü bölümde feminist ve queer sanatçıların performanslarını

incelerken aktivizmde yaratıcı etkinliğin ve sanatta politik tavrın ilişkisini tartışmaya

yardımcı olacaktır. Bu ilişkide köprü görevi görecek olan Klaus Nomi ortaya

koyduğu personayla ve Diamanda Galas, sanatsal ve aktivist tavrı kendince sahneye

taşıyan yaklaşımıyla, (alternatif) popüler kültür üretimde performatif tavırın

temsilcileri olarak ele alınacaktır. Bu köprü “sahne”nin gündelik hayat ve sanatta

nasıl bir konumu olduğu sorusundan hareketle, galeri yerine sahneyi üretiminin

merkezine koymuş feminist performans sanatçılarına uzanacaktır. Karen Finley ve

Sandra Bernhard mecra olarak sahneyi kullanış şekilleri ve etkinlikleri üzerinden

değerlendirilecektir. Bu bölümdeki son durak olarak da Marina Abramoviç, Valie

Export, Sophie Calle, Carolee Schneemann gibi sanatsal, estetik bağlamı gündelik

hayatla farklı yaklaşımlarla bir araya getirerek performans sanatının dilinin ve

hafızasının kurulmasında öncü feminist sanatçılar incelenecektir. Türkiye’den güncel

örnekler olarak Şükran Moral ve Abramoviç’in öğrencisi olmuş olan performans

11 Flash Mob: Bir grup insanın kamusal alanda hızlı bir şekilde bir araya gelerek gerçekleştirdikleri
eğlence veya eleştiri amaçlı kısa süreli eylem. Flash Mob terimi 2003 yılında Amerika’da ortaya
çıkmıştır. http://en.wikipedia.org/wiki/Flash_mob, [01-06-2011]

 5

sanatçısı Nezaket Ekici, üretimlerinin sanatsal-estetik çerçeve içindeki kapalılığıyla

bu çalışma için bir eleştiri noktası oluşturacaktır.

Son bölümde de incelenen örnekler ışığında Türkiye’de Queer, LGBTT aktivizmi,

sokak eylemleri ve performans sanatı araştırılacak, ekte yeralan feminist sanatçı

CANAN ve Queer aktivisti Erdal Partog Demirdağ ile yapılan söyleşiler üzerinden

ilişkisi ve ilişkisizliği tartışılacaktır. Lambda Đstanbul bünyesinde kısa bir süre

etkinlik göstermiş olan “Pembe Radarlar” performans grubu, aktivist bir örgütlenme

içindeki sanatsal bir girişim olarak, etkinlikleri, başarısızlığa uğradığı noktalar ve

başarısızlık sebepleri incelenerek sanatsal ve aktivist eylemin dönüştürücü etkisi

tartışması ekseninde bir diğer eleştiri noktasını teşkil edecektir.

 6

2. XX. YÜZYIL SANAT AKIMLARINDA PERFORMANS

SANATININ ORTAYA ÇIKIŞI ve GELĐŞĐMĐ

2.1. Modernizmin “Birey”inden Postmodern “Özne”ye Avangard

Bu bölümde performans sanatının kabaca bir soy kütüğünü çıkarmak için Birinci

Dünya Savaşı öncesinden, Đkinci Dünya Savaşı sonrasına uzanan süreci bugüne

bağlayabilmek üzere, modernizmin birey anlayışından, istikrarsız postmodern özneye

doğru evrilen tarihsel sürecin izi sürülecektir. Tarihsel avangard olarak anılan dada

hareketi ve Rus Yapısalcılığı, Đkinci Dünya Savaşıyla ikinci bir tarihsel kesintiye

uğramış ve ardından Minimalizm’in sanat kurumunu tehdit etmeye başlamasıyla yeni

avangarda geçiş süreci başlamıştır. Bu gelişmeler aynı zamanda iç içe geçtiğinden ve

bir kısmı eş zamanlı olarak kendini gösterdiğinden, bu süreç dizilimini neden sonuç

ilişkileriyle açıklamak güç olsa da dada hareketinin kolektif ama dağınık yapısı

içindeki performanslardan, 1950’lerin politize olmuş avangard kolektiflerine,

1970’lerin, 1980’lerin performans sanatçısına ve ordan da bugünün performans

sanatı anlayışına doğru ilerleyen süreci, Queer kuramının savunduğu istikrarsız,

tutarsız özne mefhumu çerçevesinde araştırmak için yukarıdaki gibi bir tarihsel rota

izlenecektir.

Çalışmanın büyük bir kısmında “birey” ve “özne” kavramları arasındaki ayrım,

modernizmin ve postmodernizmin yapısal farklılıklarının ayırd edilmesi ve

vurgulanması işlevini üstlenmektedir. Özne (subject); belli bir durumun, bağlamın

(kimliğin) parçası olan faili işaret eder12. Birey (individual, person) ise farklılıkları

12 Bir cümlede bildirilen işi yapan veya yüklemin bildirdiği durumu üzerine alan kimse veya şey, fail.
http://www.tdksozluk.com/sozara.php?qu=%F6zne&ne=a [17-04-2011]

 7

gözetmeyen bir anlayışla içinde bulunduğu topluluk içinde tanımlanır13. Birey-özne

ayrımı üzerinden modernizmin ideolojisinin nasıl kurulduğu ve postmodernizmin,

yeni avangardın, post yapısalcılık ve psikanalizdeki gelişmeler ışığında ortaya

koyduğu karşı tepki, sınırlı bir çerçevede incelenecektir.

Modernizmin yola çıkış tanımını şöyledir:

“modernizm, insanların kendi iradelerinden başka her türlü aşkın otoriteyi reddederek,
özgürlüklerinin önüne yine kendilerinin koydukları engelleri aşma kararlılığı ve kişisel
özgürlükle bir arada yaşamanın gereklerinin birbirlerini kısıtladığı değil, zenginleştirdiği bir
toplum, daha doğrusu bir dünya yaratma hayalidir.14”

Böyle bir ütopyanın Aydınlanma felsefesiyle birleşmesi sonucu pozitivizm ve laiklik

kavramları ortaya çıkar. Bu kavramlar bireyin doğa ve tanrı karşısındaki

pozisyonunu tekrar belirler. Pozitivizm fiziksel veya maddi dünyanın gerçeklerine

dayanan bilim anlayışıyla, insanın doğa ve bilgi üzerindeki hâkimiyetini pekiştirmek

için bir araç olarak kullanılır. Laiklik de derebeylik zamanındaki kul anlayışını aşmış

ve tanrı karşısında güçlenmiş bir birey inşa etmek üzere araçsallaştırılmıştır. Bu iki

araç modernizmin “kişisel özgürlüklerle bir arada yaşama” vaadini gerçekleştirmek

üzere tesis edilmiştir.

Moderni hazırlayan Aydınlanma felsefesi, 1789 Fransız Devrimi’yle birlikte burjuva

kesiminin siyasallaştığı bir olgudur. Dolayısıyla, modernizmin bünyesinde

özgürleşme, bağımsızlaşma türünden kaygılar bulunsa da bunlar, sonuçta, yeni bir

düzen kurmak için vardırlar15. Bu düzen siyasallaşmış burjuvazinin erke

dönüşmesiyle parlamentarizmin toplumsal bir olgu olarak geliştirilmesine

dayanmaktadır. Parlamenter düzen ise çoğulcu demokratik sistemlerde dahi egemen

sınıfların ağırlıklı ve öteki sınıfları yok sayan, dışlayan etkisini taşımıştır. “Kısacası

devlet, düzeni kurmakla yükümlü merkezi yetke olarak bireyi aşacak biçimde temel

kararları vermekte, kendisini de aşıldığı sanılan aşkın iradenin yerine

koymaktadır.16” Başlangıçta özgürlük kavramıyla bütünleşmiş ve gene burjuvazinin

geliştirdiği bir kavram olan bireylik, zamanla yurttaşlık kavramıyla yer değiştirmiştir.

Devlet karşısında kanunlar çerçevesinde haklara sahip olan birey, devletin erki

karşısında bu hakları kullanamaz duruma gelmiş ve yeni bir“yurttaş-kul” tipi

doğmuştur.

13 Bir türün kapsamıiçine giren somut varlık,
http://www.tdksozluk.com/index.php?qu=birey&ne=a&Submit=Ara. [17-04-2011]
14 http://www.setav.org/ups/dosya/44716.pdf [17-04-2011]
15 age [18-04-2011]
16 age [18-04-2011]

 8

Modernizmin ütopyası yerini “toplum mühendisliği” projesine bırakmıştır17. “Bu,

önceden’ tanımlanmış bir toplumsal gerçekliği oluşturmak için belli programlar

üretmek ve onları toplumun önüne kabul etmesi için koymaktır.” Pozitivizm ve

laiklik otoriteyi sağlamak ve güçlendirmek üzere, bilginin, dolayısıyla bireyin

denetiminin garantisi olmuştur. Bu tür totaliter yaklaşımların hemen tümü toplumsal

kalkınmadan, büyüme ve ilerlemeden ve sanayileşmeden bahseder ve otoritesini bu

yolla meşrulaştırır. Bu yolda toplumu belirlemek üzere önce bireyi belirleyen

modernizm projesi yaşam alanlarının farklılaşması, toplumsal parçalanma ve

yabancılaşmasıyla sonuçlanmıştır.

Hasan Bülent Kahraman “Postmodernite ile Modernite Arasında Türkiye” adlı

kitabında postmodernizmin modernizmi eleştirdiği noktaları şöyle ortaya koyar:

“Bunların ilki, pozitivizmin modernizmin kurucu ideolojisi kabul edilerek dogmatik bir niteliğe
büründürülmesi ve toplumsal, kültürel, siyasal süreçler üstünde hegemonik hale getirilmesidir.
Đkincisi, toplum mühendisliği yaparak bir gelecek ütopyası oluşturmak, teleolojik ve muhayyel
bir gelecek ideolojisinin başatlaştırılması ve gene toplumsal ve siyasal sürecin bu amaca göre
örgütlenmesidir.”

Bu, insan ve toplum gerçeğini reddederek toplumu dönüştürmek isteyen mekanik bir

kalkınmacılık ve ilerlemecilik düşüncesinin yok sayılmasıdır. Aynı şekilde

modernizmin çeşitli düzeylerde önerdiği evrenselcilik düşüncesi de bırakılmakta,

onun yerine yerel olanla ilgilenmektedir. Kimi yazarlara bakılırsa postmodernist

yaklaşımda aykırılık ve belirsizlik türünden olgular artık öncü, belirleyici rolü

oynamaktadır: “Modernizm rasyonel düşüncenin gücü yoluyla insanın kapasitesinin

mükemmelleştirilmesi inancını ortaya koyar ve bunu bir ülkü olarak belirlerken,

postmodernizm daha işin başında bu etnik merkezci rasyonalizasyonu ağır biçimde

eleştirir. Postmodernitenin bu tercihi moderniteye içkin bir başka olguyu, Darwinci

evrim ve ilerleme düşüncesini saf dışı bırakmaktadır. Çünkü pozitivizmin kapsadığı

ilerleme düşüncesi özünde Darwinisttir. O da gücünü çizgisellik anlayışının ön

kabulünden (predetermined) alır18.”

Birinci Dünya Savaşı’yla beraber modernizm ütopyası ve onun toplum mühendisliği

projesinin birey anlayışı bir dizi gelişmeyle beraber çökmeye başlamıştır. Psikanalist

Jacques Lacan’ın Freud okumalarından hareketle ortaya koyduğu parçalanmış özne

17 age [18-04-2011]
18 Hasan Bülent Kahraman, “Postmodernite ile Modernite Arasında Türkiye”, (Đstanbul: Agora
Kitaplığı, 2007)

 9

kuramı bu gelişmelerin başında gelir. Lacan’ın psikanalist kuramı daha detaylı bir

şekilde 3. bölümde incelenecektir19. Birey kavramı bundan böyle ilerlemeci

modernizm projesinin bir aracı olmaktan çıkıp, yerini tutarsız, istikrarsız, çoğul özne

anlayışına bırakır.

1966’da Fransız edebiyat eleştirmeni Roland Barthes “Müellifin Ölümü” (Death of

the Author) makalesini yazdığında modernizmin yaratıcı öznesinin ölümünü ilan

etmiştir20. Bu aynı zamanda da izleyicinin doğuşunun ilanıdır21. Yeni avangardın

muğlâk ve farklı alımlamalara açık anlayışı arasında, modernist birey anlayışının

sarsılmaya başladığı bir süreçtir. Bu aynı zamanda yalıtılmış sanatçının ve sanat

yapıtının beyaz küpten dışarı çıkarak, gündelik hayatla ve değişken bağlamlarla

yeniden ilişkiye girmesi anlamına gelir.

 “Kültür, modernist mantığın süzmeciliğiyle “yüksek kültür’ ve ‘alçak kültür’ olarak

ikiye ayrılmış, pop kültür olarak da tanımlanan alçak kültür sistematik olarak

dışlanan, yalnızca otantik bir üretim olarak görülmüştür 22.” Roger Fry ile Clive Bell

tarafından geliştirilen izlenimcilik ve New York Okulu’nun rafine biçimciliği o

dönemin baskın modern biçimi olarak kendini göstermiştir. Modernizmin ideolojisi

doğrultusunda bu model “anlamlı biçim” ve “saf optikle ilgili olma” ideallerine

dayandırılmıştır23. Bu model sanatçıya bağımsızlık olarak sunulmuş ancak sanatın

modernizm projesinin stratejileri dâhilinde kurumsallaşması süreci, böyle bir

bağımsızlığın sahteliğini ortaya koymuştur. Bu durumu gören ve hoşnutsuz olan

sanatçılar iki harekete yönelmişlerdir: “Bu hareketlerden birincisi, dadanın yaptığı

gibi sanat kurumunu estetik kategorilerin epistemolojik bir araştırması olarak

tanımlamak veya sanatın biçimsel kurallarına anarşist bir eleştiriyle saldırmak;

ikincisi ise, Rus yapısalcılarının yaptığı gibi sanatı devrimci bir toplumun maddeci

eylemlerine uygun olacak şekilde (sadece günlük mekân-zamanla değil; her şekilde

toplumsal eylemle de ilişkilendirerek) dönüştürmektir.24”

19 3.2.1.
20 Güneş Terkol, “Günümüz Sanatında Kolektif Üretim Biçimleri”, (Yüksek Lisans Tezi, Yıldız
Teknik Üniversitesi Sanat Tasarım Fakültesi, 2008) 86
21 Foster, 2009, 79
22 http://www.setav.org/ups/dosya/44716.pdf [18-04-2011]
23 Hal Foster, “Gerçeğin Geri Dönüşü- Yüzyılın Sonunda Avangard”, çev. Esin Hoşsucu, (Đstanbul:
Ayrıntı Yayınları, 2009), 30
24 age,,30

 10

2.1.1. Dada ve Performans

Bugün performans sanatı olarak tanımlanan sanatsal eylemlilik stratejisinin kökleri

soruşturulduğunda, erken örnekleri XX. yüzyılın başlarında Fütürizm ve Dada

hareketi içinde karşımıza çıkıyor. Ortaya çıktığı koşullar ve sebeplerine bakıldığında

ise, savaş öncesi ve sonrası dönemde, dünyanın sosyal ve politik bağlamda değişen

dengeleri içinde sanatın politikleşmesi ve bunun devamı olarak da avangard

hareketin ortaya çıkışıyla karşılaşıyoruz. Dada Birinci Dünya Savaşı’yla beraber,

akılcılığın, pozitivizmin, dolayısıyla modernizmin çöküşünü ilan etmiştir. Bu çöküş

Dada açısından sanatın inkârını değil sorgulanmasını gerekliliğini ortaya koyar.

Tristian Tzara’nın 1918 manifestosu Dada’nın ilk ruh halini motivasyonunu sergiler:

“Bir manifesto ortaya koymak için şunu istemelisiniz: ABC, 1, 2, 3′e karşı

püskürmek, küçük abc ve büyük abcleri fethedip saçmak üzere öfkeye kapılmak ve

kanatlarınızı güçlendirmek, imzalamak, bağırmak, küfretmek, nesri mutlak ve

çürütülmez bir kanıt biçimine sokmak… Bir manifesto yazıyorum ve hiçbir şey

istemiyorum.” Đlk Dada manifestosu manifesto yapmanın mantığını ve ardındaki

arzuyu sorguluyordu25.

“Birinci Dünya Savaşı’ndan önce önemli bilimsel bir an yaşandı: akıl almaz icatların -
denizaltlarından uçaklara kadar- teknolojik ve kavramsal devrimlerin olduğu bir dönem.
Gelecek bilimle şekilleneceğinden, bundan böyle herşeyin inanılmaz olacağı inancıyla yaşandı
o dönemde. Dönemin böylesi vaatlerde bulunduğuna ve bu vaatlerin olabildiğince hızlı yerine
getirilmeleri gerektiğine inanılıyordu. Đşte hız kavramları o zaman gelişmeye başladı -Đtalyan
fütüristlerden Delaunay’in resimlerine kadar… Birinci Dünya Savaşı ise gelip bilimin verdiği
sanılan vaatleri bozdu ve işte orada dil çöküverdi. Buradan Dada, Sürrealizm vs çıktı.26”

Dada hareketinin ilk adımları 1916’da Zürih’te Hugo Ball’un ve Emmy Hennings’in

açtığı Cabare Voltaire’de, her türden sunum ve etkinlik için davet ettikleri

sanatçıların ve yazarların bir araya gelmesiyle atılmıştı27. Ancak o zaman henüz bir

dada grubundan, ortak ideolojik bir program altında birleşmeden söz edilemezdi.

Sanatçılar bir davet üzerine, savaş karşıtlığı çatısı altında bir araya gelmişlerdi28. Bir

araya geldikleri ilk toplantıda Hugo Ball bir dikilitaş kılığına bürünerek soyut fonetik

şiirler okumuştu (Şekil 1). Eşi şarkıcı Emmy Hennings, kendi, şarkılarıyla beraber

fransız kabare şarkıcısı Aristide Bruant’ın repertuvarından, yahudi anarşist şiir ve

oyun yazarı Erich Mühsam’ın oyunlarından ve burjuva tavrı ve cinsellik üzerine

25 Maver, [04-03-2010]
26 Hazavuzu, “Celine Condorelli- Vasıf Kortun Söyleşi: Special Like That”, (Đstanbul: Ofset
Yapımevi, 2011), 12
27 http://members.peak.org/~dadaist/English/Graphics/index.html [18-04-2011]
28 Duna Maver, “Terörün Avangardı”, Artist, s.1 (2004),
http://nifak.wordpress.com/2007/07/26/terorun-avangardi/ [04-03-2010]

 11

oyunlar yazan Frank Wedekind’ın yapıtlarından parçalar söylüyor, sahneliyordu29.

Başkaları grotesk maskeler giyerek jestli danslar yaptılar ve eşzamanlı şiir okudular.

Her akşam dansın, 20 kişilik toplu manifesto okumalarının, balalayka orkestralarının,

yenilikçi müziğin, şiir ve metin okumalarının öğrenciler ve orta sınıf için

sahnelendiği gösteriler düzenleniyordu. Bu ritüel-gösterilerde sıklıkla Okyanusya ve

Afrika etkileri taşıyan şamanistik maskeler ve kostümler kullanılıyordu30. Üretim

eylemi sırasında tüketilen performansları kısa ömürlüydü.

Bu anlayışla gelişen dada performansların öncülleri Đtalyan Fütürizmi’ne uzanır.

Filippo Marinetti’nin 1910’da Trieste’deki tiyatro Rosetti’de düzenlediği gösteri gibi

Fütürist performanslar Cabare Voltaire gösterilerinin dolayısıyla performans

sanatının kaynağıdır31. Marinetti Sentetik Fütürist Tiyatro Manifestosu’nda, fütürist

performansın ortaya koyduğu tavrı şöyle ifade eder:

“Geleneksel tiyatronun yerini alacak olan dramatik sentez, özerk, gerçek dışı ve mantık dışıdır.
Her ne kadar öğeleri gerçeklikten alınmış olsa da, isteğe göre birleştirilecek ve bu sentez
kendisinden başka hiç bir şeye benzemeyecektir. Fütürist ressamların ve müzisyenlerin
işlerindeki gibi sinire dokunan renk, form, ses, gürültü…, En beklenmedik biçimlerde
birleştirilmiş en çileden çıkarıcı orijinallikle vasıflandırılmış olan bu duyular labirenti sayesinde
izleyiciye gündelik hayatın monotonluğu unutturulacaktır.32”

Dada kelimesi Fransızca’da “oyuncak tahta at” anlamına gelmektedir. Kendisinden

önceki akımlara, hareketlere karşılık absürd bir isim seçilmesinin sebebi, Birinci

Dünya Savaşı’yla beraber modernizmin, dolayısıyla akılcılığın, pozitivizmin

çöküşünü ilan etmektir. Bu çöküş dada açısından sanat kurumunun ve estetik,

biçimci kategorilerin de sorgulanmasını gerekli kılmıştır. Bu anlamda “Dada I.

Dünya Savaşı’nın nihilizmini eleştiren Zürih kolunun kabare nihilizmi veya askeri

yenilgiye uğrayıp, politik olarak bölünmüş bir ülkedeki anarşizmi eleştiren Berlin

kolunun estetik anarşizmi çerçevesinde bağlamsaldır. Sanatın özellikle dili,

kurumları; anlam beklenti ve tepki yapılarıyla ilgili tüm bu mücadelelerini devam

ettirmesi yüzünden de eylemseldir33.” Bu eylemsellik dadacı “doğrudan deneyim”

29 http://www.dada-companion.com/cabaret/, [19-04-2011]
30 age, [19-04-2011]
31 Kibar Evren Bolat, 2008, http://art-e.sdu.edu.tr/docs/bolat.pdf [12-05-2010]
32 From the manifesto of the futurist synthetic theatre: “The dramatic 'synthesis', which will take the
place of the traditional play, will be 'autonomous, unreal, and alogical'. Although elements drawn
from reality will be used, they will be combined according to whim, and the synthesis will resemble
nothing but itself. With color, forms, sounds and noises, it will, like the works of Futurist painters and
musicians, assault the nerves.... The spectators will be made to 'forget the monotony of everyday life'
through a 'labyrinth of sensations' characterized by the most exasperating originality combined in
unexpected ways.” http://www.madsci.org/~lynn/juju/surr/futurism/FUTINTR1.html [19-04-2011]
33 Foster, 2009, 42

 12

ideolojisiyle şekillenmiştir34. Dadacılar toplantılarında kabare estetiğiyle toplu

kakafonik performanslar, fonetik şiir okumaları, absürd ve kısa süreli oyunlar (act)

gerçekleştiriyorlardı. Özellikle Köln dada hareketindeki gibi performanslarındaki

taklit unsuru kapitalist modernizmle alay edişlerinin mimetik boyutu olarak kendini

gösteriyordu35.

Hugo Ball eylemlerinin yıkıcı doğasını şöyle tarif etmiştir: “kültürel ve sanatsal

idealleri bir müzilhol programı olarak kavramak, bizim yaşadığımız döneme karşı

kendimizce bir “Candide” ortaya koyuşumuzdur36.” Sanatçılar Voltaire’in Candide

karakterini adapte ederek, “yaratının, üretimin kalbine doğru, onun gülünç, absürd

doğasını ortaya çıkarmak üzere yapılan rüştünü ispatlama yolculuğunu (coming of

age journey) üstlenmişlerdi37”.

Berlin Dada kolunda ağırlıklı olarak görüldüğü üzere kolaj ve assemblge gibi farklı

ortamlardan toplanmış imajların veya nesnelerin bir araya getirildiği teknikler,

burjuva karşıtı melez kimliklerin yeni formlarının zemini oluşturmuştur38. Raoul

Hausmann’ın şiir ve performans stratejileri, ‘insan kimliği’ kavramı, cinsellik ve

sosyal devrim arasındaki ilişkiye dair yaklaşımı bu anlayışın gelişmesinde önemli rol

oynamıştır (Şekil: 2). Mekanize savaş görüntüleri ve yarı insan yarı makine imgeleri,

geç yirminci yüzyılın cyborg imajının bir öngörüsü gibidir39. Şarkı ile konuşma

arasında duran, bilincini kaybetmiş bir hal sergileyen konuştuğu şiir ve metin okuma

performansları yapmıştır. Bu şiirler çoklukla kendi ürettiği poster şiirlerinin ve cümle

34 age, 41
35 age, 42
36 Candide: Voltaire’nin “Candide ve Đyimserlik” adlı romanındın baş karakteri. Candide iyimserlikle
dolu saf bir karakterken, kötülüklerle ve savaşlarla dolu dünyada başına gelenlerle beraber
kötümserleşir. "Nedir iyimserlik?" diye soranlara verdiği yanıtı şudur: "Đnsanın kötü bir durumda
olduğu bir zamanda, her şeyin iyi olduğunu iler sürmesi çılgınlığı!", http://www.dada-
companion.com/cabaret/ [19-04-2011]
37 age, [19-04-2011]
38 Matthew Biro, “Raoul Hausmann’s Revolutionary Media: Dada Performance, Photomontage and
the Cyborg” (2007) http://deepblue.lib.umich.edu/bitstream/2027.42/78019/1/j.1467-
8365.2007.00531.x.pdf [19-04-2011]
39 Cyborg: "cybernetic organism"den cıkarılmış bir kısaltmadır. Mekanik ve biyolojik parçaları olan
insan benzeri canlı demektir. Yani, mekanik parçaları olan bir insan, ya da biyolojik parçaları olan bir
robot "cyborg"dur. Temelde, bu tür canlıların insanın dünya dışı ortamlara uyumlu olabilmesi için
gerekli olacağı düşünülse de, tanıma göre, kalp pili kullanan biri de aslında bir cyborgdur.
http://www.nedir.net/cyborg.html [19-04-2011] Cyborgun feminist yorumu için: Dona Haraway,
“Siborg Manifestosu: Yirminci Yüzyılın Sonlarında Bilim, Teknoloji ve Sosyalist-Feminizm”, çev:
Güçsal Pusar (Davetsiz Misafir Bilimkurgu Çizgi Roman ve Eleştiri Dergisi ilkbahar 2005)

 13

parçalarının parçalanması ve kısa tekrarlarına, dilin parçalandığı harf okumalarına

dayanır40.

2.1.2. Rus Yapısalcılığı ve Tiyatro

Yapısalcılık 1917 Ekim Devrimi yıllarında dünyayı yorumlamak değil, değiştirmek

için bir şeyler yapılması gerektiği yolundaki filozofik çağrıyı yanıtlamak için

girişilmiş bir sanat atağıdır41. Vladimir Tatlin, Kasimir Malevich, Alexandra Exter,

Robert Adams, and El Lissitzky gibi başlıca Rus avangardları tarafından kurulmuş

olan ve moderniteye adanmış olan hareket, 1913’ten 1940’a kadar aktif şekilde

varlığını sürdürmüştür42. Birinci Dünya Savaşı’nın yaşandığı yıllarda kendini

gösteren Rus yapısalcılığı, nesnel geometrik formlar, düz boyanmış yüzeylerle

evrensel bir anlam kurma çabası içindeydi. Savaş sonrası Rusya’sında bireysel

ifadedense, nesnel formlarla anlayış, birlik ve barış idealini taşıyordu43. Aynı

zamanda Kazimir Malevich’in öncüsü olduğu dönemin bir diğer akımı

suprematizmin “sanatı dünyanın betimlenmesinden, temsilden kurtarma” idealini

paylaşıyordu44. Konstrüktivizm'i, 'Weshch' adlı dergisinde ressam El Lissitzky şöyle

açıklıyor; "Konstrüktif (yapısal) olan sanat yaşamı süslemeyecek, örgütleyip

düzenleyecektir. Toplumu yaşamdan koparmayacak, onların yaşamı örgütleyip

düzenlemelerine katkıda bulunacaktır45." Bu katkı sanatı işlevselleştirmeyle ve

gündelik hayatın, toplumsal hareketin bir parçası olarak kavramakla gerçekleşecekti.

Bu kavrayış resim sehpasına bağımlı sanat ve sanatçıyı, gelişmekte olan bilim ve

tekniğin öngördüğü tasarımcının yaratı alanına yöneltmiştir46.

Rus yapısalcılığı modernizm içinde gelişen avangard bir harekettir. Bu özelliğiyle bu

araştırmayı yukarıda bahsedilen, modernizmden yeni avangarda doğru sebep sonuç

ilişkileriyle kurulu tarihsel bir dizilime dayandırmanın mümkün olmadığını ortaya

koyar. Bunu daha iyi görmek için özellikle XIX. yüzyıl yeni Rus tiyatrosuna etki

eden başlıca üç tarihsel olaya bakmakta fayda var; Fransız Đhtilali’nden yayılan toplu

40 http://deepblue.lib.umich.edu/bitstream/2027.42/78019/1/j.1467-8365.2007.00531.x.pdf [19-04-
2011]
41 Canan Beykal, “Konstrüktivizm”
http://www.felsefeekibi.com/sanat/sanatakimlari/sanat_akimlari_konstruktivizm.html [20-04-2011]
42 http://www.arthistoryarchive.com/arthistory/constructivism/, [20-04-2011]
43 age, [20-04-2011]
44 http://www.cs.mcgill.ca/~kaleigh/film/film_essay_constructivism.html, [22-04-2011]
45 http://www.felsefeekibi.com/sanat/sanatakimlari/sanat_akimlari_konstruktivizm.html [20-04-2011]
46 age, [20-04-2011]

http://www.felsefeekibi.com/sanat/isimler/isimler_alfabetik_lissitzki_el.html

 14

politik özgürlük mücadelesi fikri, Almanya’da Karl Marx’ın Kapital adlı kitabında

ortaya koyduğu sosyal özgürlük ve sınıf mücadelesi söylemi ve Bolşevik Rusyası’nın

laikliğe geçiş sürecinde büyük rol oynayan Đngiliz Charles Darwin’in “Türlerin

Kökeni” (Origins) adlı eserinde ortaya attığı evrim teorisi47. Bütün bu gelişmeler

Avrupa’yla sıkı kültürel ilişkiler doğrultusunda Rusya’ya etki etmiştir. Bu çerçevede

değerlendirildiğinde Rus yapısalcılığı, teknolojik ilerlemelerle dönüşmeye başlayan

erken XX. yüzyılda endüstriyel üretimi savunan, makineleşmeden ve sanayileşmeden

ilham alan, ilerlemeci ideolojiyi taşıyan bir harekettir48. Bu yanıyla modernizm

içinde konumlanır. Diğer yandan eşitlik ideali üzerine kurulu proleter devrimle

yükselişiyle toplumsal hareketlerle olan sıkı bağı ve gündelik hayata atfettiği önem

açısından da, yeni avangard hareketin öncül izlerini taşır. Vladimir Mayakovsky’nin

sözleri, hareketin yeni avangardla ileride kurulacak olan bağlarını ortaya koyar:

“Sokaklar fırçamız, meydanlar paletimiz olacak49.”

Sokaklara asılan modern estetiği taşıyan propoganda posterlerinin yanında,

öngörülen işlevsel sanatın gündelik olanla, hayatla olan ilişkisi, tiyatroda yapılan

devrim aracılığıyla da kurulmuştu50. Ekim devrimiyle beraber, devrimin yeni toplum

düzeni vaatlerinin karşılığı olarak, yeni Rus tiyatrosu çağı ilan edilmişti. Avangard

Rus tiyatrosu gündelik deneyimlerden ilhamla yeniden yapılandırılmış ve aynı

zamanda kendisine eğitici misyon yüklenmişti51. Sanat aynı zamanda halkı eğitmek

için bir araç olarak tesis edilmeye başlandı. Proleter hükümetin çatısı altında

yazarlarla, yönetmenlerle işbirliğine gidilerek, tiyatronun hayati fonksiyonunun geri

kazandırılması çalışmalarına girişildi. Vsevolod Meyerhold, Aleksandr Tairov ve

Nikolai Foregger gibi sanatçılar yazarlar yönetmenler, mimarlar multi-disipliner52 bir

sanat dalı olarak işbirliğine açık bir sanat dalı olan tiyatro çatısı altında bir araya

gelerek ortak işler ürettiler. Meyerhold Tiyatrosu uzun yıllar boyunca beklenmeyenin

görülebileceği bir sanat ortamı olarak Moskova’da çalışmalarını sürdürdü. Liubov

Popova/nın kinetik sahne dekor ve kostüm tasarımları, Aleksandr Vesnin’in film

47 Huntly Carter, “The New Spirit in the Russian Theatre 1917-1928”, (New York: Arno Press 1970),
10
48 http://quazen.com/arts/visual-arts/russian-constructivism-revolutionary-art-and-
design/#ixzz1K3AUs5dD, [20-04-2011]
49 http://www.tate.org.uk/modern/exhibitions/centurycity/ccmoscow.htm, [20-04-2011]
50 age, [20-04-2011]
51 Carter, 1970, 12
52 Farklı sanat disiplinlerinin sentezi, bir arada kullanılması.

 15

projeksiyonları ve kinetik ışık yerleştirmeleri dönemin kapitalist metropol anlayışını

yansıtıyordu53.

1930’da Stalin’in propoganda aracı olarak sosyal gerçekçiliği ülkenin resmi sanatı

ilan edişine kadar Rus yapısalcılığı varlığını sürdürdü. 1939’da II. Dünya savaşıyla

beraber dada ve Rus yapısalcı avangard hareketi kesintiye uğramış oldu.

2.2. Sanatta Eylem Odaklı Kolektif Hareketler

2.2.1. Devrimci Gerçeküstücü Grup ve Avangardın Politikleşmesi

Đkinci Dünya Savaşı sonrası sanatta politik bir tavır kendini göstermeye başladı. 1947

yılında kurulan Revolutionary Surrealist Group (Devrimci Gerçeküstücü Grup) da bu

hareketin bir parçasıydı54. Kendilerinden önceki Gerçeküstücüler’in belli bir dönem

sahip olduğu politik tavrı, avangard hareket içinde tekrar canlandırmak istiyorlardı.

Gerçeküstücüler daha 1920’lerde Fransız Komünist Partisi’ne (FKP) üyeydi. Yine de

siyasete olan yaklaşımları Komünizm’i şiirsel bir ütopya olarak, Gerçeküstücülüğü

de bu ütopyayı süsleyen estetik bir yaklaşım olarak görmekten öteye gitmedi55.

Bunun yanında ciddi politik eylemlerde de bulundular: 1925 yılında Fas savaşına

karşı çıkardıkları manifesto, Cezayir savaşını mahkûm edip direnişi haklı çıkaran

121’ler Manifestosu, 1930’larda Renault fabrikasında sekiz işçinin ölümünü ve faşist

gösterileri protesto ettikleri kamusal politik eylemler bunlar arasında sayılabilir.

Stratejileri bakımından incelendiğinde Gerçeküstücülerin ve devamındaki özellikle

Situasyonist Enternasyonal gibi avangard grupların, Parti örgütlenme biçimine sahip

olduğu görülür. Çekirdek bir grup, örgütlenme çerçevesini belirleyen bir manifesto,

lider, tavırda militan bir ton ve ortak bir amaç olarak devrim iki örgütlenme

biçiminde ortak noktalar olarak öne çıkar (Boynik, 2003, 3). Fakat o dönemde

avangard hareket işleyebilen bir eleştiri ve öneri getiremediğinden, bir stil olmaktan

öteye gidememiştir. Yine de sonuç olarak sanatsal avangard hareketi politik bilinçle

sentezlemeye çalışan ilk grup olarak Gerçeküstücüler gösterilebilir56.

53 http://www.tate.org.uk/modern/exhibitions/centurycity/ccmoscow.htm, [20-05-2011]
54 Sezgin Boynik, “Situasyonist Hareket ve Modern Toplumlara Olan Etkisi” (Yüksek Lisans Tezi,
M.S.Ü. Güzel Sanatlar Fakültesi, 2003), 1.
55 age, 2
56 age, 4

 16

2.2.2. Lettrist Enternasyonal ve Dérive Gezileri

Lettrist Enternasyonal hareketi Isidore Isou tarafından 1946 yılında Paris’te kuruldu.

Bir yabancılaşma, bir coğrafyaya ait olmama ya da bir milli ideolojiyle

özdeşleşmeme haliyle öne çıkıyordu57. Eleştirmekle beraber Dada’dan miras kalan

bir tavrı; dilin yıkımını, sözcüklerin harflerine varıncaya dek parçalanmasını temel

alan kültürel bir süreci benimsemişlerdi. Isou, Lettrist Şiir Manifestosu’nda dilin

yıkımını performatif ve kuramsal bağlamda hareket noktası olarak ortaya koymuştu:

“Sözcükler ve Terk etme: Harfler. Dilin zevki için lisana muhalif duygular yaratacak.

Harflerin sözcüklerden daha başka hedefleri olduğunu öğretmeyi sürdürecek” 58.

Lettrist etkinlikleri de aynı şekilde sesin ve anlamın, gürültüye ve anlamsız sözlere

dönüşümü bakımından Dada kabarelerinin karakterini taşıyordu. Dile olan bu

yaklaşımlarını film ve film müziği üretiminde de sürdürdüler.

Adlarını ülke çapında duyuran ilk eylemlerini Notre Dame Kilisesi’nde Paskalya

ayini sırasında yaptılar. Berna, Michel Mourre, Ghislain Desnoyers de Marbaix ve

Jean Rullier, Dominik papazı gibi giyinerek ayine katıldı ve Mourre, Berna

tarafından yazılmış din karşıtı bir vaaz okumaya başladı59. Kızgın cemaatin elinden

polis tarafından kurtarıldılar.

Psikocoğrafya (psychogeography) terimi ilk olarak Lettristler’in yayımladığı Potlatch

dergisinin 1954 tarihli ikinci sayısında, Guy Debord’un yazısında geçer60. Bu terim,

coğrafi çevrenin _ bilinçli olarak düzenlenmiş olsun veya olmasın_ bireyin duyguları

ve tavırları üzerindeki belirli etkileri üzerine yapılan çalışma anlamında

kullanılmıştır (Şekil:3). Psikocoğrafi araştırma ise temel olarak “dérive” sözcüğüyle

tanımlanır61. Serserilik ve şehirde kasıtlı olarak yolunu kaybetme gibi anlamlara

gelir. Kapitalist rejim toplumuna ve sermaye ilişkileri ekseninde gerçekleşen kentsel

dönüşüme karşı kenti yeniden haritalandırmayı bir strateji olarak ortaya

57 Duna Maver, “Terörün Avangardı”, Artist, s.1 (2004): 36
58 “Words and Renunciation: Letters. He will create emations against language, for the pleasure of the
tongue. It consists teaching that letters have a destination other than words.”
Simon Ford, “A User’s Guide: The Situasyonist International” (Black Dog Publishing, 2005), 18
59 age, 21
60 age, 34
61 Dérive: rotadan, yoldan sapmak, türemek, türetmek,
http://www.fransizcasozluk.gen.tr/sozluk.php?word=d%E9rive [18.09.2010]

 17

koymuşlardır. Öncesinde Sürrealistler bu türden tesadüfe dayalı gezintiler, amaçsız

seyahatler düzenledilerse de, Lettristler bu faaliyeti yüksek bir ciddiyetle ve

rastlantısal faktörleri en aza indirgeyerek gerçekleştirdiler. Bu gezintiler iki saatten

dört aya kadar farklı sürelerde gerçekleşebilir. 1958’de daha da basitleştirilerek

“kentsel toplumun koşullarına bağlı deneysel bir tavır hali” olarak tanımlanmıştır.

Guy Debord, In “Theory of the Dérive” başlıklı yazısında, sapma gezilerinin

unsurlarını belirtir:

“Dérive’de bir ya da daha fazla kişi belli bir süre zarfı boyunca hareket ve eylemlerine,
ilişkilerine, işlerine ve boş zamanlarındaki meşguliyetlerine dair genel motivasyonlarını terk
edip, kendilerini arazinin ve oradaki karşılaşmaların çekiciliğine bırakırlar. Dérive bakış açısıyla
şehir, değişmez akımlar, sabit noktalar ve belirli bölgelere giriş veya çıkışlara karşı caydırıcı
anaforlarla, psikolojik bir rahatlamayı barındırır” 62.

Dérive gezilerinin erken ilk iki örneği Brüksel’de gerçekleşti. Debord’a göre

1953’teki ilk dérive geçtikleri mekânlar, bölgelerdense, tanıştıkları insanlara

odaklıydı. Bir bardan diğerine gidiyor ve Ermeniler’le, Batı Hintliler’le ve

Yahudiler’le tanışıyor, gerçek veya hayali araştırmalar yapıyorlardı. 1956’daki ikinci

dérive ise ucuz ticari standartlaşmanın yaşandığı küçük bir burjuva mahallesinde

yapıldı63.

Guy Debord ve Gil Wolman kente ve kent yaşamına, gündelik hayata yönelik ihlalci

bir tavrın amaçlandığı, araştırıldığı dérive gezileriyle beraber "détournement"

terimini ortaya koydular64. “A User’s Guide to Détournement” adlı çalışmalarında bu

süreci gündelik ve geçici olan reklamlar, sloganlar, çizgi bant hikâyeler ve de önemli

kültürel üretimlerin dönüştürülmesi olarak tanımlıyorlardı65. Böylesi ucuz bir

üretimin her türden katılaşmış anlayışı yıkabilecek güçte olduğunu öne sürüyor ve

yazınsal komünizme doğru bir adım olarak görüyorlardı. Yine aynı yazıda sanatsal

pratikler ve gündelik hayata dair açıklamalarına şöyle devam ediyorlar:

“Bugünün makul ölçüde bilinçli her insanı, sanatın artık üstün bir faaliyet olarak, hatta
kişinin kendini adayabileceği telafi edici, dengeleyici bir eylem olarak
görülemeyeceğinin açıkça farkında. Bu kötüye gidişin sebebi açıkça, farklı üretim

62 “In a dérive one or more persons during a certain period drop their usual motives for movement and
action, their relations, their work and leisure activities, and let themselves be drawn by the attractions
of the terrain and the encounters they find there. …From dérive point of view cities have a
psychological relief with constant currents, fixed points and vortexes which strongly discourage entry
into or exit from certain zones.”, Ford, age, 34-35
63 age, 36
64 Détournement: sapma, yön değiştirme, oyun, yozlaşma, doğru yoldan saptırma, otostop,
http://www.wordreference.com/fren/%22d%C3%A9tournement%22 [16.09.2010]
65 Ford, age, 36

 18

ilişkilerine ve yeni yaşam pratiklerine ihtiyaç duyan üretim güçlerine dair bir
aciliyettir66.”

2.2.3. Situasyonistler ve Gündelik Hayat

Guy Debord 1957’de “Durum Đnşaası ve Durumcu (Situationist) Eğilimin Eylem ve

Örgütlenme Koşulları Üzerine Rapor” başlıklı metnini yazdığı dönemde yeni bir

örgütlenmenin de ilk adımları atıldı67. Lettrist’lerden ayrılan 12 üye bir araya gelerek

Situasyonist Enternasyonel’i kurdu. Guy Debord’un editörlüğünde Internationale

Situationniste’nin (IS) ilk sayısı 1958’de yayımlandı. Dergide kolektifin temel

motivasyonu olan “inşa edilmiş durum” (constructed situation) tanımı “Birleştirici

bir mekânın kolektif organizasyonu tarafından açık bir şekilde ve kasten inşa edilmiş

bir an ve serbest oyun etkinlikleri.” şeklinde yapılıyordu68.

Situasyonistler’in tasarısı Gerçeküstücülüğü yeni bir temelde hareketlendirmek;

kültürel devrim çerçevesi içinde bazı öğelerini (bilinçdışı, yarı mistik, esrarlı

düşünce, akıldışılığa tapınma) atıp, diğerlerini öne çıkarmaktı. Situasyonistler’in

amacı Gerçeküstücüleri yalnızca yeniden düzenlemek değil, kendi anlayışları

çerçevesinde onların yanlışlarını tekrarlamamaktı. 1958’de çıkarttıkları

Internationale Situationniste dergisinin ilk sayısında da Gerçeküstücüler’in irrasyonel

dünya görüşlerinin ve güncel siyasi gerçeklikten uzaklıklarının, zamanla politik

yaklaşım ve stratejilerinin gücünü yitirmeye, sisteme uyum sağlamaya doğru

evirilişini eleştirmişlerdi (Boynik, 2003, 5). Bu anlamda Situasyonist Enternasyonel

anarşik tavır olarak Dada ile daha planlı Gerçeküstücülük arasında durur.

Henri Lefebvre Devrimci Gerçeküstücülerle 1940’larda tanıştığı dönemde gündelik

hayat üzerine çalışıyor, yazılar yazıyordu. “Gündelik Hayatın Eleştirisi” adlı üç

ciltlik kitabı Situasyonistler için önemli bir kaynak olmuştur. Devrime giden yolun

gündelik olandan, gündelik andan geçtiğini söyler. Gündeliğin araştırılmasının

gerekliliğini belirtir (Şekil: 4).

66 “Every reasonably aware person of our time is aware of the obvious fact that art can no longer be
justified as a superior activity, or even as a compensatory activity to which one might honourably
devout oneself. The reason for this deterioration is clearly the emergence of productive forces that
necessiate other production relations and a new practice of life”, Ford, age, 37-38
67 Tom McDonough, “Report on the Constraction of Situations and on the Terms of Organization and
Action of the Situationist Tendency”, “Guy Debord and the Situationist International: Texts and
Documents”, Cambridge, MA and London: MIT Pres, 2002
68 “…moment of life, concretely and delibertely constracted by the collective organisation of unitary
environment and the free play of events.”, Ford, age, 58

 19

Guy Debord, “Situasyonistler ve Sanatta ve Politikada Yeni Eylem Biçimleri” adlı

yazısında sanat, gündelik hayat ve eylem üzerine görüşlerine dair şöyle bir örnek

verir:

“1963 yılında Karakas’ta silahlı bir grup devrimci öğrenci, Fransız sanatı sergisini basar
ve siyasi tutukluların salınması talebine karşılık beş tabloyu rehin alır. Güvenlik güçleri
silahlı bir çatışma sonucu resimleri geri alır. Aynı grubun diğer üyeleri bu sefer de
resimlerin nakliyesinin yapıldığı aracı bombalar fakat resimleri yok etmeyi başaramazlar.
Bu, sanatın geçmişine yönelik bir tavır olarak, onu oyuna, hayata yeniden dâhil etmek ve
öncelikleri yeniden kurmak adına ibret verici bir örnektir. Gauguin ve Van Gogh
öldüğünden beri düşmanları tarafından sistemin bir parçası haline getirilen işleri,
Venezuellalı gençlerden gördüğü böylesine gerçek bir saygıyı muhtemelen hiçbir zaman
kültür dünyasından görmemiştir”69.

2.2.4. Fluxus ve Happening

Fluxus ilk olarak 1960 yılında Litvanyalı-Amerikalı sanatçı George Maciunas’ın,

John Cage'in 1957-1959 Black Mountain College'daki "deneysel kompozisyon"

derslerine katılan sanatçılar ile tanışması sonrasında oluşturulmaya başlanmış

uluslararası bir avangard gruptur70. Fluxus’un kökeni John Cage’in 1950’lerde

yaptığı deneysel müzik çalışmalarında geliştirdiği kavramlara dayanır. Fluxus

kelimesi Latince’de akmak anlamına gelmekle beraber, on yedi farklı anlam

taşımaktadır71. Maciunas'a göre Fluxus'un amacı "sanatta devrimsel bir gelgitin

oluşmasını sağlamak, yaşayan sanatı ve karşı sanatı (anti-art) yaymak" idi72. Fluxus

hareketine ismini veren George Maciunas Fluxus’un ölü sanatın hastalıklı burjuva

dünyasını temizlemeye, sanat olmayan bir gerçekliği geliştirmeye, ortak bir hareket

içinde, sosyal, kültürel, politik bir tavır ortaya koymaya niyetli bir hareket olduğunu

dile getirmişti73.

Uluslararası bir nitelik taşıyan Fluxus hareketi, deneyimi, yeni bir tavır ortaya koyma

ve gerçekliğin içinde enerjiyi ortaya çıkarma olarak tanımlıyordu. Bir grup uzman

olarak değil, herkesin gözü önünde hareket eden bir topluluk olarak görülmeyi

gözettiler. Her türlü estetik ve teorik yaklaşımı kenarı koyarak deneyimin kendisiyle

ilgilendiler. Sanat-yaşam ikilemini çözmeye çalışan sanatçılar, obje üretiminden

uzaklaşarak, günlük olaylara benzeyen ve gerçek zaman içinde yer alan süreç ve

69 http://www.cddc.vt.edu/sionline/si/newforms.html [20-11-2010]
70 http://arthistoryguide.blogspot.com/2008/01/fluxus.html [22-04-2011]
71 Başak Şenova, “Fluxus Üzerine Notlar”, Artist Dergisi, s. 6 (2003): 121
72 Nancy Atakan, “Arayışlar: Resim ve Heykelde Alternatif Akımlar”, (Đstanbul: Yapi Kredi
Yayınları, 1998), 66
73 age, 66

 20

eylemlere yöneltmişlerdi74. Maciunas’a göre Fluxus anti-profesyonel bir süreçti.

Dolayısıyla Fluxus’ta yer alanların deneyimlerini günlük hayattan elde etmeleri

gerekiyordu. Amaçlanan; yemek yerken, kitap okurken, çalışırken, sevişirken kısaca

hayatta edinilebilecek tüm şahsi deneyimlerin sanata taşınmasıydı (Şekil:5)75.

Etkinliklerinin çoğu “Aktion” yani hareket-eylem olarak tanımlanıyordu. Böylece

obje odaklı sanat tanımının karşısında, performans, gerilla ve sokak tiyatroları, beden

sanatı, süreç sanatı, elektronik müzik konserleri, “happening”ler kendini göstermeye

başladı76. Bu kategorilerin tiyatrodan farkı ise bir olayın veya durumun temsilinin

değil kendisinin sergileniyor oluşuydu. Bir kez ve bir yerde yapılan ya da algılanan

bir veya birden fazla olayın birleşimi sanatı günlük yaşama yakınlaştırmak amacıyla

göstericiler ve izleyiciler tarafından oluşturulan çevresel sanat eylemleri olarak

hedefi belirlenen ve malzemesi aktör olarak sanatçı olan happening 1960’ların

başında ortaya çıkmıştır77. Fluxus sanatçısı Allan Kaprow yaptıkları happeningleri

tekrarlayan sanatçılara kızgındır; çünkü bu tekrarın, happeningin ortaya çıkıverdiği

gibi gerçekleşen, oluveren ve kaybolan doğasının tekinsizliğini, teatral bir gösteriye

çevirdiğini düşünmektedir78.

Kaprow happeningi gösteri geleneklerinden ayıran niteliklerini şöyle ifade ediyor:

“Assemblage ve Environment’ların serbest stilinin doğrudan Happening’lere de taşınmasına
rağmen, baştan beri standart gösteri (performans) geleneklerinden yararlanılması, bu sanatın
ortaya koyduklarını budamaktadır. Happening’ler loftlarda, sınıflarda, spor salonlarında ve
gösteri için ortasında bir açıklık yaratılan olağandışı galerilerde birbirini tanıyan insanlardan
oluşan küçük gruplara sunulmaktaydı…Olay bazen seyircinin arasına dalarak onları da
harekete geçiriyordu. Ama bu teknikler ne kadar esnek olurlarsa olsunlar her zaman statik bir
uzamda yer alan bir seyirci ve karşılarında devam eden bir gösteri vardı79.”

74 age, 64-66
75 Şenova, 2003, 125
76 Owen F. Smith, “Fluxus: The History Of An Attitude”, (San Diego State University Press, 1998)
http://www.thing.net/~grist/ld/smith-fl.htm [22-04-2011]
77 Atakan, 1998, 9 Atakan kitabında “happening”in Türkçe karşılığı olarak “oluşum” sözcüğünü
önermiştir. Ancak oluşum sözcüğü Türkçe’de meydana gelme süreci, dolayısıyla hareket belirten bir
anlamın yanında, “sosyal oluşum” örneğinde olduğu gibi gündelik dilde, oluşmuş olanı, sürecin
sonunda ortaya çıkan sonucu ifade eden bir anlam da taşıdığı için, happening sözcüğünü
karşılamamaktadır. Đngilizce happening sözcüğü şimdiki zamanda çekilmiştir ve sürecin içinden bir
anı gösterir. Ancak oluşum sözcüğü geniş zamanda çekilmiş bir sözcük olduğundan, durağan bir
anlam içermektedir.
78 Alan Kaprow, “Assemblages, Environments and, Happenings’den”, Sanat Dünyamız, (1998)
79 “Environment’lar (çevre-ortam) genellikle bir veya birkaç kişinin içinde yürümeleri, sürünmeleri,
oturmaları ya da uzanmaları için oluşturulmuş sessiz durumlardır. Kişi bakar, dinler, yer, içer veya
elemanları yeniden düzenler. Environment’çılar, ziyaretçi-katılımcıdan yeniden yaratarak eserin doğal
süreçlerini devam ettirmesini ister. Bu özellikler, en azından insanlar için düşündürücü ve kurmaca(cı)
bir davranış önermektedir.”, Fluxus’ta Alan Kaprow, “Assamblage Environments and Happening”,
Sanat Dünyamız, s.2, (1998):82

 21

Kaprow yeni bir dil olan happeningin kendi kurallarını, kuram ve pratik arasındaki

boşluk sebebiyle ancak deneme yanılma yöntemiyle belirleyebildiğini söylüyor ve bu

temel kuralları ise madde madde ortaya koyuyor80:

Bu bağlamda Kaprow hazırlanabilecek mümkün bir taslak çerçevesinde happeningin

deniz, orman, şehir, çiftlik gibi herhangi bir mekânda gençler, yaşlılar, çocuklar,

hatta böcekler, hayvanlar, hava gibi katılımcı ve etkenler tarafından

uygulanabileceğini ifade eder81.

Performans, eylem çerçevesinde değerlendirilebilecek bir diğer Fluxus etkinliği de

“Fluxamusement” (Fluxuxeğlencesi)82. Bu etkinliklerin çerçevesi 1963’te yayınlanan

Fluxus manifestosunda belli kriterlerle öngörülüyor: toplumda elit bir statüye sahip

olmayan sanatçıların kendi meslek ve uğraşılarını kanalize ettikleri bir etkinlik ve

ilhama dayalı olmayan, yetenek gerektirmeyen, dahası meslek olarak gelir getiren bir

iş olarak tanımlanıyor. Đzleyicinin kendine yeterliliği fikri ve “her şey sanatın yerine

geçebilir ve herkes sanatçı olabilir” önergesi bu şekilde yüzünü gösteriyor83. 1965’te

bu manifestonun tekrar düzenlenmesiyle “Fluxmanifesto on Fluxamusement”

(Fluxeğlencesi üzerine Fluxmanifestosu) ortaya çıkıyor. Basitçe Fluxus şenlikleri,

festivalleri olarak tanımlanabilecek bu etkinliklerde gerçekleştirilen geçici ve mizah

yüklü performanslarla Fluxus büyük bir çevreye yayılıyor84. Bunun yanında “Flux-

sport, Flux turları” adında votka içerek yüz yard koşmak, ping pong topuna üfleyerek

futbol oynamak gibi kolektivite sağlayan sanat dışı faaliyetler de fluxus

performansları arasında kendini gösteriyor85.

Kaprow, Fluxus’a dair amacını geçmişe dair alışkanlıklarımızdan farklı olarak

bugünkü deneyimimize uygun sanatsal hareketi ortaya koyma çabası olarak ifade

80 age, 83, “a- Sanat ile yaşam arasındaki çizgi olabildiğince akışkan, hatta belki de belirsiz olmalıdır.
Đnsan yapısıyla hazır olan arasındaki karşılıklı ilişki böylece azami potansiyeline ulaşacaktır. Bu
bağlantı açıklayıcı olmasa bile, en azından eseri kimse bu veya şu üstün eserle
karşılaştıramayacağından, eser hiçbir zaman kötü sanat örneği olmayacaktır. Ben bunu happeninglere
özgü kriterin üzerine yapılanabilecek bir temel olarak görüyorum…”

“b- bu yüzden temaların ve malzemelerin, hareketlerin ve bunların arasındaki ilişkilerin kaynağı,
sanatlar, onların türevleri ve çevreleri hariç her yerden ve dönemden türetilebilir…Bilinen sanatsal
yöntemlerden kaçınıldığında, kendi standartlarına sahip yeni bir dilin gelişme olasılığı var…”
81 age, 83
82 Şenova, 2003: 125-126
83 age, 125
84 age, 126
85 age, 126

 22

ediyor. Bu bağlamda avangard sanatın estetik bir etkinlikten çok öncelikle felsefi bir

arayış düşüncesiyle yola çıktığını belirtiyor86.

86 Kaprow, 1998: 85

 23

3. BATI’DA 1960 SONRASI CĐNSĐYET KURAMLARI VE LGBTT

AKTĐVĐZMĐNDE EYLEMLĐLĐK: KURAM - PRATĐK ĐLĐŞKĐSELLĐĞĐ

Bu bölümde feminizm tarihinin kapsamlı bir sunumu yerine, kısaca genel bir

bilgilendirmenin ardından, 1960 sonrası ikinci ve üçüncü dalga feminist hareket

değerlendirilecektir. Feminizm kendi içinde politik yaklaşım yönünden temel

farklılıklar gösterir. Feminist söylemi, sosyalist, Marksist, radikal, liberal, siyah,

postkolonyal, postyapısalcı ve postmodern feminizm kategorileri altında incelemek

mümkün. Ancak feminizmi bu tür bir sınıflandırmayla incelemek, kendi içinde farklı

ideoloji modelleri arasındaki bir mücadeleye indirgemek olacaktır87. Bu yüzden

ideoloji temelli feminist hareketler, bedeni ve toplumsal cinsiyeti kavrayış

biçimlerinden yola çıkarak, performans sanatı ve aktivist feminist çalışmalarını bir

arada değerlendirmeye olanak tanıyacak bir dizilimde ikinci ve üçüncü dalga akımlar

çatısı altında incelenecektir.

Bununla beraber üçüncü kuşak postfeminizm, psikanalist Jacques Lacan’ın

istikrarsız, bölünmüş özne üzerine psikanaliz kuramları, Helene Cixous, Luce

Irigaray ve Julia Kristeva gibi postyapısalcı feministlerin dil ve dişil yazın üzerine

çalışmalarıyla, queer çalışmalarının zeminini oluşturmuştur. Bireye ve bireyin

değişkenliğine, parçalılığına, farklılıklarına yapılan vurgu, postyapısalcı feminizmi,

kolektif kadın kimliğini savunan, farklılıkları göz ardı eden kendisinden önceki

feminizmlerden ayırır. Postfeminizmin ortaya çıkış amacı, postmodernizmin dağınık

ve istikrarsız özne yaklaşımının feminizme ne kazandıracağı sorusu üzerine

87 Dona Haraway “Siborg Manifestosu: Yirminci Yüzyılın Sonlarında Bilim, Teknoloji ve Sosyalist-
Feminizm”, Çeviri: Güçsal Pusar (Davetsiz Misafir Bilimkurgu Çizgi Roman ve Eleştiri Dergisi
ilkbahar 2005) s 9-20 "A Cyborg Manifesto: Science, Technology, and Socialist-Feminism in the Late
Twentieth Century" ,(Feminism / Postmodernizm, edited by Linda J. Nicholson, Routledge, Chapman
& Hall, Inc. 1990), 198.

 24

düşünmektir88. Postmodernist özne yaklaşımı sanat üretimini de aynı şekilde

etkilemiştir. Birinci dünya savaşı sonrası dilin çöküşü, postyapısalcıların dile değil

konuşmaya eğilmeleri, Psikanalist Jacques Lacan’ın dildeki bu yarılmayı özneye,

kimliğe uygulayışıyla beraber, modernizmin birey anlayışı ve sanatta kolektif

hareketlerin yerine postmodernist özne ve performatif bir sanat üretimi kendini

göstermiştir. Postmodern özne düşüncesi özellikle kadın ve eşcinsel sanatçıların

kimlik ve beden politikaları üzerine çalışmalarıyla beraber yoluna devam etmiştir.

Buradan hareketle postmodern özne düşüncesine ve Queer kuramına bağlanması ve

kadın ve eşcinsel sanatçıların üretimini incelerken bir zemin oluşturması bakımından

postfeminizm bu çalışmada önem taşımaktadır.

3.1. 1960 Sonrası Birinci ve Đkinci Kuşak Feminist Kuram

Feminizm tarihi başlangıcından itibaren kuramsal ve pratik uygulamalar anlamında

farklılık gösteren üç hareket/dalga üzerinden incelenebilir89. Fransız Đhtilalinden

etkilenen ve ilham alan Mary Wolstonecraft’ın 1792’de yazdığı “Kadın Hakları

Savunucusu” (Vindication of the Rights of Women) kitabı, birinci dalga feminist

hareketin başlangıcı olarak kabul edilir90. Yirminci yüzyıl ortalarına kadar uzanan bu

dönemde mücadele alanı kadınlar için oy, eğitim ve mülkiyet hakkı olarak

şekillenmiştir. Kadınların kanunlar önünde, oy veren, söz sahibi bir vatandaş olarak

tanımlanmaması, evli kadınların mülkiyet hakkının eşlerine geçmesi, ev içi emeğinin

yok sayılması ve karşılıksız kalması, erkek egemen düzen içinde kadınların yasal

hakları ve görünürlükleri bağlamında eşitsizlik olarak tanımlanmış, yazın alanında ve

örgütlü mücadelede yirminci yüzyıl başlarına dek öncelikli meseleler olarak varlığını

sürdürmüştür.

On dokuzuncu yüzyılda Fransa’da kadın oy hakkını savunan ve feminist hareket

içinde yer alan kadınlara süfrajetler (the Suffragists) deniyordu. 1881 yılında kadın

süfrajetler “Kadın Yurttaş” (La Citoyenne) isimli dergiyi çıkarttı. Daha sonra

süfrajetler Đngiltere ve ABD’nde de kampanyalar düzenledi91. Bu dönemde feminist

örgütlenmede önemli adımlar atıldı. Böylece feministler kadın kimlikleri üzerine söz

88 Elizabeth Wright, “Lacan ve Postfeminizm”, çev. Ebru Kılıç (Đstanbul, Everest Yayınları, 2002), 6,8
89 Neves Pûşper, Kara Kızıl Notlar Dergisi, Temmuz-Ağustos-Eylül (2006): 15

91 “Feminism”, http://en.wikipedia.org/wiki/Feminism#First_wave [23.08.2010]

http://en.wikipedia.org/wiki/National_Union_of_Women%27s_Suffrage_Societies

 25

söyleyebilir konuma gelme, sonrasında da kimliklerini yeniden kurgulama sürecinin

ilk adımlarını atmış oldular. Bu süreç kadının kendini bir özne olarak ortaya koyması

ve yeniden inşa etmesi sürecinin başlangıcıydı. Judith Butler “Cinsiyet Belası”

kitabında şöyle diyor: “Siyasi ve dilsel ‘temsil’ alanları, özneleri oluşturup

biçimlendiren ölçütleri baştan belirliyor; bunun sonucunda temsil yalnızca özne

olarak tanınabilene bahşediliyor. Bir başka deyişle, temsile kavuşabilmek için özne

olmanın gerekleri yerine getirilmeli”92.

Simone de Beauvoir’ın 1954’te basılan “Đkinci Cins” adlı kitabıyla ikinci dalga

feminist hareket kendini gösterdi93. Beauvoir’ın sloganlaşmış olan “Kadın doğulmaz,

kadın olunur.” sözüyle, toplumsal cinsiyet kavramı şekillenmeye ve tartışılmaya

başlanmıştır. Devamında süregelen çalışmalarda toplumsal cinsiyet, cinsiyetli

bedenin üstlendiği kültürel anlamlar bütünü olarak tanımlanmıştır. Erkek egemen

hegemonik düzenin normları tarafından belirlenen kültürel kodlar, toplumsal

cinsiyetin üreticisi, kurucusu olarak tanımlanmış ve cinsiyetli bedenden ayrı

tutulmuştur. Beauvoir dişi bedenin, tanımlayıcı ve kısıtlayıcı bir öz değil, kadınların

özgürlüğünün durumu ve araçsallığı olması gerektiğini öne sürmüştür94. Judith

Butler Beauvoir ile Frantz Fanon arasında ilişki kurar. Butler’a göre Beauvoir

bedenin hem bir “durum”, hem de bir “araçsallık” olduğu yönündeki normatif ideali,

toplumsal cinsiyetle bağlantılı olarak ele almıştır. Fanon da sömürgeleştirme

analizini sonuca bağlarken bir özgürlük aracı olarak bedene döner.

Đkinci dalga feminist hareketin odak noktalarından biri kürtaj ve doğum kontrolüydü.

Bu, kadınların kendi bedenleri üzerinde söz söyleme haklarının bir adım daha öteye

taşınması anlamına geliyordu. Kadın cinselliğinin, hamilelik riski olmadan

yaşanması, cinsellikle doğurganlığın birbirinden ayrılması fikri, ataerkil söylem ve

erkeğin kadın üzerindeki tahakkümü karşısında en büyük tehditti. Yazın alanında ve

örgütlü çalışmalar sonucunda Fransa ve Đngiltere’de 1967’de kürtaj hakkı yasal hale

geldi. Amerikalı feministler hem propaganda yapıyor, hem de gerek gizli kadın

doğum uzmanlarıyla anlaşıp illegal ama sağlıklı kürtaj olanakları sağlayarak, gerek

özel eğitim almış kadınların çalıştığı feminist sağlık kliniklerinde doğum kontrol

92 Judith Butler, “Cinsiyet Belası”, (Metis Yayınları, 2008), 44.
93 Simone De Beauvoir “Đkinci Cins”, (Payel Yayınları, 1993)
94 Butler, age, 59.

 26

eğitimleri vererek somut adımlar atıyorlardı. ABD’de kürtajın yasallaşması 1973

yılında gerçekleşti. Bu gelişme diğer ülkelerde de tekrar etti95.

Feminizm için erkek egemen cinsel ekonominin heteroseksist söylemin pratiğini

gerçekleştirdiği alan olarak inşa ettiği “aile”yi sorunsallaştırmak, toplumsal

cinsiyetin üretim mekanizmalarının açığa çıkarılması için önemli bir ihtiyaçtı.

Marksist feminizm bu noktada Marksizm’in emeği koyduğu noktaya cinselliği

koyarak üretim ilişkileri çerçevesinde ailede kadının ikincil konumunu sorguluyordu.

Đlkel toplumlardaki anaerkil aile ortak üretime, cinsel uzlaşmazlığın olmadığı bir

işbölümüne dayalı eşitlikçi bir yapıyken; ataerkil aile yapısı, üretimin cinsiyet ayrımı

üzerinden kurulan hiyerarşilerle gerçekleştiği ve erkeğin, kadının emeğine ücretsiz

sahip olduğu bir sömürü düzeniyle işler96. Engels kadınların gelecekteki

kurtuluşunun, kadınların ev içiyle sınırlı emeklerinin toplumsal üretim düzeyine

yükselmesiyle mümkün olacağını savunur. Ev işleriyle sınırlı olan üretimden

kurtuluş, toplumsal cinsiyet ayrımcılığından da kurtuluş anlamına gelmektedir.

Marksist feminist kuramcı Heidi Hartman, kadınların emek gücünün erkeklerin

denetiminde olmasını ataerkinin dayandığı maddî temel olarak görür. Maddî temeli

kadın emeğinin denetimine dayanan cinsel iş bölümü kendi ideolojisini de

yaratmaktadır. Foucault bunu daha geniş anlamda, siyasi iktidar yapılarının, temsil

ettiği özneleri ürettiği şeklinde ifade eder97. Bu noktada aile tekrar tanımlanmak

durumundadır. Marks ailenin ortadan kaldırılması gerektiğini söyler. Toplumsal

ortaklaşma kan ortaklığıyla değil, iktisadi işlev ortaklığıyla sağlanacaktır. Kadınların

kendi bedenleri üzerindeki söz haklarını, cinselliklerini elde etmeleri, öznelliklerini

yeniden inşa etmeleri, Foucault’nun ifade ettiği şekliyle iktidar yapılarının ürettiği

özne yapılarında çatlaklara neden olacağı öngörülür. Butler tam da bu noktada

feminizmin bu yaklaşımına eleştiri getirir: “…kadınları feminizmin ‘öznesi’ olarak

temsil eden dil ve politikanın hukuki oluşumu, bizatihi belli bir temsiliyet

politikasının söylemsel ürünü ve sonucudur. Dolayısıyla feminist özne, kurtuluşunu

kolaylaştıracağı düşünülen siyasi sistemin ta kendisi tarafından söylemsel olarak

95 Pûşper, age.
96 Đmançer Dilek, “Marksist Feminizm”, Doğu Batı Dergisi, s.19 Yeni Düşünce Hareketleri-2002 –
Felsefe Sanat ve Kültür Yayınları, (1990), 28.
97 Michel Foucault, “Ölüm Üzerine Hak ve Yaşam Üzerine Đktidar, Cinselliğin Tarihi”, birinci cilt,
çev. Tarıöver Hülya Uğur, (Ayrıntı Yayınları, 2007), 82.

 27

kurulmuştur98.” Ardından hukuki öznelerin istisnasız belli dışlayıcı pratikler yoluyla

üretildiğini belirtir. Üçüncü dalga feminizm hareketi içinde yer alan feministler ve

çağdaş feminist kuramcılar, feminist öznenin, kadın kimliğinin bu denli

evrenselleştirilmesini eleştireceklerdir.

Ataerkil düzende iktidar söylemi “öteki”yi tanımlayıcı bir çerçeve içinde

sınıflandırıp denetim mekanizmalarına dâhil eder. Bu tanımlamayı dil yoluyla,

kültürel kodlar ve pratikler yoluyla yapar. Feminizm, kuram ve aktivizm düzeyinde

1990’lara kadar erkek egemen söylemin dayattığı “kadın” kategorisini, dönemin

eşitlik mücadelesi içinde birleştirici bir unsur olarak görmüştü. Birleştirici unsur

olarak “kadın” kategorisi, iktidarın erkek egemen söylemini üretebileceği ve

sürdürebileceği de bir düzlemi hazırlıyordu. 1990’larda ortaya çıkan üçüncü dalga

feminist hareketin feminizme getirdiği en büyük eleştiri yalnızca “kadın olmak” ve

ortak bir kadın kimliği temelinde yapılanan feminist eleştirinin, ırk, cinsel yönelim

ve ekonomik sınıf ayrımı gibi farklılıklara duyarsız olmasıydı. 1968 sonrası

feministlerin, kadınların deneyim paylaşımını politikaya dönüştürme girişimleri

kendi dönemlerinde tamamlanmamış bir proje olarak kalmıştı. Bilinç yükseltme, yani

kadınların cinsellik, yönelimler, aile, taciz, tecavüz ve sosyal hayata dair her türden

deneyimlerini birbirleriyle paylaştıkları toplantılar; farkındalık yaratmak ve

dayanışmayı güçlendirmek için önemliydi. En önemlisi bu toplantılar sorunların ve

kimliklerin ne kadar çeşitlenebileceğini ortaya koymuştu. Bu sayede “kızkardeşlik”

(sisterhood) temelinde yeni bir aile fikriyle hareket etmek mümkün oldu. Bilinç

yükseltme toplantıları dayanışmayı güçlendirmişti ama kadınların, birbirlerinin farklı

deneyimlerine önyargısız yaklaşması başlarda mümkün olmadı. Birinci dalga

feminizm hareketi içinde siyah kadınlar ve beyaz kadınlar arasındaki önyargı ve

ayrımcılık bu sefer de kadınlar arasındaki deneyim farklılıkları açığa çıktığında

kendini gösterdi. Böylece o aşamada “kadın” kimliği, tartışmaya açılamamış,

yüzleşilememiş bir mesele olarak kaldı.

98 Butler, age, 44-45.

 28

3.2. Üçüncü Kuşak: Postfeminizm

Ortaklaştırılmış, evrenselleşmiş bir kadın kimliği üzerinden yapılan politikaları

eleştirmek üzere Christine Di Stefano şu soruları sorar: “Cinsiyet kavramı birleştirici

bir egemene hizmet eden, farklılıkla çelişkili hale gelmiş ve yapıbozuma uğratılmış

evrenselleştirici bir kurgu olarak hümanizmin nitelikli bir çeşitlemesi midir? Yoksa

süregelen erkek egemen hegemonyaya karşı mücadelenin bir parçası olarak yayılmalı

mıdır? Hangisi batı toplumundaki kadınların güncel ihtiyaçlarına karşılık

verebilir99?” Stefano cinsiyet kavramını yalnızca Batılı kadınların güncel ihtiyaçları

doğrultusunda sorgularken, evrenselliğin ölçütünün her şeye rağmen Batı tarafından

belirlendiğini de ortaya koyar. Bu noktada Butler feminizmin, çağdaş hukuki

yapıların doğurduğu, doğallaştırdığı ve hareketsizleştirdiği kimlik kategorilerinin bir

eleştirisini bu kurulu çerçeve içinde geliştirmesi gerektiğini söyler100. Birinci ve

ikinci dalga feminizmde eşit haklar, eşit ücret mücadelesi öncelikli iken, özellikle

Fransız feminist felsefenin üç önemli ismi Luce Irigaray, Heléné Cixous ve Julia

Kristeva dişil yazının önemine ve kadın kimliğinin çoğulluğuna, sabitlenemezliğine

eğilir. Luce Irigaray meselenin eşitlik değil, erkek egemen söylem içinde erkek gibi

olmamak ve çoğulluğuyla kadın öznelliğini kurabilmek olduğunu vurgular. Bu

yüzden toplumsal, kültürel ve dilsel sistemin kendisiyle mücadele etmek

gerekmektedir. Özellikle çoğu Batı dillerinde dişi her zaman için pasif, olumsuz,

ikincil, eksik, hareketsiz gibi fallik terimlerle nitelenmiş, üretilmiştir101. Dişil yazının

önemi buradadır. Öncelikli olarak dilsel olarak kurulan erkek egemen hegemonya

karşı dişil yazın, kadın kimliğini dil yoluyla yeniden kurmalıdır. Her zaman

engellemeye, ortadan kaldırmaya, bastırmaya koşullu erkek diline karşılık, anlamın

anlaşılmazlığına ve çoğulluğuna, doğruluk ve bilginin kontrol edilemezliğine,

perspektif çoğulluğuna açık olmak anlamına gelen kadın dili devreye girmelidir. Bu

üç yazar yazın biçimleriyle de savundukları türden bir dili performe ederler.

99 Christine Di Stefano, “Dilemmas of Difference: Feminism, Modernity, and Postmodernism”
(Feminism / Postmodernizm, edited by Linda J. Nicholson, Routledge, Chapman & Hall, Inc. 1990)
65.
100 Butler, age, 48.
101 “1960 sonrası Postyapısalcı Feministler”, http://www.lilithkolektifi.com/default.asp, [26.08.2010]

http://www.lilithkolektifi.com/default.asp

 29

Cixous kurmaca metinlere ve tiyatro metinlerine ilgi duyar. Kurmaca metinlerinde

karakterler belirsiz, bakış açısı ise dengesizdir. Çizgisel bir zaman anlayışı yoktur.

Tiyatroyu ise öznellik çözümlemelerini geliştirebileceği, anlamın bedensel köklerini

araştırabileceği bir alan olarak görmüştür. Son dönem yazdığı metinlerin çoğu tiyatro

için yazılmıştır.

Irigaray farklılıkların gözetilmesinin gerekliliğini ve kadın kimliğin çoğulluğunu

vurgulamak için, kadının en az iki cinsel organı olduğu metaforunu kullanır.

Cinsiyetli beden olarak kadının üreme organıyla işaretlenmesine ve tanımlanmasına

itiraz eder. Kadının cinsel organlarının her yerde olduğunu söyleyerek kadının

cinselliğinin ve hazzının çoğulluğunu, farklılıkların içerisinde çok katlı olduğunu

ifade eder. Ele geçirilemez, zaptedilemez, devinimiyle tanımlanmasını imkânsız

kılan bir cinsellikten bahseder.

Yine 1990’larda kendini gösteren Queer teoriyle üçüncü dalga feminist felsefe bu

noktada paralellik gösterir. Queer teori tartışmayı genişletir ve yalnızca kadın

kimliğini değil, her türlü cinsiyet, yönelim, ırk ve ekonomik sınıf için kimliğin

akışkanlığını, sabitlenemezliğini sorunsallaştırır ve kimlik kavramı altında çoklu,

değişken öznelliklere, tekilliklere alan açar (bkz 3.2.).

3.2.1. Lacan’ın Bölünmüş Öznesi ve Postfeminizm

Wright Lacan’ın öznenin dil vasıtasıyla bölünmesine bağlı olarak toplumsal

cinsiyetin kazanılması denklemini şöyle açıklar:

“Lacan için dilde sözcük ve anlam gibi gösteren ve gösterilen ikilisi arasındaki gedik, kimlik ve
beden için de geçerlidir. Lacan hepimizin konuşan varlıklar olduğunu vurgular: Konuşuruz ve
bir varlığımız vardır. Dil ve konuşma insanı kastrasyona maruz bırakır. Kurallı bir sisteme
girmek tavır gerektirir. Lacan’a göre önemli olan dilin, bütün konuşan varlıklar üzerinde
uyguladığı sınırlamadır; bu sınırlamayla bedenin motivasyonu (Freudcu güdü) tam bir
tatminden yoksun bırakılır. Bu da simgesel kimliği ile o kimliği taşıyan bedeni arasında
bölünmüş bir özne, yani Lacan’ın “yasak özne”sini yaratır. Lacan’cı öznenin en büyük özelliği
hem birleştiren hem de bölen bir sistem olan dile dahil olmasıyla birlikte öznenin
yabancılaşmasıdır. Özne, gösterenin tanımlama ağına yakalandığında, sabit özdeşlikler ve fiili
varlık arasında bölünür. Lacan’a göre yabancılaşma öznelliğin yapısal koşuludur. Öznelliğin
yarılması bir cinsel bölünme yaratarak bize simgesel toplumsal cinsiyet kazandırır102. “

Gilles Deleuze ve Felix Guattari gibi postyapısalcılar, öznelliği, sabit ve kararlı bir

kimlik olarak değil, farkların çoğullaşmasına yol açan bir oluş alanı olarak

düşünmeye çalıştılar. Öznenin varsayılan birliği, diğer toplumsal kimlikler ve

102 Elizabeth Wright “Lacan ve Postfeminizm” (Đstanbul: Everest Yayınları, 2002), 21, 22

 30

düzenlemelerle oluşturduğu heterojen bağlantılar yoluyla kararsızlaştırılır 103.

Lacancı psikanalizin öznellik sorununa yaklaşımı biraz daha farklıdır. Burada

öznenin kimliği, Jacqués Lacan'ın object petite a dediği şeyden -arzunun kayıp

nesnesi- ötürü daima bir eksiklik ya da yokluktur. Kimlikteki bu eksiklik dışsal

simgesel düzende de kayıtlıdır, özne bu simgesel düzen yoluyla kavranılır. Özne,

dilin yapısıyla girdiği etkileşim yoluyla kendisini tanımaya çalışır; bununla beraber

bu yapının kendisi de bir eksikliktir104.

Wright dağınık ve istikrarsız özneyi siyasi kimliğe uygulayarak, siyasetin bundan

böyle sabit kimlikleri ya da temeldeki bir insan özüne dair devrimci iddiayı esas

alarak kurulamayacağını belirtir105.

Freud ve Lacan’ın kadınlığa ilişkin kuramları feministler, akademik çevreler ve

popüler basında cinsiyetçi ve heteroseksist diye nitelenmiş olsa da kültürel

çalışmalarda feminist psikanalitik eleştiri genişleyen bir alan haline gelmiştir.

Feminist sanat eleştirisi, sanatın tarihsel bakımdan kadını yalnızca konu olarak ele

alan ama özne olarak dışlayan bir kültürel pratik olduğunu göstermesi bakımından

ciddi katkılarda bulunmuştur. “Feminist edebiyat ve sanat eleştirisi, özellikle de

feminist film eleştirisi, kadınların önceden belirlenmiş toplumsal rollerde –kız, eş,

anne-miras bırakılan- patriyarkal bir döngünün kısıtlamaları içine nasıl

konumlandığını bulup çıkarmayı amaçlayan gösterge sistemleri üzerine

incelemelerin gelişmesini sağlamıştır106.”

3.2.2. “Kadın yok” Yeni Boş Gösteren “Queer” Var

Lacan’ın “Kadın yoktur” sözü, bilinçdışında “kadın” için bir gösteren olmadığı

anlamına gelir. Kadın kümesi vardır ama erkek kümesi gibi tanımlı bir küme

değildir107. Bu yüzden kadın maske aldatmacasına başvurmak zorundadır. Maske, bir

erkeğin arzularına değil, fakat bir erkek fantezisine cevap veren fiziksel bir yapıyı

103 Gilles Deleuze ve Felix Guattari. “Anti-Oedipus: Capitalism and Schizophrenia”. Trans. R.
Hurley. New York: Viking Press, 1972. p. 58.’den aktaran Saul Newman, Postanarşizmin Siyaseti,
çev. Kürşad Kızıltuğ,
http://beneaththeground.org/eyfiti/anarsistbakis/geocities.ws/anarsistbakis/makaleler/newman-
postanarsizminsiyaseti.html [05.04.2011]
104 Wright, 2002, 20
105 Saul Newman, , “Postanarşizmin Siyaseti”, çev. Kürşad Kızıltuğ,
http://beneaththeground.org/eyfiti/anarsistbakis/geocities.ws/anarsistbakis/makaleler/newman-
postanarsizminsiyaseti.html [05.04.2011]
106 Wright, 2002, 15
107 age, 32

 31

açığa vurur108 “Kadın yoktur” ifadesi postfeminizm için olduğu kadar Queer için de

yol açıcıdır. Queer, gösterileni olmayan özneyi gösterir; takip edilemez, değişken

cinselliğiyle istikrarsız öznenin kimliğidir.

“Freud’un durmaksızın kadının ne olduğunu sorgulamasında ve Lacan’ın yanlış

anlaşılan cinsel kimlik edinme kuramında, kadınsı olmanın tamamen fallik olan

tarafından belirlenmediği ve bu yüzden kadının erkekten daha bir özne olduğu

öngörüsü vardır. Yaşanan deneyim, ‘bir durum olarak beden’i dönüştürme

mücadelesidir109.”

Wright, “Lacan ve Postfeminizm” adlı kitabında, eril yapı içerisinde,

dişil/eril/lezbiyen/gay kategorilerinden geçen, istenen değişiklikler açısından siyasi

etkinlik sağlayacak bir gruplamaya gidilebileceğini ifade eder. “Bu değişikliklerden

biri de “jouissance”ın bastırılmasını ifade etmek için yeni bir “ana-gösteren”in ortaya

çıkışına izin vermektir“der110. Yine de bizi herhangi bir sınıflandırmanın bir

hiyerarşik bütünselliğe teslim olma tehlikesinin bulunduğu konusunda uyarır111.

Bu yeni kategori, Lacan’ın ortaya koyduğu “istikrarsız özne”yi devralarak geliştiren

Foucault’nun ve Deleuze ve Guattari’nin ortaya koyduğu “Queer” kategorisidir. Irk,

sınıf, cinsiyet gözetmeksizin istikrarsız bir cinselliği, akışkan bir kimliği imleyen,

tanımlanamazlığın tanımı olarak Queer’i, Lacan’ın “ana-gösteren”ine olduğu gibi

Ernesto Laclau’nun kavramı “boş gösteren”e uygulamak, postfeminizm açısından da

yol açıcı olacaktır.

Siyaset bilimci ve söylem analisti Ernesto Laclau’nun gösterileni olmayan gösteren

anlamında “boş gösteren”i, Lacan’ın “ana-gösteren”i birbirine çok yakındır. Boş

gösteren, eşdeğerlik sistemini temsil ederek bir özdeşleşme noktası olarak işler112.

Laclau boş göstereni hegemonik yapıların işleyişine uygulayarak açılar. Türk Dil

Kurumu’nun tanımına göre “ulus”: “Derebeylik düzeninin yıkılışı ve anamalcı

düzenin oluşumu döneminde ortaya çıkan, toprak, ekonomik yaşam, dil, ruhsal yapı

108 age, 61
109 age, 61, 62
110 Jouissance: Haz. Lacan’ın kullandığı bu terim çevirisi güç olduğundan bu haliyle korunmuştur.
Lacan’ın ilk çalışmalarında bu sözcük cinsel haz anlamında kullanılmış, ancak sonraları Freud’un haz
ilkesinin ötesinde bir haz ilkesini anlatan güdülerin tatminini ifade etmek için kullanılır olmuştur.
Wright, 2002, 83
111 age, 62
112 Tezcan Durna, “Kitap eleştirileri: Ernesto Laclau, Popülist Akıl Üzerine”, Kültür ve Đletişim, s11
(2008): 111-120

 32

ve ekinsel özellikler yönünden ortaklaşalık gösteren en geniş insan topluluğu

biçimi.” olarak tarif edilir113. Burada “ulus”u “boş gösteren” kılan, sözü edilen

ortaklaşalık yanılsamasıdır. Bu yanılsama hegemonyanın iktidarını sürdürebilmesi

için ihtiyacı olan ulus, demokrasi, halk gibi boş gösterenler aracılığıyla kurulur.

Laclau, halkın farklı talepleri olan kesimlerin biraradalığından meydana geldiğini ve

hegemonyanın sürekliliğini bu tikel grupların tikel taleplerinin ortak bir kaderi

paylaşma yanılsamasıyla evrenselleştirilmesi yoluyla sağlayabildiğini belirtir114.

“Boş gösteren”i aynı şekilde Lacan’ın “ana gösteren”i fallik işleve, fallusa

uygulayarak da açıklayabiliriz. Boş gösteren olarak fallus, kadın ve erkek

kategorilerini fallus olan (erkek) ve fallusa sahip olmayan (kadın) üzerinden

tanımlar. Ancak simgesel düzeyde ne erkeğin ne de kadını sahip olabileceği fallus,

hem eksikliğin, hem de arzunun göstergesidir115. Fallus erili ve eril olmayanı iktidar

ilişkileri üzerinden imleyerek cinsiyet kategorilerini belirler ve böylece patriarkal

sistem içinde toplumsal cinsiyetin inşa edilmesinde başrol oynar. Toplumsal cinsiyet

patriarkal yapı içerisinde birey ve aileyi belirleyerek iktidarı mümkün kılar. Penis

Lacan’a göre gerçek fallustur116. Ama fallus iktidarı imlediğinden penisten, yani

biyolojik bir terimden başka birşeydir. Başka bir deyişle boş gösterendir.

Konuyu buradan alarak bağlarsak, gösterileni olmayanı gösteren olarak Queer

kimliği, yalnızca postfeminist politikalar için değil, daha geniş bir ölçekte, iktidar ve

denetim mekanizmalarına karşılık stratejiler geliştirebilmek için de bireyler arası

farklılıkları gözeten bir politika olarak yol açıcıdır.

3.3. 1960 Sonrası LGBTT Kimlik Politikaları ve Queer Kuramı

On dokuzuncu yüzyıl sonlarına doğru tıbbi ve hukuki işlemlere tabi olmaya

başlayana kadar homoseksüellik kabul edilmeyen bir yönelimdi117. Tıbbi bir terim

olan Homoseksüelliğin, tıp ve hukuk alanında tanınmasıyla beraber, eşcinselliğin bir

113 http://tdkterim.gov.tr/bts/ [05.04.2011]
114 Ernesto Laclau, “Democracy and the Question of Power”. Constellations, s 8 (2001): 3-14’den
http://www.eksisozluk.com/show.asp?t=bo%C5%9F%20g%C3%B6steren [06-04-2011]
115 Wright, 2002, 79
116 age, 79
117 Jamie Heckert , “Birbirine razı olan ilişkilere doğru: Anarşizm ve Cinsellik” (Çev: Gülce Başer,
Siyahî, s2 Mayıs 2005): 40.

http://www.eksisozluk.com/show.asp?t=constellations

 33

yaşam biçimi olmasının yanı sıra, eşcinsel birey, bir şahsiyet, bir geçmiş, bir vaka

tarihçesi haline de gelmişti.118 Modernliğin heteroseksist normativizmi içinde

eşcinsellik anormallik olarak saptanmıştı. Çünkü eşcinsel, kapitalist sistemin

ihtiyaçlarına cevap veren bir kategori değildi. Bu dönemde eşcinsellik kategori

olarak görünürlük kazandıysa da postmodern döneme kadar etkin bir eşcinsel

hareketten söz etmek mümkün değil.1960’lar sonrası postmodern toplumda feminist

hareket ve eşcinsel hareket, özgürleşme hedefini homoseksüellik ve heteroseksüellik

arasında eşitlik, “normalleşme”; heteroseksüel dünyada kabul görme ideali üzerine

kurmuştu. Fakat bu ideal feminist hareketi ve eşcinsel hareketi ikilikler, karşıtlıklar

üzerine kurulu (heteroseksüel – heteroseksüel olmayan) bir sistemin muhalif tarafı

olarak, karşı çıktığı şeye benzeme tehdidiyle karşı karşıya bırakıyordu.119 “Tamsin

Spargo’nun da belirttiği gibi 1970 sonlarında eşcinsel ve lezbiyen hareketler ağırlıklı

olarak kendi farklılıklarını vurgulayan önemli bir azınlık grubu olmaya, bir tür

‘etnik’ modele yönelmişlerdi. Var olan sistemin içinde eşcinsel haklarının elde

edilmesi, güvence altına alınması, eşcinsellerin kimliklerini gizlemek zorunda

kalmaksızın kamusal alanda ‘görünür’ hale gelmeleri, eşcinselliğin toplumun

gözünde pozitif bir imaj olarak kurulması için yürütülen kampanyalar 1980’li yıllara

damgasını vuracaktı. Kendisi de eşcinsel olan Foucault bir söyleşide cinsellikle ilgili

birey haklarının önemli olduğunu, cinsel kimliğin siyasi olarak çok yarar sağladığını

ancak bunun eşcinselleri sınırlandıran bir kimlik olduğunu söyleyecekti”120.

Kadınlar ve eşcinseller muhalefet kanadı olarak, haklarını, görünürlüklerini elde

etmeye çalışırken açtıkları mücadele alanında, cinsel kimliklerin sabitlendiği,

tanımlandığı, dolayısıyla denetlenebilir olduğu bir denetim mekanizması içinde,

iktidarın sözünü yeniden üretir duruma düştüler. 1980’ler eşcinsel hareketin

yükselişiyle beraber bu sorunun artık iyice fark edilir olduğu, kadın örgütlerinde ve

eşcinsel gruplarda bölünmelerin gerçekleştiği bir dönem olarak karşımıza çıkar. Bu

dönemde Feminist hareket ve LGBTT (lezbiyen, gey, biseksüel, travesti,

transseksüel) hareketi eşit haklar ve görünürlük konusunda yol kat etmiş olsa da,

hâlen heteronormativizmin birçok sosyal bağlamda hâkimiyetini sürdürüyor olması

temel bir problemdi. LGBTT kimlik politikaları, homojenliği teşvik etmek, sınıf ve

118 Michel Foucault, “Cinselliğin Tarihi”, 1990, 43.
119 Tamsin Spargo, “Foucault and Queer Theory”, (Totem Boks, USA, 1999), 75’den aktaran
Çubuklu Yaşar, “Sabit Cinsel Kimliklerden Müphem Cinsel Kimliklere: Queer”, Virgül, (Eylül 2003):
62.
120 age

 34

ırk gibi diğer baskı biçimlerini yeterince vurgulayamamak ve hetero-homo, kadın-

erkek gibi ikili bölünmeleri ortadan kaldırmak yerine somutlaştırmak eğilimlerine

yol açtıkları için eleştirilere uğradı121.

Aynı dönemde AIDS hastalığının ortaya çıkması ve bir eşcinsel hastalığı olarak

damgalanmasıyla beraber eşcinsellerin yeniden hastalıkla özdeşleştirilerek

ötekileştirilmesiyle, eşcinsel hareketinde bir gerileme yaşandı. Bu dönemde güvenli

cinsel ilişki eğitiminin vurgulanmasıyla beraber, cinsel kimliklerden çok cinsel

pratikler öne çıkmaya başladı122. Belli kalıplarla tanımlanan kimliklerin yerine

pratiklerin vurgulanması, cinsiyetli bedenden veya toplumsal cinsiyetten bağımsız

işleyen sadomazoşizm gibi cinsel organla özdeşleştirilemeyecek cinsel pratiklerin,

yönelimlerin görünürlüğünü mümkün kıldı. “Can alıcı mesele ne olduğun değil ne

yaptığın”dı (Çubuklu, 2003, 64). Foucault’un vurguladığı gibi kimliğin bir oyun

olduğunu, cinsel kimliği var oluşun bir yasası kuralı olarak varsaymanın

heteroseksist mantıkla aynı kapıya çıktığını kabul etmek, yeni zevk alanları yaratmak

için de zemin hazırlayacaktı (Çubuklu, 2003, 64).

3.3.1. Akışkan Kimlikler: Queer Kuramı

Queer kuramı 1980 sonlarında Postyapısalcılık’la ilişkili bir dizi akademik

konferansla şekillenmeye başladı123. Bu konferanslar azınlık hakları politikasından

hareketle bilgi ve farklılık politikalarını sorunsallaştırıldı. Yapıbozumcu bir

yaklaşımla heteroseksüelliğin norm olarak kabul edilmesi eleştiriliyordu. Argoda

acaip, garip, tuhaf, normal olmayan, şüpheli, eksantrik vb anlamlara karşılık gelen

Queer sözcüğü, bu dönemde bir grup eşcinsel tarafından benimsenmişti. Daha önce

anarşistlerin de yaptığı gibi muhaliflerinin kendilerini aşağılamak amacıyla

kullandığı bu sıfatı benimseyip, bu şekilde anılmaya başlandılar.

“Cinselliğin Tarihi” çalışmasıyla Queer kuramına zemin oluşturan Foucault’nun

söyledikleri, ikili bir karşıtlığı kabul ederek kendi konumunu karşıtına göre

tanımlayan bir muhalefetin kendi karşıtına benzeyeceğini dile getirmesi açısından

önemliydi. Beyaz ve orta sınıf bir eşcinsel kimliğinin eleştirilmeye başlanmasıyla

beraber Queer kuramı, postyapısalcılıkla ilişkilenerek çoklu, çelişkili, parçalı,

121 Heckert , age, 41.
122 Çubuklu , age, 63.
123 age, 63

 35

tutarsız, istikrarsız ve akışkan bir kimlik anlayışını tartışmaya açtı ve savundu. Kenar

cinselliklerin “normal”leşmesi demek, tek bir cinsel kimlik tanımı üzerinden kişinin

cinsellik haklarının denetimi anlamına geliyordu124. Bu da kadınların ve eşcinsellerin

haklarını elde etmiş gibi görünmekle beraber, kendilerini ifade edememeleri,

özgürleşememeleri, yine zorunlu heteroseksüel, erkek egemen düzen içinde tek bir

kategoriye indirgenerek, öteki olarak kalmaya devam etmeleri demekti. Queer teori

bu anlamda yeni bir model önerisinde bulunmuş oldu. Homofobiye karşı çıkarken,

eşitlikçi eşcinsel politikaları da eleştiriyor, cinsiyet ötesi olanı, travestiliği,

transseksüelliği, muğlâk cinsellikleri öne çıkartıyordu (Çubuklu, 2003, 64).

Postyapısalcı kuramcılardan Lacan’ın kararsız ve merkezsiz psikalanitik kimlik

modelleri, Derrida’nın ikili kavramsal ve dilsel yapılara yönelik yapı sökümü,

Deleuze ve Guattari’nin kadın-oluş ve göçebe/yersiz-yurtsuz kavramları,

Foucault’nun söylem, bilgi ve iktidar modeli üzerine yazdıkları, queer kuramının

temelini oluşturur. Kuram için bir başka önemli isim olan, kendisini queer kuramcısı

olarak tanımlamayan ancak yazdıklarıyla Queer kuramına önemli açılımlar getiren

Judith Butler, “Cinsiyet Belası” kitabında şöyle der: “…kişinin “tutarlılığı” ve

“sürekliliği” kişi olmanın mantıksal ya da analitik özellikleri değildir, daha ziyade

toplumsal olarak tesis edilen ve sürdürülen idrak edilebilirlik normlarıdır. ‘Kimlik’

onu istikrarlı kılan cinsiyet, toplumsal cinsiyet ve cinsellik üzerinden güvenceye

alındığı müddetçe, kişi gibi görünen fakat kişilerin tanımlanmasını, kültürel olarak

idrak edilmeyi sağlayan, toplumsal cinsiyet normlarına uymayan, toplumsal cinsiyeti

“tutarsız” ya da “süreksiz” olan varlıkların kültürel alanda belirmeleriyle “kişi”

mefhumunun ta kendisi şüpheli bir mefhum olur.” Ve şöyle devam eder: “Gerçekten

de bazı tür “toplumsal cinsiyet kimlikleri” kültürel olarak idrak edilebilirliğin

normlarına uymadıkları için, o alan içinden bakıldığında göze ancak gelişimsel

hatalar ya da mantıksal imkânsızlıklar gibi görünüyorlar. Fakat böyle kimliklerin var

olmayı sürdürmesi, hatta çoğalması o idrak edilebilirlik alanının sınırlarını ve

düzenleyici hedeflerini teşhir etmemiz, böylece idrak edilebilirlik matrisinin kendi

terimleri içinde toplumsal cinsiyet düzensizliğinin rakip ve altüst edici matrislerini

açmamız için önemli fırsatlar sunuyor”125. Foucault ise biraz daha temelden

kavrayarak, mümkün olmayan oluş biçimlerini keşfetmemiz değil icad etmemizi

124 Foucault, 1990, 128
125 Butler, 2008, 66.

 36

sağlayacak bir eşcinsel “askesis”e126 geçme halinin önemini vurgular127.

3.3.2. Performans, Performativite ve Butler’ın “Drag”leri

Butler için bu bağlamda performativite128 kavramı önemlidir. Mahkeme kararlarının

yüksek sesle okunması ya da evlilik töreni örneklerindeki gibi, dilin, söyleyişin bir

eylemi harekete geçirmesi, edime karşılık gelmesi, dilin performativitesini teşkil

eder. Bir diğer örnek “eşcinsel” sözcüğünün argo karşılıklarının (ibne, top) gündelik

heteroseksist dilde “pasif” eşcinsel anlamında kullanılmasıdır. Penetre eden tarafın

“erkek” olarak tanımlanığı erkek egemen düzende “aktif” veya “değişken - çok yönlü

(versatile)” eşcinseli tanımlayan herhangi bir sözcüğe gerek duyulmamıştır.

“Pasiflik” kadını ve eşcinsel erkeği sosyal ve cinsel bağlamda ikincil pozisyonda

tanımlamak üzere tesis edilmiş bir sıfattır. Đktidarın, güç ilişkilerinin izini, kültürel

bir üretim olan dil üzerinde sürmek mümkün. “Bir cinsellik okuması, dilin kendisinin

de okumasını gerekli kılar, cinsellik mücadelesi, dilsel mücadeleden ayrı

tutulamaz”129.

Butler performativite kavramını toplumsal cinsiyete uygular. Foucault ve

Nietzsche’nin “beden”i, kültürel değerlerin üzerine işlendiği “boş bir sayfa” olarak

değerlendirmesinin aksine, bedenin kendisini tarih tarafından sürekli imha edildikçe

tekrar inşa edilen bir yapı olarak kavrar130. Tıpkı toplumsal cinsiyet gibi, beden de bir

inşadır. Butler toplumsal cinsiyetin eylemlerin kaynağındaki kararlı bir kimlik olarak

veya faillik merkezi olarak değil de zaman içerisinde, “edimlerin stilize tekrarı”

üzerinden dış mekânda tesis edilen bir kimlik olarak tasavvur edilmesi gerektiğini

söyler131. Toplumsal cinsiyet etkisi bedenin stilizasyonu üzerinden üretilmektedir.

“Edim, bedensel hareket ve icralar toplumsal cinsiyet bağlamında genellikle

126 Askesis: Eski yunanda insanın kendi üzerine yaptığı işe askesis denirdi. Marx’ın emek anlayşının
temelinde bu vardır. Yunanlılara göre askesis “psuche”yi geliştirir dönüştürür. psuche ise insandaki
potansiyellerdir. Yani askesis insanın kendi içindeki potansiyelleri kinetiğe(yani harekete) dönüştürme
ve bu potansiyellerin kapasitelerini olabildiğince açığa çıkarma olayıdır. Bu insanın kendisi ile
uğraştığı bir pratikler bütünü değil, pratiklerin diğer insanları, doğayı ve sonrasında evreni değiştirip
dönüştürme dinamiğidir.
127 Mikko Tuhkanen, “Foucault'un Queer Virtüellikleri”, Tesmeralsekdiz, s2, çev: Emre Koyuncu,
(2007): 35.
128 “Performativite (performativity)” Britanyalı filozof J.L. Austin’in törensel sözlerin bir eylemi
harekete bağlayıcı bir güç uyguladığını öngören söz edimleri (speech-act) kuramından türetilmiş bir
terimdir.
129 Cihan Sondoğaç, “Queer Teori”nin Kısa Tarihi”, Kaos GL, s15 (Nisan-Mayıs 2003): 37.
130 Butler, 2005, 216
131 age, 230

 37

performatiftirler, yani icranın dışa vuruyormuş gibi yaptığı öz (burada kültürel

değerlerin üzerine işlendiği yüzey anlamında) veya kimlik aslında bedensel işaretler

ve söylemsel yollarla üretilen ve sürdürülen bir üretimlerdir132.” Butler’ın kullandığı

anlamda performativite; kimliğin kurulumunu gerçekleştiren, söylemsel normların

tekrarına denk gelir133. Bu bağlamda toplumsal cinsiyetin icrası ise performans

olarak tanımlanır.

Butler “Drag” kimliğini toplumsal cinsiyetin performatifliğine örnek olarak gösterir.

Karşı cinsiyetle özdeşleşmiş toplumsal cinsiyet göstergelerinin, jestlerinin

edimlerinin parodisi, feminist kuramın karşı çıktığı gibi heteroseksüel rol

modellerinin taklit yoluyla yeniden üretimini değil, aksine tam da ortada taklidi

yapılacak bir “orijinal” mefhumu olmadığını ortaya koyar134. “Drag, toplumsal

cinsiyeti taklit ederek, toplumsal cinsiyetin taklide dayalı yapısını ve olumsallığını

örtük olarak açığa çıkarır.” “ Burada savunulan toplumsal cinsiyet parodisi mefhumu

taklit edilen bir orijinali varsaymaz. Zaten söz konusu olan şey tam da orijinal

mefhumunun parodisidir…” (Butler, 2005, s226). Butler şu soruyu sorar: “Stiller icra

ediliyorsa ve onları yaratıyormuş gibi görünen tutarlı toplumsal cinsiyet sahibi

özneleri üretiyorsa, nasıl bir performans ‘neden’ gibi görünenin aslında ‘sonuç’

olduğunu ortaya koyabilir?” (Butler, 2005, s229). Toplumsal cinsiyetin kendini

benzettiği orijinal kimliğin, aslında kökeni olmayan bir taklit olduğunu ortaya

koyması bakımından drag ihlalcidir. Heteroseksüel düzenin dışında veya karşısında

konumlanmış da değildir. Aksine parodik stiller ve bu türden toplumsal cinsiyet

kodları hegemonik kültürün ürünüdür ancak parodik tekrar, bu kodları doğallıktan

çıkarma ve Queerlaştırma işlevi görür. Butler’a göre parodi kendine özgü

yıkıcılığıyla kimliğin plastikliğini ve temelsizliğini ortaya koyar. (Sullivan, 2003,

s89)

Ne var ki Butler’ın performans ve performativite arasında koyduğu ayrım, tamamen

zıt düşecek biçimde yanlış yorumlanmıştır. Toplumsal cinsiyetin bir inşa olması ve

“drag”in orijinali olmayan bir taklide karşılık gelmesi karşılığında kimlik, her sabah

dolaptan seçilip giyilebilecek sonra da çıkarılabilecek bir giysi düzeyine

indirgenmiştir. Hâlbuki iradeye dayalı performans kavramı, kimliğini iradesi

132 age, 224
133 Sullivan Nikki, “Performance, Performativity, Parody and Politics”, A Critical Introduction to
Queer Theory, (NY University Press, 2003), 90.
134 Butler, 2005, 226

 38

doğrultusunda değiştiren, icra eden bir özneyi varsayar ki bu Butler’ın savunularına

taban tabana zıttır (Sullivan, 2003, s89). “Toplumsal cinsiyetin performatifliği ve

kimliğin bu bağlamda değişkenliği kimliğin, cinsiyet rollerinin ve toplumsal

cinsiyetin temelden açık ve havada yüzen, salınan yapılar oldukları anlamına

gelmez.” (Sullivan, 2003, 88).

Performans Butler’a göre bireye ait bir yaratım değil mimikleri düzenleyen,

çoğunlukla varolan göstergeleri ve kodları abartan teatral ve sınırlı bir icradır.

Anlamlandırma değil, yeniden anlamlandırma sürecidir (Lloyd 1999, 202). Lloyd

biraz daha ileri götürerek, performans icracıdan önce gelen ve onu aşan ortak kültürel

birikimce kurulmuş olan ezbere dayalı çalışan bir icraya dayanıyorsa, performansın

kendisi performatiftir der (Lloyd 1999, 202). Performativite öznenin yaptığı bir şey

değil, aracılığıyla öznenin kurulduğu bir süreçtir (Sullivan, 2003, 89).

Butler drag stili ve parodiden yola çıkarak toplumsal cinsiyetin herhangi bir orjinale

dayanmadığı için performatif olduğunu, toplumsal cinsiyetin, kültürel kodların,

normların tavır, jest ve ifade aracılığıyla tekrarından kurulu bir yapı olarak icrasının

ise performans olduğunu ifade eder. Drag, temelinde herhangi bir orijinale

dayanmayan kadın kategorisinin parodisini icra eden bir performansçıdır.

3.4. Queer Kuramında Açılımlar: Masada Aktivizmden Sokakta Aktivizme

Queer kuramı 1980’lerin sonlarında azınlık haklarına odaklı ve kimlik politikalarının

tartışıldığı bir dizi akademik toplantıyla şekillenmeye başladı (bkz bölüm 3.2.1.).

Heteroseksüelliğin norm olmasına karşı çıkılmış ve akışkan, muğlâk kimliklerin

gerekliliği vurgulanmıştı. LGBTT hareketinde 1970’lerden, 1990’larda queer

kuramının ortaya çıkışına ve eşzamanlı bir şekilde ortaya çıkan Queer Nation ve

ACT UP! gibi gruplarla beraber akademinin aktivizmle olan ilişkisini incelemek için,

kesişim noktası olarak kültür üretimine bakmak gerekir.

1970’lerin başında kültürel cephede önceki kuşağın asimilasyoncu eşcinsel

politikalarını eleştiren kendilerini eşcinsel özgürleşmecileri olarak tanımlayan bir

kesim belirdi135. Farklı örgütlerde farklı politikaları savunan kollarda çalışmalarını

135 Steven Seidman,” Đbne Teorisinin Yapısökümü”, çev: Kerem Güven,
http://www.ibnistan.net/hayat/ibneteori.html, [14.07.2010]

 39

sürdürüyorlardı. Ortak noktaları heteroseksist rejimden eşitlik talebini ve

normalleşme ideallerini reddetmeleri ve kültürel üretim vasıtasıyla seslerini

duyurmalarıydı. Birçoğunun akademiyle bağlarının olması, entelektüellerle

aktivistlerin arasındaki iletişimi güçlendiriyordu. Akademik yayınlanan yazılarının

yanında, fanzinlerde ve yerel eşcinsel içerikli aktivist dergilerde, daha çok deneme,

şiir, kısa makale ve hikâyeler türünde yazılar da üretiyorlardı. Böylece 1980’lerin

ortalarından itibaren bir eşcinsel alt kültüründen bahsedilebilmeye başlandı. Ancak

uyum sağlayıcı eşcinsel politikaların varlığını sürdürmesi eşcinsel kültürün egemene

teslim olması, üniversiteyi eşcinsel söylemin başlıca üretim yeri haline getirmesiyle

sonuçlandı. Bu da akademisyenlerce üretilen eşcinsel söylem ile günlük hayattaki

eşcinsel pratikler arasındaki mesafe arttıkça, eşcinsel teorileri ve politikaları

arasındaki bağlar da zayıflamaya başladı. Üçüncü evrede Queer kuramının ortaya

çıkışı akademi ve aktivizm arasındaki ilişkinin yeniden yapılanmasına sahne oldu.

Katz, Martin, Lyon, Rich gibi entelektüeller ve D’emilio, Trumbach, Weeks, Smith-

Rosenberg gibi tarihçi ve sosyal bilimci akademisyenler homofobik kesimlerce

aşağılama amaçlı kullandığı ibne, garip, normal olmayan gibi anlamlara gelen Queer

sözcüğünü benimsediler. Kimlikler ve örgütlenme bazında yeni modeller önermeleri,

akademisyen olmayan kitlelere ulaşma çabaları, AIDS aktivizminde ve eşcinsel

politikalarında hareketlenmeye sebep oldu.

3.4.1. LGBTT ve Queer Hareketinde Farklı Örgütlenme Modellerinde Eylem

Biçimleri: Eylem – Performans

LGBTT hareketinin izleri Batı’da kültür, yazın ve kuram alanında 18yy’a kadar

sürülebilir. Ancak aktivizm ve örgütlü mücadele 2. Dünya Savaşı sonrası

şekillenmeye başlamıştır. Đlk örnekleri 1940 sonlarında Đngiltere, Fransa, Almanya,

Hollanda, Đskandinav ülkeleri ve Amerika’da ortaya çıkan eşcinsel hak mücadelesi

örgütleri, kendilerini homoseksüel yerine homofil136 olarak tanımlamışlardır.

1970’lerin radikal grupları daha sonra ilk homofil grupları uzlaşmacı, asimilasyoncu

tavırlarından dolayı eleştirecektir. Eşitlik ve hak talebi mücadelesi yürüten homofil

grupların eylemleri de radikal türdeşlerine göre sakin, düzenli ve nazik olarak

değerlendirilebilir.

136 Homofil Đngilizce’de homophile sözcüğünden gelir. Eşcinsel erkek anlamına gelir.
Homoseksüelden farkı “love over sex” cinsiyetten de öte aşk anlamında kullanılmasıdır.
(http://en.wikipedia.org/wiki/LGBT_social_movements#Before_1860) [03.12.2009]

 40

1968 sonrası işçi ve öğrenci hareketinin etkisiyle cinsiyet politikaları yürüten gruplar

da görünür olmuş ve çoğalmıştır. 1970’te Fransa’da kurulan FHAR (Front

Homosexuel D'action Révolutionnaire) Radikal LGBTT örgütlerinin ilk

örneklerinden biridir137. FHAR, Arcadie adlı feminist ve lezbiyen bir örgütün kadın

üyelerinin eşcinsellere katılmasıyla kurulmuştur. Eylemleri, homofil gruplara göre

şiddetli ve provokatiftir. Uzlaşmacı değil kışkırtıcı bir tavırla hareket etmişlerdir. Đlk

eylemlerini aynı yıl kürtaj karşıtı bir toplantıyı basarak gerçekleştirmişlerdir. Birkaç

gün sonrasında da kamu ilgisini çekmek üzere, Radyo Luxemburg’un eşcinsellik

üzerine yaptığı bir yayına müdahale etmişlerdir. Felix Guattari’nin de bir sayısını

hazırladığı “Antinorm” adlı gazeteyi ve “Fléau Social” gazetesini çıkarmışlar, yazın

ve kültür alanında da aktivite göstermişlerdir.

Bu bölümde Đkinci Dünya Savaşı sonrası homofil gruplarındansa 1969 Stonewall138

ayaklanması ile başlayan ve postmodern döneme kadar uzanan radikal LGBTT

gruplarında örgütlenme ve eylem biçimlerini inceleyeceğiz.

3.4.1.1. The Chelsea Gay Association, (CGA) ve SMASH: Aktivizmde Bürokatik

Mücadele ve Đlk “Homo-Devriye” Örnekleri

Chelsea Eşcinsel Birliği - The Chelsea Gay Association, (CGA) Amerika’da mahalle

bazında kadın ve erkek eşcinsellere rehberlik amacıyla kurulmuş ilk eşcinsel -

lezbiyen gruplarından biridir139. 1987’de kurulacak olan ACT UP!’ın yapısal olarak

öncül örneklerinden biridir. Mahalle sakinlerinden Arthur Goodman’ın, diğer

mahallelerdeki gibi örgütlenmenin ve organize olmanın kadın ve erkek eşcinseller

için önemli olduğunu vurgulayan duyuruları sokaklara asmasıyla Eylül 1977’de 80

eşcinselin katılımıyla CGA kurulmuştur.

CGA resmi bir yapıya sahip olmamakla beraber, bünyesindeki yönetim kurulunun

ortak kararları doğrultusunda hareket ediyordu. Grubun amacı kimliğini gizlemeyen

137 Devrimci Hareket Đçin Homoseksüel Cephe
138 1969 yılında New York’ta Stonewall adlı eşcinsel barının polis baskınına uğraması sonucu bardaki
LGBTT’lerin ayaklanmasıyla başlayan 5 günlük çatışma, LGBTT tarihi için özgürleşmenin dönüm
noktası olarak anılır. Her yıl haziran ayında CSD (Christopher Street Day) adıyla veya Türkiye’de
olduğu gibi Onur Haftası (Pride Week) adıyla kutlanmaktadır. Martin Duberman, “Stonewall Đsyanı”,
(Agora Kitaplığı Yayınevi, 2008)
139 Michael Shernoff, “Early Gay Activism in Chelsea: Building a Queer Neighborhood”, s57,
(LGNY, 1997): 267.

 41

eşcinsellerle, belediye meclisinden eşcinsel haklarıyla ilgili kanun taslaklarını

geçirmek maksadıyla politik ortaklık kurmak üzere organize olmaktı.

Grup 1978’deki ilk kuruluş yıldönümünde “closet sale” adında büyük bir parti-fuar

etkinliği düzenlemişti. Daha sonra gelenekselleşerek her yıl düzenlenmeye başlayan

etkinlik bölgedeki kadın ve erkek eşcinsellerin sosyal görünürlülüğünü mümkün

kılmış, diğer örgütlerle dayanışmayı güçlendirmiş ve taleplerini kamusal alanda ifade

etmelerine ortam sağlamıştır.

CGA bünyesinde öncelikli olarak eşcinsellerin kamusal alandaki güvenliğini

sağlayabilmek için çalışmalar yapılmaya başlandı. Grup üyeleri homofobik sokak

çetelerinin eşcinsel bireylere uyguladığı şiddeti görünür kılmak ve bu duruma çözüm

getirmek üzere farklı yöntemler denediler. Bölge polisiyle, polisi duyarlılaştırma adı

altında düzenli toplantılar düzenlenerek, sorunlar ortaya kondu ve polisin eşcinsel

karşıtı şiddete yönelik duyarsızlığının üzerine gidildi. 1978 yaz ayları itibariyle,

polisle yürütülen programın çok da bir fark yaratmaması üzerine 1989’da kurulacak

olan “Pink Panthers – Pembe Panterler” sokak devriyesi türünde şiddet karşıtı

örgütlenmelerin ilk örneklerinden biri hayata geçirildi. CGA grubunun bir uzantısı

olarak SMASH (Society to Make America Safe for Homosexuals) adıyla huzuru

sağlamak amacıyla yasadışı bir örgütlenmeye gittiler. Kendilerini “homopatrols”

(homoseksüel devriyeleri) olarak tanımlıyorlardı. Grup üyelerinden, eşcinsel argoda

deri fetiş kıyafetler giymeyi seven erkekler için kullanılan “Leather Men” tarzında

giyinmiş bir grup erkek eşcinsel, yaşadıkları bölgede homofobik çetelerce tacize,

şiddete maruz kalan eşcinselleri korumak ve çetelere gözdağı vermek üzere arabayla

devriye gezmeye başladılar. SMASH grubunun kurulumundan bahseden basın

bildirisi medyada önemli derecede yer aldı. SMASH’in devriye hareketi çete

saldırılarının azalmasını sağladı.

3.4.1.2. ACT UP!: AIDS Aktivizmi ve Parodi

AIDS’e ilişkin mücadele sürecinde kurulmuş önemli örgütlerden biri ACT UP

örgütüydü140. 1987’de New York’takiLesbian and Gay Community Services

Center’da düzenlenen dönüşümlü konuşmalar dizisinde Larry Kramer’ın yaptığı

140 ACT UP kelimesinin Türkçe’de sorun, arıza çıkartmak, rahatsız edici şekilde davranmak gibi
karşılıkları vardır. Kısaltma olarak açılımı AIDS Coalition to Unleash Power (toplumdaki gücü
salıvermek amaçlı AIDS koalisyonu)

http://en.wikipedia.org/wiki/Lesbian%2C_Gay%2C_Bisexual_and_Transgender_Community_Services_Center
http://en.wikipedia.org/wiki/Lesbian%2C_Gay%2C_Bisexual_and_Transgender_Community_Services_Center
http://en.wikipedia.org/wiki/AIDS_Coalition_to_Unleash_Power

 42

konuşmanın sonrasında şekillenmiş bir harekettir141. Kramer konuşmasında AIDS ile

mücadelenin zorunluluğunu dile getirmiş ve izleyenlere “politik eylemliliğe adanmış

yeni bir örgüt kurmak istiyor muyuz?” sorusunu sormuştur. Konuşmadan iki gün

sonra 300 kişinin bir araya geldiği bir toplantıda “ACT UP!” örgütü şekillenmeye

başlamıştır142.

ACT UP!’ın Stratejisinin temel odağı eylemlilikti (Şekil: 6). Tıbbi söylemin, sağlık

enstitülerinin, sosyal yardımlaşma ve sigorta şirketlerinin ürettiği bilgi ve iktidarın

etkilerinin sonuçlarına karşı direniş geliştirmeyi amaçlıyordu143. Ağırlıklı olarak

Amerika’da olmak üzere, dünya çapında 70’ten fazla şube açmışlardı. Queer

kuramcısı David Halperin ACT UP! grubunu Foucault’nun cinselliğin stratejik

olarak yeniden kavramsallaştırılması ve bilgi ve iktidar kavramlarının o zamana

kadarki en orijinal, zekice ve yaratıcı politik cisimleşmesi olarak tanımlamıştı.144

Eylemleriyle, AIDS korkusuyla büyüyen homofobik söylemin göründüğü her

duruma karşı hızla işleyen bir tepki mekanizlası örgütlediler. ACT UP! şiddet karşıtı

doğrudan eylemlerinde çoğunlukla topluca yükses sesle sloganların yanında (vocal

demonstration), AIDS krizine dair can alıcı noktalara dikkat çekmek amaçlı dramatik

gösterilere dayanan sivil itaatsizlik eylemleri de yaptı145. Kuruluşundan üç hafta

sonra yaptığı ilk eyleminde, dünyanın finans merkezi olan Wall Street’te, büyük ilaç

firmalarının kar amacı için AIDS ilaçlarının piyasada dolaşımını yavaşlatmalarını ve

yüksek fiyatlandırmaları protesto edip, deney sürecindeki ilaçların piyasa dolaşımını

talep ettiler. Bağırarak sloganlarını seslendiren kalabalık içinden sivil itaatsizlikten

on yedi kişi tutuklandı.

Başlangıçta olabildiğince kalabalık bir grupla, toplu ses kullanarak eylem yaparken,

ilerleyen zamanlarda kendilerini ifade etmek için dili ve bedenlerini de kullanmanın

yollarını geliştirmeye başladılar. AIDS ve eşcinsellik konusunda kendi öznel eylem

141 Lezbiyen ve Gey Topluluğu Hizmetleri Merkezi
142 http://en.wikipedia.org/wiki/AIDS_Coalition_to_Unleash_Power [15.07.2010]
143 Çubuklu , age, 65.
144 David M. Halperin, “Saint Foucault: Towards a Gay Hagiography”, (Oxford University Press US,
1997): 122.
145 http://www.actupny.org/documents/capsule-home.html [19.07.2010]

 43

biçimlerini yarattılar. Karakol telefonlarını saatlerce işlemez hale getiriyor,

prezervatiflere kırmızı boya doldurarak sokaklara, karakollara fırlatıyorlardı146.

1988’de Cosmopolitan dergisinde heteroseksüel kadınların AIDS’e yakalanma

oranının önemsiz bir düzeyde olduğunu açıklayan bir yazı üzerine ilk defa olarak

gruptan bir kadın üye bağımsız olarak bir eylem düzenledi. Örgütlediği grupla

beraber dergi binasının önüne giderek “Evet, Cosmo Kızı da AIDS’e

yakalanabilir”147 yazılı pankartlar açmışlardı. Heteroseksist iktidarın ürettiği ideal

kadın imgesine karşılık gelen “Cosmo Kızı”nın eşcinsellikle bağdaştırılmaya

çalışılan bir hastalığa yakalanma olasılığını dillendirmek, strateji olarak heteroseksist

ve homofobik dilin kendisini, üretildiği mecraya karşı bir silah olarak kullanmak

anlamında başarıya ulaştı ve basın bu tartışmada ACT UP!’ın yanında yer aldı.

1989’daki başka bir eylemde, piyasada satılan tek AIDS ilacının yüksek fiyatını

protesto etmek için yedi ACT UP! üyesi gizlice borsa binasına girerek kendilerini vip

balkonuna zincirlediler. Gösterilerinin arasından sıyrılan bir diğer örnek ise CBS

Televizyonu stüdyolarında gerçekleşti. Akşam haberleri yayınının başında stüdyoya

kaçak bir şekilde girerek, canlı yayının kesilmesine fırsat vermeden “AIDS’le savaş

Araplarla değil” cümlesini bağırarak tekrarlamaya başladılar. Aynı anda başka bir

haber stüdyosunda da eşzamanlı bir eylem gerçekleştirdiler. Ertesi gün Grand Central

Station’ın (Büyük Merkez Đstasyon) yüksek tavanlı büyük salonunda, birçok balona

bağlanmış olan “AIDS için para, savaş için değil” ve “Her 8 dakikada bir AIDS

ölümü” yazılı pankartlar açtılar. Bu iki eylem de “Day of Desperation” (umutsuzluk

günü) adını verdikleri planlanmış bir protestonun parçasıydı. Eylemlerinin bir ayağı

da bildiri dağıtmaktı. ACT UP Seattle 1991’de liselere gidip beş yüzün üzerinde,

içinde fotoğraflarla açık bir şekilde güvenli cinsel ilişkiyi anlatan kitapçıklar olan

“güvenli cinsel ilişki” paketi dağıttı.

146 Erdal Partog Demirdağ,
http://www.lambdaistanbul.org/php/main.php?menuID=6&altMenuID=44&icerikID=1636
[19.07.2010]
147 "Yes, the Cosmo Girl CAN get AIDS!"

http://en.wikipedia.org/wiki/Grand_Central_Station
http://en.wikipedia.org/wiki/Grand_Central_Station

 44

3.4.1.3. Queer Nation ve Pink Phanters: Queer Aktivizminde Doğrudan Süratli

Eylemlilik ve Yeni Örgütlenme Modelleri

Aktivist Alan Klein’in bir röportajında vurguladığı gibi: “Homofobiye karşı

doğrudan eylem gerçekleştiren bir mekanizma yok”tu148. Birkaç hafta sonrasında

New York’ta Greenwich Village Gay Barı’nın bombalanmasının ardından

gerçekleşen 1000 kişinin hızla organize olarak bir araya geldiği öfkeli “Queer

Nation” protesto yürüyüşünde Alan Klein megafonla kalabalığa seslenirken “Queer

Nation” ifadesini kullandı. Bu ifade AIDS aktivizminden, Queer aktivizmine evrilen

süreci ortaya koyması bakımından önemliydi.

ACT UP! örgütündeki parçalanmalar sonrasında grup içinden “Queer Nation” (queer

halkı - ulusu) adında başka bir grup kuruldu. Eşcinselleri aşağılamak için kullanılan

“queer” sözcüğünü benimseyen örgüt Mart 1990’da kuruldu ve o zamana kadar en

hızlı örgütlenen ve büyüyen hareket olarak Amerika’da bir yılda elliden fazla şube

açtı. Bu şubeler yalnızca büyük kent merkezlerinde değil muhafazakâr taşra

bölgelerine de yayıldı.149 Stonewall 1969 ayaklanmasıyla başlayan cinsel azınlıkların

özgürleşme mücadelesi, 1990’larda AIDS mücadelesine dönüşmüş, Queer Nation ile

beraber AIDS aktivizmi önemini koruduysa da, homofobiyle savaşma ve özgürleşme

talebi tekrar gündeme gelmiştir150. “Biz buradayız, Queer’ız, buna alış (We’re here,

we’re Queer, get used to it.)” sloganıyla ortaya çıkarak, kendi haklarını ve sosyal

alanlarını belirleme iradesine sahip olduklarını vurguladılar. Eşitlik talebinde

bulunmak yerine, örgütlenerek konumlarını görünür kılma stratejisini uyguladılar.

Örgüt ilk açılış eylemini 13 Nisan 1990’da Flutie's adlı düz cinsel (heterosexual -

straight) bir barın açılışında gerçekleştirdi. Daha sonraları sürekliliğini koruyan

"Queer Nights Out" adı verilen bu eylemlerde, Queerlar sosyal yaşantılarının eşcinsel

barlarla sınırlandırılamayacağını ifade etmek amacıyla düz cinsel tavırları

parodileştirirler ve barda şişe çevirmece gibi oyunlar oynandığında Queer yanıtlar

vererek düz cinsel birlikteliği doğallaştıran her türlü kodlamaya karşı olduklarını

148http://209.85.129.132/search?q=cache:0mDh2nhrhmEJ:www.aliciapatterson.org/APF1403/Browni
ng/Browning.html+queer+nation+demonstrations&cd=4&hl=tr&ct=clnk&gl=tr&client=firefox-a
[19.07.2010]
149http://209.85.129.132/search?q=cache:0mDh2nhrhmEJ:www.aliciapatterson.org/APF1403/Browni
ng/Browning.html+queer+nation+demonstrations&cd=4&hl=tr&ct=clnk&gl=tr&client=firefox-a
[19.07.2010]
150 Terry Goldie, “Queer Nation?”, Elevanth, Annual, Robarts Lecture, (York University, Toronto,
Ontario, 1997), 223.

 45

ortaya koyar görünürlüklerini vurguladılar151. Michael Hardt ve Antonio Negri, ortak

eserleri “Çokluk”ta, demokrasi için yeni silahlar geliştirme gerekliliğinden

bahseder152. Buna dair bir deney olarak da Queer Nation’ın Utah’ta bir Mormon

kafeteryasında gerçekleştirdiği öpüşme eylemlerini örnekler (resim).

Queer Nation ve bünyesinde bulunan Pink Panthers gibi gruplar homofobik çetelerin

eşcinsel bireylere karşı sokakta uyguladığı şiddet ve tacize karşı, yeniden SMASH

örneğinde gördüğümüz türden sokak devriyeleri kurdular. Pink Panthers,

SMASH’ten farklı olarak, öncülü “Guardian Angels” (koruyucu melekler) grubunun

modelini uygulayan, kadınların ve erkeklerin beraber devriye gezdiği bir gruptu153.

1989–1990 arasında New York’ta Greenwich Village sokağında etkinlik gösterdiler

(Şekil: 7).

Hızlı ve doğrudan örgütlenme mantığıyla yaptıkları eylemler arasında sokakta toplu

öpüşme eylemleri, kalabalık bir şekilde gösterişli ve abartılı kostümlerle ya da “drag”

olarak “Queer Nights Out” dedikleri düz cinsel mekânları basma eylemi, basın

toplantılarında kostümler giyerek parodik eylemler gerçekleştirmek, sokaklarda hızlı

bir şekilde haberleşip toplanarak dans partileri düzenlemek, havaalanında gelen

yolcuları karşılama bölümünde otobüsler dolusu Queer toplanarak hoş geldin

partileri yapmak gibi örnekler sayılabilir (Şekil: 8)154.

3.4.1.4. GHOST ve DORIS SQUASH: “Ruhani Savaş”a Karşı Şipşak

Örgütlenme

LGBTT ve Queer örgütlenmelerinde hızlı tepki vermek, pratik bir şekilde işleyen bir

iletişim ağı vasıtasıyla çabucak bir araya gelerek, gerekli müdahaleyi veya tepkiyi

zamanında ve yerinde gerçekleştirmek, görünürlülük ve problemlerin vurgulanması

veya çözümü adına önemli bir taktik olagelmiştir.

151 http://en.wikipedia.org/wiki/Queer_nation [20.07.2010]
152 Michael Hardt, Antonio Negri, Çokluk, (Ayrıntı, 2004)’ten aktaran Partog Erdal,
http://www.lambdaistanbul.org/php/main.php?menuID=6&altMenuID=44&icerikID=1636
[19.07.2010]
153http://209.85.129.132/search?q=cache:0mDh2nhrhmEJ:www.aliciapatterson.org/APF1403/Browni
ng/Browning.html+queer+nation+demonstrations&cd=4&hl=tr&ct=clnk&gl=tr&client=firefox-a
[20.07.2010]
154

http://209.85.129.132/search?q=cache:HDlNzYxalkQJ:www.sgn.org/sgnnews35_48/page2.cfm+qu
eer+nation+demonstrations&cd=5&hl=tr&ct=clnk&gl=tr&client=firefox-a [20.07.2010]

 46

1990 Ekiminde San Francisco’da televizyonda misyonerlik yapan ve belli bir tutucu

kesime hitap eden rahip Larry Lea ve San Jose papazı Dick Bernal, satanist bir

etkinlik olarak gördükleri cadılar bayramında eşcinelllerin gelenekselleşmeye

başlayan sokak partilerini engellemek amacıyla, cemaatlerini "Prayer

Breakthrough"155 dedikleri eşcinsel avına çağırdılar.156 Önceki sene de California’da

“şeytanı pataklamak” için yine çağırı yaparak yedi bin kişiyi örgütleyen rahipler,

ortalıkta hayali kılıçlarla ve çığlıklarla şeytanı hırpalayan büyük kalabalığın yarattığı

büyük bir kargaşaya sebep olmuşlardı.157 Bu sefer amaçları günahkâr olarak

gördükleri eşcinselleri şehirden temizlemekti. Buna karşılık Queer Nation’ın San

Francisco ayağı hızlı bir şekilde örgütlenerek bir protesto yürüyüşü düzenledi.

Protestoya katılanlar arasında San Francisco Sokak Devriyesi (San Francisco Street

Patrol) ve GHOST örgütü de vardı.

GHOST (Grand Homosexual Outrage at Sickening Televangelists) önceden herhangi

bir şekilde varlık göstermemiş, yalnızca bu iki rahibin başlattığı eşcinsel avı

seferberliğine karşı mücadele amacıyla hızlı bir şekilde kurulmuş bir örgüttü158.

Televizyondan rahiplerin çağrısını izleyen aktivistler hızlı bir şekilde organize olarak

binlerce lgbtt bireyle GHOST adı altında toplandılar ve rahiplerin altı bin kişilik

“ruhani savaş”ına (spiritual warfare) karşı protesto gösterileri yaptılar. Rahibe

kılığından fetiş kostümlerine rengârenk kostümlerle sokakta toplanan öfkeli LGBTT

kalabalık, topluca sloganlar seslendirerek “ruhani savaş” hareketini engelledi. Aynı

protestoda yer alan San Francisco Sokak Devriyesi, DORIS SQUASH (Defend Our

Rights In the Streets/Super Queers United Against Savage Heterosexism) adıyla

Queer Nation grubunun bir birimi olarak kurulmuştu159. Grubun görevi Castro

bölgesi sokaklarında LGBTT bireylerin güvenliğini sağlamak ve queerları

uğradıkları şiddete karşılık direnmeye yönelik cesaretlendirmek üzere sokak

155 Prayer (dua), Berakthrough (Yarma Taaruzu: Bir savunma mevzii veya mıntıkasına nüfuz ederek
mevziin arkasına kadar geçen taarruz)
156 http://www.toobeautiful.org/chron_901030.html (San Francisko Chronicle, 30 Oct 1990)
[2107.2010]
157http://209.85.129.132/search?q=cache:ZLgBk0A7SWQJ:www.skepticfiles.org/xhate/praywar2.htm
+Grand+Homosexual+Outrage+at+Sickening+Televangelists&cd=5&hl=tr&ct=clnk&gl=tr&client=fi
refox-a [22.07.2010]
158 GHOST sözcüğü Türkçe’de hayalet anlamına gelir. Açılımı ise “ Đğrenç Televizyon Misyonerlerine
Karşı Büyük Eşcinsel (Đllegal) Hareketi” olarak çevrilebilir.
159 Sokaklarda Haklarımızı Koru/ Vahşi Heterosexsizme Karşı Birleşmiş Süper Queerlar

 47

devriyeleri örgütlüyorlardı. LGBTT’lere karşı sistemli şiddet uygulayan, sokaklarda

döven homofobik sokak çetelerine karşı devriye geziyorlardı160.

160 http://www.glbthistory.org/research/search.php?go [22.07.2010]

 48

4. SANATSAL PRATĐK ve QUEER KURAMI ÇERÇEVESĐNDE 1970

SONRASI PERFORMANS SANATI ve POPÜLER KÜLTÜRE ETKĐSĐ

4.1. Beyaz Küp, Sahne ve Sokak

Bu bölümde, 1970 sonrası avangard performans hareketi içerisinde, feminist ve

queer kuramlarının etkisi araştırılacak. Ek olarak sanatsal üretim stratejileri sanat ve

gündelik hayat bağlamında ele alınacaktır. Seçilen sanatçı profili çerçevesinde

performans sanatının kurumsallaşması yönünde galeri ve müzelerde çalışmalarını

yürüten performans sanatçılarından, yine sanat bağlamında hareket eden fakat

kamusal alanda gündelik hayat üzerinden stratejilerini geliştiren sanatçılara, oradan

da sahneyi ve medyayı gösteri ve performans stratejileri dâhilinde kullanan

sanatçılara doğru bir rota izlenecektir.

Sanatçının stratejisi doğrultusunda üretimini gerçekleştirdiği ve belirlediği mecralar

anlamında modernizmin beyaz küpü olarak tanımlanan galeri, gösteri mecrası olarak

sahne ve gündelik hayat mefhumuyla ilişkili olarak kamusal alan arasındaki sınırlar,

yaklaşım farkları ve deneysellik bağlamında muğlaklaşabildiğinden, incelenen

sanatçıların üretimi tek bir mecrayla sınırlı olmadığından ve bu nedenle söz konusu

sanatçıları yaklaşımları açısından doğrudan katagorize etmek mümkün

olmadığından, hepsi aynı başlık altında ve başlığın içeriğindeki sıralama

doğrultusunda incelenmiştir.

Bu bölümde ilk olarak Abramoviç’in söylemine, yaklaşımına dair saptamalarla

yapılan giriş, sonrasında incelenen sanatçıların tavırlarındaki geçişliliği ve sanatçılar

arasındaki yönelim nüanslarını kavramak için zemin oluşturmaktadır. Bu analiz ve

saptamaların amacı, performans sanatının ihlalci avangard köklerini, günümüz

sanatındaki kurumsallaşmış konumuyla karşılaştırmak üzere, tarihsel süreçte seçilen

 49

önemli isim, süreç ve çalışmaların belli bir kısmının bir değerlendirmesini yapmaktır.

Abramoviç’in yakın tarihli bir söyleşisinde belirttiği gibi, performans sanatını ana

akım sanatlar arasında tanınmasına dair çabası ve bu anlamda deneyimi gündelikten

ayırması sanatçıyı, son noktada ihlalci avangard tavırdan ayırır161. Ancak incelenen

diğer sanatçılarda da olduğu gibi Abramoviç de devam eden kariyeri boyunca farklı

mecralar ve yönelimler doğrultusunda farklılık gösteren bir üretim çizgisi ortaya

koyar. Dolayısıyla sanatsal yaklaşımını tek taraflı değerlendirmek ve tümden estetik

bağlama yerleştirmek mümkün değildir. Bu sebeple bahsedildiği gibi Abramoviç’in

Dada ve Fluxus’ta görülen doğrudan deneyim ideolojisinden modernist bir tavra

doğru evrilen yaklaşımı karşılaştırmalı olarak incelenmiştir. Performans sanatı

tarihinde öncü bir figür olması nedeniyle Abramoviç’in söylemi ve tavrı, bu .çalışma

çerçevesinde performans sanatının kurumsallaşması sürecinin ve incelenen diğer

sanatçıların yönelimlerindeki çoğulluğun analizi için zemin teşkil etmektedir.

4.1.1. “Doğrudan Deneyim”den Modernist Tavıra Doğru Marina Abramoviç

Performans sanatının babaannesi olarak anılan Yugoslavyalı sanatçı Marina

Abramoviç’in 1970’lerdeki erken dönem çalışmaları; performansa dâhil olan

izleyicinin ve sanatçının tavrını ve izleyicinin, bedenine verdiği tepkiyi sınamak

üzerine kuruluydu162. Şiddetle ilişkili çalışmaları, acı limitlerinin bedene etkisinin

ölçümüne ve seyirciyle kurulan ortak deneyime dayanıyordu. Roller tersine dönüp de

sanatçının edilgen, seyircinin aktif katılımcı pozisyonuna geçtiği anda seyircinin

kadın bedenine karşı sergilediği aşırı tavırlar, bu deneyim alanının odak

noktalarından biriydi. Kendini feminist bir performans sanatçısı olarak tanımlamasa

da Abramoviç’in bu yaklaşımı, işlerinde sosyal hiyerarşi, kimlik, kadın bedeninin

metalaştırılması, ataerkil kültür başlıkları altında feminizmle kurduğu bağları ortaya

koyuyordu163. Bu yönüyle çalışmalarının söylemindeki kendi ve öteki ikiliği, Simone

de Beauvoir’nın beden aracılığıyla kurulan sosyal hiyerarşi söylemiyle paralel

değerlendirilebilir164.

161 http://www.youtube.com/watch?v=Z9cfEYgLqDY, [22-04-2011]
162 Samantha Henman, “Reading Marina Abramovic’s Performans Art as a Feminist Act”
http://cujah.com/publications/volume-vi/reading-marina-abramovics-performance-art-feminist/, [22-
04-2011]
163 age, [22-04-2011]
164 Response to Debra Begoffen, “Coming of Age: The Politics of Finitude,” den aktaran ed. Silvia
Stoller, “Age/Aging. On Simone De Beauvoir’s The Coming of Age”, (Bloomington, (Indiana

 50

Öncelikle eylem ve objeleri sembolik arka planlarıyla ritüelistik bir atmosfer

içerisinde kurguladığı çalışmalarından birkaç örnekle, sanatçının performans sanatına

dair kavrayışını ele alalım. 1974 tarihinde yaptığı Rhythm 5 adlı performansında

yerdeki bir platform üzerindeki büyük boyutlu Sovyet yıldızı logosuna petrol

dökmüş ve üzerine uzandıktan sonra platformu ateşe vermişti (Şekil: 9). Ateş

platformdaki tüm oksijeni çekene kadar yerde uzanmaya devam etti.

Yine 1974’te yaptığı “Rhythm 0” adlı performansta kendini altı saat boyunca

tamamen izleyiciye teslim etti165. Yanındaki masada bıçak, makas, kamçı, iğne,

enjektör gibi yetmiş iki adet alet koymuş ve kendisini izleyicisinin müdahalesine açık

bırakmıştı. Yaptığı en uç sınırlardaki performanslardan biriydi. Đzleyici Abromoviç’i

boyadı, kesti, temizledi, süsledi. Özellikle erkek izleyiciler oldukça sert davrandılar.

Elbiselerini yırtıp vurup, sakınmadan şiddet uyguladılar. En sonunda şiddetin

tırmandığı bir noktada izleyicilerden biri Abramoviç’e dolu silahı doğrulttu. Yine

izleyenlerin müdahalesiyle ortalık sakinleştirildi. Özellikle bu performansında

edilgen bir duruma geçerek, kendini açık bir müdahale nesnesi haline getiriyordu.

Postyapısalcı feminizme kadar uzanan, ataerkil toplumlarda erkek rolünün aktif

kadın rolünün ise pasif olarak inşa edilmesi üzerine eleştiri ve söylemi Abramoviç bu

performansında izleyiciyle sanatçı arasındaki ilişki üzerinden yeniden kurgulamıştı.

Đzleyicinin pasif pozisyonunu kırıp, orda bulunan herkesin kendi deneyimini

yaşayabileceği bir ritüel ortaya koyma amacındaydı.

1975’te gerçekleştirdiği “Thomas’ın Dudakları” adlı performansı yine bedenin

limitleri ve acı ve zevkin bedene etkisini sınadığı bir diğer çalışmaydı. Aynı zamanda

Yugoslavya kökenli sanatçı otobiyografik bağlamda yıldız ve haç gibi komünist ve

ortodoks sembolleri de bu performansında kullanmıştı166. Performansı kısaca

aktarmak gerekirse Abramoviç önce soyundu ve bir erkek fotoğrafına yıldız çizerek

imajı çerçeveledi. Ardından bir kilo bal yiyip bir şişe şarap içti. Fotoğrafa arkası

dönük otururken, göbeğine bıçakla komünist yıldızı kazıdı. Sonrasında diz çöküp

kendini bir süre kırbaçladıktan sonra bir buz kalıbının üzerine uzandı. Hemen başının

üzerindeki ısıtıcı sayesinde, göbeğindeki yıldızın kanaması devam ediyordu. Böylece

University Pres, 2009) http://cujah.com/publications/volume-vi/reading-marina-abramovics-
performance-art-feminist/, [22-04-2011]
165 age, [22-04-2011]
166 http://www.moma.org/explore/multimedia/audios/190/2000, [23-04-2010]

 51

otuz dakika kadar kıpırdamadan buzun üzerinde kanayarak yattı. Seyircinin

dayanamayıp paltolarıyla Abramoviç’i sarıp buzun üzerinden kaldırana kadar

performans devam etti167. Bu çalışma, hem seyirci hem de sanatçı için sınırların ihlal

edildiği bir durum ortaya koydu. Sanatçı izleyiciyi öncelikle röntgenci pozisyonuna

koyup, izledikleri karşısında etik (performansı durdurmak) veya estetik

(performansın sürmesine izin verip izlemek) anlamda seçim yapmaya ve tepki

vermeye zorladı. Bu performansını birtakım değişikliklerle sonraki zamanlarda tekrar

sahneledi.

Abramoviç kendi çalışmaları çerçevesinde tiyatro ve performans arasındaki farkı

şöyle ortaya koyuyor: “Tiyatroyu sevmiyorum çünkü gerçek değil. Sahnede kendin

olarak bulunmuyor, başkasını canlandırıyorsun. Performans doğrudan bir enerji

diyaloğudur168.” Bunun yanında sanatçının özellikle son 10 yıllık üretimi içerisinde

“performans yapma” deneyiminden, “performans sahneleme” alanına doğru bir

yönelim izlenebilir. Kariyerinin başında 1970’lerde performans sanatını tek seferlik

eylemler olarak tanımlarken, 2000’li yıllarla beraber “tekrar” unsurunu avangard

anlayıştan farklı olarak kullanmaya başlamıştır.

Kendisine bedenin sınırlarını niye zorladığı sorulduğunda, bunu kendisini acıdan

özgürleştirmeyle, kendine acı vermenin farklı kültürlerdeki karşılığıyla ve

yaygınlığıyla açıklamaktadır169. Bu açıklamasıyla ilişkilendirilirse, çalışmalarında

sıkça otobiyografik öğelere yer vermesi ve performanslarını kendi acılarından

kurtulmak için yaptığına dair özcü bir pozisyondan gerekçelendirmesi, bu çalışma

çerçevesinde ihlalci avangard tavır üzerinden geliştirilen eleştirinin bir diğer

noktasıdır.

Abramoviç, kariyeri boyunca 1970’lerden beri çoğunlukla galerilerde

performanslarını sergilemeyi tercih etmiş bir sanatçıdır. Bu tercih sanatın sanat

mekânında var olabileceğine, tanınabileceğine dair düşüncesine dayanmaktadır.

Sanatçı sanat ve gündelik hayat arasındaki ilişkiye dair şöyle bir açıklama yapmıştır:

“Bir fırında ekmek yaparsan fırıncısındır, fakat bir galeride ekmek yaparsan

167 http://cujah.com/publications/volume-vi/reading-marina-abramovics-performance-art-feminist/,
[22-04-2011]
168 http://www.flashartonline.info/PDF/Abramovic_1.pdf, [12-04-2010]
169 http://www.youtube.com/watch?v=Z9cfEYgLqDY, [22-04-2011]

 52

sanatçısındır. Aradaki farkı ortaya koyan bağlamdır.170” Bu yorum iki taraflı

okunabilir: Fluxus’un da savunduğu gibi, “…herkes sanatçı olabilir ve sanat gündelik

hayattan beslenmelidir.171” söyleminin bir örneklemesi olarak alınabilir. Ancak bu

farkı belirleyen bağlam farkını ortaya koyan nokta -diğer söyleşileri de takip

edildiğinde görüleceği gibi- sanatçı bireye bahşedilmiş özel bir pozisyon olarak

karşımıza çıkar172. Bu birey, avangardın öznesinden farklı olarak modern bireydir173.

Bunu yanında tamamen estetik bağlama ve mekânın, kurumun, kimliği ve eylemi

belirlediğine dair, avangardın toptan karşı çıktığı bir söyleme dayanmaktadır.

Abramoviç’in fırıncı-sanatçı örneklemesinden yola çıkarak kariyerindeki

avangarddan moderne doğru evrilen performans anlayışını değerlendirmeyi, radikal

feminizm ve modernist biçimcilik üzerinden yapmak için başvuracağımız iki nokta

var: radikal feministlerin “kişisel olan politiktir174” sloganı ve modernizm içinde

sanatçının pozisyonu ve sanatın kurumsallığı.

Đkinci kuşak feminizmin kazanımı olan deneyim paylaşımı, radikal feminizmde

“kişisel olanın politikliği” olarak kendini göstermiştir. Bu slogan feminist kadın

sanatçıların sanatta ve yazında yeni bir dil kurma sürecinde önemli bir rol oynamıştır.

1970’lerden 2000’lere performansın, performans sanatı rütbesini alma sürecinde,

birbirinden farklı tavır ve anlayışlarla çalışan feminist kadın sanatçılarda ortak olan

nokta; kişisel deneyimlerinden, hayat hikâyelerinden yola çıkarak, kendi adına

konuşan, kendi bedeni üzerinde söz sahibi olan kadın personasıdır. Abramoviç’le

beraber Carolee Schneeman, VALIE EXPORT, Karen Finley, Sandra Bernhard,

Sophie Calle, gibi sanatçılar çalışmalarının çoğunda, kişisel deneyimleri üzerinden

söylemlerini kurmuşlardır175. Bu deneyim çeşitliliğinin ortaya koyduğu manzarada

ataerkil toplumun belirlediği kadın kategorisi, ikincil sabit pozisyonundan sıyrılmış

170 age, 67
171 Kaprow, 1998: 82
172 http://www.flashartonline.info/PDF/Abramovic_1.pdf, [12-04-2010]
173 Foster, 2009, 30
174 Howard J. Ehrlich, “Genel Bir Anarka-Feminist Kurama Doğru” çev. Anarşist Bakış, "Toward a
General Theory of Anarchafeminism", Social Anarchism, s.19 (1994).
http://www.google.com.tr/url?sa=t&source=web&cd=6&ved=0CDUQFjAF&url=http%3A%2F%2Fw
ww.amargi.org.tr%2Ffiles%2FGENEL%2520BIR%2520ANARKA%2520FEMINIZM%2520KURA
MINA%2520DOGRU.doc&ei=SNi2TaK5O4f0sgbY_czJDQ&usg=AFQjCNE8CaWOXLeN_jJTE6N
DfPlOigfWRg, [13-04-2010]
175 Sanatçı 1970 yılında ailesinin ve eşinin ismini reddederek adını bir sigara markası olan, (büyük
harflerle) VALIE EXPORT olarak değiştirmiştir. Richard Schechner, “A Sourcebook of Feminist
Theatre and Performance”, A text by Karen Finley, “Constant State of Desire”, (London: Routledge,
1996), 42

http://www.nothingness.org/sociala/sa19/19ehrlich.html
http://www.nothingness.org/sociala/sa19/19ehrlich.html

 53

ve tekinsiz bir kimlik anlayışı ortaya koymuştur. Abramoviç’in performanslarındaki

otobiyografik alt yapıyı bu çerçevede okuyabiliriz. Aynı şekilde Karen Finley de

çalışmalarında otobiyografik öğelerden yola çıkar ancak kendini bu performanslarda

bir araç, malzeme, bir taşıyıcı olarak tanımlar176. Aynı şekilde bu bölüm içerisinde

daha ileride detaylı olarak ele alınacak sanatçılardanolan Diamanda Galas’ın da sanat

ve aktivizm alanındaki çalışmalarının temel motivasyonu, hayat hikâyesine, kişisel

deneyimlerine dayanır. Bununla beraber bu öznel pozisyonu, kişisel meseleleri daha

geniş bir çerçevede kavrayıp dışsallaştırarak üretime dönüştürmektedir. AIDS

aktivizminde aldığı rol, kardeşinin ve arkadaşlarının bu hastalık yüzünden ölümüne

dayansa da, Galas’ın ACT UP!’la olan ilişkisi ve AIDS’e dair farkındalık yaratma ve

kiliseye karşı sesini yükseltme amaçlı “Plague Mass” ile başladığı albüm üçlemesi ve

performatif konser turu, salt otobiyografik bağlamda değerlendirilemez. Bir özne

olarak hareket etmek ile öznelliğini öne çıkaran eylemler yapmak arasındaki farkı bu

şekilde koyabiliriz. Bu noktada ayırt edici bir örnek olarak VALIE EXPORT, önceki

bölümde de belirtildiği gibi kişisel deneyimi, kişisellikten; öznelliği, oto-biyografik

yaklaşımdan itinayla ayırmakta177. Abramoviç ise “kendini” performe ettiğini ifade

ediyor; yani Lacancı anlayışın tersine, konuşan kadın personasını bir “öz”e

dayandırıyor. Bu özcü anlayış da radikal feminizmin ve Queerin öngördüğü

istikrarsız birey anlayışının aksine, “özgürleşmiş” modern birey anlayışına yakın

muhafazakâr bir anlayış ortaya koyuyor. Erdal Partog Demirdağ’ın da kendisiyle

yapılan söyleşide belirttiği gibi (ek.2.2.); eğer sanatçı üretimini üzerine kurduğu

değer ve prensiplerini değişmez olarak kabul ederse, bu sanatçı açısından da

muhafazakâr bir konum olur178.

Abramoviç 2010 yılında Moma New York Modern Sanat Müzesi’nde açtığı

performans retrospektif sergisinde, söyleşilerinde sık sık dile getirdiği üzere,

“…performans gerçek deneyime dayalı bir sanat disiplinidir ve bu niteliğiyle

satılabilir bir materyal değeri taşımaz.” savına ters düşecek şekilde, ve katılımcı

performansçılar tarafından sergi süresi boyunca her gün “canlandırılan”

performanslarını metalaştırdığı bir çizgi izlemiştir179. Bugünün güncel sanat

piyasasında, disiplini malzemesi ne olursa olsun sanat yapıtına değer biçilmesiyle,

176 age, 154
177 http://www.jonovelli.com/pdfs/V_EXPORT.pdf, [08-11-2008]
178 Erdal Partog Demirdağ ile Söyleşi, 22-04-2011, 15:00 Bölüm 5, s88
179 http://www.nytimes.com/2010/03/20/arts/design/20marina.html, [15-04-2011]

 54

ticari metaya dönüştürülmesiyle ilgili sınırlar ortadan kalkmıştır. Artık bir sanatçının

fikri, gerçekleştirilmemiş tasarısı bile materyalleşmeden önce dahi satılabilmektedir.

Bu Facebook gibi sosyal paylaşım amaçlı internet sitelerinde pırlanta yüzük ikonu

gibi sanal metaları gerçek para değeriyle satın alıp, e-mail yoluyla hediye olarak

gönderebilmekten çok farklı bir durum değildir. Meta hala söz konusudur fakat artık

fiziksel varlığa gerek duymamaktadır. Dolayısıyla performans sanatının

eleştirelliğini ve provokatifliğini, maddesizliğinin satılamazlığı savunusuna

dayandırarak açıklamak bu çerçevede mümkün değildir. Performansın

satılabilirliğine 1990’lı yıllardan bir örnek olarak Orlan’ın “Zevk Gülüşü” (Sourire

de Plaisir) ve “Enstitünün Ölçümü” (Mesurage d'institution) adlı performansının

fotoğraflarının satışı örnek gösterilebilir180.

Abramoviç’in 2004 yılında, tiyatro sahnesinde gerçekleştirdiği “Biyografi” (The

Biography) adlı performansı, o zamana kadar yaptığı performanslarından bölümler

ve hayatından kesitlerden meydana geliyordu181. 1970’lerdeki performans anlayışı,

özellikle de Abramoviç’in çalışmaları provayı ve kestirilebilir bir finali prensip

olarak dışarıda bırakan tek seferlik eylemler üzerine kuruluydu. Fiziksel ve zihinsel

tehlikeleri barındıran ve bu haliyle tekrar etmesi neredeyse imkânsız eylemlere

dayanıyordu. Đlk olarak Dada hareketinde ortaya çıkan, Fluxus’la devam eden

doğrudan deneyim prensibini, özellikle ilk çalışmalarında gündelik hayat bağlamında

sürdürse de, performanslarını birtakım değişikliklerle de olsa sonradan tekrar

gerçekleştirdiğinden, bugün için kurduğu söylem içinde çelişkiler ortaya koymakta.

Bu örnek üzerinden biraz daha açarsak; Fluxus happeningleri bu yaklaşımdan farklı

olarak, gündelik hayatın içinde gerçekleşen olayın kendisi olarak kurgulandıkları

için, tekrar mefhumu happeningin prensiplerine temelden aykırıydı. Abramoviç

2005’te yaptığı söyleşilerinden birinde erken dönem işlerindeki tavrından farklı

olarak performansın uzun ömürlülüğünden ve yaşaması gerektiğinden bahsederek,

tekrar sahnelendikçe performansın, yaratının yaşamaya devam ettiğini ve böylece

daha çok insana ulaşabildiğini belirtiyor182. Bahsettiği türden bir tekrar,

karşılaştırıldığında tiyatronun yapısındaki tekrar mantığına yakın bir mantık

180 “Sourire de plaisir” (1993) adlı performans fotoğrafı, 1999 yılında Yvonamor Palix Sanat
Merkezine satılmıştır. “Mesurage d'institution” adlı performans fotoğrafı, 2008 yılında Galerie Michel
Rein’a satılmıştır. Bu bilgiler ulusal Fransız sanat koleksiyonu kurumu Frac des Pays de la Loire
Müzesi’nin arşivinden edinilmiştir.
181 http://www.nytimes.com/2010/03/20/arts/design/20marina.html, [15-04-2011]
182 age, [15-04-2011]

 55

sergiliyor. Ayrıca yeni avangard sanatın, Pop Art’ın tekrar anlayışından farklı olarak

tekrar mevhumunu, performansın yaşaması fikri üzerine, özcü bir yaklaşımla ele

alıyor. Oysa ki Abramoviç bugün bile tiyatroyu tekrara ve temsile dayanan sahte bir

siyah kutu olarak tanımlarken, aynı zamanda performansı ana akım sanat içinde

konumlandırma çabası içerisinde, tekrar ve temsilin olanaklarına başvuruyor183. Bu

tavır açıkça Abramoviç’in, ve incelenen diğer sanatçılardan Nezaket Ekici ve Şükran

Moral’ın kurduğu söylemlerin de çelişkilerini ortaya koyuyor.

Abramoviç, performansın uzun yıllar hak ettiği değeri bulmadığından yakınmakta ve

performans sanatının ana akım bir sanat dalı olması için mücadele ettiğini ifade

etmektedir184. Kapanmış bir kadın hapisanesinde gerçekleştirdiği 1998 tarihli

“Kaçış” (Escape) adlı performansındaki gibi veya partneri Ulay ile beraber Çin

Seddi’nde iki ayrı uçtan birbirlerine doğru ortada buluşmak üzere doksan gün

yürüyerek gerçekleştirdikleri “Çin Seddi Yürüyüşü185” performansı gibi örneklerin

dışında, Abramoviç genellikle performanslarını galerilerde, sanat kurumlarında

gerçekleştirmeyi tercih etmiştir. Bu tercih, gerçek deneyime dayandığını ifade ettiği

performanslarının, deneyimin kaynağı olan gündelik hayattan koparak modernizmin

beyaz küpü olan galerilerde, estetik bağlamla sınırlanmasına yol açmıştır.

Performans sanatını kurumsallaştırma çabaları ekseninde bahsedebileceğimiz bir

diğer örnek ise yine Abramoviç’in 2005 yılında Guggenheim Müzesi’nde, Performa

Performans Bienali çerçevesinde gerçekleştirdiği “ Yedi Kolay Parça” (Seven Easy

Pieces) performansıdır186. Đkisi kendi performanslarından olmak üzere, VALIE

EXPORT, Bruce Nauman, Joseph Beuys, Gina Pane ve Vito Acconci’nin 1960-

1970’lerde yaptıkları öncü performansları, yeniden gerçekleştirmiştir. Bu hareketi

performansın babaannesinin performans sanatı tarihinin öncü çalışmalarına, müze

duvarları içinde, hak ettikleri değeri, konumu teslim etme seremonisi olarak

değerlendirmek mümkün.

183 http://www.youtube.com/watch?v=Z9cfEYgLqDY, [22-04-2011]
184 age, [22-04-2011]
185 http://www.ulay.net/video_3/video_3_1.html, [20-03-2011]
186 http://www.spikyart.org/seveneasypiecese.html, [12-02-2010]

 56

4.1.2. Performans Sanatında Mecralar ve Stratejiler Arası Geçişlilik ve Sanatçı
Profilleri

Dada ve Fluxus’un doğrudan deneyim prensibinin ve postmodernizmin etkisiyle,

1960’ların sonlarından itibaren sanat alanında disiplinlerarası yaklaşım

kuvvetlenmiştir. Sanatçılar üretimlerini farklı teknik ve disiplinleri bir araya getiren

bir yaklaşımla ortaya koymaya başlamışlardır. Sanat, sosyal bilimler ve aktivizm

arasındaki ilişkilerin geçişliliği önem kazanmıştır. Bununla beraber galeri, sahne

veya kamusal alan gibi farklı mecralarda çalışan sanatçılar farklı koşullar ve

mecralara göre kendilerini yeniden konumlandırma üzerinden farklı stratejiler

geliştirmişlerdir. Bu stratejiler karakteristik farklılıklar gösterse de, sanatçıların

tavırlarındaki kendilerine has esneklik, mecralar arası sınırların da muğlaklaşmasına

yol açmıştır. Yapılan bu sınırlı araştırmada incelenen sanatçılar, yönelimlerindeki

karakteristik ve esnek tavır doğrultusunda seçilmiştir. Böylelikle farklı

yönelimlerdeki sanatçıların tavırları arasındaki ilişkileri ve geçişlilikleri de

incelemek mümkün olacaktır.

Bedeni bir imge olarak değerlendiren ve performans, fotoğraf, resim, video,

yerleştirme gibi farklı tekniklerle multidisipliner çalışmalar sergileyen Carolee

Schneemann, Fluxus hareketinin bir üyesiydi. Çalışmaları öncelikli olarak bastırılmış

gelenekler, tabular, bireysel beden-sosyal beden, cinsellik ve toplumsal cinsiyet

eksenindeydi187. Gündelik nesneler ve eylemler etrafında feminist bağlamda

ritüelistik performanslar, happeningler yapıyordu. Kariyerine 1950’lerde Neo-Dada

karakterini taşıyan resimler yaparak başladı188. Schneemann resimle uğraşırken

1960’ların başında happeninge yönelişi, Alan Kaprow’la tanışmasının ardından

Fluxus’a katılmasıyla gerçekleşmişti189.

187 http://www.caroleeschneemann.com/bio.html, [05-05-2010]
188 http://en.wikipedia.org/wiki/Carolee_Schneemann, [05-05-2010]
189 “Illinois’teki kırsaldaki evimizde geçirdiğimiz ilk ilkbaharda küçük evimizi bir kasırga vurmuştu.
Çatının bir kısmını dağıtan ağaç, pencereden içeri girmişti. Bu tabii ki bir faciaydı ama bana her
zaman çok iyi bir öğretmen olmuş olan kedim Kitch, mutfak penceresinden giren bu ağacı bir geçit
olarak kullanmıştı. O sırada ben küçük odamda pencereden bakarken resim yapıyordum. Bir manzara
ressamıydım, bir anlamda hala da öyleyim; beden manzarayı çevreleyen görselliği yeniden
konumlandırır. Kitch’i içeriden dışarıya bu konum değiştirme için ağacı kullanışını izledim. Bunun
gerçekten yapmam gereken bir şey olduğunu düşündüm_ben de bu şekilde dışarı çıkmak istiyorum.
Böylelikle ilk düzenlediğim şey ‘ Bozulmuş Manzaraya Yolculuk” (a Journey Thorough the Disrupted
Landscape) oldu. Üniversiteden on kişi davet ettim ve onlara bir takım komutların olduğu kartlar
verdim: ‘emekle, tırman, taşları aş, yürü, çamurdan geç’; alan oldukça esnekti. Ağaçlar devrikti.
Katılımcılar ağaçların üzerinde emeklediler, çamurun içinde daire oluşturdular ve taşların oraya, ateş
yaktığım yere geldiler. Bu olanlar hakkında çok heyecanlıydım ama ne anlama geldiğini bile
bilmiyordum. Derken Kaprow’un birikimleriyle ilgili okumaya başladım ve ona bir mektup yazdım. O

 57

Schneemann Vietnam Savaşı sonrası kültürel karışıklık ortamında miras kalan

geleneğin politik çözülüşünün bir anlamda Fluxus için, deneylerini yaptıkları yeni

anlayış için elverişli bir zemin olduğundan bahsediyor190. Her şeyin dağıldığı bir

dönem olduğu için genç eleştirmenler, gazeteciler, yeraltı (underground) gazeteleri

tarafından bu yeni hareketin desteklendiğini ifade ediyor.

Politik olarak hareketli bir dönemde Schneemann, Fluxus hareketinin yanında aynı

zamanda feminist kanatta da yer alıyor, feminist söylem üzerinden yapıtlar üretiyor,

performanslar yapıyordu. 1975’te yaptığı Interior Scroll adlı performansında çıplak

vücudunu çamurla kaplamış ve vajinasından çıkardığı uzun parşömende yazılanları

okumuştu (Şekil:10). Parşömenden okuduğu metinde vajinadan, fiziksel ve

kavramsal olarak heykelimsi, mimari bir referans olarak bahsediyordu191.

Schneemann erkek egemen kültürde erkek tarafından tanımlanan kadının artık kendi

adına konuşmasının, kendi bedenini kendisinin tanımlamasının gerekliliğine işaret

ediyordu. Performansıyla da bunu pratik anlamda gerçekleştiriyordu. Bu performansı

biri East Hampton New York’ta diğeri Telluride Film Festivali’nde olmak üzere iki

kere gerçekleştirdi192.

Tarif edilmesi güç olmakla beraber Fluxus ile sanatsal bağlam arasındaki ilişkiye iyi

bir örnek olan bir diğer performansı 1964 yılında gerçekleştirdiği “Et Keyfi”dir

(Meat Joy). Đlk olarak Paris’teki Amerikan Merkezi’ndeki özgür ifade festivali’nde

(Festival of Free Expression), ikincisini de New York’ta Justin Memorial

Kilisesi’nde yaptığı performansı sanatçı şu şekilde aktarıyor193:

“Et Keyfi” erotik bir ritüel. Taşkın, düşkün, fiziksel meteryal olarak “et”in kutlanışı: çiğ balık,
tavuk, sosis, ıslak boya, şeffaf naylon, ipler, fırçalar, kağıt fırlatma. Đtici gücü coşturuculuk.
Şefkat, azgınlık, hassasiyet, kendinden geçmek arasında kayan ve dönen; niteliği her an hassas,
komik, keyifli, tiksindirici olabilir. Fiziksel denklikler; katmanlaştırılmış birleştirilmiş öğeler ve

da bana New York’a geldiğimde buluşmayı teklif eden bir kart attı. Buluştuğumuzda bana “Evet evlat,
alıyor musun, satıyor musun?” diye sordu. Bu benim için dudak uçuklatan bir konuşmaydı. Çünkü o
zamana kadar süzülmüş metaforik bir şekilde aşırı şiirsel referanslarla konuşan sanatçılara alışkındım.
Böylelikle bir sandviçi paylaşıp ilk etkinliğimizi düşünmeye başladık.”

Carolee Schneeman, “Imaging Her Erotics”, (Illinois Central, 1968), 114,
http://books.google.com.tr/books?id=8BzODiAUqigC&pg=PA114&lpg=PA114&dq=A+Journey+thr
ough+a+Disrupted+Landscape&source=bl&ots=1wsJqL_VSg&sig=lIQZJhffO_VphNB2-
EZJExoWwjk&hl=tr&ei=9k64TYLSA83csga1tfnqAw&sa=X&oi=book_result&ct=result&resnum=1
&ved=0CBcQ6AEwAA#v=onepage&q=A%20Journey%20through%20a%20Disrupted%20Landscap
e&f=false, [28-04-2011]
190 age, 120
191 http://www.caroleeschneemann.com/works.html, [07-03-2010]
192 age, [07-03-2010]
193 Sanat, sosyal hareketler ve LGBTT aktivizmi alanında kendini bir sığınak olarak tanımlayan bir
kilise olan Justin Memorial Kilisesi hakkında daha fazla bilgi için http://www.judson.org/about

 58

izleyicinin tamamlayıcı enerjisiyle yoğunluk kazanmış ruhani imge akışı olarak
canlandırılmıştır194.”

Schneemann, bugün özellikle video alanında çalışmalarına devam etmekte ve

üniversitelerde seminerler vermektedir195.

Avusturyalı sanatçı VALIE EXPORT 1960’lardan bu yana kavramsal fotoğraf ve

film, yazın çalışmalarının yanında, performans, feminizm ve aktivist stratejiler

bağlamında gelişmelerde öncü bir role sahiptir196. Sanatsal ve politik stratejilerle, bir

dil olarak imge ile imge ve temsiliyet arasındaki ilişki arasında bağlantılar üretiminin

zeminini teşkil eder. 1970 yılında ailesinin ve eşinin ismini reddederek adını bir

sigara markası olan, VALIE EXPORT olarak değiştirmiştir197. Büyük harflere

yazılan ismi hem kendisinin sanatsal logosu hem de kendini eylemleri çerçevesinde

yeniden tanımlama stratejisinin bir parçasıdır. Kimliğini dönemin tabu kırıcı

performans sanatı dâhilinde, Hermann Nitsch, Günter Brus, Otto Mühl ve Rudolf

Schwarzkogler gibi Viyanalı performans eylemcileri (actionist) arasında

konumlandırmıştır198. Adını sıraladığımız çağdaşları gibi kendisi de savaş sonrası

Avusturya kültüründe büyüyen ve yayılan kayıtsızlık ve konformizme bir karşı duruş

olarak tasarlanmış performanslarında, bedenini acı ve tehlikeye maruz bırakmıştır.

EXPORT çalışmalarında toplumla kimlik arasında ince bir zar olarak tanımladığı

bedeni; toplumun yapısıyla belirlenen bir imge ve gösterge olarak kadın bedenini

sorgular. Kariyerinin erken yıllarından beri işlerinde kendi bedenini imge olarak

kullanmıştır. Performanslarında, fotoğraf ve video çalışmalarında kendisi oynayarak,

yapıtlarının genel çerçevesinde öznelliğe vurgu yapmış ama öznelliği kendi kişisel

hayat öyküsüne_Abromoviç’in yaptığı gibi_ oto-biyografik öğelere dayandırmayı

reddetmiştir199.

Erken dönem gerilla performanslarından biri olan 1968-1971 arasında Avrupa’nın

çeşitli şehirlerinde gerçekleştirdiği “Hafifçe Dokun-Sinema” (Tapp- und Tast-Kino)

başlıklı eylemi, feminist performans tarihinin öncü çalışmalarından biridir (Şekil:

11)200. EXPORT vücudunun çıplak olan üst bölümüne bir kutudan yapılmış küçük

194 http://theendofbeing.com/2010/02/07/meat-art-v1-carolee-schneemann-and-the-sacred-erotic/, [08-
03-2010]
195 http://pccphoto.blogspot.com/2011/02/carolee-schneemann-will-give.html, [31-05-2011]
196 http://www.jonovelli.com/pdfs/V_EXPORT.pdf, [08-11-2008]
197 age, [08-11-2008]
198 http://en.wikipedia.org/wiki/Valie_Export, [13-02-2010]
199 http://www.jonovelli.com/pdfs/V_EXPORT.pdf, [08-11-2008]
200 http://en.wikipedia.org/wiki/Valie_Export, [13-02-2010]

http://en.wikipedia.org/wiki/Rudolf_Schwarzkogler
http://en.wikipedia.org/wiki/Rudolf_Schwarzkogler
http://en.wikipedia.org/wiki/Otto_M%C3%BChl
http://en.wikipedia.org/wiki/G%C3%BCnter_Brus
http://en.wikipedia.org/wiki/Hermann_Nitsch

 59

bir sinema salonu modeli giymişti. Sokağa çıkarak kadın, çocuk, erkek herkesin

giydiği kutunun önündeki sinema perdesinden içeri ellerini sokup göğüslerine

dokunmasını istemişti.

Yine 1968 tarihli “Eylem Pantolonu: Genital Panik” (Aktionshose:Genitalpanik)

performansında ağ (kasık) kısmı olmayan bir pantolon giyerek bir sanat sinemasına

girmiş ve izleyicilerin arasında vajinasını sergileyerek yürümüştü (Şekil: 12)201. Bu

performansında sinemada kadının pasif pozisyonuna dair provoke edici bir eylem

amaçlamış ve bu amaçla cinselliğin mahrem doğasına karşı çıkışını ortaya koyan bu

ve diğer birçok performansını kamusal alanda gerçekleştirmişti202. Özellikle son

dönem çalışmalarında gözlendiği üzere performansı, sanat ve estetik bağlamında

kavrayan Marina Abromoviç, EXPORT’un bu performansını 2005’te Gugenheim

Müzesi’nde yeniden yapmıştır (Şekil: 13)203.

Sanatçı 1968 tarihli “Köpekçiklik Dosyasından” (Aus der Mappe der Hundigkeit)

adlı performansında partneri Peter Weibel’i tasmayla köpek gibi elleri ve ayakları

üzerinde yürüterek gezdirmiştir. Kendi cümleleriyle performansını şöyle

yorumluyor: “Dik omurgalı hayvan toplumumuzun negatif-ütopyasını ilan etmek

istedim204.”

EXPORT, bugün çalışmalarına video ve heykel alanında devam etmekte ve galeri ve

müzelerde kişisel ve karma sergilere katılmayı sürdürmektedir.

1980’lerden bu yana performatif yapıtlar üreten, eylemler yapan bir diğer sanatçı da

Sophie Calle’dir. Fransız sanatçı yapıtlarını fotoğraf, video, yerleştirme veya

doküman olarak sonuçlandırmakla beraber, üretim süreci, gündelik hayatın

performatif dinamikleri üzerine kurgulanmasına dayanır205. EXPORT’un yaklaşımına

benzer bir şekilde hem kendi mahremiyetini, hem de tanıdığı tanımadığı insanların

mahremiyetini çalışmalarının odağına yerleştirerek, sanat üretimi ile gündelik hayat

arasındaki ilişkiyi, gerçeğin alımlanma biçimlerini ve tabuları irdelemiştir. Calle’nin

201 http://bodytracks.org/2009/06/valie-export-aktionshosegenitalpanik-action-pants-genital-panic/,
[09-11-2010]
202 http://en.wikipedia.org/wiki/Valie_Export, [13-02-2010]
203 http://www.youtube.com/watch?v=dgaE0fXNYO0&feature=related, [13-02-2010]
204 http://bodytracks.org/2009/06/valie-export-and-peter-weibel-aus-der-mappe-der-hundigkeit-from-
the-portfolio-of-doggishness/, [20-11-2008]
205 http://en.wikipedia.org/wiki/Sophie_Calle, [14-05-2010]

 60

yapıtlarında, eylemlerinde mahremin mahremiyetini feshetmek, onu konuşulabilir,

sorgulanabilir kılmak anlamına geliyordu206.

Đlk çalışması, 1979’da bir partide tanıştığı bir adamı Paris’ten Venedik’e kadar takip

edişi ve bu süreci fotoğraflayarak gerçekleştirdiği “Venedik Süiti”dir (Suite

Venitienne) 207. Ertesi yıl “Uyuyanlar” (The Sleepers) adlı çalışmasında arkadaşları

ve arkadaşlarının arkadaşlarından oluşan, yabancıların da bulunduğu yirmi dört

kişiyi, bir yatakta sekiz gün geçirmek üzere davet etmişti. Onlara yemek servisi yaptı

ve her saat başı fotoğraflarını çekti208.

1983’te “Adres Kitabı” adlı çalışmasında, sokakta bulduğu bir adres kitabında yazılı

isimlere sırayla ulaşıp, onlarla konuşarak, defterin sahibi hakkında bilgiler toplayıp,

insanların rehber sahibini tanımlamasını istemişti209. Daha sonra da tanımadığı bu

adam hakkında yakınlarından edindiği bilgilerle, oluşturduğu profili Fransız

Liberation gazetesinde bir yazı dizisi olarak yayınladı. Olayın devamında defter

sahibi ortaya çıkarak özel hayata müdahale ettiğini ifade edip, Calle’nin çıplak

fotoğraflarına ulaştığını söyleyerek, aynı gazetede yayınlamakla tehdit etti. Calle’nin,

Defter sahibinin kendisini tanımadan oluşturduğu profil nihayetinde kurgusal bir

portre olduğu halde, adam tarafından ısrarla sahiplenilmeye devam edilmişti. Bir

tesadüfün soruşturulması ve spekülasyonuyla başlayan eylemin kendisi dalgalanarak

çevresine yayılan bir etki ortaya koydu.

Bu çalışmasıyla bağlantılı olarak bahsedebileceğimiz, kimlik meselesine bakışını dair

bir diğer çalışmasını ise yazar ve yönetmen Paul Auster ile beraber gerçekleştirdi.

Auster’ın “Leviathan” romanındaki kendisinden esinlenilerek hazırlanan Maria

karakterine bürünerek kitaba uygun şekilde her gün farklı renkte yemek yiyerek

gündelik hayatını bu karaktere göre düzenledi210. Calle’nin son çalışmalarından biri

de 2010 yılında Đstanbul’a gelerek Türkiye’li sanatçılarla işbirliğiyle gerçekleştirdiği

“Đstanbul'da Yaşıyor ve Çalışıyor” adlı projedir211.

206 http://muhteviyat.com/sanat/sophie-calle-i-terk-edememek/, [14-05-2010]
207 http://www.iniva.org/dare/themes/space/calle.html, [16-05-2010]
208 http://en.wikipedia.org/wiki/Sophie_Calle, [14-05-2010]
209 age, [14-05-2010]
210 http://www.independent.co.uk/arts-entertainment/art/features/up-close-and-too-personal-a-sophie-
calle-retrospective-1809346.html, [16-05-2010]
211 http://www.istanbul2010.org/HABER/GP_673763, [31-05-2011]

 61

New York’lu sanatçı Karen Finley, 1979’dan beri performans, müzik, çizim, yazın,

yerleştirme alanında olduğu gibi aktivizm alanında da çalışmalarını sürdürmektedir.

1986’dan bu yana biri şarkıcı Sinéad O'Connor’la beraber olmak üzere dört single ve

iki müzik albümü çıkartmıştır212. Şarkı söylediği sahne gösterilerini ilk olarak

çalıştığı barda sahneleyen Finley, sonrasında gece klüplerinden, sanat merkezlerine,

festivallere, eşcinsel dayanışma merkezlerine, otellere, üniversitelere kadar birçok

farklı mekânda performanslar yapmış, ayrıca birçok sergiye katılmıştır213. Ancak

performanslarındaki sert provokatif dil ve cinsellik, eşcinsellik, tecavüz, ensest, aile

içi şiddet AIDS, sansür, gibi konular üzerinde açıkça durması sebebiyle hem gece

klüpleri, hem de sanat mekânları tarafından sansürlenmiş ve zaman zaman

performansları iptal edilmiştir214. Kendisiyle yapılan bir söyleşide hiçbir zaman

underground (ana akım olmayan, alternatif, kolay ulaşılamayan) olmaya

çalışmadığını, söylediklerini duyurmaya çalıştığını ifade etmiştir215. Öte yandan

geniş bir çevreye ulaşmak kendisi için söyleminden taviz vermek anlamına

gelmediği için, kariyerinin ilk yıllarında özellikle 1980 sonlarında birçok kere

performanslarının iptaliyle karşı karşıya kalmıştır. Buna karşılık olarak sanatta

sansüre karşı tavrını ortaya koymak için 1999 yılında Playboy dergisine poz

vermiştir216.

Otobiyografik öğeler üzerine kurduğu metinleri, kişisel deneyimleri, izleyicinin de

kendi deneyimlerine döndüğü, konuşulmayanın dillendirildiği bu ritüellerin,

gürültülü konserlerin zeminini oluşturur. Performansları trans halinde konuşma, şarkı

söyleyiş hali, metin okuma, taklit arasında geçişlerden meydana gelir217. 1989 yılında

yaptığı “Kurbanlarımızı Hazır Tutarız” (We Keep Our Victims Ready) adlı

performansını Finley şöyle anlatıyor (Şekil: 14):

“Vücudumu çikolatayla sıvadım; çünkü performansta izleyiciye de söylediğim gibi, kadınlara
genellikle bok gibi davranılır. Ardından kendimi kırmızı kalp şekerlemelerle kapladım; çünkü
kadına bok gibi davranıldıkça kadın daha da sevilesi olur. Kalplerden sonra vücudumu fasulye
filizleriyle kapladım; çünkü filizler sperm gibi kokar ve ben de o anda bir denizci gibi
görünüyordum. Bir kadın kendisine bok gibi davranıldıktan be bu yüzden sevildikten sonra,

212 http://www.discogs.com/artist/Karen+Finley, [07-05-2010]
213 http://www.rjn.stumble.com/old_site/KAREN.HTML, [22-02-2011]
214 Schechner, 1996, 152
215 age, 152
216 http://www.artinterviews.com/Karen.html, [22-02-2011]
217 age, [22-02-2011]

http://www.discogs.com/artist/Sin%C3%A9ad+O%27Connor

 62

üzerine attırılır. Ve sonra üzerime sim serptim; çünkü kendisine her ne kadar kötü davranılırsa
davranılsın, kadın akşam yemeği için giyinmek üzere kendini toparlayacaktır218.”

Finley bu performansını New York’ta 1989 yılında on altı yaşındaki bir kızın

polislerce tecavüz edildikten sonra dışkıyla sıvanmasına ve açılan davada bunu kendi

kendisine yapmakla suçlanarak polislere dokunulmamasına yönelik bir tepki olarak

yapmıştı219.

Finley’in tabuları hedef alan performanslarıyla kurduğu söylemi, ataerkil toplumda

ikincil bir konuma sahip, pasifleştirilen kadın kategorisinin reddini aynı zamanda

üreten, konuşan ve öngörülemez bir persona olarak yeni bir kadın kimliğini işaret

etmektedir. Finley bir söyleşisinde kadının üretkenliğine dair şu açıklamayı yapıyor:

“…eğer bu toplumda bir anne veya bir fahişe değilseniz, üretken olmadığınız

varsayılıyor. Kadının değeri hala biyolojisine dayanıyor220.” Halen hem sanat

alanında hem de aktivizm alanında çalışmalarını sürdüren Finley, çalışmalarının

pratik işlerliği anlamında bu iki bağlamı kendince bir araya getirmeyi başaran bir

model ortaya koyuyor. Radikal feministlerin ön gördüğü dişil yazın alanında da

çalışan sanatçı, 1993 tarihli Philadelphia filmindeki oyunculuğu gibi farklı alanlarda

üretimini sürdürerek, farklı bağlamlarda hareket etme esnekliğini gösteriyor. Finley

üretimine seminer ve sergi çalışmalarıyla devam etmektedir221. Sanat ve aktivizm

arasındaki ilişki ve örnekler bu ortaklık üzerinden ortaya konan üretim ve söylem

modellerinin tartışması, ek:2 bölümündeki söyleşiler dâhilinde yapılacaktır.

Amerikalı komedyen, şarkıcı, oyuncu ve yazar Sandra Bernhard kariyerine stand-up

komedi gösterileriyle 1970’lerin sonlarında başlamıştır222. Üretimi performans sanatı

geleneğinden çok sahne gösterisi ve kara mizaha dayalı stand-up gösteri geleneği

içerisinde değerlendirilebilir. Feminist söylemden referanslarını alan,

heteronormativiteyi hedef alan metinleri, LGBTT hareketiyle olan dirsek teması,

sahne gösterilerinin taklit, şarkı söyleme, seyirciyle konuşma gibi performatif öğelere

dayanmasıyla, Karen Finley’in sanat, sahne ve aktivizm arasındaki geçişli tavrının

sahne gösterisi geleneğindeki karşılığına denk düşer. 1980 başlarında yükselişe

218 Larissa Holmes, “ Progress Through Provocations: Analyzing the Work of Karen Finley”,
http://art-history.concordia.ca/cujah/issue03/4-progress-through-provocations-analyzing-the-work-of-
karen-finley.htm, [07-05-2010]
219 http://news.harvard.edu/gazette/2002/02.14/06-finley.html, [07-05-2010]
220 Schechner, 1996, 154
221 http://karenfinley.com/hot.php, [31-05-2011]
222 http://www.sandrabernhard.com/biography.html, [08-03-2010]

 63

geçtiği dönemde 1983 tarihli Martin Scorsese filmi “Komedinin Kralı”nda (The King

of the Comedy) rol almıştır223.

1985 yılında ilk tek kişilik gösterisi “Senin Kadınınım”ı (I’m Your Woman)

sahnelemeye başladığı dönemde gösterileri stand-up komedi gösterisinden çok,

performans sanatı bağlamına kaymaya başlamıştır. Bu gösterisi müzik albümü olarak

da yayınlanmıştır. Aynı zamanda televizyonda da sık sık yer almıştır. 1991 yılından

itibaren Amerikan “Rosanne” dizisinde otuz üç bölüm oynamış ve televizyonda ilk

defa açıkça lezbiyen olduğunu ifade eden bir kadın rolünü canlandırmıştır224. 1989

yılı civarında Madonna ile yaşadığı ilişki boyunca, beraber televizyon programlarına

lezbiyen çift olarak katılmışlardır225.

1992’de Playboy dergisine poz verdiğinde Camille Paglia gibi feminist kuramcıları

oldukça kızdırmıştır (Şekil: 15)226. Bernhard hakkındaki “Güzel Bir Kadının

Đtirafları” adlı belgesel filmde Paglia, Bernhard’ı kadın bedeninin meta olarak

tüketildiği mecralardan bir olan Playboy gibi porno bir dergide poz vererek, bu

metalaşmaya ve sömürüye katkıda bulunduğu yönünde eleştirmiştir. Bernhard’ın

yanıtı ise Finley’inki gibi ana akım medya, porno endüstrisi, televizyon gibi

mecralara sızarak söylem ve tavrını yaymayı savunduğu yönünde olmuştur.

Bernhard, stand-up sahne gösterilerine Avrupa ve Amerika’da düzenlediği turlarla

devam etmektedir227.

Müzik alanında performatif işler üreten bir diğer sanatçı Yunan kökenli Amerikalı

besteci, piyanist, şarkıcı, AIDS aktivisti Diamanda Galas, 1980’lerden bu yana

ayrımcılık, şiddet, ahlak, AIDS, gey ve lezbiyen hakları, cinsiyet politikaları

ekseninde müzik ve sahne performansları yapıyor228. Đlk müzik eğitimini caz

piyanisti olan babasında alan, klasik piyano ve şan eğitiminin ardından Ornette

Coleman gibi caz müzisyenleriyle çalışan Galas, üç buçuk oktavlık sesiyle black

metal vokalistlerinin gırtlak çığlıklarını operatik bir yapıda yorumluyor229. Genel

olarak ritüelistik performansları şeytan ayinleri ve büyücülükle özdeşleştirildiğinden

kilisenin tepkisini çekmiştir. Müziği Edgar Allen Poe ve Baudelaire’in yazını, Alman

223 http://en.wikipedia.org/wiki/Sandra_Bernhard, [23-02-2011]
224 age, [23-02-2011]
225 http://www.youtube.com/watch?v=qUOLRa5EQpw, [23-02-2011]
226 Sandra Bernhard, “Confessions of a Pretty Lady”, (belgesel film) yönetmen: Kristiene Clarke, 1994
227 http://www.sandrabernhard.com/news/, [31-05-2011]
228 http://www.diamandagalas.com/images/DG-dazedConfused.pdf, [28-02-2011]
229 age, [28-02-2011]

 64

dışavurumcu “schrei” operası, elektronik vokal manipulasyonu, performans sanatı,

tutucu dini ayinler, gospel ve blues müzikleri arasında kurulmuş ilişkiler ve akışların

bir sentezidir230. Sonraki yıllarda Iannis Xenakis, Vinko Globokar ve John Zorn gibi

çağdaş bestecilerle çalışmıştır231.

1982’de çıkardığı Baudelaire’in aynı adlı şiirinden yola çıkan “Şeytan Ayinleri” (The

Litanies of Satan) adlı ilk müzik albümünde, öldürmeye meyilli bir şizofrenin

gözünden “Biftek Bıçaklı Kadınlar” (Wild Women With Steak-Knives) gibi

parçalarını seslendirmiştir. 1980’lerin başlarında AIDS krizi baş gösterdiğinde Galas

“Kızıl Ölümün Maskesi” (Mask of the Red Death) adlı üçleme bir albüm

çıkarmıştır232. O dönemde AIDS hastalığının üstü örtülmeye çalışılırken, Galas bu

konuyu performanslarında ısrarla gündeme getirmiştir233. Kardeşini ve birçok

arkadaşını bu hastalıktan kaybetmiş olan Galas, AIDS aktivizmi yapan ACT UP!

örgütüyle çalışmış ve eylemlerine katılmıştır. Bunlarda biri 1989 yılında Amerikan

hükümeti ve kilisenin AIDS’e dair ve eşcinsel ve güvenli sex karşıtı tutumuna karşı

St. Patrick Katedrali’inde gerçekleştirdikleri eylemdir. Beraber eşcinsel karşıtı

rahibin ayinini slogan atarak basmış ve sonrasında tutuklanmışlardır234. AIDS

mücadelesinin devamı olarak 1991 yılında New York St John Katedralinde “Veba

Kitlesi” (Plague Mass) adlı performansında, şarkılarını çıplak bedeni kan kırmızısına

boyalı bir şekilde seslendirmiştir (Şekil: 16). Aynı performansı Uluslar arası AIDS

Konferansı’nda da gerçekleştirmiştir235.

Bunun yanında daha yakın tarihli eylemlerinden bir diğeri de Amerika’nın ilk seri

kadın katili Aileen Wuornos’un 2002 yılındaki idamının ardından, anısına

düzenlediği konser turudur. Đdam ile ilgili görüşünü belirttiği metni resmi internet

sitesinde yayınlamıştır236. Müzik kariyerinden önce California’da sex işçiliği yaptığı

dönemde, kendisi kadar arkadaşlarının da yüz yüze kaldığı tecavüz ve cinsel

230 http://www.laurahird.com/newreview/diamandagalas.html, [27-02-2011] screi sözcüğü
Almanca’da bağırmak anlamına gelmektedir. Toplumsal hareketler bağlamında ise haksızlığa karşı
ses çıkarmak anlamını taşır. Galas dört mikrofon ve çeşitli eko ve gecikme efektleriyle performe ettiği
vokal tekniğini screi opera etkisiyle geliştirmiştir.
231 http://en.wikipedia.org/wiki/Diamanda_Gal%C3%A1s, [27-02-2011]
232 http://www.redrat.net/blackhole/dominating_obsessions.htm, [27-02-2011]
233 age, [27-02-2011]
234 http://www.diamandagalas.com/press/live/plague_mass/sanfranciscosentinel_0591.htm, [28-02-
2011]
235 age, [28-02-2011]
236 http://www.laurahird.com/newreview/diamandagalas.html, [27-02-2011]

http://en.wikipedia.org/wiki/John_Zorn
http://en.wikipedia.org/wiki/Vinko_Globokar
http://en.wikipedia.org/wiki/Iannis_Xenakis

 65

istismarı konu edindiği şarkılar seslendirmiş ve sex işçilerinin hak savunucusu

olmuştur237.

Galas’ın ACT UP! Đle olan ilişkisi ve sanatsal birikimini bir araya getirişi, o

dönemde politik sanat kavramını bulunduğu çevrede yeniden tanımlayan bir

tavırdı238. Üretimine hala devam eden Galas’ın albümlerinin içeriği soykırımlar,

işkenceler, ayrımcılık meseleleri üzerine tepkisini ortaya koyar. Söylemini ortaya

koymak üzere performans sanatı, sahne gösterisi ve aktivizm arasında akışkan bir

tavır geliştirmiştir. Dünya ölçeğinde yaşanan toplumsal, siyasi, politik ayrımcılıklara

karşı tavrını, ritüelistik performansları, yüksek perdeden çığlıklarıyla ortaya

koymuştur: “…bir çeşit şeytani bir kahkaha atıyorum. Aslında durumu tersine

çeviriyorum. Dünyada şu ana kadar işkence görmüş olan tüm insanlar şimdi artık

yargıçlar. Bu son gülenin kahkahası239.” Galas halen müzik, performans ve aktivizm

çalışmalarına aktif olarak devam etmektedir240.

Müzik, sahne performansı ve ihlalci avangard tavrı birleştiren Alman kontrtenor

Klaus Nomi 1960’larda Berlin’de gey diskolarda şarkı söyleyerek kariyerine

başladı241. 1980 başlarında verdiği konserlerinde teatral sahne gösterileri eşliğinde

sintizayzır temelli opera, 1960’ların pop müziği ve yeni dalga (new wave) ekseninde

hem kendi parçalarını hem de eski şarkıların yeniden yorumlarını seslendiriyordu242.

Konser tanıtımlarında kullanılan “Dış uzaydan insan ırkını kurtarmak için geldi”

sloganı, sıra dışı müziğinin yanında sahnede ortaya koyduğu cinsiyetsiz, soğuk,

ifadesiz, personasını ortaya koyan bir ifadedir243. Alman expresyonizmini hatırlatan

ve Bauhaus etkileri taşıyan geometrik uzaylı kostümleri, Japon Kabuki tiyatrosu ve

Butoh performansını hatırlatan beyaz makyajı, durağan ve robotik jestleri, yüksek

aralıklı tiz sesiyle ve yorumuyla sahnede alışılmışın dışında, Butler’ın sözünü ettiği

anlamda ama kadın ve erkek kategorilerine referans vermeyen bir “drag” karakteri

237 age, [27-02-2011]
238 http://www.diamandagalas.com/images/DG-dazedConfused.pdf, [28-02-2011]
239 http://www.youtube.com/watch?v=t8LZwe6QquQ, [28-02-2011]
240 http://www.diamandagalas.com/tour.htm, [28-02-2011]
241 Kontrtenor: geniş ses aralığına sahip, soprano (kadın vokalde en ince sesi) tonunda şarkı
söyleyebilen erkek solist.
242 http://en.wikipedia.org/wiki/Klaus_Nomi, [17-05-2010]
243 “The Nomi Song”, Belgesel Film, yönetmen: Andrew Horn, 2004

 66

ortaya koymuştur244. Nomi’nin ortaya koyduğu drag dünya dışına, uzaya referansıyla

ve tanımlanamazlığı ile retro-fütüristik bir Queer-Drag olarak yorumlanabilir245.

Nomi performanslarının ve müziğinin arkasındaki fikri şöyle ifade ediyor:

“Mümkün olduğunca uzaylı gibi görünmeliyim çünkü bu vurguladığım noktayı pekiştiriyor.
Yaptığım şeyin tümü, her şeye kesinlikle bir yabancı gibi yaklaşmak. Bu birçok kuralı
yıkabilmemin tek yolu. Hatırlayın ki benim müzik geçmişim oldukça tuhaf; klasik Alman
operası. Yani başta bu noktadan rock müziğe doğru gitme konusunda emin değildim. Bu benim
için en az Almanya’da soprano olarak opera söylemek kadar şok ediciydi. O da yıktığım bir
başka kuraldı. Siz hiç de böyle yapmadınız (kural yıkmadınız). Ve beni destekleyen şey,
kuralları olmadığını düşündüğünüz pop ve rock müziğinin en az klasik müzik kadar
muhafazakâr olduğu gerçeğiydi. Yani benim yaptığım, iki misli şok edici. Fark şu ki punk
dinleyicisi onları şok edebilmeme hayran. Beni korkutan bir şey yok. Hem kuralları kim
koyuyor246?”

1972 yılında New York’a sanat çevresinin yoğun olduğu East Village’e taşınmış ve

ilk büyük gösterisini sanatçı David McDermott tarafından düzenlenmiş dört gecelik

“Yeni Dalga Vodvil” etkinliğinde sahnelemiştir247. Bu etkinlikte Samson ve Delila

operasından bir operayı uzaylı kostümüyle ve kaotik ışık ve duman gösterileriyle

seslendirmiştir. Büyük sahnelerin yanında birçok gece klübü ve gey barda

performanslar yapmıştır. David Bowie ve Jean-Michel Basquiat çalıştığı isimler

arasındadır248. Çıkardığı single albümlerin yanı sıra 1981, 1982 ve 1983’te üç müzik

albümü yayınlamış ve konser turnelerine çıkmıştır. Punk rock müziği ve görsel

sanatları avangard bir tavırla bir araya getiren Nomi, East village sanat çevresinin

yanında, Rosenstolz grubu, Nina Hagen, Marc Almond, The Smiths grubunun solisti

Morrisey gibi müzisyenleri de etkilemiştir. Ayrıca 2003 yılında Cartoon Networks

kanalında yayınlanan “The Ventura Bross” adlı çizgi dizide, ikinci sezonun son iki

bölümünde David Bowie ve Iggy Pop’la beraber üçlü bir takım olarak karakterize

edilmiştir (şekil: 17)249. Nomi 1982 yılında AIDS hastalığına yakalanmış ve 1983

yılında hayatını kaybetmiştir250.

.

244 http://klaus.nomi.pagesperso-orange.fr/biography.html, [04-03-2010]
245 Retro-fütürizm: 1960’larda ortaya çıkan eğilim, geleceğin teknolojisinin, geçmiş (retro) stillerle
karakterize edilmesine dayanır. http://en.wikipedia.org/wiki/Retro-futurism, [15-04-2011]
246 http://thenomisong.com/abouut.htm, [15-05-2010]
247 http://en.wikipedia.org/wiki/Klaus_Nomi, [17-05-2010]
248 age, [17-05-2010]
249 http://tv.blinkx.com/show/the-venture-bros/tpDPzXrLo9dc-1xD-Fpc2PWRFhM#s1, [02-02-2010]
250 http://thenomisong.com/abouut.htm, [02-02-2010]

http://en.wikipedia.org/wiki/Jean-Michel_Basquiat

 67

5. TÜRKĐYE’DE CĐNSĐYET VE KĐMLĐK KURAMLARI ÇERÇEVESĐNDE

PERFORMANS SANATI ve LGBTT AKTĐVĐZMĐ ARASINDAKĐ ĐLĐŞKĐ

5.1. Türkiye’de Performans Sanatı ve Sanatçısı Üzerine Cinsiyet ve

Kimlik Politikaları Çerçevesinde Bir Değerlendirme

Bu bölümde Türkiye’de performans sanatı araştırıldığında karşımıza çıkan sayılı

isimlerden olan Nezaket Ekici’nin Abromoviç’in izinde geliştirdiği performans

sanatına dair tavır ve söylemi, benzer anlayışa sahip bir diğer sanatçı Şükran

Moral’ın söylemi le birlikte daha önce yazılı medyada yayınlanmış söyleşileri

üzerinden analiz edilecektir. Bu analizin amacı Türkiye’de performans sanatının

konumuna ve Türkiyeli performans sanatçılarının performans sanatına bakışlarına

dair, performans sanatının kurumsallaşması ve avangard tavır üzerinden bir

değerlendirmeye gitmektir.

Sanat kariyerinde performanslar da gerçekleştirmiş olan bir diğer sanatçı CANAN

ise, kendi deneyimleri üzerinden, feminist kimliği çerçevesinde sanat ile aktivizm

arasındaki ilişkinin soruşturulması bağlamında, bu değerlendirmenin diğer ucunda

yer almaktadır.

Türkiye’de cinsiyet ve kimlik kuramları bağlamında performans sanatı örneklerinin

sayılı olması ve bu konuda yazılı kaynakların oldukça sınırlı olması nedeniyle,

eklerde yer alan söyleşiler üzerinden gerçekleştirilen sözlü tarih çalışması, bu

bölümdeki değerlendirmeler için yöntem olarak belirlenmiştir. Türkiye’de cinsiyet ve

kimlik kuramları bağlamında performans sanatını, avangard ve aktivist bağlamda

değerlendirmek üzere, Nezaket Ekici ve Şükran Moral’ın yaklaşımının eleştirisi,

kendileriyle yapılmış söyleşilerin araştırması doğrultusunda yapılmıştır. Türkiye’de

sanat ve aktivizm arasındaki ilişkinin ve bu bağlamda eylem unsurunun feminizm ve

 68

Queer kuramı çerçevesinde tartışması ise ekler bölümünde feminist sanatçı CANAN

ve aktivist Erdal Partog Demirdağ ile yapılan söyleşilerle gerçekleştirilmiştir.

Yöntem olarak sözlü tarih çalışmasının yapılması, bu bağlamdaki kaynak

eksikliğinin giderilmesi yönünde katkıda bulunmak açısından gerekli görülmüştür.

5.1.1. Nezaket Ekici ve Biçimci Avangard

Berlin’de yaşayan ve üretimini halen sürdüren performans sanatçısı Nezaket Ekici,

performans yapmaya 1999 yılında başlamıştır. 2001 yılında Marina Abramoviç’in

öğrencisi olan Ekici, akademide aldığı heykel eğitimiyle, Abramoviç’ten aldığı

performans dersleri doğrultusunda performans sanatı anlayışını kurmuş bir

sanatçıdır251. Bu bölümde Türkiye’de sık sık performanslar gerçekleştiren Ekici’nin,

Türkiye’deki sanat ortamına, performans sanatına ve kendi sanat anlayışı üzerine

kişisel yorumlarına yer verilecek ve örnekler doğrultusunda performans sanatının

geniş perspektifi ve yönelimleri dâhilinde Türkiye’deki performans sanatı anlayışının

ve pratiğinin sınırlı bir eleştirisi yapılacaktır.

Öncelikle sanatçının performans sanatına ve sanat izleyicisine olan bakışını ele

alalım. Ekici, Türkiye’deki sanat izleyicisinin performans sanatını tanımadığını ve

nasıl konumlandıracağını ve nasıl izlemesi gerektiğini bilmediğini belirtiyor252.

“Türkiye’de…Đnsanların bu sanatı izleme ve değerlendirme pratiği biraz

zayıf…performansı anlamak için daha çok izleme pratiği kazanmak şart.” diyerek

performans sanatını yüksek sanat kategorisine yerleştiriyor ve _ihlalci avangardın

gözettiği şekliyle_ sanat izleyicisinin dışında kalan kesimin performansla yaşadığı

tesadüfî bir karşılaşma anında ortaya çıkabilecek etkiyi, tercihi doğrultusunda

dışarıda bırakmış oluyor. Buradaki çelişki; performans sanatının anlaşılamadığından

şikâyetçi avangard sanatçı tavrıyla izleyiciyi eleştirirken, bölümün devamındaki

örnekler ve alıntılarda görülebileceği üzere, sanatsal pratiği ve söylemiyle avangard

söylemden uzak bir tavır sergilemesinde yatıyor.

251 http://www.dna-galerie.de/en/artists/nezaket-ekici/nezaket-ekici--biography.php, [16-02-2010]
252 "Saygı yoktu... Belki biraz sessiz oldular. Bu insanlar bu sanatı tanımıyorlar, etmiyorlar. Bu
insanlara bu sanat öğretilmeli. Melih (Görgün) iyi ki dedi. Beral (Madra) da demişti, 'cep telefonlarını
kapatınız sessiz olun', diye... Bizim Avrupa'da, Đtalya, Đngiltere'de millet alışmış. Performans sanatına
saygı var. Ama alkış burada. O gün Siemens'te çok mutlu oldum. Çok alkışlandım. Bazen Avrupa’da
hiç alkış olmuyor. Siemens’te bravo diye bağıran bile oldu.”
http://www.radikal.com.tr/haber.php?haberno=250003, [17-02-2010]

 69

Kamusal alanda gerçekleştirdiği bir performans olarak “Nazar Boncuğu”

çalışmasından bahsedilebilir. Sanatçı üzerinde altı yüz nazar boncuğu olan yaklaşık

kırk kilo ağırlığında bir elbise giyerek Đstanbul’da Đstiklal Caddesi boyunca yürüdüğü

performansının ana fikrine dair şu açılamayı yapıyor: “Bu performansla Đstiklal

Caddesi’ne “nazar değmesin” duygusunu geçirmek istemiştim insanlara253.”

Performanslarının Türkiye’deki izleyici tarafından anlaşılmadığını söyleyerek,

yukarıdan bakan bir tavır ortaya koymakla beraber _“nazar değmesin” demek için

kırk kiloluk bir kostüm giymesinde olduğu gibi_ performans sanatına dair tavrını,

imgenin ve eylemin dozuyla oynama üzerine kurulu bugün için geçerliliği

sorgulanabilir bir formülasyona dayandırıyor. Aynı tavır 2006’da Kasa Galeri’de

gerçekleştirdiği Zeitgeist adlı performansında da kendini gösteriyor254. Ayrıca bu

yukarıdan bakışın, sanatçının sanatçı olmayana bakışı olarak okunması da mümkün.

Aynı bakış 1989 yılından beri Đtalya’da yaşayan performans sanatçısı Şükran

Moral’ın yaklaşımında da görülebileceği gibi, Batı’nın Doğu’ya bakışı; oryantalist

yaklaşımının bir projeksiyonu, aynı zamanda elitist bir tavır olarak

değerlendirilebilir.

Ekici’nin performans sanatını kavrayışına dair bir diğer örnek olarak, kendiliğinden

göndermeleri kuvvetli bir çalışma olan Almanya ulusal marşını Türkçe, Türkiye

ulusal marşını da Almanca sözlerle seslendirerek kendi çift kültürlülüğünü

vurguladığı performansından bahsedilebilir. Sanatçı bu çalışmasıyla ilgili şu

açıklamayı yapıyor: “O Đstiklal marşıyla ilgili işimi yapmak için Elgiz'ler (Elgiz

Müzesi) aylar öncesinden avukatlarla görüştü. O kadar zor oldu ki... Ama ben tek

siyasi iş üretmek istemiyorum. Zor diye değil... Neden ilham alırsam onu

yaparım255.” Bu çalışmasında olduğu gibi bir diğer yöntem olarak da kavramlar veya

farklar arası yer değiştirme formülasyonuna başvuruyor256. Bu örnekler

doğrultusunda Ekici’nin performans sanatına dair biçimci yaklaşımının yüzeyselliği

bağlamında anlaşılmayan bir içerikten değil ama, izleyicinin Türkiye’de örneğiyle

253 http://yazigocmeni.blogspot.com/2007/09/performans-sanats-nezaket-ekici.html, [14-02-2010]
254 “Kendi Başkalığında” sergisinde (Sabancı Üniversitesi Kasa Galeri, 2006) dikkat çeken vurgu,
kentli kadının yaşam stili üzerine. Bu vurgu, sanatçının “Zeitgeist” adını verdiği odada çıkıyor
karşımıza: “Geçmiş zamanı ve şu andaki zamanı buluşturuyorum bu işimde. Medyada bir kadın
modeli var: Kariyer sahibi, süper fit! ABD’de de Türkiye’de de spor kulüplerinde bu kadın tipini
görebilirsiniz. Bu işi şu andaki kadın durumunun ne olduğunu sorgulamak üzere yaptım. Üzerimde
spor elbiselerim koşu yaptığım halde yüzümde makyaj var.”, http://www.arkitera.com/sa13330-uc-
oda-uc-hik%C3%A2ye.html, [16-02-2010]
255 age, [16-02-2010]
256 http://www.radikal.com.tr/haber.php?haberno=250003, [17-02-2010]

 70

sık karşılaşılmayan “performans sergisi” etkinliğine gösterdiği ilgiden bahsedilebilir.

Türkiye’deki sanat izleyicisinin Ekici’nin performanslarını alkışlaması ise,

performansı galeri mekânında gerçekleşmesi bağlamında bir gösteri olarak

algılamasından kaynaklandığı yönünde yorumlanabilir.

Ayşegül Sönmez’in kendisine sorduğu “Türkiye gibi erkek egemen bir toplumda

vücuduyla sanat üretmek bir kadın sanatçı için ne ifade ediyor?” sorusuna sanatçı

şöyle yanıt veriyor.:

“Çalışmalarımın bazılarında kadının toplumdaki rolüne dair göndermeler var ama
üretimlerimin tümü yalnızca kadın kimliği üzerine değil. Bedenimle çalışırken amacım onu ön
plana çıkarmak. Söylediğim gibi, tek başına kadın ya da erkek dünyası da ön planda değil
işlerimde. Amacım, her iki kimliğe de ait daha “insani” bir yaklaşım getirebilmek. Bedenim bu
anlamda sadece bir araç, bir enstrüman.”

Sanatçı kendisini ne feminist ne de politik olarak tanımlıyor. Yukarıda Đstiklal Marşı

ve Alman Milli Marşı’na dair çalışması ile ilgili açıklamasında da görüldüğü gibi,

kariyerinde sayısı yüzü aşan performanslarının dizilimine baktığımızda, politik bir

bilinçlilikten çok özgür sanatçı iradesi yanılsamasının ve yönelimlerinin öne çıktığı

görülüyor257. Bu durum, estetik bağlamın Ekici’nin çalışmalarında öncelikli

belirleyici olduğu sonucunu ortaya koyuyor258.

Sanatçının toplumsal siyasi politik bağlamda gerçekleştirdiği bir performans olarak

Sinop Bienali’nde, Sinop cezaevinde yaptığı “Atropos” adlı performansından

bahsedilebilir. Ekici kendini saçlarından duvara asarak, o mekânda yaşanan acıları

yansıtmak istediğini ifade ediyor259. Sanatçı aynı performansı 2008 yılında Siemens

Sanat’ta gerçekleştirdiğinde performansa dair önceki açıklaması geçersiz kaldığı

gibi, salt sansasyonel yönüyle _her ne kadar kendisi öyle olmadığını belirtse de_

bedenin acı limitlerinin sınanmasından öteye de gidememiş oluyor (Şekil:18)260.

Ekici’nin performanslarının bu yönüyle Abramoviç’in söyleminin zayıf bir uzantısını

ortaya koyduğu söylenebilir.

257 Foster, 2009, 30
258 “…ben feminist düşünceye yakın gelen işler üretiyor olabilirim ama feminist bir sanatçı değilim.
Öyle tanımlanmak öyle kısıtlanmak öyle sınırlanmak istemiyorum. Mesela Canan Şenol (CANAN) o
tarafa gidiyor. Ben evet bir kadınım buna karşı gelemem. Burada Siemens Sanat'ta yaptığım Madonna
performansına gelince... Onda o dediğin var ama çok da bilinçle yapmıyorum bunu...”
http://www.radikal.com.tr/haber.php?haberno=250003, [17-02-2010]
259 http://yazigocmeni.blogspot.com/2007/09/performans-sanats-nezaket-ekici.html, [14-02-2010]
260 http://www.siemens.com.tr/web/930-3634-1-1/siemens_sanat_-
_tr/temsilde_huzursuzluk/sanatcilar/nezaket_ekici#, [17-02-2010]

 71

Yapılan araştırma çerçevesinde Ekici’nin açıklamalarında ve üretiminde bir söylem

birliği olmadığı söylenebilir. Bedeninin bir araç olduğunu söylemekle beraber_ki bu

ifade aslında kendisinin sanatçı özne fikrine, kişisel, otobiyografik ve özcü yaklaşıma

mesafeli olduğu anlamına gelmekte_, kurduğu söylem içerisinde belirlediği

sorunsalların irdelenmesi yerine, üretimini zihninde canlanan imgeleri canlandırmak

gibi sanatçıya bahşedilmiş ilham fikriyle çalışan bir yetenek sayesinde

gerçekleştirdiğine dair bir açılım ortaya koyuyor261. Bu mistik imgelemleri bedeni

aracılığıyla gerçekleştirmesi, sanat alanı içinde özgürce hareket eden bir sanatçı

modeli çiziyor _ki bu anlayış yeni avangardın modernizme dair koyduğu itirazlardan

biridir. Biraz daha açarsak ve Ekici’yi Hal Foster’ın ortaya koyduğu biçimci ve

ihlalci avangard arasındaki ayrım çerçevesinde ele alırsak, Ekici’nin çalışmaları geç

modernizmin izlerini taşıyan biçimci avangard kategorisinde değerlendirilebilir262.

Foster biçimci avangardın korumak, ihlalci avangardın dönüştürmek istediği şeyin

sanatın kurumsal özerkliği olduğunu belirtir.

Bu çerçevede değerlendirildiğinde Abramoviç, Ekici ve Moral kendilerinden önceki

birikimi estetik bağlamda ele alarak, performans sanatını kurumsallaştırmayı,

gelenekleştirmeyi amaçlayarak, bir anlamda risk alıp yeni tartışma alanları açmak

yerine konumlarını sağlamlaştırmayı tercih etmişlerdir. Đzledikleri bu strateji

nedeniyle Abramoviç, Ekici ve Moral’ın anlayışlarına yakın bir tavır sergileyen

sanatçılar, bugün itibariyle ihlalci avangard hareket içinde değerlendirilemezler.

5.1.2. Şükran Moral ve Sansasyonizm

Şükran Moral 1990’ların başından bu yana, ataerkil toplum yapısındaki yerleşik

değerleri, normları ve kuralları sorgulayan bir feminist sanatçı263. 1994’ten beri

performans, video ve yerleştirme çalışmalarıyla Türkiye’de ve yurtdışında pek çok

kişisel sergi gerçekleştirdi. Galeri ve müzeler dışında genelev, hamam, akıl hastanesi

261 “Ben neden performans yapıyorum? Đlginç olmak ya da komik olmak için performans
yapmıyorum. Dikkat çekmek için de bunu yapmıyorum. Performans denilen sanatın tanımına bir
katkıda bulunayım, farklı bir kimliğim var, diye de yapmıyorum. Aslında ben kafamda bir görüntü
görüyorum. Her şeyden önce gözümün önüne bir resim geliyor. Sonra bu benim gördüğüm resmi,
herkesin görmesi için performans yapıyorum... Bu kadar basit...”,
http://www.siemens.com.tr/web/930-3634-1-1/siemens_sanat_-
_tr/temsilde_huzursuzluk/sanatcilar/nezaket_ekici#, [22-04-2011]
262 Foster, 2009, 86
263 http://www.orgalink.net/forum/topic/268/feminist-anlatilar-sukran-moraleda-kimlik-ve-farklilik,
[07-02-2010]

 72

gibi mekânlarda da performanslar gerçekleştiren sanatçı, Haksız Tahrik kitabında da

belirttiği gibi kendisini çelişkili bir biçimde feminist ve modernist bir aydınlanmacı

olarak tanımlamaktadır264. Çalışmaları genellikle kullandığı doğrudan sembolik

unsurlar ve keskin anlatımcılığıyla provokasyon ve sansasyona dayanmaktadır.

Sanatçı göçmenler, hayat kadınları, akıl hastaları, geyler, lezbiyenler gibi toplumun

öteki ve marjinal kimliklerinin görünür kılınmalarına dair çalışmalar yapmaktadır265.

Kadın haklarını eşitlik talebi üzerinden savunmakta ve _performanslarından örnekler

ve söyleşilerinden alıntılar üzerinden inceleyeceğimiz üzere_ feminizm, din,

ayrımcılık gibi meselelere birinci kuşak feminizm anlayışıyla yaklaşmaktadır266. “Bir

kadın olarak da yaratıcı bir varlığız biz.” sözüyle kadın kategorisini biyolojik cinsiyet

üzerinden kavradığını ortaya koymaktadır267. Abramoviç’in performansın babaannesi

olarak tanımlanması gibi Moral’ın da Ahu Antmen tarafından Türkiye’de performans

sanatının “ana kraliçelerinden” olarak tanımlanması, Moral’ın Türkiye’de

performans sanatının bugün için geçerliliğini yitirmiş bir feminist söylem üzerinden

kurumsallaşmasına katkılarını açıklar niteliktedir268. Özellikle bir söyleşisinde

Türkiye’de sanat piyasası, yeni burjuva ve milliyetçilik üzerine söylediği şu sözler,

Nezaket Ekici’de de karşılaştığımız oryantalist ve elitist bakış açısına ve performans

sanatını kavrayışına dair yapılabilecek eleştiri için yol açıcı olacaktır:

“Batı artık hep aynı kısır döngüde, kendini tekrar ediyor. Hâlbuki biz yeniyiz, her şeyimiz yeni.
Yalnız bizim meselemiz, yeniliklerimizi kurumlaştıramamak… Şimdi bizim
koleksiyonerlerimiz, zenginlerimiz var. Yani sponsorla çalışılıyor. Başka yolu da yok zaten…
Şimdi onlarda da bunun bir bayrak yarışı olduğu bilinci gelişti. Yani asıl milliyetçilik budur.
Milliyetçilik gidip orada burada salak salak şeyler yüzünden kavga etmek değil de çağdaş Türk
sanatını savunmaktır. Sen çağdaş Türk sanatını savunuyorsan milliyetçisin, savunmuyorsan
hödüksün, cahilsin269.”

Bununla beraber performans sanatının satılabilirliğine dair kendisine yöneltilen

soruyu şu şekilde yanıtlıyor: “Performanstan sonra fotoğrafını satıyorum bazen. O

performansı proje olarak satın alabilir bir müze veya bir işadamı. Aslında bunların

hepsi satılık270.” Bu çalışma çerçevesinde Moral’ın söylemi üzerinden yapılan

tespitler, performans sanatının satılabilir olup olmadığı tartışması doğrultusunda

264 Ayşegül Sönmez, 2009, 135
265 http://firatarapoglu.blogspot.com/2010/07/british-museum-moral-kazand.html, [08-02-2010]
266 age, [08-02-2010]
267 http://www.fotografya.gen.tr/cnd/index.php?id=525,0,0,1,0,0, [08-02-2010]
268 http://firatarapoglu.blogspot.com/2010/07/british-museum-moral-kazand.html, [08-02-2010]
269 http://www.fotografya.gen.tr/cnd/index.php?id=525,0,0,1,0,0, [08-02-2010]
270 age, [08-02-2010]

 73

değil, bir performans sanatçısı olarak performans sanatının kurumsallaşmasına ve

estetik bağlama bakış açısı doğrultusundadır.

Ekici’nin performans sanatına yaklaşımına yakın bir tavır sergileyen Moral’ın en son

2010 yılı Aralık ayında Đstanbul’da Casa Dell Arte’de gerçekleştirdiği “Amemus”

başlıklı performansını incelemek, yöneltilen eleştirileri temellendirmek açısından

ufuk açıcı olacaktır. Sanatçı galerinin içindeki kırmızı bir yatakta yirmi dakikalık bir

lezbiyen cinsel ilişki performe ettiği performansını “Đzleyicinin erotik bölgelerine

sızmak istedim.” şeklinde açıklamıştır271. Bu açıklama önceki açıklamalarında

belirttiği gibi eşcinsel ve lezbiyen haklarına dair bir sorgulama, irdelemeden çok

sanatçının sansasyonel üretim yaklaşımını ortaya koymaktadır. Dördüncü bölümde

incelenen sanatçılar ve çalışmaları çerçevesinde değerlendirilirse, sevişen iki kadını,

etrafında dönen bir fotoğrafçı ve iki kameraman eşliğinde bir sanat galerisinde

izlemenin, sanat tarihinde performans sanatının belleği açısından yenilikçi bir tarafı

olmadığı gibi, sanatçının açıklamasındaki kişisellikten de yorumlanabileceği üzere,

izlenilen gösteri en iyi ihtimalle resmi dini Đslam olan bir ülkede elit bir kesimin bir

porno film setine dönüştürülmüş elit bir sanat galerisinde lezbiyen bir ilişkiye şahit

olması olarak değerlendirilebilir. Moral, CANAN’ın da söyleşisinde belirttiği üzere,

lezbiyenlikten, eşcinsellikten konuşmak yerine yapıtını fantezi boyutuyla ele almayı

tercih etmiştir ve feminist bilinçlilikten uzaktır. Bu anlamda söyleşilerinde sürekli

belirttiği LGBTT’lere olan sevgisi ve ilgisi, marjinali marjinalleştirme ve bu

marjinallikten pay çıkarma tavrı olarak karşımıza çıkmaktadır272. Moral LGBTT

alanında herhangi bir perspektif ortaya koymadığı gibi, feminizm alanında

aktivistlerin ve sanatçıların ortaya koyduğu tartışma ve mücadelelerden haberdar

olmadığı kanısı uyandırmaktadır. Moral’ın “Amemus” performansına dair tepkiler

sonrasında Türkiye’den ani ayrılışıyla ilgili, Đspanyol El Pais gazetesi “Lezbiyen

temalı performansı, hoşgörüsüzlerin saldırılarını provoke etti" şeklinde yansıtmıştır.

Gazeteye Moral’ın verdiği demeç sonrası çıkan haberde Moral'ın, Đstanbul'da

sahnede lezbiyen performansını sahnelemesinin ardından gelen ölüm tehditleri

nedeniyle Türkiye'den Đtalya'ya kaçtığı yazılmıştır. Şükran Moral, mülakatta

Türkiye'de "Yeni fikirlere hazır olmayan çok insan var" yönünde açıklamalar

271 http://www.hurriyet.com.tr/magazin/magazinhatti/16438843_p.asp, [11-03-2011]
272 http://www.turkgayclub.org/tgc/sukran-moral.htm, [11-03-2011]

 74

yapmıştır273. Bu haliyle performans ve sonrasında gelişen olaylar sanatçının

sansasyon ve spekülasyon üzerine kurduğu tavrının bir yansıması olarak

değerlendirilebilir.

Bahsedilebilecek bir diğer önemli çalışması da 1997 yılında Đstanbul Bienali

kapsamında yaptığı “Genelev” performansıdır274. Emniyet Müdürlüğü, Đçişleri

Bakanlığı ve Kültür Bakanlığından alınan izinlerle yaptığı, Đstanbul Yüksek

Kaldırım’da bir genelevde gerçekleştirdiği 24 saatlik performansında, bir seks işçisi

kılığına girmiş ve genelevin önünde beklemiştir. Genelevin kapısına “çağdaş sanat

müzesi” yazısı asarak performansını sanat piyasası ve sanatçı ilişkisi bağlamına

kaydırmıştır. Kendisiyle bu konuda yapılan söyleşilerde seks işçilerinin zor

durumlarına şahit olmak dışında başka bir deneyimden bahsetmemektedir275.

Önceki bölümde Diamanda Galas’ın hayat öyküsüne ve sanatsal pratiklerinde

izlediği stratejiye baktığımızda taban tabana zıt bir anlayış ortaya çıkmaktadır. Galas

müzik kariyeri öncesi seks işçisi olarak çalıştığı dönemdeki deneyimlerini sahne

kariyerinde ve aktivist kimliğinde dönüştürerek, bu konuda aktif olarak çalışmış ve

söz üretmiştir. Moral’ın performansı ise genelevin dekor olarak kullanıldığı bir

günlük bir gösteri olarak kalmıştır. Sanatçının bu konudaki tek açıklaması, geneleve

girmiş ilk sanatçı olduğu üzerinedir276. Bu performansın fotoğrafı 2010 yılında

British Museum koleksiyonuna satılmıştır.

Moral, 1997’de Galatasaray Hamamı’nda yaptığı “Hamam” performansında, kadın

kamera asistanıyla beraber izinsiz bir şekilde erkekler hamamına girmişti277.

Vücudunun üst kısmı çıplak bir şekilde erkeklerin bağladığı usulle peştamal giyen

sanatçı, içeride yıkanıp çekim yapmaktan meydana gelen bir performans

gerçekleştirdi278.

273 http://www.medyatava.com/haber.asp?ID=75068, [11-03-2011]
274 http://www.fotografya.gen.tr/cnd/index.php?id=525,0,0,1,0,0, [08-02-2010]
275 age, [08-02-2010]
276 age, [08-02-2010]
277 http://firatarapoglu.blogspot.com/2010/07/british-museum-moral-kazand.html, [08-02-2010]

278 age, [08-02-2010] “O ana kadar dünya çağdaş sanatında hiç bir çağdaş sanatçı, gerçek anlamda
kimse bunun aslını göstermedi. Videoyu alıp içeriye girip orada nihayet ne olduğunu bütün dünyaya
gösterdim. O ilk oldu. Zaten ondan sonra bir sürü beni taklit eden kişi oldu. Genelde benim işlerim
taklit edilir. Đşte benim özelliğim budur.”

 75

Performansın belgelenmesi sorunsalı üzerine bir perspektif sunmayan Moral,

kamerayı orada performansı pazarlanabilir bir metaya dönüştürme aygıtı olarak

kullanıyor. Abramoviç kendisiyle yapılan bir söyleşide performansı belgelemenin

performansın kendisiyle ilişkili olmadığını, performansın kendisinin, belgelenmiş

halinden başka bir şey olduğunu ifade ediyor. Sonraki yıllarda performanslarını

kamera kayıtlarıyla belgelemeye başladığı dönemde, çekim ve belgeleme kısmını her

zaman için performansın başka bir boyutu olarak ele aldığını belirtiyor279. Moral ise

belgelemenin performans anındaki rolünü ve etkisini değerlendirme dışında

bırakması sebebiyle, her performansının kameranın varlığından _elde edebileceği

sonucun ihlalciliği açısından_ olumsuz şekilde etkilendiği şeklinde bir yorum

yapılabilir. Çünkü kamera her zaman için çekim yapılan mekânı bir sahneye, yapılan

eylemi de bir gösteriye dönüştürür. Moral’ın ancak kamerasız bir şekilde ve sanatçı

olduğunu söylemeden hamama veya geneleve girmesiyle yaşayabileceği deneyim

farkı, bu konuya eklenen ayrı bir tartışma konusudur. Bu anlamda Moral’ın

performansları, gündelik hayat bağlamında gerilla bir tavır olarak sızmak değil,

provoke etmek ve sansasyon yaratmak olarak tanımlanabilir. Performanslarında

gündelik hayat ile sanat arasında bir gerilim yaratmayan ama girdiği mekânı adeta

sahneye dönüştüren bir tavır sergilemektedir280.

5.2. CANAN ve Erdal Partog Demirdağ ile Yapılan Söyleşiler Çerçevesinde
Türkiye’de Feminizm ve Queer Politikaları Bağlamında Performans Sanatı ve
Aktivizm Đlişkisi Üzerine Bir Değerlendirme

Cinsiyet ve kimlik kuramları çerçevesinde Batı performans sanatının ve Queer

aktivizminde yönelimlerin incelenmesi, aynı zamanda Türkiye’de performans

sanatının ve LGBTT aktivizminin güncel durumunun değerlendirmesi için önem

taşır. Osmanlı’nın son dönemlerinden, cumhuriyet dönemine ve günümüze kadar

Türkiye’de sosyal ve politik panoramaya baktığımızda, II. Meşrutiyet, cumhuriyetin

tepeden inme modernlik projesi ve askeri darbeler gibi toplumsal belleği

şekillendiren tarihsel kesintilerle karşılaşıyoruz281. Bu kesintili tarihin sanat alanında

Osmanlı’dan beri Avrupa’ya eğitim amaçlı gönderilen sanatçılar aracılığıyla “Batı’ya

279 http://www.flashartonline.info/PDF/Abramovic_1.pdf, [11-01-2011]
280 Alan Kaprow, “Assamblage Environments and Happening”, Sanat Dünyamız, s.2, (1998):82
281 Güneş Terkol, “Günümüz Sanatında Kolektif Üretim Biçimleri”, (Yüksek Lisans Tezi, YTÜ
Sosyal Bilimler Enstitüsü, 2008), 64

 76

yetişme, Batı’yı yakalama” düşüncesiyle ithal edilen ve yerel bağlama ve ideolojiye

uyarlanan sanat akımlarıyla telafi edilmeye çalışıldığını görüyoruz. Toplumsal

belleğin böylesine kesintiye uğradığı bir coğrafyada sanat hareketlerinin ve

feminizmin gelenekleşmesinin ertelenmelerle ve ani değişimlerle sekteye uğradığı

söylenebilir.

Osmanlı’da XIX. yüzyıl sonlarında reformlarla paralel olarak elde edilen

kazanımlarla, kadın hareketinde dernekleşme ve yayınlarla beraber bir hareketlilik

yaşanmıştır282. Türkiye tarihinde birinci kuşak kadın hareketi ise 1980 darbesi

sonrasına rastlar283. Her on yılda bir kesintiye uğrayan feminist hareket, ikinci kuşak

ve üçüncü kuşak anlayışları kısa sürede ve zaman zaman eşzamanlı olarak kat

etmiştir.

Benzer bir tespit Türkiye sanat tarihi için de yapılabilir. Osmanlı’da XIX. yüzyıl

başlarına uzanan asker ressamlar geleneği, modern sanat geleneğine dayalı batı

sanatını öğrenmeleri amacıyla Đngiltere ve Fransa’ya gönderilen askerlerin resim

eğitimi almalarıyla başlamıştır. Cumhuriyet dönemi sonrası 1933’te kurulan kübist

eğilimli “D Grubu” sanatçı birliği gibi girişimler de aynı şekilde yerel bir sanat

anlayışını inşa etmek amacıyla resmi ideolojik yönlendirmelerle şekillenmiştir284.

Dördüncü bölümden başlayarak buraya kadar incelenen batı performans sanatı

geleneği içindeki farlı sanatçılar ve yönelimlerin, araştırma çerçevesinde seçilen

Türkiyeli sanatçıların incelenmesi için kısmen zemin oluşturmasının sebebi, Ekici ve

Moral’ın Türkiye kökenli olup Avrupa’da yaşıyor ve üretiyor olmalarıdır.

Dolayısıyla Avrupa sanat piyasası, performans sanatı geleneği ve güncel gelişmeleri

dâhilinde de değerlendirilmeleri gerekliliği öngörülmüştür. Ancak Ekici ve Moral’ın

çalışmaları ve yaklaşımlarına yönelik yapılan tespitlerden de çıkarılabileceği gibi

sanatçıları külliyen batı performans sanatı geleneği içinde değerlendirmek mümkün

değildir. Ekici ve Moral’ın yaklaşımlarının gecikmiş, bugüne yetişmeye çalışır bir

tavırla şekillenmiş olduğu söylenebilir. Sansasyon ve provokasyon gibi avangard

tavrın taktiklerini, kesintiler ve sıçramalarla örülü Türkiye sanat tarihinde performans

sanatına yer açmak ve kurumsallaştırmak adına modernist bir anlayışla _yani taban

tabana zıt bir anlayışla_ uygulamışlardır. Yaklaşımlarına dair yapılan tespitler,

282 http://www.1bilgi.com/halkla-iliskiler/2838/feminizm.html, [03-06-2011]
283 http://feminisite.net/news.php?act=details&nid=216, [03-06-2011]
284 http://tr.wikipedia.org/wiki/Asker_Ressamlar, [03-06-2011]

 77

Avrupalı ve Türkiyeli kimliklerinin arasındaki gerilim bazında, ilerici görünen,

muhafazakâr ve modernist anlayışları çerçevesinde değerlendirilmelidir. Performans

sanatını Türkiye’de gelenekleştirmek adına benimsedikleri, öncelikli olarak tabuları

hedef alan sansasyonel yaklaşım, cumhuriyet dönemi modernizm projesinin tepeden

inme reformlarının geçmişi telafi etme aceleciliğini hatırlattığı söylenebilir.

Feminist sanatçı CANAN da kendini bu tartışmada geçmişle bağları sorgulayan bir

noktada konumlandırmaktadır. Bu bağlamda kendini performans sanatçısı olarak

değil ama feminist bir sanatçı olarak tanımlamaktadır. Üretiminin tepkiselliğinin

gerektirdiği yönde performans sanatına olduğu gibi farklı mecralara da başvuran

esnek bir tavır benimsemiştir. Kendisinin de belirttiği gibi 2008 yılında düzenlediği

Haksız Tahrik sergisine kadar bilindiği kadarıyla bir feminist sergiye

rastlanmamaktadır285. Her haliyle geçmişi telafi etme sorumluluğu kimsenin üzerinde

olmadığı gibi Türkiye’de kimliğe dayalı performans sanatı üzerine bellek

oluşturmaya dair girişimler sıçramalar ve kesintilerle ilerlemek durumundadır.

Türkiye’de performans sanatının izlerini sürdüğümüzde bahsedilebilecek öne çıkmış

sanatçılardan çok etklinliklerden bahsedilebilir. DAGS’ın (Disiplinlerarası Genç

Sanatçılar Derneği) ilk olarak 1996 yılından itibaren üç sene boyunca düzenlediği

Performans Günleri, 1995’ten itibaren dört kere düzenlenmiş olan Genç Etkinlik,

1995 yılından itibaren iki kere düzenlenen Assos Gösteri Sanatları Festivali bu

etkinlikler arasında sayılabilir. Bu etkinlikler özellikle genç sanatçılara yeni

yönelimlere ve sahne ve performans sanatına açtığı alanla 1990’larda bir

hareketliliğe sebep olduysa da, etkinlikler ve yer alan sanatçıların çoğunun

performans alanındaki üretimleri süreklilik göstermemiştir286. Tunç Ali Çam, Jujin,

Vahit Tuna, Hüseyin Alptekin, Zeynep Günsür, Taner Ceylan, Aydın Teker Genç

Etkinlikte performanslarıyla yer almış sanatçılar arasındadır. 1990’lardaki sahne ve

performans sanatı alanında gerçekleştirilmiş bu etkinlikler hakkında yazılı

kaynakların sınırlı olması ve bu sınırlı kaynakların çoğu arşiv sahipleri tarafından

paylaşıma kapatılması sebebiyle, Türkiye üzerine değerlendirmenin yapıldığı bu

bölüm Ekici ve Moral’ın üretimi üzerine değerlendirme ve CANAN ile yapılan

söyleşiyle sınırlı tutulmuştur.

285 Ek 2.1., 103
286 http://www.anibellek.org/?p=74, [03-06-2011]

 78

Aktivist Erdal Partog Demirdağ Türkiye’de Queera bakışı ve LGBTT

örgütlenmelerinde Queer kuramına dair tepkiyi ani bir değişime karşılık verilen

muhafazakar bir tepki olarak değerlendirmektedir287. Her sıçrama bir değişimi

getirdiği gibi muhafazakârlığı da kuvvetlendirmektedir.

Đster sanat üzerinden, ister aktivizm üzerinden olsun bir strateji belirlemeksizin bir

bellek ve hareket oluşturmak güçtür288. Aynı zamanda bu türden bir stratejinin

yokluğu, sanatçıların da aktivistlerin de kendi alanlarında kapalı ve sınırlı

kalmalarıyla sonuçlanmaktadır. Böylece Türkiye’de feminizmin farklı

yönelimlerinden ve bu yönelimlerin sanata etkisinden veya sanatın aktivizme olan

etkisinden bahsetmek güçleşmektedir.

Türkiye’de performans sanatı ve aynı şekilde Queer için de geçerli olan süreksiz,

kesintili toplumsal belleğin, güncel tartışmalarla beraber kurulmakta olması,

Demirdağ’ın belirttiği gibi “Bütün bu süreksizliklerin, sürekliliklerin ve farklılıkların

bir kültür oluşturduğu” yönünde okunabilir289. Bu bağlamda Demirdağ’la yapılan

söyleşide ortaya çıkan önerilerden biri, aktivizm alanında örgütlenmeler içinde

politik ve kuramsal söylem ve eylemlerin kültür-sanat çalışmalarıyla bir arada

yürüdüğü sürece daha hızlı yol alabileceği, bu yolla aktivist eylemin gündelik hayata

daha derinden nüfuz edebileceği yönündedir.

287 Ek 2.2., 112
288 age, 116
289 age, 124

 79

6. SONUÇ

Bu çalışmaya başlarken, araştırmanın odak noktası Türkiye’de queer bağlamında

sanatsal ve aktivist eylem biçimlerinin değerlendirmesi olarak belirlenmişti. Eylem

mefhumu burada iki yönlü ele alınmak istenmiştir. Đlki Birinci Dünya Savaşı

döneminde gelişen avangard hareket içinde doğmuş olan politik ve sanatsal

bağlamda eylem-performans kavramıdır. Đkincisi ise Lacan ve Foucault’un kuramları

ve postfeminizm etkisinde 1990’larda Amerika’da Queer hareketinin ortaya çıkışıyla

LGBTT aktivist örgütlenmelerinin eylemlerde görülen yenilikçi tavır çerçevesinde

aktivist eylem bağlamıdır. Bu bağlamda araştırılmak istenen ise Queer çerçevesinde

sanat ve aktivizmde performans mefhumunun ortak bir kanal, ortak bir araç ve tepki

alanı olarak kavranıp kavranamayacağıdır. Sorulan soru ise; eğer bu şekilde

kavramak mümkün ise, sanat ve aktivizm arasında kurulacak bir geçişlilik ve

muğlâklıktan, Hardt ve Negri’nin bahsettiği anlamda ne gibi yeni icatlar üretmenin

mümkün olacağını düşünmek üzerinedir290.

Kökleri XIX. yüzyılın başlarında Dada ve Fütürist performanslarına kadar uzanan

performans sanatı, birinci dünya savaşı öncesi ve sonrası dönemi itibariyle sanatın

politikleşmesiyle avangard hareket içinde karşımıza çıkar. Đki dünya savaşı bu süreci

kesintiye uğratmasıyla modernizm söylemi içinde sanatçı öznesi tekrar kendini

göstermiş ve sanat hızla kurumsallaşmaya yalıtılmaya ve gündelik hayattan kopmaya

başlamıştır. Bununla beraber Fütürizm, Dada ve Sürrealizm’in izleri modernist bir

anlayışla gündelik kültürde varlığını sürdürmeye devam etmiştir. Beden algısı

değişmeye başlamıştır. Beden algısındaki bu değişimin izleri gündelik kültürün bir

parçası olan çizgi roman tarihindeki yönelimlerde de görülebilir. Çizgi roman

tarihinin kült karakteri Süpermen 1933 yılında tasarlanmış, çizgi hikâyeleri 1938

290 Erdal Partog Demirdağ. http://www.actupny.org/documents/capsule-home.html, [19.07.2010].

 80

yılında ilk defa yayınlanmıştır. Đlerlemeci bir anlayışla iyi ve kötünün tanımlandığı,

hız, güç, uzay, eşzamanlılık, savaş ve mücadele temaları üzerinden kurulan

hümanistik söylem, kimyası değişmiş, sıra dışı eylemler gerçekleştirebilen bir beden

algısıyla karakterize edilmiştir291. Modernist ideolojiyle beraber yürüyen bu

performatif beden algısı, tonlarca ağırlık kaldırabilen, uçabilen, uzayıp, esneyip,

küçülüp, büyüyebilen kadın ve erkek süper kahramanların çoğalması ve

çeşitlenmesiyle devam etmiştir292.

Đkinci Dünya Savaşı sonrası dönemde Henri Lefebvre modernizim ve gündelik hayat

üzerine yazmakta ve Situasyonist hareket içinde yer almaktadır. Hal Foster’ın

deyimiyle avangard geri dönmüştür; ama gelecekten dönmüştür ve dönmeye devam

edecektir293. Devrimci Situasyonistler, Lettristler, Devrimci Gerçeküstücüler _şehri

yeniden kavrayan derive gezilerinden, doğrudan aktivist eylemliliklere kadar_

gündelik hayatın içinde işleyen stratejiler geliştirmişlerdir. Yaşantılarını da bu

stratejiler etrafında düzenlemişlerdir. Ne var ki model aldıkları aktivist veya politik

örgütlenme biçimlerinin barındırdığı bürokrasiye yenik düşmüşler, bir süre sonra

anlaşmazlıklar çıktıkça birbirlerini ihraç etmeye başlamışlardır294.

Vietnam savaşı sonrası dönemin huzursuzluğunda 1960’larda ortaya çıkan Fluxus

hareketi, kendisinden önceki sanatsal eylemlilik modellerini, sanat üretiminin

gündelik hayatla ilişkisi bağlamında belli prensiplere oturtup düzenleyerek, eylemi

“happening” ve “environment” gibi yaklaşımlar çerçevesinde deneye tabi tutmuştur.

Fluxus gündelik hayatın performativitesi, gündelik eylemlerin dönüştürülmesi

üzerine düşünür. Gündelik hayat ihlalcidir; “tehdit edici dengesizliklerin ortaya

çıktığı bir yerdir295.”

Allan Kaprow’un kavrayışında sanat ve hayat asla birbirine karışmamalıdır ama

birbirlerinden beslenmelidir. Aralarındaki gerilim yeni icatlara vesile olacaktır ve bu

gerilimde deneyim esastır _diş fırçalamaktan, Bir Mayıs eylemine katılmaya

kadar296.

291 Tanyel Ali Mutlu, “Yoldaş Süpermen”, Serüven: Çizgi Roman Araştırmaları Dergisi, s.4 (2004): 25
292 Superman, c.64, s.119, (Bilka Yayıncılık, 1992)
293 Foster, 2009, 59
294 Duna Maver, “Terörün Avangardı”, Artist, s.1 (2004)
295 Henri Lefebvre, “Modern Dünyada Gündelik Hayat”, (Metis, 2007), 44
296 Jean Marc Huitorel, “Hazavuzu”, (Đstanbul: Ofset Yapımevi, 2011), 61

 81

Buraya kadar çıkarılabilecek sonuçlardan ilki; Kaprow’un ve Fluxus bünyesindeki

diğer sanatçıların eylem mevhumunu ilk defa olarak belli prensiplere dayandırma

çabasıyla deneyselliğe tabi tutma çalışmaları ve sanatsal-aktivist bağlamda eylem

mevhumunun performans sanatı olarak tanımlanması, dolayısıyla kurumsallaşması

sürecini başlatmış olmasıdır. Performans sanatçısı kavramı ilk olarak 1960-1970

yıllarında Fluxus sanatçıları ve feminist sanatçıların çalışmalarıyla ortaya çıkmıştır.

Buraya kadar incelediğimiz tarihsel sürecin ortaya koyduğu üzere performans sanatı

“izm”ler kategorisinde bir akım olara değil, tarihsel süreçte farklı avangard

yönelimler içinde kendini gösteren ve şekillenen bir tavır olarak kavranmalıdır. Bu

anlamda performans sanatı ortaya çıkışından günümüze gelene kadar farklı

süreçlerden geçerek, günümüz sanatında –kurumsal yaklaşımlardan, alternatif

icatlara ve işbirliklerine kadar- birçok farklı anlayışı içinde barındıran geniş bir yapı

sergilemektedir. Burada amaç bu geniş çerçeve içerisinde performans sanatının ne

olduğunu geçmiş özlemi üzerinden yeniden tanımlamayı değil, ortaya çıkış

sürecinden hareketle toplumsal hareketlerle, gündelik hayatla ve cinsiyet ve kimlik

meseleleriyle ilişkisini tekrar ele alarak, günümüz sanatı içerisinde performansın ne

gibi olanaklara sahip olabileceğini tartışmayı amaçlamaktadır. Bu tartışma _bugün

itibariyle yapabileceğimiz bir ayırım olarak_ sanatsal eylem ile aktivist eylem

arasındaki ilişkilerin cinsiyet ve kimlik kuramları -daha da inceltildiğinde- Queer

kuramı ve Queer hareketi çerçevesinde seçilen örmekler üzerinden gerçekleştirmeye

çalışmaktadır.

1970 sonlarından 1990’lar ve sonrasında Foucault’un ve Butler’ın çalışmaları

ışığında tutarsız, istikrarsız bir kimlik anlayışını savunan Queer kuramı, kimliğin bir

performans olduğunu, aynı zamanda kadın-erkek, heteroseksüel-homoseksüel gibi

karşıtlıklar bağlamında, konumunu karşıtı üzerinden tanımlayan muhalifin, karşıtına

benzeme tehdidini barındırdığını ortaya koydu297. Cinsellik alanında muğlâklığı

savunan Queer, bu bağlamda kimliğe olduğu kadar güncel siyaset ve politikaya da

daha geniş ölçekte bir perspektif sunan bir alternatif olarak 1990’lardaki LGBTT

hareketinde de kendine yer buldu. Sanat ve kuram alanında etkileri ise Foucault’un

Cinselliğin Tarihi’ni yayımladığı 1974-86 yılları arası dönemde kendini göstermeye

başlamıştır. Daha da öncesine baktığımızda Lacan’ın psikanaliz kuramında

297 Foucault, 1990, 128

 82

1960’lardan itibaren Freud okumalarından hareketle ortaya koyduğu istikrarsız,

dağınık özne, parçalı kimlik mevhumu karşımıza çıkmaktadır.

1966’da Roland Barthes “Müellifin Ölümü” makalesiyle modernizmin yaratıcı

öznesinin ölümünü ilan etmiştir298. Bu aynı zamanda sanatçının ve sanat yapıtının

gündelik hayatla yeniden ilişkiye girmesi anlamına gelir. Bu çerçevede

değerlendirilen performans sanatçıları ve yönelimleri 1970 sonrası dönemden

günümüze kadar olan süreci kapsamaktadır. Bu tarihsel aralıkta öne çıkmış

sanatçıların stratejilerini avangard tavır bağlamında analiz edebilmek için

modernizme karşılık o dönemde kendini gösteren postmodernizm içindeki yönelim

ayrılıklarına değinmek gerekir299. Bu incelemeyi gerçekleştirebilmek için _dördüncü

ve beşinci bölümde yapıldığı üzere_ performans sanatının başlangıcından bu yana

tarihsel süreçte kırılmalara sebep olmuş sanatçılar, yönelimler ve yapıtlar üzerinden

yenilikçi yaklaşımlarla beraber, performans sanatının kurumsallaşması tartışmasının

yürütülmesi önem taşımaktadır. Tek tek seçili örneklerden yola çıkarak fotoğrafın

bütününü değerlendirmeye girişmek spekülatif iddialara ve değerlendirmelere varma

tehlikesini taşısa da, sanatçıların yönelimlerinin soruşturulması, analiz edilen

detayların tarihsel süreçteki karşılıklarını ortaya çıkarmaya, kişiler, dönemler ve

eylemler arasında saklı kalmış bağlantıların keşfedilmesine veya yeni bağlantıların

kurulmasına olanak verebilir. Bu bağlamda Feminist sanatçı CANAN ve Queer

aktivisti Erdal Partog Demirdağ ile Türkiye’de performans sanatı ve aktivizmin

Queer üzerinden tartışıldığı söyleşiler, Türkiye’de bu iki alandaki geçmiş

deneyimlerin araştırılıp değerlendirmesi ve sözlü tarih üzerinden bir bellek oluşturma

çalışması olması açısından gerekli görülmüştür. Yapılan söyleşilerin, bu çalışma

çerçevesi içindeki araştırma, tespit ve değerlendirmeleri tartışmaya açması ve sınırlı

bakış açısını kırması yönünde katkısı önemlidir.

Hal Foster 1970’lerin sonunda postmodernizm tartışmalarının iki kola ayrıldığını

belirtir; biri yeni muhafazakâr politikalar tarafından düzenlenen, diğeri de

postyapısalcı kuramla ilişkilendirilmiş olan tartışmalar300. Postmodernizmin yeni

muhafazakâr kanadının, modernizmin yol açtığı bellek kaybını gidermek üzere

kültürel belleği geri çağırdığından bahseder. Müellif ölmüştür ama güçlü sanatçı

298 Güneş Terkol, “Günümüz Sanatında Kolektif Üretim Biçimleri”, (Yüksek Lisans Tezi, Yıldız
Teknik Üniversitesi Sanat Tasarım Fakültesi, 2008) 86
299 Foster, 2009, 104
300 age, 67

 83

figürü geri dönmektedir. Postmodernizmin postyapısalcı kanadı ise bu yeniden

ortaya çıkan sanatçı figürüne, betimleme ve yaratıcılık kategorilerine dair eleştirisini

geliştirmeye başlar. Foster yeni avangardın içindeki biçimci-muhafazakâr ve ihlalci

avangardı böylece birbirinden ayırır.

Marina Abramoviç’in üretimi, söylemi ve sanatsal pozisyonu üzerine saptama ve

değerlendirmeler, dördüncü ve beşinci bölümlerin zeminini teşkil etmektedir. Beşinci

bölümde 1970’lerden günümüz sanatına kadar olan süreçte yenilikçi, deneyci ve

ihlalci avangard tavırla, kurumsallaşma yanlısı, geleneğe bağlı veya

kurumsallaşmaya hizmet edecek bir gelenek inşa etme yönünde strateji geliştiren

tavrı ayırd ve analiz etmek üzere, Türkiye bağlamında Nezaket Ekici ve Şükran

Moral’ın çalışmalarının ve söylemlerinin incelenmiştir. Biçimci muhafazakâr ve

ihlalci avangard ayrımını sanatçıların Avrupalı-Türkiyeli kimliği üzerinden koymak,

Türkiye’de performans sanatının kesintili, süreksiz tarihinin değerlendirmesi

açısından önemli bir nokta teşkil eder.

Bu çalışmanın sınırlı araştırma çerçevesi içerisinde denebilir ki, Marina Abramoviç,

Nezaket Ekici, Şükran Moral gibi sanatçıların, tarihsel avangarddan, modern sanat ve

yeni avangarda doğru tarihsel süreçte, “sanat olmayan” eylemin, ana akım içinde

performans sanatı mertebesine yükselmesi sürecinde oynadıkları rol, Dada’nın

avangard hazır-yapıtlarının (ready-made), 1960’ların erken pop ve yeni gerçekçi

sanatında estetikleştirilmiş olarak tekrar ortaya çıkmasından farklı bir durum

değildir. Jasper Johns’un 1960 tarihli iki adet bronz döküm bira kutusundan meydana

gelen “Boyanmış Bronz” adlı yapıtı da aynı şekilde Duchamp’ın pisuarının

belirsizliğinden uzak ve malzemesi itibariyle sanatsalı çağrıştırması yönüyle

avangardın estetikleşmesine örnek teşkil eder301.

Queer ve aktivist stratejilerin performansın kimyası ve olanaklarıyla örtüştüğü

tezinden yola çıkılarak yapılmış bu çalışmada batı merkezli bir araştırmadan

Türkiye’ye doğru bir rota izlenmiştir. Başta da belirtildiği gibi bugün itibariyle

performans sanatı kurumsallaşma sürecini sürdürmekte ve bu süreçte _ister proje

eksenli profesyonel çalışmalar olsun, ister bienal açılışlarına yerleştirilmiş etkinlikler

niteliğinde, ister bağımsız, süreksiz, bireysel veya kolektif olsun_ eş zamanlı olarak

birbirinden farklı nitelikte birçok yönelim bulunmaktadır. Bu çalışma çerçevesi

301 Foster, 2009, 36

 84

dâhilinde seçilmiş örneklerin değerlendirmesinin ortaya koyduğu manzara, farklı

örneklerin bir diğer bağlamda ele alınmasıyla, başka türlü bir manzara ortaya

koyabilir. Sanat tek başına hiçbir şeyi değiştiremez ama tepki mekanizmaları için

_dada hareketinde, situasyonistlerde, EXPORT, Galas, Kaprow, Nomi, Schneemann,

Finley ve Bernhard gibi hareket ve sanatçıların ürettikleri farklı tavırlarda görüldüğü

üzere_ dönüştürücü bir araç olabilir. Bu doğrultuda aktivizmle, sahneyle veya

komşuyla veya diş fırçasıyla kurulabilecek olası işbirlikleri ve karşılaşmalar,

performansın gündelik hayat içinde tepkisel stratejilere elverişli yapısı ve deneye

açık ihlalciliği doğrultusunda yeni icatlara vesile olabilir.

 85

 KAYNAKÇA

Atakan Nancy. “Arayışlar”. Đstanbul: Yapı Kredi Yayınları, 1998.

Beauvoir Simone De. “Đkinci Cins”. çev. Bertan Onaran. Payel Yayınları, 1993.

Boynik Sezgin. “Situasyonist Hareket ve Modern Toplumlara Olan Etkisi”. Yüksek
 Lisans Tezi. M.S.Ü. Güzel Sanatlar Fakültesi, 2003.

Bolat Kibar Evren. “Sanatta Disiplinlerarası Bir Yaklaşım: Performans Sanatı”.
 Yüksek Lisans Tezi. Süleyman Demirel Üniversitesi Güzel Sanatlar Fakültesi,
 2008.

Butler Judith. “Cinsiyet Belası”. çev. Başak Ertür. Đstanbul: Metis Yayınları, 2008.

Di Stefano Christine. “Dilemmas of Difference: Feminism, Modernity and
 Postmodernism”. Feminism / Postmodernizm. ed. Linda J. Nicholson, Routledge.
 Chapman & Hall Inc. 1990.

Duberman Martin. “Stonewall Đsyanı”. çev. Ceren Günger. Đstanbul: Agora Kitaplığı
 Yayınevi, 2008.

Ford Simon. “A User’s Guide: The Situasyonist International”. Black Dog
 Publishing, 2005.

Foster Hal. “Gerçeğin Geri Dönüşü- Yüzyılın Sonunda Avangard”. çev. Esin
 Hoşsucu. Đstanbul: Ayrıntı Yayınları, 2009.

Foucault Michel. “Ölüm Üzerine Hak ve Yaşam Üzerine Đktidar, Cinselliğin Tarihi”.
 c1. çev. Tarıöver Hülya Uğur. Đstanbul : Ayrıntı Yayınları, 2007.

_______ “Cinselliğin Tarihi”. 1990, 43.

Goldie Terry. “Queer Nation?”, Elevanth Annual. Robarts Lecture. Toronto Ontario
 York University, 1997.

Halperin David M.” Saint Foucault: Towards a Gay Hagiography”. Oxford
 University Press US, 1995.

Haraway Dona. “Siborg Manifestosu: Yirminci Yüzyılın Sonlarında Bilim, Teknoloji
 ve Sosyalist-Feminizm”. çev. Güçsal Pusar. Davetsiz Misafir Bilimkurgu Çizgi

 86

 Roman ve Eleştiri Dergisi. (Đlkbahar 2005) 17-22.

Hazavuzu. Đstanbul: Ofset Yapımevi, 2011.

Heckert Jamie. “Birbirine Razı Olan Đlişkilere Doğru: Anarşizm ve Cinsellik”. çev.
 Gülce Başer. Siyahî. s2 (Mayıs 2005): 40.

Đmançer Dilek. “Marksist Feminizm”. Doğu Batı Dergisi. s.19 Yeni Düşünce
 Hareketleri-2002 –Felsefe Sanat ve Kültür Yayınları, (1990). 33-45

Kahraman Hasan Bülent. “Postmodernite ile Modernite Arasında Türkiye”. Đstanbul:
 Agora Kitaplığı, 2007.

Kaprow Alan. “Assemblages, Environments and, Happenings’den”. çev. Emre Eren.
 Sanat Dünyamız. s67 (1998): 81-85.

Lefebvre Henri. “Modern Dünyada Gündelik Hayat”. çev. Işın Gürbüz. Đstanbul:
 Metis, 2007.

Maver Duna. “Terörün Avangardı”. Artist. s.1 (2004): 56-57.

McDonough Tom. “Report on the Constraction of Situations and on the Terms of
 Organization and Action of the Situationist Tendency”, “Guy Debord and the
 Situationist International: Texts and Documents”, (Cambridge, MA and London:
 MIT Pres, 2002).

Pûşper Neves. “Kara Kızıl Notlar Dergisi”. (Temmuz-Ağustos-Eylül 2006): 32-36

Shernoff Michael. “Early Gay Activism in Chelsea: Building a Queer
 Neighborhood”. s57. (LGNY, 1997): 267.

Sondoğaç Cihan. “Queer Teori”nin Kısa Tarihi”. Kaos GL. s15 (Nisan-Mayıs
 2003): 37.

Sullivan Nikki. “Performance, Performativity, Parody and Politics, A Critical
 Introduction to Queer Theory”, (NY University Press, 2003), 90.

Şenova Başak. “Fluxus Üzerine Notlar”. Artist Dergisi. s. 6 (2003): 121-130.

Tamsin Spargo. “Foucault and Queer Theory”. USA: Totem Boks 1999, (Aktaran:
 Çubuklu Yaşar. “Sabit Cinsel Kimliklerden Müphem Cinsel Kimliklere: Queer”.
 Virgül, (Eylül 2003): 62-72).

Terkol Güneş. “Günümüz Sanatında Kolektif Üretim Biçimleri”. Yüksek Lisans
 Tezi. YTÜ Sosyal Bilimler Enstitüsü, 2008.

Tuhkanen Mikko. “Foucault'un Queer Virtüellikleri". Tesmeralsekdiz, , çev: Emre
 Koyuncu. s2 (2007): 35.

Wright Elizabeth. Lacan ve Postfeminizm. çev. Ebru Kılıç. Đstanbul: Everest

 87

 Yayınları, (2002)

ACT UP!.. http://www.toobeautiful.org/chron_901030.html (San Francisko
 Chronicle, 30 Oct 1990) [21.07.2010].

Artun Ali. “Sanat Manifestoları - Avangard Sanat ve Direniş”. (Đstanbul, Đletişim,
 2010), http://www.aliartun.com/content/detail/50 [15.09.2010].

Demirdağ Erdal Partog. http://www.actupny.org/documents/capsule-home.html.
 [19.07.2010].

Feminism. http://en.wikipedia.org/wiki/Feminism#First_wave [23.08.2010].

GHOST. http://209.85.129.132/search?q=cache:ZLgBk0A7SWQJ:www.skepticfiles.

org/xhate/praywar2.htm+Grand+Homosexual+Outrage+at+Sickening+Televangeli
sts&cd=5&hl=tr&ct=clnk&gl=tr&client=firefox-a
AIDS_Coalition_to_Unleash_Power..
http://en.wikipedia.org/wiki/AIDS_Coalition_to_Unleash_Power [22.07.2010].

Hardt Michael, Negri Antonio. “Çokluk”. Ayrıntı, 2004 (Aktaran: Demirdağ Erdal

Partog.ttp://www.lambdaistanbul.org/php/main.php?menuID=6&altMenuID=44&i
cerikID=1636 [19.07.2010].

Henman Samantha. “Reading Marina Abromovic’s Performans Art as a Feminist
 Act”. http://cujah.com/publications/volume-vi/reading-marina-abramovics-
 performance-art-feminist/ [22-04-2011].

Lambdaistanbul.http://www.lambdaistanbul.org/php/main.php?menuID=6&altMenuI
 D=44&icerikID=1636 [19.07.2010].

Lgbt History. http://www.glbthistory.org/research/search.php?go [22.07.2010].

Queer Nation Demonstrations.

http://209.85.129.132/search?q=cache:0mDh2nhrhmEJ:www.aliciapatterson.org/A
PF1403/Browning/Browning.html+queer+nation+demonstrations&cd=4&hl=tr&ct
=clnk&gl=tr&client=firefox-a [19.07.2010].

Queer Nation. http://en.wikipedia.org/wiki/Queer_nation [20.07.2010].

QueerNation. http://209.85.129.132/search?q=cache:0mDh2nhrhmEJ:www.aliciapatt

erson.org/APF1403/Browning/Browning.html+queer+nation+demonstrations&cd=
4&hl=tr&ct=clnk&gl=tr&client=firefox-a [19.07.2010].

QueerNationDemonstrations. http://209.85.129.132/search?q=cache:HDlNzYxalkQJ:

www.sgn.org/sgnnews35_48/page2.cfm+queer+nation+demonstrations&cd=5&hl
=tr&ct=clnk&gl=tr&client=firefox-a [20.07.2010]

 88

Queer Teori. http://www.ibnistan.net/hayat/ibneteori.html [14.07.2010].

Smith Owen F. “Fluxus: The History Of An Attitude”. San Diego State University
 Press, 1998. http://www.thing.net/~grist/ld/smith-fl.htm [22-04-2011].

SocialMovements. http://en.wikipedia.org/wiki/LGBT_social_movements#Before_1
 860) [03.12.2009].

Seidman Steven. ” Đbne Teorisinin Yapısökümü”. çev: Kerem Güven.
 www.kaosgl.com/resim/Dergi/PDF/KaosGLD65.pdf [12.06.2009].

http://arthistoryguide.blogspot.com/2008/01/fluxus.html [22-04-2011].

http://www.dada-companion.com/cabaret/ [19-04-2011].

http://deepblue.lib.umich.edu/bitstream/2027.42/78019/1/j.1467-
 8365.2007.00531.x.pdf [19-04-2011].

http://www.fransizcasozluk.gen.tr/sozluk.php?word=d%E9rive [18.09.2010].

http://www.flashartonline.info/PDF/Abramovic_1.pdf [12-04-2010].

http://members.peak.org/~dadaist/English/Graphics/index.html [18-04-2011].

http://www.moma.org/explore/multimedia/audios/190/2000, [23-04-2010].

http://www.nedir.net/cyborg.html [23-04-2010].

http://www.setav.org/ups/dosya/44716.pdf [18-04-2011].

http://www.tdksozluk.com/index.php?qu=birey&ne=a&Submit=Ara. [17-04-2011].

http://www.youtube.com/watch?v=Z9cfEYgLqDY [22-04-2011].

http://www.wordreference.com/fren/%22d%C3%A9tournement%22 [16.09.2010].

http://www.cddc.vt.edu/sionline/si/newforms.html [20-11-2010].

 89

EKLER:

Resim 1: Hugo Ball,”Karawane”, Kabare Voltaire’deki ilk şiir
performansı, 1916,
http://www.myrramalmberg.com/blog/?p=561, [18-04-2010]

Resim 2: Raoul Hausmann, Dada Self-portrait, 1920,
http://machinatorium.wordpress.com/2011/01/29/263-msn1-raoul-
hausmann/, [10-02-2010]
Resim 3: Lettrist Enternasyonel, Dérive haritası,
http://www.egodesign.ca/en/article_print.php?article_id=89, [09-03-2010]

Resim 4: Asger Jorn ve Guy Debord’un tasarladığı Paris psiko-coğrafik
haritası, “Naked City” (1957),
http://www.autoterrorist.org/?cat=7&paged=2, [18-04-2010]

Resim 5: Fluxus ping pong masası, http://wwtxt.blogspot.com/2009/03/fluxus-
manifesto.html, [07-02-2010]

Resim 6: ACT UP! eylemi, http://www.actupny.org/documents/capsule-
home.html, [10-01-2010]

Resim 7: Queer Nation eylemi,
http://aliciapatterson.org/APF1403/Browning/Browning05.jpg,
[18-04-2010]

Resim 8: Queer Nation öpüşme eylemi,
http://aliciapatterson.org/APF1403/Browning/Browning05.jpg,
[18-04-2010]

Resim 9: Marina Abromociç, “Rhythm 5”,1974,
http://www.trax.it/olivieropdp/mostranew.asp?num=100&ord=15,
[10-02-2010]

Resim 10: Carolee Schneemann, Interior Scroll, 1975,
http://www.theslideprojector.com/art6/art6summer/art6lecture1.html,
[17-02-2010]

Resim 11: VALIE EXPORT, “Tapp- und Tast-Kino”, 1968,
http://iheartphotograph.blogspot.com/2010/10/valie-export.html,

 90

[12-10-2010]

Resim 12: VALIE EXPORT, “Genital Panic”,
http://iheartphotograph.blogspot.com/2010/10/valie-export.html,
[12-10-2010]

Resim 13: Marina Abromociç, “Genital Panic” re-performance, 2005,
http://www.bloglovin.com/jp/blog/395331/hello-vagina-youre-out-of-
your-mind, [12-10-2010]

Resim 14: Karen Finley, http://denniscooper-
theweaklings.blogspot.com/2011_01_08_archive.html, [19-05-2010]

Resim 15: Sandra Bernhard, Playboy dergi kapağı, 1992,
http://www.moviemags.com/main.php?title=PLAYBOY&etos=1992,
[09-03-2010]

Resim 16: Diamanda Galas, Plague Mass Live (1984-End of the Epidemic)
albüm kapağı, 1991, http://www.brainwashed.com/diamanda/music-records.html,
[02-12-2010]

Resim 17: Klaus Nomi, David Bowie, Iggy Pop’un karakterize edildiği
The Venture Bros çizgi filmi, 2. sezon, 12-13. Bölümler, 2003,
http://en.wikipedia.org/wiki/Klaus_Nomi, [12-11-2010]

Resim 18: Nezaket Ekici, “Atropos” , 2008,
http://www.siemens.com.tr/web/930-3634-1-1/siemens_sanat_-
_tr/temsilde_huzursuzluk/sanatcilar/nezaket_ekici#, [06-01-2010]

Resim 19: CANAN, “Şapkasız”, 2006,
http://www.radikal.com.tr/Radikal.aspx?aType=RadikalDetayV3&ArticleID
=927824&Date=28.12.2010&CategoryID=113, [08-02-2010]

 91

Ek 1: Resimler

Şekil 1: Hugo Ball,”Karawane”, Kabare Voltaire’deki ilk Şiir Performansı,
 http://www.myrramalmberg.com/blog/?p=561, [18-04-2010]

Şekil 2: Raoul Hausmann, Dada Self-Portrait, 1920
http://machinatorium.wordpress.com/2011/01/29/263-msn1-raoul-hausmann/,

[10-02-2010]

 92

Şekil 3: Lettrist Enternasyonel, Dérive Haritası
http://www.egodesign.ca/en/article_print.php?article_id=89, [09-03-2010]

Şekil 4: Asger Jorn ve Guy Debord’un tasarladığı Paris Psiko-Coğrafik

Haritası, “Naked City” (1957)

http://www.autoterrorist.org/?cat=7&paged=2, [18-04-2010]

 93

Şekil 5: Fluxus Ping Pong Masası
http://wwtxt.blogspot.com/2009/03/fluxus-manifesto.html, [07-02-2010]

Şekil 6: ACT UP! Eylemi
http://www.actupny.org/documents/capsule-home.html, [10-01-2010]

 94

Şekil 7: Queer Nation Eylemi
http://aliciapatterson.org/APF1403/Browning/Browning05.jpg, [18-04-2010]

Şekil 8: Queer Nation Öpüşme Eylemi
http://aliciapatterson.org/APF1403/Browning/Browning05.jpg, [18-04-2010]

 95

Şekil 9: Marina Abromociç, “Rhythm 5”,1974
http://www.trax.it/olivieropdp/mostranew.asp?num=100&ord=15, [10-02-2010]

Şekil 10: Carolee Schneemann, Interior Scroll, 1975
http://www.theslideprojector.com/art6/art6summer/art6lecture1.html, [17-02-2010]

 96

Şekil 11: VALIE EXPORT, “Tapp- und Tast-Kino”, 1968
http://iheartphotograph.blogspot.com/2010/10/valie-export.html, [12-10-2010]

Şekil 12: VALIE EXPORT, “Genital Panic”
http://iheartphotograph.blogspot.com/2010/10/valie-export.html, [12-10-2010]

 97

Şekil 13: Marina Abromociç, “Genital Panic” Re-performance, 2005
http://www.bloglovin.com/jp/blog/395331/hello-vagina-youre-out-of-your-mind,

[12-10-2010]

Şekil 14: Karen Finley
http://denniscooper-theweaklings.blogspot.com/2011_01_08_archive.html, [19-05-
2010]

 98

Şekil 15: Sandra Bernhard, Playboy Dergi Kapağı
http://www.moviemags.com/main.php?title=PLAYBOY&etos=1992, [09-03-2010]

Şekil 16: Diamanda Galas, Plague Mass Live (1984-End of the Epidemic)

Albüm Kapağı, 1991

http://www.brainwashed.com/diamanda/music-records.html, [02-12-2010]

 99

Şekil 17: Klaus Nomi, David Bowie, Iggy Pop’un Karakterize Edildiği

The Venture Bros Çizgi Filmi, 2. Sezon, 12-13. Bölümler, 2003
http://en.wikipedia.org/wiki/Klaus_Nomi, [12-11-2010]

Şekil 18: Nezaket Ekici, “Atropos” , 2008
http://www.siemens.com.tr/web/930-3634-1-1/siemens_sanat_-
_tr/temsilde_huzursuzluk/sanatcilar/nezaket_ekici#, [06-01-2010]

 100

Şekil 19: CANAN, Neriman Polat, Đnci Furni, “Şapkasız”, 2006
http://www.radikal.com.tr/Radikal.aspx?aType=RadikalDetayV3&ArticleID

=927824&Date=28.12.2010&CategoryID=113, [08-02-2010]

 101

Ek 2: Söyleşiler

Ek 2.1. CANAN’la Söyleşi, Feminist ve Queer Politikaları Bağlamında Sanat ve

Aktivizmde Ortak Kanal: Eylem-Performans (15-04-2011, 15:00)

1970 doğumlu feminist sanatçı CANAN, 1990’lardan beri toplumsal cinsiyet

politikaları, otorite, baskı ve denetim mekanizmaları bağlamında işler üretiyor.

Geçmişle bugün arasında ilişki kuran işlerinde toplumsal belleğe, suret üzerinden,

kadın bedeni üzerinden kurulan modernist söylemin eleştirisine odaklanan sanatçı,

video, minyatür, fotoğraf, performans gibi farklı alanlarda üretimini sürdürüyor.

Özgür Erkök: Bildiğim kadarıyla şu ana kadar yaptığın iki performans var. Đlki

“Şapkasız” 2007 yılında Mac Art galerisinde, Adnan Çoker’in sergisinde Đnci Furni

ve Neriman Polat ile birlikte gerçekleştirmiştiniz. O performansını tepkisel bir eylem

olarak görmüştüm.

Đkincisi de “Hicap” yine 2007 yılında Garanti Platform’da açık stüdyo gününde

gerçekleştirmiştin.

Bu iki performansın arkasındaki motivasyonlardan, ortaya çıkış hikâyelerinden

bahseder misin?

CANAN: “Şapkasız” 2007 yılında yaptığımız bir performanstı. Evet ben o

performansı eylem-performans olarak nitelendirebilirim (Şekil: 19). O yıl bir yandan

kendisine laik diyen, benim militarist olarak tanımladığım, orduya daha yakın olan

bir kesimin ve diğer tarafta da muhafazakâr olarak tanımladığımız kesimin başörtüsü

eylemleri devam ediyordu. Bu iki taraf arasında siyasi bir tartışma söz konusuydu.

Ama her iki kesim de kadın bedenini araçsallaştırarak bu tartışmayı sürdürüyordu.

Đkisinde de kadın cinsiyetinden bir uzaklaşma söz konusuydu. Tamamıyla görüntü,

suret üzerine bir politik söylem geliştirilmişti. Bu politik söylemde Atatürk’ün

kıyafet inkılâpları üzerinden geliştirdiği döpiyesli modern Türk kadını görüntüsü ile

muhafazakâr kesimin belirlediği siyasal başörtüsünün, türbanın söz konusu olduğu

bir tartışma vardı. Ama her iki taraf da iktidar olmak üzerinden siyasi argümanını

geliştirmişti. Bu tartışmalar ve mitingler süre giderken Adnan Çoker de bu

tartışmalarda taraf olduğunu göstermek için şapkasız kadınların sergiye

 102

giremeyecekleri üzerine bir söylem geliştirdi. Bu bir yanıyla oldukça elitist bir

yaklaşımdı. Bir yanıyla da başörtülü kadınları o sergi açılışında görmek istemediğini

yani bu siyasi tartışmada taraf olduğunu belli etmişti. Bu bizi provoke etti tabii ki. Bu

tek başıma yapmayı düşündüğüm bir performanstı ama açılış günü yurtdışındaydım.

Dolayısıyla açılışta bu performansı yapamadım. Yine bir arkadaş toplantısında Đnci

ve Neriman’la bu peformansı yapmaya karar verdik. Başörtülerini takıp Mac Art

Galerisi’ne gittik. Çoker’in sergisine başörtüsüyle girmiş olduk. Dolayısıyla biz de

bu başörtüsü ve şapka tartışmalarında nerede durduğumuzu göstermiş olduk.

Galeriye girdiğimizde, galeri çalışanları ne yapacağını bilemedi. Bizi yapıtlara

dokunmamamız konusunda özellikle uyardılar. Biz kadın bedeninin

araçsallaştırılmasının engellenmesi tarafındaydık ve aynı zamanda bu elitist bakış

açısına bir cevap vermek istedik.

Đkincisi “Hicab” yine aynı kaynaktan besleniyor yani kadın bedeninin

araçsallaştırılması konusundan. Batıdan doğuya kadar devam eden bir araçsallaştırma

söz konusu. O günlerde yine bu tartışmalar üzerine düşündüğüm bir dönemdi ve açık

stüdyo gününe davet edilince bir performans yapmaya karar verdim. Çünkü bana

göre bir kadın bedeni en açık halinden en kapalı haline, siyasi arenadan ekonomiye

kadar her alanda siyasi bir enstrüman olarak kullanılıyor.

Bu performansta arka plandaki ilişkili video görüntülerin eşliğinde dört farklı kılığa

büründüm. Đlk olarak siyah çarşaf giyerek başladım. Ardından çarşafı çıkardığımda

döpiyesli modern bir kadın kıyafetiyle kaldım. Döpiyesi de çıkardığımda içinden

gecelik çıktı. Bir anlamda ticari bir meta olarak araçsallaştırılan kadın bedeni imgesi.

Son olarak da geceliği çıkartım ve çıplak olarak kaldım.

Ö.E.: Senin için performansın gerçekleştirildiği ortam içeriğe nasıl etki eder?

C: Sanatla bağlantılı kurumsal bir alanda çoğunlukla sanat izleyicisinin performansı

izlemekle yetindiğini düşünüyorum. Ancak orada sanatçı interaktif bir performans

kurgulamışsa, bu kurgu içersine sanat izleyicisini de katıp etkileşimli bir etki

sağlayabilir. Ama kamusal alanda, sanat izleyicisinin olmadığı bir alanda, şans eseri

yoldan geçerken sokakta veya farklı kamusal alanlarda izleyiciyle performans yan

yana gelmeyi becerdiğinde, sanatçı orda gerçekten farklı bir etki elde edebilir. Ben

de bu yüzden yalnızca kendimce gerekli gördüğüm alanlarda performans yapmayı

tercih ediyorum. Kavramsal olarak düşündüğüm bir konu eğer performans yapmayı

 103

gerektiriyorsa bu yönde çalışmayı tercih ediyorum. Bu yüzden kendime performans

sanatçısı demiyorum ama çoğunlukla birçok işimde performatif öğeleri

kullanıyorum.

Ö.E.: Aktivizmle ilişkinden bahseder misin?

C: Kendimi aktivist feminist bir sanatçı olarak tanımlıyorum ama aktivizm sanatçı

kimliğim içerisinde yer alan bir aktivizm değil. Aktivist kimliğimle sanatçı

kimliğimin bir araya geldiği, bu yolla ürettiğim işler de oluyor ama çoğunlukla ikisi

birbirinden ayrı olarak devam ediyor. Elbette feminist bir sanatçı olarak işlerim

feminist söylem üzerinden gelişerek ortaya çıkıyor ama direkt olarak aktivist bir

sanat ürettiğimi iddia edemem. Etmeyi de istemem.

Ö.E.: Hangi örgütlerle ilişki içindesin?

C: Aslında bütün feminist örgütlerle dirsek teması içerisindeyim diyebilirim.

Birbirimize destek verme, ya da birlikte hareket etme gibi durumlar söz konusu

olduğunda bir araya gelmeyi beceriyoruz ama daha yakın ilişki içerisinde olduğum

örgütler Sosyalist Feministler ve Amargi.

Ö.E.: 2009 yılında küratörlüğünü yaptığın Haksız Tahrik sergisinden bahsedelim.

Yola çıkarken amacın neydi? O ana dek sanatçı olarak üretimini sürdürürken küratör

pozisyonuna kayarak kolektif bir durumu idare etmek, feminist bir sergi organize

etmek fikri nasıl bir ihtiyaçtan doğdu?

C: Bir sanatçı ihtiyacı olduğunu söyleyebilirim. Belleksizliğimiz eğer bizi

yanıltmıyorsa ben bu sergiyi yapana kadar güncel sanat alanında feminist bir sergi

organize edilmemiş ve ben oldukça şikâyetçiydim bu konuda. Ben sanat tarihsel bir

sergi özleminden çok; yani feminist söylemde işler üreten kadın sanatçılar üzerinden

bir sanat tarihi araştırmasına dayanan bir sergiden çok, söylemi feminist olan bir

sergi özlemi içerisindeydim. Daha sonra bu şikâyetçi konumun da rahatsız edici bir

durum olduğunu fark ettim. Eğer bir şeyden rahatsız oluyorsanız, onu

dillendirmekten çok harekete geçmek gerektiğini düşünüyorum. Dolayısıyla kimse

yapmıyorsa ben yapmalıyım diye düşündüm ve böyle yola çıktım. Bu düşüncemden

arkadaşlarıma bahsettim. Demek ki bu yalnızca benim ihtiyacım değilmiş ki birlikte

hareket etme kararı aldık. Dolayısıyla kolektif bir üretim söz konusu oldu.

 104

“Haksız Tahrik” sergisi sanat tarihine yönelik bir çalışma değildi. Yani feminist

sanatçıların geçmişten günümüze kadar neler yaptıklarını ortaya çıkartma niyetiyle

yapılmadı. Bununla birlikte sadece politik söylem üzerinden hareket etmeyi de

amaçlamadı. Aslında feminist bir sergi yaparak her iki tarafı da, yani feminist

hareketle politik bakış açısı olan kadın sanatçıları bir araya getirerek, buradan bir söz

üretmek ve birlikte düşünce alışverişinde bulunmak gibi niyetleri de vardı.

Ö.E.: Sergide Nil Yalter, Şükran Moral gibi Türkiye’deki ilk feminist sanatçılar da

yer alıyor. Sanat tarihine yönelik bir çalışma izlenimi uyandırmasa da tarihsel bir

kapsayıcılığın gözetildiğini düşündürüyor. Aynı zamanda Esmeray da bir transeksüel

bir kadın olarak sergi sürecinde stand up gösterisiyle yer aldı. Pembe kimliğini almış

bir transeksüel de otorite gözünde biyolojik olarak kadındır ve haksız tahrik

uygulamasına maruz kalabilir, hatta çok daha ağır bir şekilde. Bu açıdan bakıldığında

sergi için belirlediğin çerçeve içerisinde, sergiyi bugünün Türkiye’sine bağlayan

noktalardan biri olması açısından Esmaray’ın konumu çok önemli.

Senin için serginin kapsayıcılığının sınırlarını belirleyen neydi?

C: Başta da söylediğim gibi, sanat tarihini analiz etmeye çalışan bir sergi değildi bu.

Farklı kuşaklardaki feminist sanatçılar da bu sergideydi ama sanat tarihi çetelesi

tutma niyetinde değildi. Böyle bir niyet beni çok aşardı ve amacımın çok dışındaydı.

Müze gibi bir kurumun böyle bir çalışma yapması bana daha doğru geliyor. Elbette o

da bir ihtiyaç ama benim önceliklerim içerisinde değildi.

Serginin kapsayıcılığını belirleyen birinci koşul politik söylemli işler üreten kadın

sanatçıları davet etmekti. Kendine kadın diyen herkes bu sergide yer alabilirdi.

Katılımcıların bir kısmı da sergiden haberdar olup o şekilde dâhil oldu. Bunun

dışında feminist hareketten birçok örgüt de bu sergiye katıldı. Desa Platformu,

Sosyalist Feministler, Amargi, Lambdalı kadınlar ve Filmmor da sergiye dâhil oldu.

Bir yanıyla feminist hareketin tarihsel sürecini de kapsıyordu.

Ö.E.: Ayşegül Sönmez’in 2008-2009 yıllarında düzenlediği “Feminist mi Ben mi”

başlıklı söyleşilerin tarihsel bir kapsayıcılık misyonu vardı. Başlıktan hareketle

eleştirel bir pozisyondan Türkiye’de feminist sanat tarihinin bir değerlendirmesi

yerine, tarihsel dizilim içinde davet ettiği sanatçıların taçlandırdığı bir söyleşiler

dizisiyle karşılaşmıştım.

 105

C: Evet serginin böyle bir niyeti yoktu ama yine de Ayşegül Sönmez söyleşilerle bu

eksikliği gidermeye çalıştı. Küçük bir mekânda sınırlı zaman ve enerjiyle böyle

büyük söylemli bir konuyla yola çıksaydık bu konuda oldukça eleştiri alacaktık ve bu

eleştirilerde haklı taraflar da olacaktı.

Ö.E.: Sergi kitabında seninle yapılan röportajın başlığında sergi eylem sergi olarak

tanımlanıyor. Bu tanımlama da serginin açıldığı, yani eylemin gerçekleştiği günden

ziyade açılış gününe kadarki süreci düşündürüyor. Sanatçı ve aktivist kadınları bir

araya getirdiğin bu süreci anlatır mısın?

C: Evet bu sergiye eylem sergi diyebiliriz. En başında serginin adı “Haksız Tahrik”

olarak seçilirken o sıralar feminist hareket, kadın cinayetleri davalarına gidip

öldürülen kadınların müdahili olarak davalara başvuruyordu. Bir hareketlilik söz

konusuydu. Sergi bir anlamda bu hareketin bir devamı olarak da düşünülebilir.

Tahrik konusu yalnızca kadın cinayetlerinde uygulanan haksız tahrik indirimi

anlamında değil, kadın bedeninin de tahrik unsuru olarak algılanması üzerinden de

hareket noktası oldu. Bu anlamda feminist hareketin dokunduğu her konu serginin

konusu haline geldi. Sanatçı ve aktivistler bir araya geldi. Birçok konu konuşuldu,

tanışıldı, fikir paylaşımı oldu. Bu açıdan her şeyi çözdük bitirdik demek mümkün

değil ama bir şeylerin başlangıcı olarak bir adım atıldı diyebilirim.

.

Ö.E.: Peki Haksız Tahrik’ten geriye neler kaldı? Hem bireysel olarak senin adına ve

sergide bir araya gelen aktivistler ve sanatçılar adına nasıl bir dönüştürücü etkisi

oldu. Dirsek teması, işbirliği anlamında bir süreklilik yakalanabildi mi?

C: Umulduğu kadar bir dönüştürücü etkisi olamaz tabi. Đlk bir adım atılmıştı ve

hareket daha çok başlangıcındaydı. Đşbirliği benim ve birkaç arkadaşım tarafından

devam ediyor. Hala dirsek teması içerisindeyiz. Bu serginin ikinci ayağı için

kafamızda projeler var. Daha harekete geçmedik. Ama bu sergi bir tartışma yarattı,

bu konu üzerine konuşuldu. Bir tanışma söz konusu oldu. Đlk adım için pozitif

sonuçlar elde ettik. Devamının gelmesi bizim bu konuda ne kadar enerji sarf

edeceğimizle alakalı bir durum. Uygun ortam olduğunda devamlılığı da gelecek.

Ö.E.: Sergi açılışında Amargi’nin gerçekleştirdiği performanstan bahsedelim.

Hafriyat binasından sarkıtılmış bir ipe sanırım (modern dansta karşılaşmaya alışık

 106

olduğumuz türde) siyah streç kıyafetler giymiş 2 kadın yaklaşık 2 metrelik bir

tırmanış gerçekleştirdi. 2 metrenin sonunda da zafer işaretleri yapıldı. Şimdi

performans sanatı üzerinden eylem mefhumunu aktivizm ve sanatın ortak bir kanalı

olarak tartışmak istiyorum.

Amargi’nin performansının eleştirisi üzerinden bu ortak kanalın nasıl çalıştığını ve

çalışabileceğini konuşalım. Kendime ilk sorduğum soru; feminist bir aktivist

örgütlenme olan Amargi, aynı eylemi sokakta yapar mıydı? Yapsaydı bunu nasıl

gerçekleştirirdi?

C: Profesyonel bir bakış açısıyla yapılmış bir performans değildi bu. Bir aktivist grup

olarak sokakta yaparlar mıydı, onlara sormak lazım. Daha önce sokakta, bir feminist

festivalde bu performansı yaptılar. Sorduğun sorulara onarla yönelttiğimizde kendi

öz eleştirilerini yapacaklarına da inanıyorum.

Ö.E.: Kas gücü, kondisyon gerektiren bir eylemi sürdüremedikleri için kısa

kestiklerini düşündüm. Siyah tayt tulumları ise performans veya sahne durumuna

dair akla ilk gelen kostüm seçeneği gibi duruyordu. Zafer işareti neyin kutlaması

olduğuna da karar veremedim. Çünkü kas gücünü göstererek biyolojik cinsiyet

kategorisi içine kendilerini hapsettiklerini düşünüyorum. Tamamlanamamış bir

tırmanışın kutlanması biyolojik cinsiyetin işlevini çökertebilir ama aynı zamanda da

onaylamış olmaz mı?

C: Bu soruların cevabını tamamıyla performansı yapan arkadaşların vermesi

gerekiyor. Çünkü ben sadece serginin küratörüydüm. Kolektif bir sergi olduğu için

küratörlüğe sanatçı hassasiyetiyle yaklaştım. Yani dayanışma, destek, bir araya

gelme niyetlerinde sadece bir aracı konumundaydım. Yoksa seçici konumunda,

bilirkişi konumunda değildim. Bu yüzden Amargili arkadaşlar performansı

yaparlarken onların yanına senin sorduğun sorularla gitmedim açıkçası. Sanatçılar

işlerini sergiye koyarken de yapıtlara bu şekilde yaklaşmadım. Sergide aktivistlerin

ürettikleri başka işler de vardı. Aynı şekilde profesyonel bir gözle değerlendirme

yapmamayı özellikle tercih ettim.

 107

Ö.E.: Rauschenberg’in şöyle bir sloganı var:’resim hem sanat hem yaşamla ilgilidir.

Ancak ne birine ne diğerine ulaşılabilir. (Ben ikisinin arasındaki boşlukta hareket

etmeye çalışıyorum302.)

Sanat veya aktivizm bağlamında düşünmek yerine hangi alanda olursa olsun,

konumunu esnetip, çekiştirip saptırarak sürprizlere açık, eleştirel bir tavır üretmek,

içinde bulunduğun koşulları sınamak önümüze yeni olanaklar ve perspektifler

açabilir303. Dada hareketinin ve Situasyonistler’in yaptığı da bir anlamda buydu.

“Eylem”in sanat ve aktivizmde ortak bir kanal olarak, iki alanın en görünür ve

karakteristik diyebileceğimiz yönleriyle birbirine uyarlanması olarak kavrandığını

düşünüyorum. Đki disiplin arasında bir empati kurma çabası gibi geliyor. Bunun

sonucu da kamusal alanda tamamen estetik bağlamda tasarlanmış, sanat piyasasına

hitab eden performans işleri ya da aktivist grupların, performansı doğrudan

simgelerle örülmüş teatral bir gösteri olarak kavrayan sokak eylemleri olarak

karşımıza çıkıyor.

C: Yorumuna katılıyorum. Kişisel olarak benim yapacağım yorumlar da bu minvalde

olurdu.

Ö.E.: Hal Foster avangardın tarifini ”sınırlarını zorlayarak kendi yetkinlik alanını

yeniden tanımlama” şeklinde yapıyor. Buradan Haksız Tahrik’e bağlarsak; sergiye

katılan aktivistlerin ve sanatçıların biraz da kendi köşelerinde kaldığını söyleyebilir

miyiz?

Bence bu Haksız Tahrik özelinde değil genel olarak Türkiye’de sanat çevresinde

sergi, proje odaklı kurulan geçici birlikteliklerin ortak sorunu. Buna bir diğer örnek

de Lambda Đstanbul’un 2010’da Onur Haftası çerçevesinde Sanatoryum’da

gerçekleştirdiği güncel sanat sergisinin açılışındaki performans. Lambda çevresinden

ortalama 5-8 kişi çıplak bedenleri üzerine mutfak önlükleri giymişlerdi. Erkeklerin

giydiği önlüklerin kapattığı bölgelere denk gelen çıplak kadın vücudu detayının

fotoğrafı, kadınların giydiği önlüklerde ise çıplak erkek fotoğrafı vardı. Cinsel

organlar yer değiştirmişti. Performansçılar çıplaklıklarıyla ve cinsiyetleri yer

değiştirmiş görünümleriyle, direk olarak galerideki LGBTT’leri, oradaki sanat

302 Hal Foster, “Gerçeğin Geri Dönüşü- Yüzyılın Sonunda Avangard”, çev. Esin Hoşsucu, (Đstanbul:
Ayrıntı Yayınları, 2009), 43
303 age, 43

 108

izleyicisini provoke ediyordu. Hatta aralarında performans yapan arkadaşım yanıma

gelerek, tepkimi ölçmek istercesine bana oldukça yakın durarak konuşmaya başladı.

Orda gerçekleşen şey, bir lezbiyenin bir eşcinseli sınadığı, yönü şaşmış bir

provokasyondan başka bir şey değildi. Bundan Lambda bünyesindeki aktivistlerin ve

sergiye katılan sanatçıların sergiyle ilgili olarak bir araya gelip bir konuşma ortamı

kurmadıklarını çıkarıyorum. Amerika’da 1990’lardaki queer hareketine baktığımızda

ACT UP!, Queer Nation gibi örgütlerin ezber bozan, ihlalci, provokatif sokak

eylemlerini görüyoruz. Sokakta toplu öpüşme eylemlerinden, LGBTTlere yönelik

şiddet uygulayan sokak çetelerine karşılık kurulmuş fetiş deri kıyafetli queer

devriyeleri veya “heterobar”lara gidip birdenbire şişe çevirmece oynamaya başlayıp,

cinsellikten konuşup flörtleşen aktivistlerin eylemleri performans olarak

tasarlanmamıştı. Bir aciliyetten kaynaklanıp, tepki göstermek, çözüm üretmek

üzerine tasarlanmış eylemlerdi. Bu anlamda senin kendini performans sanatçısı

olarak tanımlamayışını, bununla beraber “Şapkasız” performansının keskinliğini bu

türden bir tavra yakın buluyorum.

C: Eleştirilerinde haklısın. Dediğim gibi bir ihtiyaçtan çıktı bu sergi. Eksiklikleri

vardı. Devamı geldikçe de bu eksiklerin kapanacağını düşünüyorum. Aktivistler

eylemlerini devam ettiriyorlar. Bu bir araya geliş birçok anlamda eleştiriye açık

Ö.E.: Meseleye performans sanatı tarafından bakacak olursak, kamusal alanda

performans, flash mob, city intervention (şehir müdahaleleri) gerçekleştiren

sanatçılarla da bu durumu örnekleyebiliriz. Performans sanatçısı olarak sokakta

olmak, “eylem” kanalına girmek anlamına geliyor mu emin değilim.

C: Hemen belirteyim; ben kendime performans sanatçısı olarak tanımlamıyorum.

Aktivizmle sanatı birbirinden ayırıyor olmamın sebebi de bu aslında. Đkisinin bir

araya geldiği vakitler de oluyor. Sokakta performans yapmak eylem kanalına zaman

zaman girebilir ama benim açımdan ikisinin bir araya gelmesi nadiren gerçekleşiyor.

Ö.E.: Bağlantılı başka bir nokta da, kamusal alanda performans fikrinin aktivizmle

ilişkili olarak geliştiğini söylersek, bir performansın kamusal alanda

gerçekleşmesinin o eylemi bir ön kabulle aktivist çerçeveye yerleştirmeye

yetmediğini düşünüyorum. Bu aynı şekilde aktivist eylemin sanatla flört ettiği sokak

eylemleri için de geçerli. Bu konuda sen ne dersin?

 109

C: Eğer bir eylem tasarımı yapmış olsaydım farklı bir yöntemle tasarlardım.

Performans sanatı icra etmek istediğimdeyse başka bir bakış açısıyla farklı

hassasiyetlerle o tasarımı yapıyorum.

Ö.E.: Đstiklal caddesinde neredeyse her gün bir eylemin olduğu bir dönemdeyiz.

Bugün -bizim apolitize edilmiş 80 kuşağının aksine- YGS sınavlarındaki skandal

sonrası sokağa çıkıp eylem yapan, yürüyen bir liseli gençlik var. Koşulların sertliği,

yeni tepki mekanizmalarını tetikleyebiliyor. Senin sokakta dikkatini çeken, hatırında

kalan veya duyduğun herhangi bir eylem var mı?

C: Performatif bir tarafı olmasa da benim için müspet sonuç alınabilen eylemler daha

değerli. Gösteri kısmından çok sonuç kısmı daha önemli. Kişisel olarak söylemem

gerekirse artık standart bir şekilde sokağa çıkıp slogan atmanın da işlevselliğinin

kalmadığını düşünüyorum. Ben de o eylemlere zaman zaman katılsam da artık başka

türlü bir söylem biçiminin geliştirilmesi gerektiğini de düşünüyorum.

Ö.E.: Şükran Moral’ın 2009 yılında Ayşegül Sönmez’in düzenlediği feminizm

şöyleşilerinden birinde, izleyiciyle ve yanında oturan Piyale Madra ve Tomur

Atagök’le “vajina” diye bağıra bağıra konuşmasını hatırlıyorum. Bir nevi Lambda

performansındaki yönü şaşmış provokasyon durumu diyebilirim.

Moral’ın üretiminde birinci kuşak feminizmden kalma eşitlik taleplerine sarıldığını

görüyorum. Sanki sonrasındaki gelişmelerden, tartışmalardan habersizmişçesine bir

tavır sergiliyor. Genelevin önünde çekilen fotoğraf işi, yapıldığı dönem itibariyle sert

bir iş olsa da, bu “dönem itibariyle” gibi ifadelerin eleştiriyi yumuşattığını

düşünüyorum304. Şükran Moral o genelevde gerçekten 1 gün bile olsa çalışsaydı, bu

performans Hal Foster’ın bahsettiği sanat ile gündelik hayatın arasındaki gerilime

dair bir kilometre taşı olabilirdi305. Bence bunun cesaretle ilgisi yok. Aynı Şükran

Moral geçen sene 2010’da Casa della Art’da bir kadınla kırmızı bir yatakta sevişerek

304 Moral “Genelev” adlı performansını 1997’de Đstanbul Bienali kapsamında, Đçişleri Bakanlığı’ndan,
Kültür Bakanlığı’ndan alınan izinlerle gerçekleştirdi. Sanatçı performans esnasında genelev kapısına
“çağdaş sanat müzesi” yazmış ve önündeki sandalyede oturan, genelev çalışanlarından birisi olan
yüzü örtülü kadın da elinde “for sale” (satılık) yazan bir kağıdı tutmuştu. Burada sanatçı, “müze” ve
“sanatçı” kavramlarını, “genelev” ve “fahişe” kavramları üzerinden sorgulamaktaydı. Ardından bu
sorgulamasının belgesi olan fotoğraf işini 2010 yılında British Museum Koleksiyonu satın aldı.
305 age, 43

 110

seçkin bir kesime bu erotik gösteriyi izletti. Ardından da heteroseksüel olduğu

açıklaması geldi306.

Sanat tabii ki sembolik düzeyde çalışır ama çalışmayan bir durumu, bir fikri ortaya

attığınızda da bunu kimse yutmaz. En azından tarih yutmaz.

Nezaket Ekici’nin de bu anlamda benim için performansı estetik bağlama hapsetmiş

bir sanatçı olduğunu söylemek istiyorum. Đşleri hakkında ve izlediği çizgi hakkında

sen ne düşünüyorsun?

C: Evet, Şükran Moral’ın feminizme bakış açısı benden oldukça farklı. Nezaket

Ekici’nin de Moral’ın da feminist örgütlerle dolaylı ya da dolaysız harhangi bir

dirsek temasları olmadığı için bu eksikliklerin olduğunu düşünüyorum. Nezaket

Ekici’nin kendisine feminist demediğini biliyorum, en azından yayınlanan

röportajları dâhilinde. Şükran Moral kendisini feminist olarak tanımlıyor ama bence

feminizmi biraz daha irdelemesi lazım. Bu konuda kafa yorması lazım gibi geliyor.

Moral’ın performansına gelince, bence oldukça sorunlu bir performanstı.

Röportajlarında izleyicinin erotik bölgelerine sızdığını söyledi. Zaten sistemin

yaptığı da tam da bu. Sistem eleştirisi yapmak yerine sistemin dili üzerinden işini

üretti. O yüzden oldukça sorunlu bir işti. Görmediğim halde bu yorumda

bulunuyorum. Bunun yanında eşcinsellik üzerinden de bir söz üretmedi. En azından

gerekli hassasiyeti göstererek bu konuda bir açıklama da yapmadı. Zaten bir iş bir

performans yaptığınızda o iş bir açıklama yapmadan da kendi kendini ifade etmeyi

becerebilmeli. Bu yeterlilikte olan bir performans olmadığını söyleyebilirim.

Nezaket Ekici de aynı şekilde estetik bağlamda hapsolmuş bir üretim sergiliyor.

Bununla beraber söylem biçimi de sorunlu.

Ö.E.: Bununla ilişkili bir diğer örnek de Haksız Tahrik kitabındaki Pınar Selek’le

yapılan söyleşide var307. Ali Akay’ın Genç Etkinlik kapsamında düzenlediği “Yersiz

Yurtsuz” adlı sergiye Pınar, sokak çocuklarıyla beraber gittiğinde “aman

dokunmasınlar” uyarısının gelmesi gibi. Yersiz yurtsuzların, sokak çocuklarının

kendilerine dair yapılan bir etkinlik, konu edilenlerin kendisini tehdit olarak görüyor.

Pınar’ın cevabı çok manidar. “…bırakın da sergiye sokağın eli değsin.”diyor.

306 http://www.radikal.com.tr/Radikal.aspx?aType=RadikalYazar&Date=&ArticleID=1031397 [16-
04-2011]
307 Haksız Tahrik, ed. Ayşegül Sönmez, (Đstanbul: Amargi Yayınevi, 2009), 123

 111

Peki Türkiye’de sanat ve aktivizmde queerdan henüz bahsetmek çok zor olduğu gibi

performans alanında feminizm, cinsiyet ve kimlik politikalarına dair örnek oldukça

sayılı. Bunu neye bağlıyorsun?

C: Toplumsal cinsiyet politikalarına bağlıyorum tabi ki. Halimiz memleketin

halinden farksız. Bu ayrımcılık ve toplumsal cinsiyet politikaları devam ettiği sürece

de sayılı olacak tabi. Aydın ve sanatçı kesimin de memleketin durumundan çok farklı

olduğunu söyleyemem. Her ne kadar birçok konuda sanat camiası sokaktaki insandan

farklı bir alandaymış gibi gözükse de aslında bilinçler hala kapalı. O yüzden de

yeterli örnek göremeyiz tabi. Örneklerin çoğalması da bu bilinçliliğin artmasıyla

gerçekleşecek diye düşünüyorum. Feminizmin modası geçmiş bir kavram olduğu

düşünülmesine rağmen, hala cinsiyetçi bakış açısı varlığını sürdürüyor. Kurumların

başında erkek yöneticiler var. Kadınlarsa hala alt pozisyonlardalar. Hala kadın

sanatçı tanımını kullanıyoruz. Erkek sanatçı tanımı yok. Sanatçı zaten erkek olarak

biliniyor. Hala kadın ve erkek sanatçıların işlerinin fiyatları farklı. Hala ayrımcılık

yapılıyor. Sergilere baktığımızda kadın ve erkek sanatçıların sayısı eşitsiz bir

durumda. Queer politikalarından hala bahsedilmiyor.

Ö.E.: Cinsiyet ve kimlik politikalarına dair performans çalışmaları olan sanatçılar ve

işlerinden bahsedebileceğin başka örnekler var mı?

Aklıma gelen örneklerden biri 1998’de Genç Etkinlik’te Jujin’in gerçekleştirdiği

performansı. Kanamasını geciktirecek haplar almış ve açılış günü sergi alanının bir

köşesine çömelerek boşalmıştı. Dönemi için de bugün için de keskin bir performans.

C: Hayır maalesef aklıma gelen bir örnek yok.

 112

Ek 2.2. Erdal Partog Demirdağ ile Söyleşi, Türkiye de LGBTT Aktivizminde

Queer’in Konumu ve Performatif Eylemler: Lambda Đstanbul Bünyesinde Bir

Performans Grubu Girişimi: Pembe Radarlar (22-04-2011, 15:00)

Özgür Erkök: Aktivist çalışmalarından bahseder misin? Ne zamandır Lambda

Đstanbul’la ilişki içerisindesin?

Erdal Partog Demirdağ: Aktivist geçmişim 2002’den itibaren Lambda’yla başlıyor.

2003’te Irak savaşı döneminde Savaş Karşıtı hareketteki çalışmalarım yoğunlaşmıştı.

Aynı zamanda Lambda da LGBTT hareketi olarak taraf olup eylemlere katılmaya

başlayınca, hareketli bir aktivizm dönemi oldu aslında. O dönemde gönüllülük

üzerinden bir aktivizm yürüttük. Hala da devam ediyorum ama Lambda’da değil. Đki

buçuk senedir Lambda’da değilim. Onun dışında Kaos GL’nin web sitesine düzenli

olarak yazıyorum. Bazen LGBTT ile ilgili oluyor, bazen de Türkiye’nin genel siyasi

politik konularıyla ilgili oluyor. Aslında bir tarafıyla bağımsız olarak aktivizmi

sürdürüyorum. Söyleşilere ve eylemlere vakit buldukça katılıyorum. Yazı yazmak

vakit isteyen birşey. Yazı işi başka bir dünya, aktivizm başka bir dünya.

Ö.E.: Lambda’da bulunduğun süre içerisinde ne gibi konular üzerine çalıştın? Queer

konusu hangi dönemde Lambda’nın gündemine girmeye başladı?

E.P.D.: 2004’te Boğaziçi Üniversitesi’nde bir Queer sempozyumu oldu. Bizim

arkadaşlardan bir grup akademisyen tarafından gerçekleştirildi. Lambda’nın Queer’la

tanışması bu şekilde oldu ve bu tanışma aktivistler için hiç de hoş olmadı. Çünkü

aktivistler Queer’ı tam olarak anlayamadılar. Genel olarak da o sempozyuma dair

eleştiriler oldu. Ben de o sempozyum içinde konuşmacı olarak yer aldım. Genel

olarak aktivistler ve Lambda mesafeli durdu. Bu sonraki süreçte biraz değişti ama ilk

tanışmaları bu şekilde gerçekleşti. Daha çok akademisyenler böyle bir sorun alanını

açtılar ve bu şekilde Queer Türkiye’deki LGBTT’lerin tartıştığı konular arasına

girmiş oldu aslında.

Ö.E.: Bu aktivistler tarafından akademiye, akademisyenlere yönelik bir tepki miydi?

E.P.D.: Yok hayır, akademisyenlere dair bir tepkiden çok, biraz kimlik meselesiyle

ilgiliydi. Queer’in kimliğinin, kazanılan hakları yok ettiğiyle ilgili bir tepkiydi.

Batıda da ana akım harekette buna dair çeşitli tepkiler var. “Biz bu kadar mücadele

 113

ediyoruz, gey kimliği, lezbiyen kimliği üzerinden bu kadar kazanım elde ediyoruz,

birileri kalkıp ‘aslında gey yoktur, aslında lezbiyen yoktur’ demesini

anlayamıyoruz.” diyorlar ve nitekim de bu anlamama bir tepkiselliğe dönüşüyor.

Bazı aktivistler arasında “bu Queer da neymiş, akar kokar.” diye bunun esprisi

yapılıyordu. Zaten böyle bir tartışma süreci başladıktan sonra neymiş bu mesele diye

işin daha ayrıntısına baktığımda aslında kazın ayağının öyle olmadığını gördüm. O

süreçten sonra bir grup olarak Queer üzerine bir çalışma, bir atölye yürütelim dedik.

Sanırım beş altı toplantı yapabildik. “Cinselliğin Tarihi” ile başladık okumalara308.

Ö.E.: Evet okumalar çerçevesinde konuşuluyor, tartışmalar yapılıyordu.

E.P.D.: Evet sanırım bir yedi-on iki kişi kadar vardı. O tartışma süreci aslında iyi bir

süreçti. Ama bir türlü devamı gelemedi. O süreçte Sinan da ordaydı. Sinan o sıralar

Amerika’da yaşıyordu, yeni gelmişti. O Queer’a başka bir açıdan bakıyordu özellikle

trans erkeklik, kimlik meselelerine. Cinsiyet değiştirme meselesinin Queerda nereye

düştüğünü biraz açmaya çalışmıştı. O süreç Queer’ın ne olduğuna dair bir ivme

kazandırmıştı ama genel olarak aktivistler bu alanı fazla eşelemediler. Queer bugün

bile hak mücadelesi sürdüren aktivistler açısından temkinli bir mesele. Biraz da bu

işin teorik bir tarafı var. Queer sadece aktivist, pratik bir mesele değil, aynı zamanda

teorik bir mesele. Öyle bir eylem yaparsın ki Queera denk düşer ve bunun teorik bir

çerçevesinin olması da gerekmez ama o işin okuması Queer üzerinden

gerçekleşebilir. Bu bir hareket, bir eylem, bir sanat etkinliği, bir hak mücadelesi de

olabilir. Bir taraftan da bu alanda ciddi bir teorik tartışma düzlemi var. Akademi

farklı bir düzlem. Aktivistler açısından bu anlaşılması zor; çünkü aktivistlerin işi

daha pratik ve gündelik işler. O yüzden mesafeliler bu konuya.

Akademisyenler açısından da kolay değil aslında. Onlar da bir süre sonra pratiğe

uzak kalabiliyorlar. Teori hoş ama karşılarına yeni bir pratik örnek çıktığında,

okuyamayabiliyorlar. Aslında bu ikisinin de birlikte düşünülmesi gereken bir mesele

ama bunun için vakit gerekli. Belki Pembe Radarlar buna bağlanabilecek bir mesele.

Đnsanlar o gruba kendi kimliklerinin dışında başka bir kimliği performe etmek ve

bundan da zevk almak için katıldılar. Aslında eğlenmek ve şaşırtmak, hatta kişinin

öncelikle kendini şaşırtması… Burada en önemli mesele kendini şaşırtmak. Gündelik

308 Michel Foucault, “Cinselliğin Tarih”, (Đstanbul: Ayrıntı Yayınları, 2010)

 114

hayatta birbirimiz hakkında bilmediklerimizin ortaya çıktığı bir durum meydana

geliyor o zaman. O açıdan Pembe Radarlar süreci iyiydi ama bu pratiği devam

ettirmek için arkasında bir teori olması gerekiyor.

Ö.E.: Bir zemini olması gerekiyor.

E.P.D.: Sürekliliği olması için bunun bir yere oturması gerekiyor. Ya sanat

düzlemine, ya da aktivizm düzlemine oturtmak gerekiyor. Bunu bir yere

dayandırmak gerekiyor ki sürekliliğini sağlayabilesin. Arkasında kişisel bir dert

olmalı.

Ö.E.: Halihazırda mücadelesini verdiğin kategoriler ve haklar var. O kategorileri

alaşağı eden başka bir kategori geliyor. Bu “yeni”yi nasıl karşılayacağını bilmediğin

için konforlu olan alan olan sürdürdüğün mücadeleyi, bir anlamda alışkanlığını

koruyorsun. Queer ise kapıda beklemeye devam ediyor.

E.P.D.: Konfor mu bilmiyorum ama bunu yapan Türkiye’de Lambda içinde bir grup

aktivist. O dönemde aktivistlerin sayısı da bir elin parmaklarını geçmeyecek kadar

az. Pembe Radarlar’daki kişilerin de o bir grup aktivistin içinden olduğunu

düşünürsen, bu kişilerin birden bire kulvar değiştirmesi öyle kolay bir mesele değil.

O yüzden bunun konformizmden çok, önceliklerle yani LGBTT mücadelesindeki

daha genel bir fotoğrafla ilgili bir mesele olduğunu düşünüyorum. Muhtemelen

hareket büyüdükçe, içinden farklı grupların farklı yönelimleriyle, Queer üzerine

farklı performatif alanlar açılacaktır.

Ö.E.: Türkiye’de şu ana kadar bildiğin kadarıyla yürütülmüş Queer çalışmalarından

bahseder misin? Belli bir çevreye ulaşmayı hedeflemiş, akademik veya aktivist

düzeyde düzenlenmiş etkinlikler arasında benim ilk aklıma gelenler şöyle:

• Boğaziçi Üniversitesi’nde 2004 ve 2010 yıllarında düzenlenen “Queer,

Türkiye ve Transkimlik” Konferansları,

• Kaos GL’nin 2006’dan beri düzenlediği Uluslararası Homofobi Karşıtı

Buluşmalarının 2010 ayağında Judith Butler’ın “Queer Yoldaşlığı ve Savaş Karşıtı

Siyaset” başlıklı konuşması ve ardından senenin etkinliklerinin dökümünden oluşan

“Anti-Homofobi 2” kitabı.

• Siyahi dergisinin 2005 yılında çıkarttığı Queer sayısı,

 115

• Lambda’da senin ön ayak olarak başlattığın Queer atölyesi çalışmaları

(tarih?), Queer içerikli akademik ve aktivist kaynaklı metin okumaları yaplıyor ve

tartışılıyordu.

• 2009 yılında Lambda’dan ve çevresinden ikimizin de içinde olduğu bir grup

olarak üzerinde çalıştığımız ama başarısızlıkla sonuçlanan bağımsız Queer dergisi

girişimi.

E.P.D.: En son Cogito’nun yeni çıkan queer sayısı var. Bayağı okkalı bir sayı oldu309.

Onun dışında şu an Serkan Delice ve Cüneyt Çakır bir kitap hazırlıyor310. Metis

Yayınları’ndan çıkacak. Ben de orda bir bölüm yazıyorum. Kitap Queer okumalar

üzerine olacak. Ben de LGBTT’yi Queer üzerinden okumaya çalışıyorum. Çıkması

Eylül-Ekim’i bulur. Sanırım ilk defa Queer okumalar üzerinden bir çalışma yapılmış

olacak; olayları, LGBTT hareketini, hakları, sanatı okumak…Bunlar dışında da

Queer’la ilgili başka çalışma yapıldı mı bilmiyorum.

Ö.E.: Günümüzde LGBTT hakları ve dayanışması çatısında birbirinden farklı

mücadele alanları olan ama aynı zamanda dirsek temasında olan son on yıla oranla

çok sayıda yeni grup ve örgüt var. Eskiden bu örgütlenme Ankara ve Đstanbul ile

sınırlı iken, şimdi Eskişehir, Diyarbakır, Bursa, Antalya, Đzmir gibi ülke çapında

farklı bölgelerdeki şehirlerde de örgütlenmeler kendini göstermeye başladı. Bu

örgütlerin hemen hepsi de her yıl düzenlenen Onur Haftası etkinliklerinde bir araya

gelmeye başladı. Bu son 4-5 yılı kapsayan yeni bir durum. Bu örgüt çeşitliliğinin

söylem çeşitliliğini de beraberinde getirdiğini ve böylece Queer kimliğin de aktivist

düzeyde kendine yer bulmaya başladığını söyleyebilir miyiz?

E.P.D.: O gruplar henüz çok yeni. Muhtemelen Queer’la ilişkisi bir süre daha

olmayacak; çünkü henüz varolmakla ilgili bir mücadeleleri var öncelikle.

Kendilerine yer açmak için uğraşacaklar. Özellikle Anadolu’da bunu yapmak zor.

Đleride Queer çalışmaları artar diye düşünüyorum tabi. LGBTT’nin queerla

muhasebesini yapabilmesi siyasi ve politik bir mesele. Bunu yapabilecek donanıma

sahip bir topluluğun olması gerekiyor. Ya da bunu zorlayabilecek birilerinin, bir

iradenin olması gerekiyor. Kendiliğinden gerçekleşecek gelişmeler üzerine

konuşmamız zor. Queer meselesini siyasi politik düzlemde tartışmadığın sürece,

309 Yapı Kredi Yayınlarından çıkan üç aylık düşünce dergisi.
310 Boğaziçi Üniversitesi’nde Queer, Türkiye ve Trans Kimlik Konferanslarını organize eden ekip.

 116

böyle bir alan açılmayabilir. Queer konusunda çeşitli tartışmalar, çeşitli yöntemleri

iradi olarak ortaya koymak belki diğer örgütlerin de ilgisini uyandırabilir.

Ö.E.: Bunu bir strateji olarak belirlemek gerekiyor.

E.P.D.: Biz şimdi LGBTT’nin içinden konuşuyoruz; kadınlık, erkeklik, toplumsal

cinsiyet meselelerinden konuşuyoruz da, Queer’in genel olarak dünyada entelektüel

anlamda yürütülen bir tartışmayla da ilgisi var. Şimdi dünyada bir sosyalistler ve bir

de radikal demokrasiyi savunanlar var. Queer’i savunan bir kesim de var ama bu

Queerciler dünyaya dair pek büyük laflar etmiyorlar. Ama bunu yapan mesela Butler

var. En son Ankara’daki konuşması buna dairdi. Butler gerçi bazen “ben Queeri

temsil etmiyorum” gibi cümleler kuruyor ama aslında temsil ettiği şey sonuçta bir

kanal. O da Foucault ve öncüllerinin bir türevi. Bana göre Spinoza, Hegel, Foucault

ve Butler siyasi politikada birbirini takip eden ana bir güzergâh. O yüzden bu iş çok

boyutlu bir mesele. Biz o boyuta ne zaman geçeceğiz hareket olarak bilemiyorum.

Tamam, sanatta başka bir şey ama bunu bir de siyasette ve güncel politikadaki

anlamları da var. Sadece sanat değil, arka planı felsefi, siyasi politik olan bir tarafı

var. Mesela LGBTT hareketi genel olarak kimliği tartışmayı bırak, gey lezbiyen

meselesini bile tartışamıyor. Kimlikte geyi lezbiyeni nasıl aşarız? Aşmak ne demek?

Queer’da aşmak demek kimliği bırakıp gitmek değil tabi. Geyliği lezbiyenliği bırakıp

gitmek değil ama mesele bu etiketlere dört elle sarılmak da değil. Biz nasıl gey

olmayı gey kültürünü öğrendikse, başka şeyleri de öğrenebiliriz. Bu geriye bakıp

okuma yapmakla ilgili bir mesele. Queerin gözünde bir süre sonra biz de

muhafazakâr olabiliriz. “Ben değişmem, gey kültürü diye bir şey var.” Bu kültüre

göre şöyle bir don giyeceksin, şöyle de bir atlet giyeceksin. Kasların da şöyle olacak.

Buna inanırsan –ki bu muhafazakâr bir çizgidir aslında: süreklilik meselesi- ve bütün

gey akımları da bunu takip ederse, bir süre sonra bu akımın özgürlükçü bir tarafı

kalmaz. Onun için Queer sürekli değişimden bahsediyor. Marks değişim meselesini

ekonomik temeller üzerinden nasıl ortaya koyuyorsa, bana göre ‘Queer da kimlik

üzerinden onu koyuyor. Queer’in dediği şey; kimliğin değişebilirlik meselesi. Kimlik

dediğimiz şey saf durağan bir şey değildir. Ekonomi de öyle değildir. Đkisi de aynı

şeyi söylüyor aslında. Gayet Queer-Marxist bir okuma yapabilirsin. Sanat da öyle. O

yüzden o büyük fotoğrafı görmek kolay bir mesele değil. Yani eleştiri yaparken

aktivistler, LGBTT hareketine karşı hayıflanmamak gerekir. Daha eşitlikçi bir

 117

toplum savunusu yapıyorlar. Sonuçta bu da olacak ama alternatif, başka bir şey talep

edebiliyor musun sorusu var ortada.

Ö.E.: Michael Hardt ve Antonio Negri “Çokluk” adlı ortak çalışmalarında “Bugün

demokrasi için yeni silahlar icat etmek gerekir.” derken, aktivizmin sokağa etki

etmek ve kendinden yukarıdaki üstyapıları sarsabilmek için yeni stratejiler

geliştirmeleri gerektiğine işaret ediyor311. Buna ilişkin olarak Aids aktivizmi yapan

Amerikalı ACT UP! grubu ve Queer politikalarında etkin Queer Nation grubunun

sokak eylemlerinin ihlalciliği ve kışkırtıcılığındaki yaratıcılığını örnek gösteriyor. Bu

senin “Queer’den ‘Çokluk’a Yeni Açılımlar” başlıklı yazından yaptığım alıntılardan

biri. Türkiye’deki LGBTT aktivizmindeki stratejiler hakkında ne düşünüyorsun?

Ülke çapında LGBTT örgütlenmelerindeki artıştan bahsettik. Bu artışla beraber

Hardt ve Negri’nin sözünü ettiği yeni icatlardan bahsetmek mümkün mü? Đçinde yer

aldığın ve çevrende gördüğün LGBTT eylemleri arasında senin için akılda kalan

sıyrılan, alışıldığı şekliyle slogan atıp yürümenin dışında eylemler ortaya koyan, bir

anlamda ezber bozan örnekler var mı?

E.P.D.: Direk var ya da yok demek güç. Pratik-yöntemsel olarak yeni bir şey

getirebilmişler mi ya da ne getirmişler meselesine bu bakış açısıyla bir bakmak

lazım. Anti-militarizm, vicdani red hareketinin örgütlemiş olduğu, Mehmet

Tarhan’ın içerde bulunduğu süre içerisinde yapılan bazı etkinlikler vardı. Bu grubun

içerisine LGBTT aktivistleri de katıldı312. Bu yapılan dayanışma gecelerindeki

eğlencelerde o zamanki adıyla Pembe Fahişeler’in ordaki gösterisi muhalefet etme

biçimlerinde ciddi bir kırılma yaratmıştı anti-militaristler açısından. Her ne kadar

bunu sorgulasalar da, anti-militaristlerde erkek egemen bir yapı var. Pembe

Fahişeler’in onların içerisinde erkeklik ve kadınlığı sorgulatan çeşitli performatif

eylemlerde bulunmaları hakikaten onların dünyalarında çok değişiklik yarattı. Hatta

anti-militaristlerin sokak eylemlerine de etkisi oldu. O anlamda Pembe Fahişeler

anti-militaristlerin içine sızmak konusunda oldukça başarılıydı. Hakikaten de onların

bu erkek egemen yapılarını sorgulamasına sebep oldu.

311 Michael Hardt, Antonio Negri, “Çokluk”, (Ayrıntı, 2004)’ten aktaran Erdal Partog Demirdağ,
http://www.lambdaistanbul.org/php/main.php?menuID=6&altMenuID=44&icerikID=1636
[19.07.2010]
312 Lambda Đstanbul ve Savaş Karşıtları gönüllüsü Mehmet Tarhan Ankara’da 2001 yılında vicdani
reddini açıkladıktan sonra uzun ve sıkıntılı bir dava sürecine girmiş ve bu süreçte vicdani red
hareketine ön ayak olmuştur. Kendisiyle yapılan söyleşi için http://www.kaosgl.com/node/107

 118

Ö.E.: Evet iki gösteri yapmıştık. Biri Anarşist hareketin mekânı Daire A’daydı.

Đkincisi de Bohem Kafe’deydi. Hatta ordaki Mehmet’in hapisten çıktığı gündü ve

orda bunun kutlaması vardı. Gösteriyi Mehmet’in dönüşü için yapmıştık. Anti-

militaristlerin ve anarşistlerin homofobileriyle karşılaşmıştık o akşam. Biz gösteriye

başlayınca erkeklerin çoğu salonun diğer tarafında birikmişti. Yanlarına

kostümlerimizle gittiğimizde de durumdan pek memnun değillerdi.

E.P.D.: Ama sonuçta böylelikle bununla karşılaşmalarıyla homofobilerini

sorgulamaya dair süreçleri de yaşadılar. Ordaki, desteğe renk katmak amacıyla

yapılan bir eylemdi. Anti-militaristlerin homofobisini kırmak gibi bir derdimiz yoktu.

Destek olmak ve eğlenmek için ordaydık. Ama sonuç itibariyle diğer cenaha

baktığımızda bunun algılanışı hiç de öyle olmadı. Đki tane erkeğin, hatta erkek olup

olmadıkları belli bile olmayan iki kişinin dans etmesini bir kısmı pek fazla

kavrayamadı. Böyle bir fotoğrafla karşı karşıya kaldılar. Anti-militaristlerin ve

Mehmet Tarhan mücadelesinin sürecinde bence bayağı bir kırılma yarattı. Yöntemsel

olarak ve kafa yapısı olarak bu gerçekleşti. Bu yöntem (Pembe Fahişeler)

kendiliğinden gelişen bir yöntemdi ama orda bir anlamda Queer’a denk düşen bir

durum meydana geldi. Orda eğlence dediğimiz şeyin sadece bir eğlence olmadığı

meselesi aslında.

Ö.E.: Bir de tabi kuram alanından çıkıp gündelik hayatta tecrübe ettiğin bir alana

denk düşüyor bu durum.

E.P.D.: Orda kimse kuram düşünmüyordu. Gerçekleşen şey bir tepkiydi. Bu anlamda

anti-militarist hareketle LGBTT hareketinin bu bir araya gelişinin okuması

yapıldığında, oraya sızmanın bir Queer perspektifi olduğunu düşünüyorum.

Ö.E.: Aklıma gelen bir diğer örnek de Lambda’nın 2004 veya 2005’te buzdolabı

kolilerini üzerlerine geçirerek yaptıkları eylem. Kutuların üzerinde gazete küpürleri

vardı. Đstiklal caddesinde birkaç kişilik küçük bir grup olarak yürüyen kutular

görünümündeydiler. Eylemin videosunda bir sonraki sahne ise polisin gelip

kartonları alıp, ezip polis arabasına koymaları.

E.P.D.: O eylem onur haftası etkinlikleri içerisindeydi. Aslında açılma ile ilgili bir

eylemdi. Kutulardan çıkmak ile ilgili bir meseleydi.

 119

Ö.E.: Stratejik olarak ve model olarak sıra dışı bir eylem diyemeyiz ama alışılageldik

yürüyüp slogan atma eylemlerinden farklıydı.

E.P.D.: Aslında onur haftası deyince akla eğlence ve karnaval geliyor ama burada

aktivistler bu karnaval meselesi üzerine henüz düşünmüş değiller. Eğlenmek ve

karnaval meselesini her zaman için ticari bir organizasyona bağlamak gibi bir

alışkanlıkları var. Hâlbuki karnaval ve eğlence her zaman ticari bir mesele

olmayabilir. Aslında Türkiye’deki muhaliflere baktığımızda, eğlence, düdük çalmak,

göbek atmak, trampetler çalmak, kıyafetler…bunlar da bir çeşit eylem biçimi olarak

karşımıza çıkıyor. Ağır sloganlar atıp ciddi ciddi yürümenin dışında da farklı

eylemlilik biçimleri var.

 Ö.E.: Karnavalı hatırlatman çok iyi oldu; çünkü burada karnaval, hem sanat hem de

aktivizm alanında yanlış kavranıyor. Karnaval aslında ihlalci ve taşkın bir eğlence.

Sen orda eğlencen, hazzın vasıtasıyla tepkini başkaldırını ortaya koyuyorsun.

Karnavalın örgütlenişi, eğlencenin yayılışı, gündelik hayatın rutininin askıya alınışı,

külliyen bir başkaldırı aslında. Bu aslında Antik Yunan’da hazzın ve şarabın taştığı

Diyonisos ayinlerine, karnavallarına dayanıyor313. Geçen sene 2010’daki Onur

Haftası yürüyüşünün sonunda Tünel Meydanı’nda yapılan parti bana karnaval

havasından çok, kurulu ses sistemi ve yüksek sesli dans müziğiyle, izni önceden

alınmış, Amerika veya Kanada’da görebileceğimiz cinsten ticari bir gösteriyi

hatırlatmıştı.

 E.P.D.: Aslında izin alınmadı. Yürüyüş bitip de Tünel’e gelindiğinde ne olacağı bile

kararlaştırılmamıştı. Biraz da ihlal var orda aslında. O alan o anda işgal edilmişti bir

anlamda. Düşünülmüş bir şey değildi.

 Ö.E.: Kısaca hatırlayacak olursak 2006 yılında Onur Haftası’nı organize ederken, o

zamana kadar süre giden çoğunlukla politik çerçevede sınırlı tutulan etkinlik

yelpazesini ilk defa olarak bu denli genişletmiş ve kültür ve sanat bağlamındaki

etkinlikleri de programa dâhil etmiştik. Tiyatro ve film gösterimleri etkinliklerinin

yanında Hareket Atölyesi’nin yürütücüsü dansçı ve akademisyen Zeynep Günsür’un

"Cinselliğin Dayanılmaz Hafifliği" ve sanatçı Taner Ceylan’ın "Hinterland" başlıklı

sunumları programda yer almıştı. Zeynep Günsür sunumunda performans sanatında

313 http://en.wikipedia.org/wiki/Carnival, [25-04-2011]

 120

toplumsal cinsiyet meseleleri odaklı sanatçı ve grupların çalışmalarından örnekler

izletmiş ve üzerine tartışmıştı. Taner Ceylan ise sanat tarihi boyunca eşcinsellik

imgesinin başlıca yapıtlar üzerinden izini süren bir sunum gerçekleştirmişti. Ayrıca

Gülru Çakmak küratörlüğünde “Tarika Tita” adı altında bir sergi düzenlemiştik.

Sanat çerçevesinde düzenlenen etkinliklerin ağırlığındaki bu artış ve etkinlikler

Lambda çevresi tarafından ilgi topladıysa da yadırganmıştı. Kültür ve sanat

çalışmalarının Lambda’nın öncelikleri arasında olmadığına dair bir söylem

tartışılıyordu. Lambda içi bu tartışmada onur haftasını organize edenler olarak

yanıtımız ise örgüt içinde politik ve kuramsal söylem ve eylemlerin kültür-sanat

çalışmalarıyla bir arada yürüdüğü sürece daha hızlı yol alacağı, bu yolla aktivist

eylemin gündelik hayata daha derinden nüfuz edebileceği yönündeydi. Ertesi sene

kültür-sanat çerçevesindeki etkinliklerin sayısı oldukça düşmüştü. Fakat 2008 yılında

Lambda ve Hafriyat sanatçı kolektifi işbirliğiyle “Makul” başlıklı bir güncel sanat

sergisiyle Lambda’nın kültür çalışmalarında yeni bir çıkış yakalandı ve bu 2010

yılında Sanatoryum’da “Aile Salonu” sergisiyle devam etti.

Üzerine ayrıca konuşacağımız Lambda bünyesinde 2005 yılında kurduğumuz Pembe

Radarlar performans grubu da hemen hemen benzer bir ilgi ve yadırganmayla karşı

karşıya kalmıştı.

Lambda örneği üzerinden tartışırsak Türkiye’de LGBTT aktivizmiyle sanat

arasındaki bu gerilimli ve kesintili ilişki hakkında ne düşünüyorsun? Sence bu

gerilimin kaynağı nedir?

E.P.D.: Burda aktivistler derken tabi bu aktivisler içerisinde sanatçı olan aktivistler

de vardı. LGBTT’de tek bir aktivist modeli yok. Sanırım buradaki temel mesele neye

yöneldiğin, neyi hedeflediğinle ilgili bir mesele. Benim gördüğüm LGBTT

mücadelesi henüz ortak bir şekilde hedef koyacak ve hedefi gerçekleştirmek için

strateji geliştirecek bir olgunluğa erişmedi. Daha çok güncel, günlük olaylar

karşısında tepkiler geliştiren bir örgütlenme biçimi. Yani aslında uzun soluklu bir

öngörüleri yok. Kişilerin olabilir ama kurumsal örgütlülük çerçevesinde “üç, beş, on

sene sonra şöyle şeyler yapacağız, hedefimiz şu” gibi bir strateji yok. Geriye

baktığımızda sorunun büyük nedenlerinden bir bu. Bu anlamda ne politikayı, ne

siyaseti, ne de sanatı bir strateji olarak ele almak gibi bir durum yok henüz. Böyle

olmayınca sanatla uğraşan aktivistler ve diğer alanlardaki aktivistler aslında kendi

 121

alanları içinden günlük politika çerçevesinde kalıyorlar. Kendi alanlarından

çıkamayınca da baktığında hem aktivistlerin sanata dair getirdikleri eleştiri, hem de

sanatçıların aktivistere dair eleştirileri aslında her iki tarafın da haklılıklarını içeriyor.

Çünkü herkes kendi konumundan konuşuyor. Aslında her iki tarafın ileriye dönük bir

stratejiyi birlikte kurması gerekiyor. Bu kendiliğinden gerçekleşebilecek de olabilir

ama geçmişe baktığımızda öyle bir kendiliğindenliğin olmadığını, görüyoruz.

Aynı şey politika için de geçerli. Politikaya dair de bir strateji eksikliği var. Bir

yandan aktivistler politikayla ilgili mücadele ettiklerini düşünüyorlar ama içinde

kayboluyorlar. Aynı şeyin sanatçılar içinde geçerli olduğunu düşünüyorum. O büyük

fotoğrafı görmek için fazla heveskâr olmadıklarını düşünüyorum. Öyle olunca de bu

iş biraz çekişmeye, gerilime neden oluyor. Aslında gerilimin nedeni aslında kimsenin

bulunduğu konumu terk etmemesi ve ortaklaşa iş yapma iradesini göstermemesi.

Bunun için kafalarında bir tahayyül olmaması. Sanatçılar politika ve siyaseti çok

fazla tanımıyor, aktivistler de sanatın gündelik hayatla ilişkilendiremiyorlar. Bu bir

tartışma süreci meselesi. O yüzden bu kesintiler ve gerilimlerin olmasını doğal

buluyorum.

Aslında bu tam da Queer’la ilgili bir mesele. Ben nasıl geyliğimden vazgeçmemek

gibi muhafazakâr bir çizgiye kayma pozisyonundaysam, aynı şey sanatçı için de

geçerli. Sanatçı da üretiminde kendi değerlerini ilkelerini değişmez olarak görür,

sanatın ve yöntemin bu çerçevede olduğuna dair bir değişmezlik kuralı getirirse, bu

sanatçı için de muhafazakâr bir konum olur. Biraz politik kültürle ilgili bir mesele.

Ne kadar çok tartışılır, ne kadar kafa yorulur, ne kadar yeni alanlara insiyatif

verilirse, bu alan muhtemelen o kadar zenginleşecek.

Ö.E.: 2005 yılında kurduğumuz ilk adıyla Pembe Fahişeler sonradan Pembe Radarlar

olarak devam ettiğimiz performans-gösteri grubundan bahsedelim. 2005-2006

arasında dört gösteri gerçekleştirmiştik:

• 2006 Transit Đstanbul Doğaçlama Günleri, Gelişigüzel Günü,

 Hazavuzu ve Pembe Radarlar, “Annembabambabamannem”

• 2006 Bohem Cafe, Pembe Radarlar, “Mehmet için 2 Dans”

• 2005 Be Club, Pembe Radarlar – “3+1”

• 2005 Daire A, Pembe Radarlar – Đlk Gösteri

 122

Kadrosu değişken olsa da etkinlikleri Lambda çevresiyle sınırlı kalmış 5-7 kişilik bir

gruptu. Kurulmadan önceki ilk konuşmaları hatırlıyorum. Böyle bir grup kurma fikri

sende nasıl uyanmıştı? O zamana kadar aktivist olarak siyasi politik söylem ve

eylemlilik üzerinden çalışmalarına devam ederken seni bu türden bir eyleme sevk

eden neydi?

E.P.D.: Aktivist olarak seçtiğimiz yöntemlerdeki tek düzelik sanırım. Sokağa çıkıp

eylem yapmanın gerginliği bazen biraz fazla oluyor sanırım. Polis muhatabı var,

sokaktaki insanlar var. Hakikaten gergin bir dünya var dışarıda. Bununla birlikte

LGBTT’lerin de kendi içinde tektipleşmesi sorunu var. Ve de eğlencelerin

tektipleşmesi. Gittiğimiz gey barlarda da şovlar oluyor ama hepsi taklide dayalı.

Taklit ve performans farklı şeyler. Bir de bunu iş olarak yapıyorlar ve bu taklit şovlar

çok da Anadolu kokuyor tabi. Bu toprakların kültüründe zaten erkeğin kadın kıyafeti

giyip sahnede şarkı söylemesi var. Zenne karakteri, sonra Huysuz Virjin bunu

yıllarca yaptı.

Mesele aslında kadın taklidi yapmak değil, erkekliği bozmaktı. Kendimi ne kadar

bozabilirim meselesiydi.

Ö.E.: Kostümlerimizin pek de tanımlanabilir bir tarafı yoktu.

E.P.D.: Gayet rüküştük. Uyum gözetmediğimiz gayet ortadaydı.

Ö.E.: Zaten bir kostüm havuzumuz vardı. Lambdalı travestilerden kıyafet ve makyaj

malzemesi toplayıp, hepsini birbirine karıştırıp giyiyorduk.

E.P.D.: Orda yok göbeğim çıkmış, şu uymamış gibi bildik estetik yargılarla bir

derdimiz yoktu. Bir sahne durumu ve eğlence var ve o kıyafetlerle daha rahatsın.

Ö.E.: Sokakta yapılan eylemin gerginliğinden bahsettin ama başka bir kılığa ve

performansa girişmek, kendi ezberini bozmak, kendine sürpriz yapmanın da başka

bir gerilimi var. Bir de bunun karşıdan algılanışı var. Bu kadar rüküşlük ve bu kadar

bozulmuş bir erkeklik görüntüsü, o eğlence mekânındaki LGBTT’leri de ayrıca

geriyor. O zaman bizim aldığımız tepkiler bu şekildeydi: “…ya siz ne yapıyorsunuz

 123

böyle, nedir bu? Ya doğru düzgün taklit yapacak biri, ya da düzgün kıvıracak biri

gelsin.” diyorlardı bize. Bu cidden gergin bir durum.

E.P.D.: Dans etmeyi, şarkı söylemeyi becerememek, ama buna rağmen becermeye

çalışır görünmek önemliydi.

Ö.E.: Becerememeyi performe etmekti yaptığımız. Pembe Radarlar’a gelecek

olursak, çalışmaların sürdürülememesi, (örgütlenememe problemi), performansların

hamlığı (eylem- performansların tasarımının konuşmalarının sürekliliğinin sekteye

uğraması, geliştirilememesi) ve yine Lambda içinden yükselen itirazlar (Ha Za Vu

Zu’ndan Güneş ve Güçlü’nün gösterilerden birine katılımının heterofobi üretmesi),

grubun başarısız bir girişim olmasının arkasındaki sebeplerden bir kaçı diye

düşünüyorum. Be Club’da yaptığımız performans aslında bu sebepleri bir arada

konuşmamıza yardımcı olabilir. Öncesindeki prova sürecinde bir türlü bir araya

gelemediğimiz için performansın iptal edilmesi söz konusuydu. O aşamada Ha Za

Vu Zu’ndan Güneş ve Güçlü devreye girerek performansa katılmak istedi ve kadro

eksiğini böylece kapatmış olduk. Böylece süreç yeniden canlandı. Beş kişiydik,

provaları tamamladık ve Onur Haftası partisinde performansı sahneledik. Aldığımız

tepki ise “Burada heteroların işi ne!” şeklinde oldu. Gey barın, geylerin özel alanı

olduğunu ve heteroları orda istemediklerini söylemişlerdi. Güneş’le Güçlü’nün

performansı ise tam da “hetero nedir?” sorusunu sorduracak, hatta “iyi ki geldiler”

dedirtecek cinsten bir performanstı. Elastik kumaştan tek bir çuval-kostüm içerisinde

bir kadın ve bir erkek, suratları bembeyaz makyajlı, durmadan birbirlerini

çekiştiriyorlardı. Ayrılmaya mı çalışıyorlar yoksa birleşmeye mi, belli değildi. En

sonunda da zaten dengelerini kaybedip yere düştüler. Çok ciddi şekilde komik bir

durum var ortada. Orda neler olduğuna gerçekten bakmak yerine durum

reddedilmişti.

E.P.D.: Sonuç itibariyle oraya eğlenmeye geliyorlar. Eğlenme biçimlerinde de

insanların belli alışkanlıkları var. Kaslı biri çıksın güzel bir şov yapsın, ya da doğru

düzgün bir şov olsun gibi bir anlayışları var. Böyleyken karşılarına becerilemediğini

düşündükleri bir performans çıkınca böyle söylemeleri doğal gibi görünüyor. Ama

zaten bu tartışmayı başlatmak buradaki ince nokta. Becerememenin neyi ihlal ettiği

önemli. Alışkanlıkların dışında bir şey var orda. O yüzden bu tepki de pek de garip

değil.

 124

Bu bir başarısızlık mıdır? Dört tane performans yapabilmiş olmayı ben pek

başarısızlık olarak nitelendirmiyorum. Nerden kurduğuna bağlı bu ilişki. Sanırım sen

biraz süreklilik arıyorsun. Ben bunun pek süreklilik meselesi olduğunu

düşünmüyorum. Dört performans yapabilmek bile iradeden çok kendiliğindenlikle

gerçekleşti. Belki hepsini ayrı ayrı incelemek gerekir. Sürekliliğin olamaması zaten

Queerin doğasında olan bir şey.

Ö.E.: O zaman şöyle düzelteyim söylediğimi; süreklilikten benim kastım, bir şeyin

başka bir şeye doğru evrildiği bir süreç. Pembe Fahişeler olarak başladık ama sonra

Pembe Radarlar olarak devam edişimiz birinci kırılma. Her performansın yapısında

da_dediğin gibi ayrı ayrı incelersek_ kaymalar var. Demek istediğim Pembe

Radarlar’ın bitmesi ama başka bir şeyi, bir grubu, bir durumu tetiklemesi.

Bahsettiğim süreklilik kırılmalarla, düzensizliklerle, çatallanmalarla ilerleyen bir

süreklilik. Bir istikrardan bahsetmiyorum aslında. Bir hafızayı meydana getirecek

birikimin parçalarından bahsediyorum.

E.P.D.: Sen kendi görüşüne göre bir istikrar modeli kuruyorsun-sanatta ya da

kimlikte. LGBTT hareketinin nereye gideceğine dair bir istikrardan bahsedemem.

Geçmişe dönüp baktığımda yapılan işlerin bazılarında süreklilik olmuş, bazılarında

süreksizlik olmuş. Süreksiz olup iyi olanlar var, sürekli olup kötü olanlar var. Bir

grup üç performans yapıp bırakabilir ama bir grup ömür boyu devam edip farklı işler

çıkartarak de sürdürebilir. Tek tek her performansın neye denk düştüğü önemli

aslında. Tek tük olması veya kurumsal bir kimlik altında sürdürülmesi, tercih

meselesi. Performansın niteliğiyle ilgili olduğunu düşünmüyorum. Bütün bu

süreksizlikler, süreklilikler ve farklılıklar bir kültür oluşturuyor aslında. Bu anlamda

LGBTT hareketi Queer performatif yapılarını kendi bünyesinde barındırıyor.

Cinsellikten tut, sokak eylemlerine, diğer toplumsal hareketlerle ilişkilerine, kendi

içindeki eğlence anlayışına kadar_parçalı da olsa_ bunu ortaya koyabiliyorlar. Bu

anlamda süreci yönlendirmek ne kadar yapılmalı veya yapılmamalı meselesi tartışılır

bir konu.

 125

ÖZGEÇMĐŞ

Ş. Özgür Erkök

Doğum tarihi 15.05.1981

Doğum yeri Ankara

Lise 1995-1999 Ankara Anadolu Güzel Sanatlar Lisesi

Lise 1994-1998 Hacettepe Üniversitesi Devlet
 Konservatuarı Yarı Zamanlı Klasik Gitar
 Ana Sanat Dalı

Lisans 2000-2005 Mimar Sinan Üniversitesi Güzel Sanatlar
 Fakültesi Resim Bölümü

Yüksek Lisans 2007-Devam ediyor YTÜ Sosyal Bilimler Enstitüsü
 Sanat ve Tasarım Anasanat Dalı

Kişisel Sergiler

2009 “Sakınımlı Birikinti”, Hafriyat Karaköy, Đstanbul, TR

2008 “Kararlı ve Uyduruk” Ev Sergisi, Đstanbul, TR

Grup Sergileri ve Festivaller

2011 “Destroy Đstanbul”, Neurotitan, Berlin, DE

2011 “Ateşin Düştüğü Yer”, Depo, Đstanbul, TR

2010 “Traces from iaab”, Dock, Basel, CH

2008 “Becoming Istanbul”, Deutsches Architekturmuseum, Frankfurt, DE

2008 “ The City and the Conflict Video-Art Screening - EMAA”, Kıbrıs, CY

2007 “Đşleyen Mekan”, Pera Museum, Đstanbul, TR

2006 “Istanbul Defterdarları 2”, Tütün Depqosu, Đstanbul, TR

 126

Performanslar

2010 “Otozit-Parazit”, Neues Kino, Basel, CH

2010 “Otozit-Parazit”, Salon Daguerre, Brno, CZ

2010 “Otozit-Parazit”, Luzia, Berlin, DE

2010 “Otozit-Parazit / Playback Sunum”, “Pilot 002”, Kaserne, Basel, CH

2009 “Tepki Kaçağı”, Dogzstar, Đstanbul, TR

2008 “Tak-Topuk”, “Pilot 002”, Kaserne, Basel, CH

2008 “Arkadan”, Fortsettelse – Bistro Aldo, Les Halles de Schaerbeek,
 Brüksel, B
2008 “Arkadan”, Cuba Nova, Münster, DE

2007 “Tak-Topuk”, Art and Gender, Studio Live, Đstanbul, TR

2007 “3 Parça”, Performance Time International Performance
 Festival, Galataperform, Istanbul, TR

2006 “3+1”, Pembe Radarlar, Be Club, Đstanbul, TR

Seçilmiş Ha Za Vu Zu Sergi ve Performansları

2011 “Re-Locate”, Plovdiv, Atina, Üsküp, Prizren, Priştina

2010 “Fikirler Suça Dönüşünce”, Depo, Đstanbul, TR

2009 “Bugün Kimin Đçin Artık Çok Geçtir? – Between Stamp and Mars”,
 Frac Pays de la Lorie, Nantes, FR

2009 “10. Uluslararası Lyon Bienali”, Lyon, FR

2009 “Baltık Triennial”, Urban Stories, CAC, Vilnius, LT

2009 “Different Similarity – End Game”, Gallery Loop, Seul, KR

2008 “Culturescapes”, Zürih / Basel / Bern, CH

2008 “Interchange”, Mercy’s Liverpool Bienal Sergisi, Liverpul, UK

2008 “Save As”, Triennale Bovisa, Milano, IT

2008 “0090”, Lokaal 01, Antverp, B

2008 “Son Şeyler”, Westfalischer Kunstverein, Münster, DE

 127

2007 “10. Uluslararası Istanbul Bienali”, Antrepo No:3, Đstanbul, TR

2007 “Seslendiriliriz”, Galerist, Đstanbul, TR

