
TC
YILDIZ TEKNİK ÜNİVERSİTESİ
SOSYAL BİLİMLER ENSTİTÜSÜ

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

YÜKSEK LİSANS TEZİ

20. YÜZYILDA SANATIN ÜRETİM, TÜKETİM
VE EYLEM ALANI OLARAK SOKAK

EREN GÜLBEY
09715004

TEZ DANIŞMANI
PROF. RIFAT ŞAHİNER

İSTANBUL
2012

iii

ÖZ

20. YÜZYILDA SANATIN ÜRETİM, TÜKETİM VE EYLEM ALANI

OLARAK SOKAK

Eren Gülbey

Eylül, 2012

Burjuva Devrimi’nin, Aydınlanma’nın ve Sanayileşme’nin tüm getiri ve götürüleri

ile girilen 20. yüzyılda, kapitalist endüstrinin hızlı gelişimiyle ortaya çıkan tüm

toplumsal, ekonomik, kültürel ve siyasi dönüşümler; hem sokağı hem sanatı hem de

sokak ve sanat arasındaki ilişkiyi doğrudan etkilemiştir. Sokak, bu anlamda salt

fiziksel bir mekan olmanın ötesinde toplumsal, kentsel ve gündelik hayat içindeki her

türlü gelişmenin ve dinamiğin merkezinde olmuştur. Sanat ise tüm bu dönüşümlerin

bir aracı ya da bir aktörü olarak, başka bir deyişle tüm bu gelişmelerin bizzat öznesi

ya da nesnesi olarak, öyle ya da böyle yüzyıl boyunca etkin rol almıştır.

Sanat alanı için 20. yüzyıl, geçmiş on dokuz yüzyılı ile her anlamda hesaplaştığı bir

dönem olmuştur. Bu sorgulamaya sebep olan ise bahsi geçen dönüşümlerdir: Yani

eski sistemlerin yerine gelen yeni sistemler, yeni üretim teknik ve biçimleri, yeni

toplumsal ve kültürel yapılardır. Sanatçı, bu bağlamda gerek tüm bu yenilikleri

yerinde keşfetmek üzere, gerek tüm bu yeni sistemle iktidar ve özgürlük

mücadelesine girmek üzere, gerekse de tüm bu yeni sistem içinde yaşamını

sürdürebilmek ve kendine bir rol, bir alan ya da bir kazanç sağlayabilmek üzere

sokakta yer alabilmiştir. Bu çalışma, 20. yüzyıl boyunca sanatsal alanın ilgili tüm

aktör ve araçlarının sokakta yer alma nedenlerini, süreçlerini ve sonuçlarını

irdeleyerek ilgili kavram, yaklaşım, akım ve uygulamaları biraraya getirmeye

çalışmaktadır.

Anahtar Kelimeler : kent, sokak, sanat, avant-garde, kültür endüstrisi, kitle,

gündelik hayat, kamusal alan, oyun, piyasa

iv

ABSTRACT

THE STREET AS AN AREA OF PRODUCTION, CONSUMPTION AND

ACTION OF ART IN 20TH CENTURY

Eren Gülbey

Eylül, 2012

In 20th century which started with all benefits and disadvantages of Bourgeois

Revolution, Enlightenment and Industrialization, all social, economical, cultural and

political transformations emerged by the fast development of capitalist industry

influenced directly both street and art and also the relation between them. In this

sense, the street, beyond being only a physical space, was also at the heart of all kind

of developments and dynamics in social, urban and everyday life. Throughout the

century, the art -as an instrument or an agent of all these transformations, as a subject

or an object of all these developments- played an effective part in one way or the

other.

For the field of art, the 20th century was the period of settling accounts with its past

nineteen centuries in every sense. The necessity of this questionning is the

mentioned transformations which means the new technics and forms, the new social

and cultural structures, the new systems recovered old ones. In this contexte, the

artist could take place on the street either for discovering all these reforms in its

place, either for entering in a struggle of power and freedom against the new system,

or for surviving and getting itself a place, a part or a gain in this system. Studying the

reasons, the processes and the results of all related actors and instruments of artistic

field taking place on the street, this work tries to piece all the related concepts,

approachs, movements and practices together.

Keywords : city, street, art, avant-garde, cultural industry, mass, everyday life,

public sphere, play, market

v

ÖNSÖZ

Bu uzun soluklu çalışma boyunca tüm katkısı, ilgisi, bilgisi ve yönlendirmeleri için

tez danışmanım Prof. Rıfat Şahiner’e; bilgi ve deneyimleriyle her zaman bana destek

olan Nazlı Ökten’e, kütüphanelerini açan ve yardımlarını esirgemeyen Bahadır

Barut, Dilde Mahalli ve Zeynep Arıkan’a; ve son olarak küçük ya da büyük emeği

geçen herkese çok teşekkür ederim.

vi

İÇİNDEKİLER

Sayfa No

TEZ ONAY SAYFASI

ÖZ ... iii

ABSTRACT ... iv

ÖNSÖZ .. v

İÇİNDEKİLER ... vi

TABLO LİSTESİ .. viii

ŞEKİLLER LİSTESİ.. ix

1. GİRİŞ .. 1

1.1 “Tüm Kent Yaşamı İçin Bir Kalkış Noktası Olarak” Sokak ... 2

1.2. Mekanik Yeniden Üretim Çağında İki Arada Bir Sokakta Sanat 8

1.3. Çalışmanın Metodolojisi, Bölümler ve Yaklaşım Biçimleri .. 18

2. YAP-GÖR: SOKAKTA “GÖRÜLEN” SANAT ... 25

2.1 Sanat ile Endüstri Arasında Bir İcat Olarak Fotoğraf .. 27

2.1.1 Diorama’dan Daguerretip’e Fotoğrafın İcadı ve Louis Daguerre 27

2.1.2 Yeniden Üretilebilir Fotoğraf ve Sanatta Açtığı Sorunsallar 30

2.1.3 Fotoğrafın Gerçekliği vs Flaneur’ün Tahayyülü ... 33

2.1.4 Fotoğraf Makineli Flaneur’ler.. 35

2.2 Kent Gerçekçisi Ressamlar ... 44

2.3 Kurmaca Stüdyolardan Gerçek Sokağa Sinema ... 47

2.3.1 Alman Dışavurumcu Sokak Filmleri ... 48

2.3.2 Vertov ve Sovyet Sine-Göz .. 51

2.3.3 Kentin Günlüğü Olarak Kent Senfonileri ... 54

2.3.4 Cinecitta’dan Sokağa Çıkan İtalyan Yeni Gerçekçiler .. 57

3. YAP-BOZ: SOKAKTA “OYNANAN” SANAT .. 61

3.1 Sanatın Devrimci Oyunu: Sitüasyonist Enternasyonel ... 63

3.1.1 Gösteri Toplumu ve Gündelik Hayat ... 64

3.1.2. Tüketim ve Gözetim Toplumu, Boş Zaman ve Can Sıkıntısı 66

3.1.3. Oyunbozan Taktikler: Derivé, Détournement, Psikocoğrafya 70

3.1.3 Oyunun Sonu: 68’ Mayısı Paris.. 74

vii

3.2 Sokak Duvarlarının Dili: Amerikan Grafitisi .. 77

3.2.1. Duvarda Varlığın Temsili ve Yazının Yapıbozumu .. 79

3.2.2 Sembolik Şiddete Karşı Sembolik Oyun... 83

3.2.3 Oyunun Kuralı ve Stil Savaşları .. 86

3.3 Hareketli Happening’ler, Hareketsiz Heykeller .. 89

3.3.1 Heykelin Çıkmaz Sokağında Richard Serra .. 90

3.3.2 Oluşlar, Akışlar, Afişler .. 93

4. YAP-SAT: SOKAKTA “PAZARLANAN” SANAT .. 99

4.1 Sokak Duvarlarının Post-Modern Sergisi: Post-Grafiti ... 102

4.1.1 Post-Grafitinin Öncüleri .. 103

4.1.2 Post-Grafiti vs Geleneksel Grafiti .. 108

4.1.3 Şizofren Post-Grafici ve Piyasa Grafitisi .. 111

4.1.4 Yirmi Birinci Yüzyılın Sanatçısı Banksy ... 117

4.2 Mutena Mahalle ya da Estetik Mekan ... 123

4.2.1 Kentini ve Kendini Dönüştüren Sanatçı ... 124

4.2.2 Sanatçının Habitusu, Kentin Heterotopyası .. 128

4.2.3 Oyunun Oyunu ve Artivist Hareketler ... 133

5. SONUÇ .. 137

KAYNAKÇA .. 140

ÖZGEÇMİŞ .. 148

viii

TABLO LİSTESİ

Sayfa No

Tablo 1: Geleneksel Grafiti ile Post-Grafiti Arasındaki Farklar Tablosu 115

ix

ŞEKİLLER LİSTESİ

Şekil 1: Gustavo Courbet, Sanatçının Atölyesi, Tuval Üzerine Yağlı Boya, 1855 11

Şekil 2: Marcel Duchamp ve Pisuar Eseri Birarada, Hazır Nesne, 1917 14

Şekil 3: Joseph Nicéphore Niépce, Le Gras’da Pencereden Görünüm, Fotoğraf, 1826 28

Şekil 4: Fox Talbot, Açık Kapı, Fotoğraf, 1844 .. 31

Şekil 5: Charles Marville, Platre Sokağı, 1865 .. 36

Şekil 6: Jacob Riis, Bandit’s Roost, Fotoğraf, 1888 ... 37

Şekil 7: Eugene Atget, Ursinler Sokağı, Fotoğraf, 1923 .. 39

Şekil 8: Walker Evans, South Sokağı, Fotoğraf, 1932 ... 41

Şekil 9: Diane Arbus, Central Park’ta Oyuncak El Bombalı Çocuk, Fotoğraf, 1962 43

Şekil 10: George Bellows, Cliff Dwellers, Tuval üzeine Yağlı Boya, 1913 46

Şekil 11: Karl Grune, Sokak, Film, 1923 .. 50

Şekil 12: Fritz Lang, Metropolis, Film, 1927 ... 51

Şekil 13: Dzigo Vertov, Kameralı Adam, , Film, 1929 ... 52

Şekil 14: Alberto Cavalcanti, Saatler Dışında Hiçbir Şey , Film, 1926 55

Şekil 15: Walter Ruttman, Berlin: Bir Büyük Şehrin Senfonisi, Film, 1927 56

Şekil 16: Vittoria De Sica, Bisiklet Hırsızları, Film, 1948 ... 59

Şekil 17: Guy Debord, “Asla Çalışma”, Grafiti, 1963 .. 68

Şekil 18: The Naked City, Guy Debord ve Asger John, Psikocoğrafya Çalışması, 1957 71

Şekil 19: Mayıs 68’ Paris’teki Çatışmalardan Bir Fotoğraf .. 75

Şekil 20: 1967’de Saygı Duvarından Bir Fotoğraf ... 78

Şekil 21: Kilroy’un duvar resim ve yazısı .. 78

Şekil 22: NY Times’ın Taki Haberi, 1971 ... 80

Şekil 23: Martha Cooper, Fotoğraf, 1982 ... 87

Şekil 24: Richard Serra, Tilted Arc, Heykel, 1981 ... 90

Şekil 25: Richard Serra, To Encircle Base Plate Hexagram, Heykel, 1970 92

Şekil 26: Joseph Beuys, Berlin’de 1 Mayıs Performansı’ndan Fotoğraf, 1972 95

Şekil 27: Yves Klein, Boşluğa Sıçrayış, Performans/Fotoğraf, 1960 96

Şekil 28: Christo ve Jean-Claude, Demir Perde, Heykel, 1962 ... 98

Şekil 29: Daniel Buren, Paris’te Afişleme Yaparken, 1969 ... 104

Şekil 30: Harald Naegeli, Zürih’teki Grafitilerinden Biri, 1977-1979 105

Şekil 31: Blek le Rat, Fareler, Post-Grafiti, 1981 .. 107

x

Şekil 32: Andy Warhol, Campbell Konserve Kutuları, Tuval Üzerine Karışık Teknik, 1962 .. 114

Şekil 33: Keith Haring, Berlin Duvarı, Grafiti, 1986 .. 115

Şekil 34: Shepard Fairey, Atatürk, Poster, 2008 ... 116

Şekil 35: Banksy’nin MOMA’daki Gerilla Yerleştirmelerinden Biri....................................... 118

Şekil 36: Banksy, Post-Grafiti, 2010 ... 121

Şekil 37: Banksy’nin En Ünlü Post-Grafitilerinden Biri .. 122

1

1. GİRİŞ

Bu tezde, 20. yüzyılda Avrupa ve A.B.D.’de, çeşitli amaçlar ve koşullar içinde

üretim, tüketim ya da eylem mekanı olarak “sokak”ta yer alan, başka bir deyişle

varoluşunda sokağın yer ettiği sanatsal akımlar, yaklaşımlar ve uygulamalar ele

alınacaktır. Kuşkusuz kent ve sokak, tarih boyunca her tür sanatın birincil

temalarından olmuş ve sayısız eserde konu olarak kendine yer bulmuştur. Bu şekilde

bakıldığında karşımıza oldukça geniş bir malzeme ve kapsam çıkmaktadır. Ancak bu

çalışma, “sokağı sanatında işleyen” değil “sanatını sokakta işleyen”, başka bir

deyişle sokağı konu olarak içeren sanatların ötesinde bizzat sokakta sanatı üreten,

tüketen ya da eyleyen akım, yaklaşım ve uygulamaları sunmaya çalışacaktır. Bu

anlamda tüm sanat tarihi ve alanı içinde yapılan araştırma sonucunda, çalışmada yer

verilen ya da yer verilmeyen sanat ve sanatçılar açısından birincil kıstas, sokakta yer

almaları olmuştur. Bununla beraber kuşkusuz sokağa çıkan sanatları tüm

perspektifleriyle kavrayabilmek adına, sokakta fiziki olarak yer almasalar bile

sokakla ilişkileri ve sokağa etkileri açısından birçok akım, alan ve sanatçıya da

çalışma içinde sıklıkla değinilmiştir.

Tüm bu akım, yaklaşım ve uygulamalar; kuşkusuz sanatsal olduğu kadar toplumsal,

kültürel, kentsel, ekonomik ve siyasi dinamiklere sahiptir. Sokakta yer alan

sanatçıların sokakta var olma biçimlerini ve şartlarını belirleyen birincil sorunsalın

siyasi, kültürel, ekonomik ve kentsel iktidarlarla ve kültür endüstrisiyle olan ilişkileri

olduğu tez boyunca karşımıza çıkacak bir olgudur. Bu anlamda bahsi geçen iktidarlar

ve endüstri, çalışmanın bir diğer önemli öznesi konumunda bulunmaktadır. Bu

anlamda sokak da sadece fiziki bir alanı temsil etmemekle beraber tüm toplumsal,

kültürel, ekonomik ve siyasi algıları ve değerleriyle karşımızdadır. Kısacası, sokakta

var olan sanatları incelemek için bir taraftan da “kurumsal sanat, avant-garde sanat,

iktidar, kapitalizm, kültür endüstrisi, modernizm, postmodernizm, gündelik hayat,

kentsel dönüşüm, alt kültür” vb. birçok kavram, yaklaşım ve pratikle diyalektik bir

bağ kurmayı gerektirmektedir.

Sokak, sanat alanı için neyi ifade etmektedir? Sokağın fiziksel olduğu kadar kültürel,

kentsel, ekonomik ve siyasi boyutları nelerdir? Hangi sanatlar, sokağa nasıl ve neden

2

çıkmaktadır? Farklı sanatların sokağa çıkışlarının farklı amaç, teknik ve yöntemleri

nelerdir? İktidar, endüstri ve sanat arasındaki ilişki ya da çatışma sokakta nasıl

şekillenmektedir?.. Çalışmanın birincil hedefi, bu ve benzeri sorunsalları irdelerken

sokakta yer alan sanatlara dair tüm alan, kavram ve pratikleri bir araya getirebilmek

ve 20. yüzyıl modern sanat tarihine sokak odağından özgün bir bakış açısı

açabilmektir.

1.1 “Tüm Kent Yaşamı İçin Bir Kalkış Noktası Olarak” Sokak

Sokaklar kentin çizgileridir. Bu çizgiler, kent planlamacıları tarafından teorik olarak

kağıt üstünde çizildiği kadar, kentte yaşayanlar tarafından pratik olarak gündelik

hayat içinde de şekillendirilmektedir. Toplumsal yaşam kente yayılmıştır ve bu

yaşamın en pratik mekanı olan sokaklar, sosyo-ekonomik ve kültürel sınıflara göre

kuşkusuz farklılıklar gösterir. Sokaklar, bu sınıfların sınırlarını çizdiği gibi, onları

aynı zamanda birbirine bağlar ya da onlara birbirleriyle karşılaşma imkanı sağlar.

“Sokak” denilince yediden yetmişe, doğudan batıya, dilden dile herkesin kafasında

aşağı yukarı ortak anlamlar çağrışır. Kuşkusuz bu durum, sokağın gündelik hayat ve

kent kültürü içindeki pratik yapısına işaret eder. “Sokak” kelimesine etimolojik

olarak bakıldığında da kelimenin sokak pratiklerini içerdiği, ona yüklenen işlevlerle

şekillendiği görülür. Kelimenin içinde kentin oluşumuna, sokağın yapısına ve

işlevine dair tarihsel, ekonomik ve kültürel anlamlar saklıdır.

Türkçe’de “sokak”, Türk Dil Kurumu’nun tanımına göre “il, ilçe vb. yerleşim

bölgelerinde, iki yanında evler olan, caddeye oranla daha dar veya kısa olabilen yol
1
”

anlamına gelmektedir. Kelime, Osmanlıca’da kullanılan Farsça kökenli zukak

kelimesinin yıllar içinde uğradığı ses ve anlam değişiklikleri ile oluşmuştur
2
. “Dar

geçit, sokak” anlamındaki zukak kelimesinin kökeni ise “çarşı” anlamına gelen şuga

kelimesinden gelmektedir. Yani sokak kelimesi Osmanlı dönemindeki gündelik

kullanımı içinde “çarşıda belli malların satıldığı geçit” anlamı taşımaktadır
3
.

Batı dillerinde ise “sokak”, Latince’den türetilmiş şekilde İngilizce’de street,

İtalyanca’da strada, Almanca’da strasse ve Fransızca’da rue kelimeleriyle ifade

1
 Türk Dil Kurumu, Türkçe Sözlük, 10. Baskı (Ankara, 2009).

2
 İlhan Ayverdi, Misalli Büyük Türkçe Sözlük, (İstanbul: Kubbealtı Yayıncılık, 2008).

3
 http://www.nisanyansozluk.com/?k=sokak [22.04.2012].

http://www.nisanyansozluk.com/?k=sokak

3

edilir: Street, strada ya da strasse Latince strata ve stere köklerinden türemiştir
4
:

Strata, bugün sosyolojik olarak toplumsal sınıflaşma, statü ve hiyerarşi gibi olguları

ifade eden “tabakalaşma” kavramına denk gelen stratification kelimesinin kökenidir.

Diğer yandan aynı zamanda Antik Yunan’da “ordu” anlamına gelen stratos ve yine

öncelikle askeri taktikleri ifade eden strateji kelimelerinin de kökenidir. Strata

kelimesinin bizatihi anlamı ise “taş döşenmiş yol”dur. Etimolojik bir diğer köken

stere ise structure ve construction yani “yapı” ve “inşa” kelimelerinin de kökenidir

ve yine askeri harekete referansla “yayılmak, genişlemek” anlamına gelmektedir.

Fransızca rue ise Latince’de eski çağlarda “yön vermek, sürmek, gezmek” gibi

anlamlara gelen, modern zamanlarda ise “kıvrım, kırışıklık” anlamına evrilen ruga

kökünden gelmektedir
5
.

Feodal dönemde askeri ihtiyaçlar, ekonomik ve teknik birçok gelişmenin

kaynağıyken, tüm bu gelişmeler ise toplumsal ve kültürel yapının dönüşmesinde

etkendir. Sokak, dünden bugüne böylesi askeri, toplumsal, kültürel ve ekonomik bir

ilişki ağının bağlantısını hem fiziki hem de sembolik anlamda sağlayan bir “yapı

taşı”dır: Güçlü bir ordunun geçtiği o sokaklar, o ordunun geri dönüşünde siyasi ve

ekonomik kazanca dönüşürken, diğer yandan bahsi geçen sokaklar ve kazançlar,

yerleşimler arası ulaşımı ve iletişimi hızlandırmış; beraberinde sosyal, kültürel ve

ticari ilişkileri, kamusal alanı, burjuvazi denen sınıfsal tabakayı ve kent denen

modern yapıyı geliştirmiştir.

Özellikle sanayi devrimi sonrası gelişen kapitalizmle beraber hem askeri, idari ve

dini erklerin, hem sınıfsal tabakaların, hem de “çarşı”nın ya da modern ifadesiyle

“piyasa”nın yaşadığı radikal dönüşümler, kısacası değişen sistem ve düzen, kentin

anadamarları olan sokağa hem fiziki hem de kültürel olarak doğrudan yansımaktadır.

Reform, Rönesans, Aydınlanma ve Sanayileşme sonrası oluşan yeni düzende

uygarlık olgusu yerine gelen kültür olgusu, din ve dayanışma temeli yerine gelen

sekülerlik ve bireycilik, üretim odağı yerine gelen tüketim odağı, hem insanların

psikolojilerinde hem de kentsel hayatta “iç ve dış”ın, “özel ve kamusal”ın ayrımını

4
 http://www.etymonline.com/index.php?allowed_in_frame=0&search=street&searchmode=none

[22.04.2012].
5
 http://www.dicolatin.com/FR/LAK/0/RUGA/index.htm [22.04.2012];

http://www.cnrtl.fr/etymologie/rue [22.04.2012] ve Tahsin Saraç, Büyük Fransızca Türkçe Sözlük,

(İstanbul: Adam Yayınları, 1997).

http://www.etymonline.com/index.php?allowed_in_frame=0&search=street&searchmode=none
http://www.dicolatin.com/FR/LAK/0/RUGA/index.htm
http://www.cnrtl.fr/etymologie/rue

4

öngörmektedir
6
. Bu ayrım ise Richard Sennett’in belirttiği üzere “öznel yaşantı ile

sosyal yaşantı arasında, benlik ile kent arasında” bir “açılma korkusu”na sebep

olmaktadır:

“Modern kentte insanlarla dolu mekanlar ya pazaryerleri gibi, tüketimle sınırlı olup sadece

tüketimi sahneye koyan ya da turizm yaşantısıyla sınırlı olup, özenle turizmi sahneye koyan

yerlerdir. Kentin böylesine bir yaşam sahnesine indirgenmesi ve anlamsız hale getirilmesi

rastlantı değildir. Kentin nötralize edilmesinin tüm ekonomik ve demografik nedenlerinin

ötesinde, insanların yaşam olarak böylesine kişiliksiz bir mizansene tahammül etmeye gönüllü

olmalarının derin ve aslında ‘ruhsal’ bir nedeni vardır. Kentlerin görünüşü, büyük ve akla

hayale sığmayan bir açılma korkusunu yansıtır. ‘Açılma’, uyarılmadan çok, incinme olasılığını

ifade eder. Açılma korkusu günlük yaşantıya adeta askeri bir bakıştır; saldırı ve savunma,

savaşın olduğu kadar öznel yaşamın da bir modeli olmaya yatkındır sanki. Kentleri inşa

tarzımızın karakteristik özelliği, insanlar arasındaki farkların oluşturduğu duvarlardır ve bu

farkların karşılıklı bir tehdit olduğunun varsayılmasıdır. Bu yüzden, kentlerde inşa ettiğimiz

kişiliksiz, nötralize edici, sosyal kontakt olasılığını ortadan kaldıran yerlerdir: Dökme camla

kaplı dış duvarlar, yoksul semtleri kentin geri kalan kısmından ayıran ana yollar, koğuş tarzı

siteler.
7
”

Tüm bu bağlam, sokağın sadece mekansal değil sosyal ve kültürel algısında da

ayrımlara yol açmaktadır. Bu durumda sokak denince algılanan şey, “dışarlık”,

“açılmaya korkulan yer” ve “alt kültür” olmaktadır: Modern kentin yoksul ya da

zengin, çevre ya da merkez her bölgesinde fiziken var olmasına rağmen, sokağın

çağrıştırdığı ya da ona ithaf edilen “algı” ya da “kültür”, genellikle “yoksul, öteki,

azınlık, suçlu, riskli, aykırı, muhalif, yabancı” olan birey ya da toplulukların yaşam

tarzını ve pratiklerini simgelemektedir. Kısacası, toplumsal düzenin normlarının ve

duvarlarının “dışı”nda kalanlar, fiziki olarak dışarıyı ifade eden “sokak” kavramıyla

bütünleştirilmiştir.

20. yüzyılda sokağa dair bu hakim algı içinde anılan “sokak insanları”, aslında 19.

yüzyılda Charles Baudelaire’in modern kent ve toplum yapısı içindeki varlıklarının

bir direnişi simgelediği düşüncesiyle umut bağladığı ve “kötülük çiçekleri” olarak

tarif ettiği kesimdir. Baudelaire’e göre sokakta gezerken onların varlığıyla

karşılaşmak modern kültür içindeki farklılıkları hatırlatacak ve endüstriyel

gerçekliklere ve kapitalist iktidara karşı kentsel bir hayal gücünün doğmasını

sağlayacaktır.

Oysa kapitalist iktidarın gerçekleri, kuşkusuz Baudelaire’in bu hayalinin

gerçekleşmesine izin vermek istememiştir. Sennett’in modern bireyin “açılma

korkusu”nu incelemesine paralel, Michel Foucault modern iktidarın “büyük

6
 Richard Sennett, Gözün Vicdanı: Kentin Tasarımı ve Toplumsal Yaşam, çev. Süha Sertabiboğlu-

Can Kurultay (İstanbul: Ayrıntı, 2009), 21-49 ve 99-117.
7
 age, 14-15.

5

kapatma” stratejisini vurgular. Foucault, “iç ile dış”, “normal ile normdışı”, “akıl ile

akıldışı” gibi toplumsal ayrımların, 17. yüzyıldan itibaren sistemin işine yaramayan,

gereksiz maliyetlere sebep olan ve normatif düzeni bozan tüm toplumsal kesimlere

karşı, kapitalist iktidar tarafından türlü polis aygıtlarıyla sistematik olarak

oluşturulduğunu vurgular
8
.

“On yedinci yüzyılda Avrupa toplumu deliler karşısında hoşgörüsüz oldu. Bunun nedeni,

dediğim gibi, sanayi toplumunun oluşmaya başlamasıydı. 1650 öncesinden 1750’ye kadar

Hamburg, Lyon, Paris gibi şehirlerde sadece delileri değil; yaşlıları, hastaları, işsizleri,

aylakları, fahişeleri, toplumsal düzenin dışında olan herkesi kapatmak için büyük boyutlu

binaların nasıl inşa edildiklerini de anlattım. Kapitalist sanayi toplumu başıboş grupların

varlığına hoşgörü gösteremezdi. Paris’in nüfusu olan yarım milyon kişinin altı bini

kapatılmıştı. Bu binalarda hiçbir tedavi etme niyeti yoktu, herkes zorunlu çalışmaya tabiydi.

1665’te Paris’te polis yeniden örgütlendi: Böylece, toplumsal oluşum için bir satranç tahtası

oluşuyordu; polis kapatılan başıboşları sürekli gözetliyordu.
 9

”

Zygmunt Bauman’a göre ise tüm bu durum, düzen içindeki tüm kötülükleri, riskleri

ve korkuları “dışardakiler”de ve “yabancı”da cisimleştirmektir: Dışarı olanı müphem

kılarak ve “yabancılara” yaklaşılmamasını sağlayarak bir anlamda düzen dışı olanı

da düzenlemektir
10

. Bauman, “Postmodern Etik” kitabında “toplumsal olarak uzak,

fiziksel olarak yakın yaratık komşular” olarak ifade ettiği “yabancı”yla dışarıda

karşılaşma olasılığının kaldırılması çabasından bahseder ve bu çabayı “sahte

karşılaşma sanatı” olarak ifade eder: Mümkünse karşılaşmamak, görmezden gelmek,

göz teması kurmamak, yok saymak, zararsız bir mesafede tutmak. Bauman da

Foucault gibi böylesi bir karşılaşmayı önlemenin başlıca aktörlerinden olan polisin

rolüne vurgu yapmaktadır:

“Toplumsal mekanın savunulması, kendi hareket hakkını elde etme ve ötekilerin bu haklarının

sınırlanmasını sağlama mücadelesine gelip dayanır. Düzenli polis modern, kentli bir buluştu ve

ilk baştaki görevi kamusal kent mekanını, ötekilerin anonimliklerini korumalarını engelleyen

can sıkıcı meraklarıyla davetsiz misafirlere karşı savunmaktı. İçinde olunacak değil, yalnızca

içinden geçilecek bir alan olarak kamusal mekan anlayışıyla çalıştığından ötürü

cezalandırılabilir suç olarak düşünülen ‘aylaklık’, tipik bir kent suçuydu.
11

”

Goerge Simmel ise durumu metropol insanının zihinsel değişimi açısından

incelerken “kırsal ve kentsel” arasındaki ve “yürek ile beyin” arasındaki ayrışmayı

ortaya koyar:

“[K]uşkusuz binlerce bireysel değişkeni bulunan metropol tipi insan, köklerinden koparacak

dışsal çevresinin akımlarından ve aykırılıklarından kendisini koruyacak bir organ geliştirmiş

olur. Yüreği yerine beyniyle tepki verir. Bu sayede , yükseltilmiş bir kavrayış, zihinsel

ayrıcalık kazanmış olur. [...] Bu nedenle akıl, metropol yaşamının baskıcı gücüne karşı öznel

8
 Michel Foucault, Büyük Kapatılma, çev. Ferda Keskin,Işık Ergüden (İstanbul: Ayrıntı, 2011), 83.

9
 age, 83.

10
 Zygmunt Bauman, Postmodern Etik, çev. Alev Türker (İstanbul, Ayrıntı Yayınları, 1998), 188-

200.
11

 age, 193-194.

6

yaşamı korur görünmektedir ve akıl, pekçok yöne doğru dallanıp budaklanmakta ve sayısız

soyut fenomenle bütünleşmektedir.
12

”

Simmel’e göre “metropol daima para ekonomisinin yuvası olmuştur”
13

: Kentsel

hayat ve tüm toplumsal ilişkiler paranın odağında şekillenmekte, kamusal alan denen

şey modern zihnin algısında bir piyasa niteliğinde gelişmektedir. Modern zamanda

toplum denen şey, özellikle kamusal alan içinde bir arada sosyalleşmekten çok

piyasa içinde farklı şekillerde bir başına varolmaya çalışan bireylerin toplamından

oluşan -David Riesman’ın Amerikan toplumunu analiz ettiği eserine verdiği isimle-

bir “yalnız kalabalık”tır
14

.

Richard Sennett, “Kamusal İnsanın Çöküşü” eserinde tüm bu ayrıştırmaları,

kapatmaları, yabancılaştırmaları “kamusal alan ile özel yaşam arasındaki, insanların

tutkunun bir türünü besledikleri kişidışı alan ile tutkunun başka bir türünü

besledikleri kişisel bir alan arasındaki dengenin, toplumu ayaka tutan bu nazik

dengenin [...] seküler ve kapitalist varoluşun ilk dalgalarında yitirilmesi” olarak ifade

eder
15

. Henri Lefebvre ise tüm bunları gündelik hayatın ele geçirilmesi açısından

irdeler. Lefevbre’e göre gündelik hayat: “[B]izim toplumumuzda, bizim çağımızda,

akılcı ile akıldışı arasındaki çatışmaların mekanını gösterir. Kıtlıktan bolluğa ve

değeriden değersize geçişleri, insanların toplumsal varoluşunu üretilme biçimini

belirtir.
16

”

20. yüzyılın postmodern döneminde ise kent, kapitalizmin ve endüstrinin gelişmesine

paralel olarak farklı hatta karşıt kültür ve sınıfların “içli dışlı” olduğu kompleks bir

yapı haline gelmiştir: Sokaktaki “üst” ya da “alt” tüm kültür unsurlarının

parçalandığı, metalaştığı, kiçleştiği; farklılıkların kültürden çok tüketime yönelik bir

“üslup”, “moda”, “haz” halini aldığı ve birbirini taklit ederek, bozarak (zararlı

kısımlarından arındırarak) ya da “kolaj”layarak yeniden ürettiği postmodern

durumlarla karşılaşılır. Kentlerin yapılanması içinde alt kültür unsurlarının estetize

edilerek üst kültüre pazarlandığı, üst kültür unsurlarının ise alt kültür içinde simüle

edilerek tüketildiği görülebilmektedir. Tüm bu süreçte kuşkusuz kültür ve endüstri

12

 Goerge Simmel, “Metropol ve Zihinsel Yaşam”, Cogito: Kent ve Kültürü, s.8 (1996): 82.
13

 age, 82.
14

 David Riesman, Nathan Glazer, Reuel Denney, Lonely Crowd:

A Study of the Changing American Character (New Haven, Yale University Press, 2001).
15

 Richard Sennett, Kamusal Alanın Çöküşü, çev. Serpil Durak,Abdullah Yılmaz (İstanbul: Ayrıntı,

2010), 434.
16

 Henri Lefebvre, Modern Dünyada Gündelik Hayat, çev. Işın Gürbüz (İstanbul: Ayrıntı, 1998),

30.

7

alanlarını iktisadi ve idari amaçlarla yönetmek üzere geliştirilen “kültür

endüstrisi”nin rolü büyüktür:

“Sonunda kültür endüstrisi taklit olanı mutlak olanın yerine koyar. Kültür endüstrisi üsluptan

başka bir şey olmadığı için üslubun sırrını, yani üslubun toplumsal hiyerarşiye itaat olduğunu

ifade eder. Kültür adı altında bir araya toplanıp etkisizleştirildiklerinden bu yana zihinsel

yaratıları tehdit eden şey günümüzde estetik barbarlık tarafından tamamına erdirilmiştir.
17

”

Özetle sokak, “alt kültür, karşı kültür, öteki kültür, yabancı kültürü, yer altı

(underground) kültürü, arka sokak, outsiders [dışlanmışlar]
18

” gibi kavramlarla

kategorize edilmesine karşın, “egemen kültür, tüketim kültürü, kitle kültürü, popüler

kültür, simülasyon, gözetim toplumu, gösteri toplumu” gibi kapitalist sisteme eleştiri

niteliğinde geliştirilen postmodern kavramlardan da bağımsız düşünülemez. Sokak,

sadece bahsi geçen “alt” kesimlerin yaşadığı, onlar tarafından kazanılmış ya da

onlara terk edilmiş bir alan değildir. Aksine tüm bu bağlam, sokaktaki iktidar

aygıtlarının varlığına ve sokağı kontrol çabasına işaret eder. Don Martindale’in ifade

ettiği şekilde sokak, farklı kültür ve çıkarlar arasındaki tüm çatışmalar ya da

buluşmaların mekanı konumundadır:

“Bir topluluk olarak şehir için daha uygun bir sembol düşünmek güçtür. Her topluluk, özel ve

genel çıkarların bir organizasyonudur. Kurumlar, birbirleriyle çatışan bu güçler arasındaki

çizginin hangi noktalarda çizileceğini belirler. ‘Sokak’, özel ve kamusal çıkarların birbiriyle

çatışmalarının ve dolayısıyla tüm düzenleme ve denetim sorunlarının, yönetim sorunlarının,

ayrıca özel çıkarların tekeller yoluyla avantajlı bir konum elde ettikleri kamusal yaşam

üzerindeki egemenliklerinin sembolik bir buluşma zemini olarak görülebilir. Sokağın bir simge

olarak değeri burada kalmaz. Sokak tüm kent yaşamı için kalkış noktası olarak kullanılabilir.
19

”

17

 Theodor W. Adorno, Max Horkheimer, Aydınlanmanın Diyalektiği, çev. Nihat Ülner, Elif

Öztarhan Karadoğan (İstanbul: Kabalcı, 2010), 175.
18

 Bu kavramlar, çoğunlukla sosyal bilimsel alan araştırmalarında üretilmiş ve kullanılmış olup sosyo-

ekonomik olarak yoksul kesimlerin sorunlarını tanıtıp tartışmaya açmıştır. Diğer yandan sokağın ve

“toplumsal”ın pratiklerini “üst” bir bakışla “alt” tanımıyla ve “suç, sapkınlık, karşıtlık, risk, tehlike”

gibi öznel niteliklerle kavramsallaştırma ve kategorize etme çabası da ayrıca tartışma konusudur.

Chris Jenks, bu konudaki önemli ve kapsamlı eseri “Alt Kültür: Toplumsalın Parçalanışı”’nda, tüm bu

tanımlama ve kavramsallaştırma çabalarının teorik altyapılarına, kavramsal eksiklerine ve

paradokslarına enine boyuna değinirken, sosyal bilimsel araştırmalardaki bu tür

kavramsallaştırmaların sosyal, siyasal ve kültürel “kaçınılmaz ve çoğunlukla kasıtlı” bazı sonuçları

olduğuna vurgu yapar: “Alt kültür fikrinin, radikal politik boyutları ve amaçları vardır ve bunlar,

görmüş olduğumuz gibi, ya ilerici ya da gerici politik duygulardan ileri gelebilir. Kavram, kaybedeni

kahramanlaştırmak, mülksüzü radikalleştirmek, kendisini ifade edemeyeni dile getirmek için

kullanılabileceği gibi, aykırı olanı veya ana görüşten olmayanı marjinalleştirmek ve denetim altına

almak için de kullanılabilir.” Chris Jenks, Alt Kültür: Toplumsalın Parçalanışı, çev. Nihal

Demirkol (İstanbul: Ayrıntı, 2007), 170-171.
19

 Don Martindale, “Şehir Kuramı”, Şehir ve Cemiyet, çev. Fırat Oruç (İstanbul: İz Yayıncılık, 2000):

94-5.

8

1.2. Mekanik Yeniden Üretim Çağında İki Arada Bir Sokakta Sanat

Bu tez çalışmasında sokak, tüm kent yaşamı için olduğu gibi tüm sanat tarihi için de

bir kalkış ya da bir “çıkış” noktası olarak ele alınmak istenmektedir. Sokak ve

sanatın biraradalığı, sadece sokağı ve sanatı değil kapitalist sistemin mantığını ve

kültür endüstrinin işleyişini çözümlemek adına önemli bir kesişim kümesi olarak

karşımızdadır. Sokakla ilgili çizilen tüm bağlam, sanat alanının hem fiziki üretim

biçimlerini, sosyo-kültürel algısını ve rolünü hem de sokakla olan ilişkisini ve

mesafesini dönüştürmüştür. 20. yüzyılda sanatın geleneğini dışlayan kapitalist

endüstri, kendi yeni mekanik araçları ile sanatı yeniden üretmek istemiştir. Bu

dönemde sanat, sistemin kitlesel bir aracı olarak kullanılabildiği gibi sisteme karşı

muhalif bir silah olarak da değerlendirilmek istenmiştir.

Bu noktada özellikle pek çok sanatçının 20. yüzyıldaki tavır, tercih ve arayışlarını

daha iyi kavrayabilmek adına kuşkusuz bu sürecin hemen öncesinde, 19. yüzyıldaki

bazı gelişmeleri irdelemek zaruri görünmektedir. Burjuva devrimi sonrası bir yandan

toplumsal ve kültürel özerkliği yakalasa da bu durum, sanatsal alanın özgürlüğü

anlamına gelmemektedir: Söz konusu olan, sanatçının ve icrasının kapitalist sistem

içinde norm dışı bir hal alması ve kendi haline terk edilmesidir. Bu durumda, sanat

ve sanatçı da sokak için bahsi geçen ayrıştırma, yabancılaştırma ve kapatmanın

içinde kalmıştır.

Sanayi kapitalizminin hızla geliştiği 19. yüzyıla kadar sokakta yer alan sanatlar

arasında en öne çıkanı belki de sokak tiyatrosu ya da başka bir ifadesiyle halk

tiyatrosudur. Kraliyet tiyatrolarına karşın sokak insanının duygularını ve durumlarını

mimetize eden ve dışavuran tiyatro, bu anlamda kamusal alanın oluşumunda da etkili

bir role sahiptir
20

.

Richard Sennett, 18. yüzyıl Avrupa’sında sahne ve sokak arasında

hem düşünce ve inanç kodları hem de toplumsal kurgu ve roller anlamında sıkı bir

köprünün mevcut olduğunu belirtir: Sokak tıpkı bir sahne gibi yapılanmıştır ve

20

 Sokak ya da halk tiyatrosu, genelde abartılı performansları ve komedi tarzını benimsemiştir. Bunun

sebebi, en basit haliyle halkı eğlendirmek olduğu kadar, trajik ve dramatik olan toplumsal taraflar

üzerinde dikkat uyandırmaktır. Bu anlamda, seyirci sadece halk değil sıklıkla da halkın bakış açısını

yakalamak isteyen yönetici kesim olabilmektedir. Sokak tiyatrosunun en önemli akımı, İtalya’da 16.

yy’da sokağa çıkan ve 18. yy’da ciddi boyutta etkisini gösteren ve ülke sınırlarını aşan comedia

dell’arte’dir. İsmi “komedi sanatı” değil “sanatın komedisi” olan bu akım, gündelik hayattan

beslenirken “yüksek” sınıfı ve sanatı “komik” hale getirme peşindedir. Akım, Türk Orta Oyunu da

dahil olmak üzere ardından gelen çoğu sokak ve halk tiyatrosunu olduğu kadar 20. yüzyılın absürd

tiyatro akımlarını ve bilhassa devrimci, avant-garde ve Marksist tiyatro akımlarını doğrudan

etkilemiştir.

9

kamusal alan toplumsal oyunlardan oluşmaktadır. Sahnedeki roller ile kamusal

alandaki roller birbiri ile örtüşmekte ve birbirini beslemektedir
21

.

Oysa, 20. yüzyılda “kamusal alanın ve insanın çöküşü”ne paralel, sokaktaki

tiyatronun da etki ve işlevinin hatta büyük oranda varlığının çöktüğü de

gözlemlenebilir. Sennett’in ifade ettiği şekilde “modern toplumda insanlar, bir sanatı

olmayan aktörler haline gelmiştir
22

”: “[K]amusal kültürün tüm mantığı çatırdamıştır.

Sahne ve sokak ilişkisi tersyüz edilmiş, sanatta var olan düşsellik ve yaratıcılık

kaynakları artık günlük yaşamayı beslemeye elverişli değildir.
23

”

Hem tiyatronun hem de kamusal alanın bu dönüşümünde, 19. yüzyılda tiyatro içinde

kitlesel ve ticari arayışların devreye girmesi, halkın sorunlarını ele almak yerine halkı

bir illüzyon dünyasına sokan Diorama
24

 gibi yapıların icat edilmesi etkendir. Halkın

tiyatro yerine Diorama’ya ilgi göstermesi, daha büyük çerçevede hem toplumsal

yapının ve kamu zihniyetinin hem de sanatın rolünün dönüşümüne işarettir. Özetle,

kamusal alanın etkisizleşip kapitalist alanın ilgi görmesi, sanatın eleştirel rolünü

kaybedip endüstriyel bir nesneye dönüşmesiyle paraleldir.

Diorama’nın icadı ise, asıl kırılmayı yapacak olan fotoğrafın ve sonrasında

sinemanın icadına giden yolun başlangıç noktalarından biridir. Fotoğraf ve sinema,

özellikle 20. yüzyıl başından itibaren kapitalizmin kendi sistemini kitlesel biçimde

tanıtmasının önemli bir aracına dönüşmüştür. Bu yönde geliştirilen mekanik yeniden

üretim teknikleri ise sanat alanında da genetik değişimlere yol açmıştır: “hakikilik,

biriciklik, sanatsal aura’nın yok oluşu, sanatın popülerleşmesi” gibi sorunsallar

çevresinde sanatçı, köklü bir varoluş kriziyle beraber hem şimdisini, hem geleneğini

hem de geleceğini sorgulama dönemine girmiştir.

Fotoğraf ve sinemanın sanat alanında yaptığı kırılmalar, salt teknik ve biçimsel

olmayıp sanatın konusuna ve içeriğine de dairdir. Fotoğraf ve sinema, birer sanatsal

alan olmalarının yanı sıra birer mekanik araçtır. Bu anlamda bu araçlar, endüstri ve

iktidar tarafından yeni kent coğrafyalarını ve sanayi kültürünü keşfetme, tanıma ve

tanıtma amaçlı kullanıldığı kadar Eugene Atget, Jacob Riis, Walker Evans, Diane

21

 Richard Sennett, 2010, 59-67.
22

 age, 402.
23

 age, 284.
24

 Diorama “karmaşık bir makine sistemi ve ustaca düzenlenmiş ışığın, ayna oyunları sayesinde,

seyircilerin önünde gerili duran 22 metreye 14 metrelik perde, ışıktan karanlığa, karanlıktan ışığa

geçerek canlandığı” gösteri sistemidir. Quentin Bajac, Karanlık Odanın Sırları: Fotoğrafın İcadı,

çev. Ali Berktay (İstanbul, YKY, 2004), 14.

10

Arbus gibi sanatçı ya da araştırmacı bazı isimler tarafından da bu yeni düzen içinde

sokağın ve sanatın öteki yüzünü keşfetmek, tanıtmak, belgelemek üzere benimsenmiş

ve etkili biçimde değerlendirilmiştir. Onların fotoğrafladığı sokağın ve toplumun

“öteki, yabancı, yoksul” kısacası ayrıştırılmış yüzleri ve kültürleri ile beraber, resim

gibi sanatsal alanlarda işlenen “tema” ve toplumun gerçekleriyle olan “temas”

yeniden sorgulanmaya başlanmış, sanatta “gerçeklik” sorunsalı başka bir boyuta

taşınmıştır.

20. yüzyılda fotoğrafın ve sinemanın getirdiği yeni soluk karşısında resim alanında

ise Aschan Ekolü gibi nadir örnekler dışında, üretim açısından sokakla ilişkinin

yeniden kurulmaya çalışıldığı bir durum görülmektedir. Resimden umudunu kesmiş

olanlar fotoğrafın alanına kayarken, resmin öncü sanatçıları tüm endüstriyel

gelişmeler karşısında eleştirel bir konum alsalar dahi gelişmelere karşı koymakta

zorlanmaktadırlar.

Donald Kuspit, “Sanatın Sonu” adlı önemli eserinde 19. yüzyılda “sokağın bir

uzantısı olan modern atölyenin” gelişen sanayi toplumuyla beraber kamusal alandan

tümüyle koparak sanatçının “içine kapandığı” bir mekana dönüşmesini irdeler.

Kuspit, konuyu işlerken “sanatçı, atölyeden ve atölyenin düşüncelerle dolu yalnızlık

ve sessizliğinden ayrılarak, insanın kendi düşüncelerini bile duyamadığı gürültülü

sokağa çıktığından bu yana atölyenin kaderi ne oldu?” sorusuna cevap arar:

“Sanatçı, atölyeden ve atölyenin düşüncelerle dolu yalnızlık ve sessizliğinden ayrılarak,

insanın kendi düşüncelerini bile duyamadığı gürültülü sokağa çıktığından bu yana atölyenin

kaderi ne oldu? Sokaktaki günlük olaylar, yaratıcı edimlermiş gibi görünmeye başladığında ve

sanat yaratmak için özel bir mekana ihtiyaç olmadığına işaret ettiğinde atölyeye ne oldu?

Atölyenin simgelediği hayal gücüne dayalı yaratıcılığa, sokağın şans eseri ortaya çıkan

yaratıcılığı el koydu. Manet’nin resmettiği kahve görüntülerinden de anlaşılacağı gibi, modern

atölye bir bakıma sokağın bir uzantısıydı. Manet’nin Olympia’sı, hizmetçinin akla getirdiği

üzere, yüksek sınıftan görünmesine rağmen (?) bir fahişedir. Sanatçı züppe haline geldiğinde -

Manet ilk züppelerdendir- sokak yaşamını, sokaktan geçen kalabalığı uzaktan gözlemleyen bir

kişi haline dönüşür.
 25

”

Baudelaire’in sanatçıya biçtiği rol tam da budur: sokakları belleğinde toplayan ve

onu atölyesinde hayal gücüne çevirerek aktaran sanatçı. Kuspit’e göre sokak ile

ressam atölyesi arasındaki bu ilişki tek taraflı da değildir: Atölyeden sokağa çıkan

sanatçı gibi, halktan insanlar da sanatçının atölyesine “resmedilme -gözlemlenerek

ölümsüzleşme- şansını elde etmek için” gelmektedir.

“Ne var ki, dışarıda görünmesine rağmen, daha ziyade katılımcı bir gözlemcidir; bu durumu

Courbet’nin Ressamın Atölyesi: Bir Ressam Olarak Yedi Yıllık Yaşamını Özetleyen Gerçek

25

 Donald Kuspit, Sanatın Sonu, çev. Yasemin Tezgiden (İstanbul: Metis, 2006), 192.

11

Bir Alegori (1854-55) adlı eseri de açıkça göstermektedir. Courbet’nin sokağa çıkması

gerekmiyordu, kalabalık zaten ona geliyordu, insanlar resmedilme -gözlemlenerek

ölümsüzleşme- şansını elde etmek için sabırla bekliyorlardı. Sokak, yaşamın bütünüydü,

Courbet de onu tüm ham gerçekliğiyle kucaklıyordu. Courbet’nin resimlerinde ilham perisi de

bulunuyor, Courbet’nin hemen arkasında onun resim yapmasını izliyordu, ama o da

kalabalıktan seçilmiş bir başka modeldi, sanatçının hayal gücünü yansıtması için Olympia gibi

çıplak olarak çizilmişti. Sonuçta atölyede yalnızca ressam ve model kaldı, salt yaratıcılık adına

kalabalık uzaklaştırılmıştı.
 26

”

Şekil 1: Gustavo Courbet, Sanatçının Atölyesi, Tuval Üzerine Yağlı Boya, 1855

http://www.ibiblio.org/wm/paint/auth/courbet/allegory.jpg [22.07.2012]

Kamusal alanın bir uzantısı halindeki resim atölyesi ile sokağın ve kamunun

kopuşunda –tıpkı tiyatro örneğinde görüldüğü üzere- hem sokak ve sanatın bizzat

içine hem de bu ikilinin arasına giren endüstriyi sürekli hatırlatmak gerekir. İnsanlar

için “gözlemlenerek ölümsüzleşme anlamına gelen resmedilme şansını elde etmenin”

bir yolu olan resim sanatının yerine kıyaslanamaz derecede basit, birebirlik

seviyesinde gerçekçi ve istenildiği kadar yeniden üretilebilen fotoğraf icat edilmiştir.

Ressam sadece kendi hayal dünyasını beslemek üzere sokağa çıkabilirken ve

atölyesini üretim şartları gereği sokağa çıkaramazken; yeni, küçük ve taşınabilir icat

olarak fotoğraf makinası sokakta ve istediği her yerde üretim yapabilmektedir.

Kuspit’in ressamın 19. yüzyıl itibariyle atölyesinden dışarı çıkmaması ile ilgili

tartışması, -sokak bağlamında incelenen şekliyle- Sennett’in “açılma ve dışarıda

26

 age, 192.

http://www.ibiblio.org/wm/paint/auth/courbet/allegory.jpg

12

incinme” korkusu ve Foucault’nun endüstri tarafından “kapatılma” korkusuna

tekabül ettiği görülebilir: Yeniden üretilmeye, mekanikleşmeye, piyasalaşmaya,

metalaşmaya, kiçleşmeye ve kitleselleşmeye karşı olan korku ve beraberindeki

eleştirel mesafe. Sanatçı, bu durumda dışarıda endüstrinin himayesi altına

girmektense, atölyesinde “kitle”ye ve “endüstri”ye mesafeli durarak, salt modellerle

ve imgelemiyle çalışmayı tercih edebilmektedir. Bu şekilde belki de atölyesine

kapanmış haliyle “özgür” olmasa bile, dışarıdaki iktidara, otoritelere ve tüketici

kitlelere mesafeli olmasıyla “özerk” gibi hissedebilmektedir.

Bir diğer önemli sorunsal, sanatçının sanayi kapitalizmi ile beraber tanımlanan

sınıfların ve iş bölümlerinin hiçbirine tam anlamıyla giremeyen, “arada kalmış”

karakteridir: Sanatçı bu anlamda yeni düzen içinde kültürel anlamda “üst” olsa da

sosyo-ekonomik açıdan “alt” bir konumda kalmıştır. Sanatçının kültürel sermayesini

ekonomik sermayeye dönüştürebilme olasılıkları -çok büyük yetenek olmadan ya da

endüstrinin hizmetine girmeksizin- zayıflamış hatta imkansızlaşmıştır. Sanayi

toplumunda rolünü ve değerini kaybeden sanatçı, bir anlamda “işsiz” kalmıştır. Bu

durumda aslında kültürel olarak aslında eleştirdiği ve içinde olmaktan korktuğu bir

kitleyle sosyo-ekonomik olarak benzer şartları yaşamaktadır. Sanatsal alanın endüstri

karşıtı, özgürlükçü ve aykırı halleri de tüm bu duruma eklemlenince, sanatçı aynı

“alt, yabancı, öteki” sınıf ve algısı içinde görülmeye başlanmıştır. Özetle sanatçı; ne

alt ne üst, ne burjuva ne halk hiçbir sınıf içinde tam olarak yeri olmayan,

parçalanmış, şizofren, müphem, eksik, arada kalmış, toplum dışı bir karaktere

dönüşmüştür.

Tüm bu bağlamda, sanatın ve sanatçının içine girdiği bu büyük varolma kriziyle

beraber, hem eskiyi hem yeniyi, hem geçmişi hem geleceği tartışan bir kesim

sanatçının içinde bulunduğu durumdan “çıkış” yolu arayışı, 20. yüzyılın başında

Dada ve Sürrealizm’in başını çektiği avant-garde hareketlerin ortaya çıkmasına sebep

olmuştur.

“Sanat aracılığıyla Baudelaire’in zamanına gelene kadar, toplumla uzlaşma ütopyası oldukça

buruklaşmıştı. Bir zıtlıklar ilişkisi ortaya çıkmıştı; sanat, estetik ve sosyal dünyaların uzlaşmaz

doğasını yansıtan bir ayna olmuştu, ama kendisini yaşamdan uzaklaştırıp, tam özerkliğin

dokunulmazlığına çekildiği ölçüde bu modernist dönüşümün gerçekleşmesi de, o oranda

zorlaşıyordu. Sonunda, sürrealist çabanın, sanatın özerklik alanını havaya uçurmak ve sanatla

yaşamı uzlaştırmak için kullanma isteğiyle serbest bıraktığı yıkıcı enerji de bu gibi duygusal

akımlardan toplandı.
27

”

27

 Jurgen Habermas, “Modernlik: Tamamlanmamış Bir Proje”, Postmodernizm, çev. Gülengül Naliş,

Dumrul Sabuncuoğlu, Deniz Erksan, ed. Necmi Zeka (İstanbul: Kıyı Yayınları, 1990), 39.

13

Sokak kelimesinin etimolojik kökeninde görülen askeri anlamlar, 20. yüzyıl modern

sanatının en önemli kavramı olan “avant-garde” kelimesinin kökeninde de karşımıza

çıkmaktadır: “Avangard’ın sözcük anlamı, akıncı, öncü güç, devriye kolu ya da

seferdeki bir ordunun cephe hattıdır: bu, silahlı kuvvetlerin ana kitlesinin önünde

ilerleyen bir koludur, fakat önde kalmasının tek nedeni arkadan gelen orduya yol

açmaktır.
28

” Sanatsal anlamıyla avant-garde terimi ise, sanatı sembolik bağlamda bir

“savaş” biçimi olarak ele alan sosyo-kültürel bir akımı ifade etmektedir. Avant-garde

sanatçılar, sanatsal olduğu kadar tarihsel olarak toplumsal iç çatışmaların ve dünya

savaşlarının olduğu bir evrende yaşamışlardır. Böylesi bir çatışma kültüründe

sanatın, toplumsal idealler uğrunda araçsallaştırılmasına ve belli rollere ya da

mekanlara kapatılmasına karşı çıkmışlardır.

Avant-garde alan üzerine çalışan Miklos Szabolcsi, bu terimin konvansiyonel haliyle

“ilerlemeci, solcu, radikal, farmason (freemasonic) veya Jakoben hareketleri” tarif

etmek için kullanıldığını ve “anarşist bir vurgusunun bulunduğunu” belirtir
29

. Renato

Poggioli de benzer şekilde avant-garde için “aktivist, antagonist [karşıt], nihilist ve

agonist [kendini feda eden]” ifadelerini kullanır
30

. Poggioli, burjuva devrimi sonrası

sanatın içinde bulunduğu ambivalentik hali şu cümlesiyle çok iyi özetlemektedir:

“Mutlak bir ilke olarak sunulması gereken bir şey varsa, o da burjuva bir toplumun

aslî sanatının ancak anti-burjuva olabileceğidir.
31

” Matei Calinescu ise Five Faces of

Modernity [Modernitenin Beş Yüzü] eserinde “avant-garde” metaforunun

Rönesans’tan itibaren oluşumunu inceler ve her edebi ya da sanatsal stilin içinde

öncülük edenlerin tanımlanabileceğini
32

, ancak tarihsel olarak 20. yüzyılın başına

yerleşen avant-garde’ın ise “bir ya da birkaç stili duyuran öncüleri ifade etmediğini,

kendisinin başlı başına bir stil, ya da en doğru ifadeyle antistil” olduğunu belirtir
33

.

Sanat alanındaki bir ya da birkaç akımın kendi iç ilerleyişinin değil bizzat sanatın

öncüsü olan bu avant-garde hareketler, bir yandan hem kitle kültürünü hem de kültür

endüstrisini tersinleme çabası içindeyken, diğer yandan elit ve yüksek sanatın da

28

 Zygmunt Bauman, Postmodernlik ve Hoşnutsuzlukları, çev. İsmail Türkmen (İstanbul:Ayrıntı,

2000), 133.
29

 Miklós Szabolsci, “Avant-Garde, Neo-Avant-Garde, Modernism: Questions and Suggestions”, New

Literary History, c. 3, s. 1 (1971): 49-50.
30

 Renato Poggioli, The Theory of The Avant-Garde, çev. Gerald Fitzgerald (Cambridge: The

Belknap Press of Harvard University Press, 1982), 29.
31

 age, 120.
32

 Avant-garde metaforunun Rönesans’tan itibaren oluşumu ve analizi için bkz. Matei Calinescu, Five

Faces of Modernity (Durham: Duke University Press, 1987), 95-116.
33

 age, 119.

14

değer kodlarını yıkmaya çalışmaktadır: Avant-garde sanat, kendisine kendisi dışında

kimsenin ulaşmasını ve kendisini anlayabilmesini istememektedir. Avant-garde

sanatçılar, hem kitlelere hem endüstriye hem de sanatın geleneğine karşı çıkan bu

misyon adına onların malzemelerini ve tekniklerini bozarak, kolajlayarak,

montajlayarak toplum üzerinde “şok etkileri” yaratmanın peşindedir.

Fakat süreç içinde avant-garde sanatçıların alana getirdiği yenilikler, kapitalist

endüstrinin de çığrını açmıştır. Bir anlamda endüstri ile sanat, tekniği beraber

geliştiren diyalektik bir ilişki içine girmiştir. Endüstri, işe yaramaz sandığı

“şey”lerden kendine “çıkar” sağlamayı belki de avant-garde sanatlar sayesinde

keşfetmiştir. Ayrıca halk, gündelik hayatta kullandığı ürünleri, karşısında sanat eseri

gibi görmekten hoşlanmış, bu ilginç ve eğlenceli sanatı benimsemiştir. Peter Bürger,

bu anlamda endüstri ve toplum karşısında aldığı konuma göre avant-garde sanatı,

“tarihsel” ve “neo” olmak üzere iki döneme ayırmıştır. Bürger, neo-avantgarde

dönemde tarihsel avant-garde’ın misyonunun endüstri tarafından nasıl tersine

çevrildiğini ise Duchamp’ın Pisuar’ından itibaren açıklar:

Şekil 2: Marcel Duchamp ve Pisuar Eseri Birarada, Hazır Nesne, 1917

http://davidkirkpatrick.net/2012/07/02/for-july-4th-talking-urinal-pucks/ [22.07.2012]

“Tarihsel avant-garde hareketleri kavramı, bunları öncelikle, Batı Avrupa’da ve ABD’de

1950’li ve 1960’lı yıllara damgasını vuran neo-avant-gardist girişimlerden ayırır. Neo-

avangardistler kısmen tarihsel avant-garde hareketlerinin temsilcileriyle aynı hedefleri

savunsalar da, sanatın mevcut toplum içerisinde hayat pratiğine dâhil edilmesi iddiası, avant-

gardist amaçların başarısızlığa uğramasından sonra artık ciddiyetle ortaya atılamaz. Bugün bir

sanatçı bir soba borusunu sergiye gönderdiğinde, Duchamp’ın hazır nesnelerinin [ready-made]

sahip olduğu isyan yoğunluğuna hiçbir şekilde ulaşamaz. Aksine, Duchamp’ın Pisuar’ı (müze

http://davidkirkpatrick.net/2012/07/02/for-july-4th-talking-urinal-pucks/

15

ve sergi gibi özgül örgütlenme biçimleriyle birlikte) sanat kurumunun yıkımını hedeflerken,

soba borusunu “bulan kişi” ‘eser’inin müzeye girmesini talep eder. Böylelikle avant-gardist

isyan tersine çevrilmiş olur.
34

”

Tüm bu özellik ve tarihi ile avant-garde olgusunu kavramadan ne sokakta yer alan

akım, yaklaşım ve uygulamaları ne de kültür endüstrisini anlamak mümkün değildir.

Çünkü, içinde her ne kadar doğrudan kendini sokakta var eden örnekler az olsa da

avant-garde sanat, 20. yüzyıldaki her türlü “çıkışın” sembolü niteliğindedir. Bu

anlamda Dadaizm, Sürralizm, Futurizm, Konstrüktivizm gibi ilk dönem avant-garde

akımlar, her ne kadar doğrudan sokakta yer almasalar da – dolayısıyla çalışmanın ana

kapsamında olmasalar da- bu akım sanatçılarının fikir, tasarım ve eserlerinde kent ve

sokakla alış-veriş içinde oldukları görülebilir. Neo-avant-garde döneme gelince, Pop

Sanat ve bilhassa Andy Warhol’un kitle kültürü ve gündelik hayatın dolayısıyla

sokağın nesneleri ile ilişkisi önemlidir.

Fluxus ve Minimalizm akımı sanatçıları içinse kamusal alandaki sanatın hacmi,

mekanı ve yerleşme biçimleri başlıca sorunsallardandır. Bu anlamda heykel ya da

happening sanarçıları, hem içeride hem dışarıda, hem galeride hem sokakta, bazen de

ikisi arasında sanatlarına özel alanlar ve akışlar yaratmaya çalışmıştır. Joseph Beuys,

bizzat insanı tüm akışkanlığı ve hareket hacmi ile bir heykel gibi algılayarak sosyal

heykel kavramını geliştirirken, Richard Serra ise özellikle sanatının ikinci yarısında

kentin gerçekleri ile mücadelenin, toplumsal ve kamusal algı ile oynamanın bir aracı

olarak açık havada heykel sanatını icra etmeye çalışmıştır. Yves Klein ve Pierre

Restany gibi isimlerin başını çekiği Fransız Yeni-Gerçekçileri ise sokağın karşıt

kültürlerine aynı anda ilgi göstermektedirler: hem devrimci hem de pop yaklaşımlar

onlara göre gündelik hayatın bütünlüğünü oluşturmaktadır. Arazi sanatı ise sokağa

değil sokağın da dışına çıkmayı tercih etmiştir: Sanat ve endüstri arasındaki

çatışmanın mekanı olan kenti ve kamusal alanı terkederek sanatın mekansal ve

hacimsel sınırlarına karşı gelmek istemiştir
35

.

34

 Peter Bürger, age, 67-69.
35

 Tüm bu avant-garde akımların içinde ya da etkisi altında kamusal alanda üretim yapan ve izleyici ya

da daha genel ifadeyle halkla ilişki kurarak sanatını icra etmeye çalışan pek çok örneğe rastlanabilir.

Bu anlamda mimari, müzik, resim, video, performans gibi çok çeşitli alandan yine çok çeşitli araçlarla

icra edilebilen çalışmaların, literatürde “public arts” ya da “community arts” gibi genel başlıklar

altında ifade edilebildiği görülebilmektedir. Somut alan ve araçların ifade edilmesi çabası içindeki bu

çalışmada, bu kavramların birçok sanat alanını ve aracını içeren ve sokağı aşan oldukça genel

kapsamları itibariyle kavram ve kapsam kargaşasına yol açmaması açısından baskın şekilde

kullanılması tercih edilmemiştir. Bu noktada çalışmanın sokakla sınırlandırıldığı ve sokağın kamusal

alanın mekanlarından sadece biri olduğunu belirtmek gerekir. Bununla beraber kuşkusuz bu başlık

altındaki literatürün de çalışma dahilinde kapsamlı bir şekilde incelendiği ve her ne kadar bu kavramla

16

Tüm bu avant-garde “çıkış” çabaları içinde Sitüasyonist Enternasyonel ise,

geliştirdiği muhalif oyunlar ile fiziki anlamda bizzat sokağa çıkan en önemli akım

olarak ön plana çıkmaktadır: Sitüasyonist Enternasyonel’in kurduğu oyunların ve

kavramların etkisini gösterdiği bir dönemin sonunda, Ecole Des Beaux Arts

öğrencilerinin ve sanayi işçilerinin devrim hayaliyle aynı “sokakta” buluşması

sonucu -aslında 1789 Fransız Devrimi’nden başlatılabilecek bir süreçte birçok kez

benzeri ayaklanmaların sahnesi olmuş- Paris, Mayıs 68’te yaklaşık bir ay süreyle

işgal edilmiştir. Mayıs 68’in değerleri, günümüze kadar tüm dünyadaki muhalif ve

aktivist kesimin temelini ve motivasyonunu oluştururken, diğer yandan avant-

garde’ın tüm yazgısında görüldüğü gibi bu değerler, kültür endüstrisi tarafından

nostaljik karakterle yeniden üretilerek metalaştırılmış; Sitüasyonistlerin taktik ve

teorileri ise tam da karşı oldukları amaçlara hizmet eder şekilde reklam, moda ve

mimari alanlarında önemli birer referans haline gelmiştir.

Avrupa’da 68’ fırtınasının estiği dönemde Vietnam Savaşı’ndan çıkmış olan

Amerika Birleşik Devletleri’nde ise alt ve azınlık mahallelerinde ise ne kurumsal

sanatın ne de avant-garde sanatın geleneğinden gelen bambaşka sanatsal bir oyunun

“izleri” görülmeye başlanmıştır: Grafiti. Resimin ve yazının akademik ya da

gramatik normlarını ve formlarını bozarak oynanan bu oyun, aslında sanatsal

olmaktan çok önce toplumsal bir oyundur. Azınlık ve alt sınıfın gençleri, içinde

bulundukları gettodan seslerini duyurabilmek adına kenti gezerek takma isimlerini

duvarlara yazarak bu oyunu başlatmışlardır.

Sokak duvarlarına bir şeyler karalamak aslında yeni bir şey değildir. “Duvar yazısı”

başlığı altında toplanabilecek şekilde gerek siyasi ya da kültürel amaçlarla gerek

eğlence ya da ifade aracı olarak ve toplumsal ya da bireysel motivasyonlarla

duvarlara yazı ve resim uygulanmasına tarih boyunca rastlanabilir. 20. yüzyılda

duvar yazısı açısından verilebilecek önemli örneklerden biri de, İkinci Dünya

Savaşı’na katılan bir Amerikan askeri olan Kilroy’dur: Kilroy, savaş icabı bulunduğu

Avrupa coğrafyasında bir çok farklı ülkede bir çok duvara “kilroy was here” diye

bıraktığı notlarla bir efsaneye dönüşmüş, Hitler’in tepkisini çekmiştir. Amerika’da

ise 1967’den 1971’e kadar Chicago’da bir grup sanatçının Siyahi Amerikan Kültürü

ifade edilmeleri tercih edilmese de çalışmadaki bir çok sorunsalın, bağlamın ve örneğin başlıbaşına

“kamusal sanat” alanına da ait olduğunu vurgulamak gerekir.(y.n)

17

[Black Amerikan Culture] organizasyonuyla Wall of Respect adlı girişimi, sokaktaki

bir diğer önemli duvar resmi çalışması örneğidir.

Ancak dönemin Amerikan grafitisinde görülen durum, tarih boyunca varolan bu

pratiğin bir kurallar çerçevesinde oyunlaştırılması, estetikleştirilmesi ve sanatsal bir

alana dönüşmesidir. Bu alanı önemli kılan diğer bir durum ise grafiti sanatının

sanatçı kesim tarafından değil alt sınıf ve azınlık gençlerce sanatsal olmayan

motivasyonlarla üretilmesi ve grafitilerin Amerika’nın tüm kentlerini daha önce

görülmedik bir şekilde istila etmiş olmasıdır. Bu sıradışı grafiticiler, ne sanat

tarihinden ne Baudelaire’in flanerie’sinden ne de postmodernist kavramlardan

haberdardır: Grafiticiler, kenti karış karış gezerken ve duvarlarını boydan boya

boyarken bildikleri tek şey, içinde bulundukları sosyo-ekonomik varolma krizidir. Bu

haliyle Amerikan grafitisinin hikayesine, ne geleneksel ne de modern sanat tarihi

kitaplarında rastlamak mümkün değildir. Paris’te süren bir aylık fiziki çatışmaya ve

işgale karşın tam on yıl süren bu sembolik çatışma sonucu Amerika’nın tüm

duvarlarını istila eden grafitiler, 1980 sonrası dönemde tüm dünyaya yayılmış ve

sokaklardaki bozucu karakterini sürdürebilmiştir. Kimi grafiticiler ise sokaktan sanat

galerilerine “terfi” edebilmiştir. Kuşkusuz ilginç olan herşey de olduğu gibi grafiti de

yine kültür endüstri içinde “renkli” bir unsur olarak değerlendirilmeye çalışılmıştır.

Sokağın duvarlarına yazılamak, poster yapıştırmak ya da şablon baskı uygulamak,

avant-garde sanat hareketlerinde ve özellikle 68 Paris’inde de sıklıkla rastlanan bir

eylemdir. Avrupa’da daha çok güzel sanat öğrencileri tarafından çoğu zaman

propoganda amacıyla yapılan bu eylemler, bilhassa 1980 sonrası Paris’inde tıpkı

Amerika’da olduğu gibi başlı başına bir üretim alanına çevrilmeye başlanmıştır:

1968’te Ecole des Beaux Arts öğrencisi olan ve sokak kültüründen gelen Fransız

Blek le Rat, 1980’de orada olanlardan habersiz New York’u ziyaretinde tüm kentin

grafitilerce sahiplenilmiş olması karşısında adeta şoka uğrar ve aynı şeyi Paris’te

yapmak ister. Grafitinin o kendine has stilini uygulamayı beceremeyince, kendi

bildiği şablon uygulamasını sanatsal ve oyunsal bir mantıkla duvarlara uygulamaya

başlar: Bugün “sokak sanatı” [street art] olarak bilinse de hem Amerikan grafitisinin

evrilmiş hali olması hem de altyapısındaki avant-garde sanat ve postmodern fikir

dolayısıyla, bu akımın “post-grafiti” olarak adlandırılması daha doğru gelmektedir.

Bugün gelinen noktada, hem kentin çizgileri hem sanatın çizgileri hiç olmadığı kadar

karmaşıktır. Sokak kültürü ve sanatı, salt “alt” olanı temsil etmemekte, üst kültüre ve

18

sınıflara da hitap eden bir modaya dönüşebilmektedir. Billboardlar hem sanatın hem

reklamın çerçevesi işlevi görebilmektedir. Duvarlarda geleneksel ve post-grafiti

biçimleri, reklam ve tanıtım afişleri ile beraber iç içe, üst üste, yan yana yer

alabilmektedir. İlk çıkış amacı kenti pazarlamak olan bienaller, sanatçının en prestijli

sunum alanı olabilmekte ve kent sokaklarını yüksek ya da avant-garde sanat

icralarına mekan yapabilmektedir. Gentrification [mutenalaşma] gibi kentsel olduğu

kadar sosyo-kültürel ve ekonomik dönüşüm hareketleri dahilinde terkedilmiş

mahalleler yeniden dönüştürülmekte, eskimiş bina duvarları sanatsal müdahalelerle

estetize edilerek bir dekor mantığıyla kullanılabilmekte, 68’in solcu ruhu “nostaljik”

bir şekilde ve avant-garde sanat estetiği “hazcı” bir biçimde kapitalist amaçlarla

pazarlanabilmekte ve tüm bunların toplamı yüksek değerlerle alıcı bulabilmektedir.

Tüm bunların sonucunda ise kentin merkezi tüketim açısından bir cazibe merkezi

haline gelmesi sağlanabilmektedir.

Bu süreçte kent ve sokak, sanatçı için bir yandan içinde bulunmak istediği bir üretim

alanına dönüşürken diğer yandan karşılığında sanatçının varlığı üzerinden kültür ve

emlak piyasası çıkar sağlayabilmektedir: Son durum, sanat ve endüstri arasındaki

oyunun bir anlamda win-win
36

 [kazan kazan] taktiği içinde şekillenmesidir. Sonuç

olarak, sanat ve endüstriye ait tüm sosyal, kültürel, simgesel ve ekonomik

sermayeler, birbiri içinde dönüşmekte ve takas edilebilmektedir.

1.3. Çalışmanın Metodolojisi, Bölümler ve Yaklaşım Biçimleri

Bu tez çalışması, konuyla ilgili yaklaşık beş yıllık bir birikimin ürünüdür. 2007

yılında Galatasaray Üniversitesi Sosyoloji Bölümü’nde Grafiti Sanatı ile ilgili

İstanbul dahilinde yürütülen bir alan araştırması ile başlayan süreç, sokak sanatı

alanındaki araştırma ve okumaların tüm sanat alanı ve tarihine yayılmasıyla ve Yıldız

Teknik Üniversitesi Sanat ve Tasarım Bölümü Yüksek Lisans Programı’ndaki sergi,

atölye, söyleşi ve derslerde edinilen bilgi birikimle olgunluk noktasına erişmiştir.

Bu tez çalışması, 20. yüzyılın tüm modern sanat tarihi ve alanı içinde sokağın ve

sanatın kesişim kümesini çıkarma çabasının bir ürünüdür. Bu anlamda çalışma,

konuya dair kapsamlı bir sosyolojik ve sanatsal okuma ve görsel bir araştırma

dahilinde şekillenmiştir. Konunun hem popüler hem de karşıt kültürle olan doğrudan

36

 “Win win”, içindeki her oyuncunun sonucunda kazanç sağlayacağı şekilde geliştirilen oyun

modeline verilen addır.

19

ilişkisi ve gündelik hayatla doğrudan ilintisi gereği, çok çeşitli kaynaklardan güncel

gelişmeler takip edilmiş, konvansiyonel medya, multimedya ve sosyal medya dataları

incelenmiştir. Tüm bu çalışmalar, çalışmanın özgünlüğünün getirdiği hassasiyet ve

alana hakimiyet açısından gerekli görülmüştür.

Bizzat öznellik üzerine kurulu bir alan olarak sanatın nesnel bir tanımını yapmak, her

dönem zor ve müphem olmuştur. Yine de sanatın tanımı kadar neyin sanat olup

olmadığı da sanat tarihi boyunca tartışılagelmiştir. Akademik sanat tarihinin içinde

yer alabilen sanatsal akım ya da uygulamalar, aslında salt eserleriyle değil, sanat

kurumuyla olan ekonomik, endüstriyel, kültürel ve siyasi ilişkileriyle bu yeri

bulmakta ve tanımlanmaktadır. Rıfat Şahiner’in ifade ettiği biçimde “sanatın metasal

karakter kazanmasıyla mücadele eden pek çok avangardist harekete rağmen sanat

pazarı, hangi yapıtların ön plana çıkartılacağını ve dolaşıma sokulacağını

belirleyebilmektedir
37

”.

Sanatın, bizzat pratik hayatın mekanı olanı sokakta yer alan hali ise beraberinde daha

da fazla değişkeni getirmekte ve daha da karmaşık bir yapıyı öngörmektedir. Bu

anlamda sanat kurumunun “kapısının dışına atılmış” ya da bizzat “dışına çıkmış”

sanatçıların çoğunun, kendisini kurumsal sanat içindeki sanatlarla benzeri “sanat”

ifadeleriyle ya da “-izm” uzantılı kavramlarla tanımlamaktan imtina ettiği

görülmektedir. Onların sanatları için yürütülen sanat mı değil mi tartışması, ta

baştan kendileri tarafından bir tavır ya da taktik olarak reddedilmekte ya da

önemsenmemektedir.

Bu durum, onların sanatsal değerlerinin ve yaratıcı süreçlerinin hem kendilerince

hem de başkalarınca tartışılmadığı anlamına gelmemektedir. Belirtilmek istenen şey,

bu sanatçıların “çıkış” ve tartışma amaçlarının, sanat tarihi ve kurumunun

normlarıyla değerlendirilmemek ve alternatif, özerk ya da kendine özel bir üretim-

tüketim alanı, biçimi, algısı ve kriterleri oluşturmaktır. Bu noktada, akademik bir

çalışma içinde aslında “akademi”yi de dışlayan kültürel ve sanatsal bir alanla ilgili

çalışmanın zorluğu ve hassaslığına vurgu yapmak gerekir.

Bu bağlamda tezde, konuya özgü bir işleyiş metodu güdülerek içerik açısından

kurumsal ya da tarihsel bir kategorizasyon, kronolojik bir sıralama ve sanatsal bir

sınıflama yaparak ilerlememek uygun görülmüştür. Bunun öncelikli bir sebebi,

37

 Rıfat Şahiner, Sanatta Postmodern Kırılmalar ya da Modernin Yapıbozumu (İstanbul: Yeni

İnsan Yayınevi, 2008), 217.

20

çalışmanın öznesi ya da konusu olan “sokak ve sanat”ın tüm bu bağlamları ile

çelişmemek ve buna paralel sokağın ve sanatın tavrını, metodunu, yaklaşımını

çalışmanın metodolojisine yansıtmaktır. Sokağa çıkan sanatçıların her türlü iktidarın,

endüstrinin, kurumsal akademi ya da sanatın mekanından olduğu kadar tarihinden ve

kategorizasyonundan da çıkmak üzere sokakta yer aldığı tez çalışması boyunca da

göze çarpan ortak bir özellik olacaktır. Bu anlamda iktidar ve endüstri, çalışmanın

önemli öznelerinden birine dönüşmüş olup sokak, sanat ve iktidar-endüstri üçlüsü

arasındaki ilişki çalışmanın bağlamında belirleyici olmuştur. Çalışmanın en önemli

öznesi ve odağı sokakta var olan sanat ve sanatçı olsa da bununla beraber sokaktaki

toplumun sanatsal, kentsel ve endüstriyel gelişmeler ve uygulamalardaki konumu,

şartları ve tepkileri bağlamlar içerisinde işlenmeye çalışılmıştır.

Sonuçta 20. yüzyılda sokağa sanat üretmek için çıkmanın nedeni salt sanat üretmek

olmamaktadır: Sokak, sanatın sanat üretmek amaçlı çıktığı bir mekan olmanın

ötesinde, sanatın araçsallaşarak bir keşif, bir muhalefet ya da bir pazarlama aracına

dönüşebildiği bir uzam olarak karşımızdadır. Bu noktada “sokağa çıkmak” ya da

“sokakta yer almak”, sanat açısından sadece mekansal bir anlam ya da ayrımı değil

aynı zamanda edimsel ve sembolik birçok anlamı; bir yer belirtme kadar o yerdeki

duruş ve tavrı da ifade etmektedir. Tezin bölüm içerikleri bu minvalde birlikte

oluşurken, sokağa çıkma niyet ve motivasyonlarını yansıtacak özgün başlıklar

seçilmek istenmiştir.

Bu anlamda kentte, kültürde, toplumda ve siyasi mekanizmada yaşanan kırılmaların

20. yüzyılda yarattığı tüm yeni halleri, araçları, özneleri ve nesneleri algılamak ve

keşfetmek üzere sokağa çıkan sanatsal alan, akım ve uygulamalar tezin ikinci

bölümünde işlenecektir. Bu bölümün ana kısmını teşkil edecek olan fotoğraf ve

sinema; 20. yüzyılın başından itibaren sokakta yer alan, yer bulan, sokakta “görülen”

ve sokağı “görüntüleyen” başlıca sanatlar olarak karşımızdadır. Hem çağın, düzenin

ve sanatların “yeni” olmalarından ötürü ancak uygulandıkça gelişen, başka bir

deyişle “yapıldıkça görülen” bir yapıda olmaları itibariyle, hem de bu araçların

görüntüleme işlevi görmesi ve 20. yüzyılın “görsel kültürü”nü oluşturması sebebiyle

bu bölüme YAP-GÖR: SOKAKTA “GÖRÜLEN” SANAT başlığı verilmiştir.

YAP-GÖR bölümünün ilk kısmında Louis Daguerre, Fox Talbot, Eugene Atget,

Jacob Riis, Walker Evans gibi isimlerle fotoğrafın gelişimi ve sokakta üretilme

biçimleri irdelenecektir. Sanat alanında Baudelaire gibi isimlerden gelen itirazlarla

21

birlikte fotoğrafın sanatsal alanda ve sokak bağlamında açtığı sorunsallar

tartışılacaktır. Resim alanında ise fotoğrafın etkileri tartışılacak, yüzyılın başında

kentin gerçekliğini yakalamak üzere sokağa çıkan Ashcan Ekolü ve yüzyılın ikinci

yarısında görülen bir akım olarak Foto-Realizm çalışmalarına değinilecektir. Bu

bölümün son kısmında ise sinemayı sokakta, sokağı sinemada arayan akımlar olarak

Rus Vertov Sineması, Alman Dışavurumcu Sinema içinde yer alan Strassen Film

[Sokak Filmleri] akımı, İtalyan Yeni-Gerçekçiler, ve Kent Senfonileri ele alınacaktır.

Tezin üçüncü bölümünde, endüstri ile sanat alanları arasında sokakta oynanan iki

alan arasındaki mücadeleler ve müdahaleler, tüm “yap-boz oyunları” ele alınacaktır:

çağın yeni araçları fotoğrafın ve sinemanın da etkiyisle kapitalist iktidarı ve kültürel

endüstriyi tanımış olan, bu noktada onun yapıtlarına ve yaptıklarına karşı çıkan, karşı

çıkmanın da ötesinde iktidarın “oyununu bozmak” ve yerine kendi “oyun kurallarını”

koymak isteyen sanatçılar; ve karşılarında aynı şekilde sanatın tüm işlevini, gücünü

tanımış ve bu noktada onun hem kendi misyonlarını bozmasını istemeyen, bunun da

ötesinde onun gücünü kendi gücüne katmak isteyen iktidar ve endüstri aygıtları. Tüm

bu bağlamlara referansla bu bölümün başlığı YAP-BOZ: SOKAKTA “OYNANAN”

SANAT olarak belirlenmiştir

Bu bölümde bahsedilecek olan sanatsal akım, yaklaşım ya da uygulamalar, belki de

sanat ile endüstrinin bu kadar açıktan çatıştığı ya da oynadığı son oyunlar olmuştur.

Bu bölümde, 1950’lerden 1968’e kadar kent ve iktidarla muhalif bir oyun oynamak

üzere kendi taktiklerini geliştiren Sitüasyonist Enternasyonel; 1970’lerde sosyo-

ekonomik bir sınıf mücadelesinin yansıması olarak Amerika’yı ele geçiren ve

sonrasında tüm dünyaya yayılan Grafiti Sanatı işlenecektir. Bölümün son kısımda ise

Richard Serra’nın Tilted Arc hikayesi gibi örneklerle heykelin kent içindeki hacmi ve

hareket kabiliyeti irdelenecekken, Joseph Beuys, Allan Kaprow gibi isimlerle Fluxus

ve happening’ler ve son olarak Yves Klein gibi sanatçıların sokaktaki Yeni-Gerçek

arayışları anlatılacaktır.

Tezin dördüncü bölümünde ise sokak, sanat ve endüstri ilişkisinin

“profesyonelleşmiş” ve “piyasalaşmış” çizgisi incelenecektir: Özellikle Andy Warhol

ve Pop Sanat akımı sonrasında sanatsal alanda geri dönülemez biçimde görülen

piyasalaşma; üretim hatta fikir aşamasından itibaren sanatsal eserlerin ekonomik

sermayeyle, endüstriyel ürünlerin ise kültürel sermayeyle şekillenmesi sonucunu

doğurmuştur. Bu noktadan sonra sanat ile endüstrinin çizgileri hiç ayrılamayacak

22

şekilde birbiri içine karışabilmekte; eleştirel mesafenin ya da sistem karşıtı tutumun

kendisi, sanatın ekonomik değerini güçlendiren bir piyasa unsuruna dönüşebilmekte,

diğer yandan endüstrinin sunabildiği nakdi ve ayni imkanlar sanatçının güncel

ihtiyaçlarını karşılayabilmekte ve hayallerinin gerçekleşmesine yardımcı

olabilmektedir. Sonuçta sokak, sanat ve endüstri alanlarının birbiri içine girdiği ya da

birbirinin içinden çıkamadığı bir hal söz konusudur. Bu postmodern durumlara

referansla son bölümün başlığı YAP-SAT: SOKAKTA “PAZARLANAN” SANAT

olarak belirlenmiştir.

Aynı zamanda bir inşaat terimi olan YAP-SAT bağlamında kent; reklam, kültür,

turizm ve emlak piyasası çevresinde “satış” amacıyla kurgulanmaktadır. Tüm bu

şartlar içinde, ikinci bölümdeki sanatlarda görülen amatör ruha karşın daha

profesyonel yaklaşımlarla sürdürülen karşılıklı mücadele ve müdahaleler hala söz

konusudur.

Bu bölümün ilk kısmında Amerikan grafitisinin postmodern dönemde avant-garde

bir yaklaşımla evrildiği hali olan ve resim, tasarım, müzik, video gibi çeşitli sanat

alanlarını ve araçlarını içeren post-grafiti akımı işlenecektir. Bölümün sonunda ise,

kentsel bir dönüşüm hareketi olarak gentrification [mutenalaştırma] ve Zygmunt

Bauman’ın kavramıyla “estetik mekan” olguları işlenecektir. Mutenalaştırma, kentsel

bir hareket olduğu kadar sanatsal-estetik bir dönüşüm süreci olarak ele alınırken,

post-modern sanatçının tüm 20. yüzyıl sürecinde yapıp gördükleri, yapıp

bozduklarını ve yapıp sattıkları sonucunda vardığı çoğul ve şizofren durumlar bu

kısımda tartışılacaktır.

Özetlersek, tüm bu anlam, duruş ya da tavırlar, aslında tezin sırasıyla üç bölümü olan

1) YAP-GÖR: SOKAKTA “GÖRÜLEN” SANAT; 2)YAP-BOZ: SOKAKTA

“OYNANAN” SANAT ve 3) YAP-SAT: SOKAKTA “PAZARLANAN” SANAT

başlıklarına da referans olacak şekilde, sokakta üretilen sanatsal akım, yaklaşım ve

uygulamaların, sokaktan beklentilerine ve sokağa çıkış amaçlarına karşılık

gelmektedir: 1) Bir “yenilenme” arayışı ile kendini ve kentini “keşfetme”; 2) Muhalif

bir tavırla sisteme karşı “oyun oynama” ya da sistemin “oyununu bozma”

mücadelesi; 3) Daha karmaşık bir yapı ve piyasa şartları kabülü içinde hem yenilik

arayışı, hem oynama ve bozma mücadelesi hem de “pazarlama” girişimi.

23

Tüm bu olguların kesin ayrımlar içermediği her birinin bir diğerini bilinçli ya da

bilinçsiz bir biçimde belli oranlarda içerdiği tekrar belirtilmelidir. Bu anlamda tez

boyunca bölümlerin birbirine referansla ilerlemesi de kaçınılmazdır. Her ne kadar

tezde kronolojik ya da tarihsel bir akış güdülmese de bağlam ve amaç ortaklıklarına

göre bölümlerde yer alan sanatsal akım, yaklaşım ve pratiklerin çoğunun birbirine

yakın dönemlere tekabül etmesi de tez açısından aslında bir sonuçtur: Aynı dönem

sanat ve sanatçılarının benzeri sosyal, kültürel, siyasi ve ekonomik konjonktüre sahip

olmaları, kuşkusuz benzeri konu, iş ve işleyişlerin oluşmasına ve akımlar arası ortak

noktaların ortaya çıkmasına sebep olabilmektedir. 20. yüzyılda görülen birinci ve

ikinci dünya savaşları gibi uluslararası olaylar öncesi ve sonrasıyla tüm dünya

coğrafyasında ortak etkiler bırakmıştır. Ayrıca kapitalizmin mantığının yerel değil

emperyalist ya da evrensel bir biçimde işlemesi kapitalist bağlamın tüm dünyada

benzeri ortak sorunsalların farklı zaman ve mekanlarda da olsa yaşandığı anlamına

gelir.

Tekrarlamak gerekirse, sokak ve sanatın kesin çizgilerle tarif edilemeyecek yapıda

olmasına paralel bir şekilde, çalışmanın üç bölümünde ve sokakta yer alan sanatların

özetle “görme, bozma ve kazanma” olarak tarif edilebilecek amaç, bağlam ve

biçimlerinin, birbirinden bağımsız ve kesin niyetlerle ayrılabilmesi söz konusu

değildir. Tezde geçen her akım ya da uygulama içindeki sanatçılar, her dönem ve her

coğrafyada kendi süreçler içinde hem deneyip görmekte, hem yapıp bozmakta hem

de kuşkusuz piyasa ile ilişki içinde bulunmaktadır.

Ancak tezin metodolojisi ve bölümlenmesi açısından en önemli kıstas, ilgili sanat

alan ve araçlarının, akım ve sanatçıların sokakla kurdukları ilişkileri olmuştur. Bu

anlamda tezde bulunan tüm akım, alan ve öznelerle ilgili geniş bir literatür çalışması

yürütülmüş, sanatçıların kendi manifesto ve ifadelerine başvurulmuş; sanatsal ve

kişisel hayatları ayrıntıyla incelenmiştir. Çalışmanın her bölümünde sosyolojik ve

sanatsal okumaların yanı sıra sanatçı ve akımların manifestolarından, eserlerinden ya

da söyleşilerinden onların görüşlerini doğrudan yansıtan alıntılara rastlanacaktır.

Aynı şekilde çalışmada yer almayan birçok alan, uygulama ve sanatçı da çalışmanın

kapsamı ve metodolosi açısından aynı şekilde incelenmiştir. Çalışmanın konu

başlıklarının en önemli kıstasının bu noktada sokağına sanatında yer veren değil

sanatına sokakta yer veren akım, alan ya da uygulamalar olduğunu burada yeniden

belirtmek yerinde olacaktır. Çünkü ilk intibada sokak ve sanat düşünüldüğünde

24

sokağa tema olarak yer veren oldukça örnek akla gelebilmektedir. Ancak pratik

olarak sanatını sokağa çıkaran sanat alan ve uygulamalar araştırıldığında, bu

çalışmanın kapsamında yer alan içerik ortaya çıkmaktadır. Bununla beraber tüm

çalışma boyunca, kuşkusuz sokağı ve sanatı eksik kavramamak adına sadece

“sokakta yer alan sanatları” değil yeri geldiğinde “sokakta yer almamayı tercih eden

veya alamayan” ya da “yer yer sokağa çıkan” sanatlar da irdelenecektir.

Bu kısımda belirtilmesi gereken bir diğer önemli nokta ise çalışmanın sokaktaki tüm

uygulama örneklerinden bahsetmek gibi bir amaç ve kapsamının olmadığıdır. Bir çok

örneği yer verilen çalışmada önemsenen ve amaçlanan durum sanatın sokaktaki

bağlamını yansıtmaktır. Bu bağlamı yansıtacak birçok örnek de çalışmada sunulmaya

çalışılmıştır. Bunun yanı sıra çağı daha iyi kavrayabilmek adına çalışma, sadece 20.

yüzyıl ile sınırlı değil gerektiğinde yüzyılın öncesine ya da sonrasına da taşarak

işlenecektir.

25

2. YAP-GÖR: SOKAKTA “GÖRÜLEN” SANAT

Bu bölümde, 20. yüzyılın yeni “görme” araçları olarak kentte doğan ve bu anlamda

“kent sanatı” olarak tarif edilen fotoğraf ve sinemanın sokakta üretilme biçimleri ve

bağlamları anlatılacaktır. Ayrıca bu araç ve alanların açtığı sanatsal sorunsallar ve

tartışmalar, başta resim olmak üzere köklü sanat alanları üzerinde yaptığı etkiler

irdelenecektir.

Sanayi Devrimi sonrasında tüm sınıfsal yapılar alt-üst olmuş ve toplumsal üretim

ilişkileri baştan düzenlenmiştir. Özellikle yeniden üretim tekniklerinin gelişmesi ile

birlikte endüstriyel alanda modern toplumun yapısını, toplumsal hiyerarşi ve statüleri

alt-üst edecek kadar büyük gelişmeler yaşanmıştır. Sadece halk için değil-endüstri,

meclis, kilise vb.- ekonomik, siyasi ve kültürel her türlü otorite için bu yeni ve henüz

adı konulamamış gelişmelerin sonuçlarının müphemliğinin korunduğu ve sürekli

yeniden keşfedildiği bir dönem söz konusudur. Yerinden oynayan taşlar, henüz yeni

yerlerine oturmamış ve herkes bu yeni yaşam biçiminin özelliklerini öncelikle

keşfetme ve ona göre konum alma ihtiyacındadır.

Tüm bu yeni haller, süreci günümüze kadar uzanan şekilde kentin yapısını, sokağın

işlevini, kültürün odağını, gündelik hayatın işleyişini dönüştürdüğü gibi kuşkusuz

sanatın da iş, işleyiş ve işlevini kökten değiştirmiştir: Üreticisi, hamisi, ekonomik ya

da sosyo-kültürel her türlü sermayesi, nitelik ve nicelik değeri, hedef kitlesi, konusu,

üretim araç ve malzemesi, hem üretme hem sergileme mekanı, kısacası köklü

geleneğini oluşturan her türlü parametre baştan sorgulanmıştır.

Rönesansın ardından özellikle resim sanatının birikimleriyle girilen 20. yüzyılda yeni

mekanik araçların devreye girmesi, yepyeni “perspektiflerin” ve “bakış açılarının”

ortaya çıkmasına sebep olmuştur. “Şimdi ve burada”, yani zaman ve mekanda birlik,

mekanik yeniden üretim teknikleriyle birbirinden koparılabilmiştir. Gerçek birebir

belgelenebilmesi ve çoğaltılması karşılığında “hakikiliğini” kaybetmiştir. Bu durum

sanatın modernleşmesi ve modern yapılar içinde yeni(den) bir gelenek kurması

ihtiyacını doğurmuştur. Diğer yandan kapitalist endüstri, üretim ve tüketim

modellerini içinde kurduğu yeni kent kültürünü ve gündelik hayatı belgeleyip

26

tanıtabilecek, yeniden üretebilecek, denetleyebilecek ve düzenleyebilecek araçları

kültür ve sanatta bulmuştur: Görmeye, göstermeye ve gözetlemeye yönelik yeni

araçlar, hem sanatsal hem endüstriyel işlevlere sahiptir. Başka bir deyişle Sanayi

Devrimi sonrası yeni otoritelerle birlikte, eski hayat gibi eski sanat da yeniden

üretilmiş, yeni hayat biçimine uygun yeni sanat biçimleri ortaya koyulmuştur.

Hem fotoğraf hem de sinema yüzyılın yeni sanatları olarak hem içerik hem de

biçimsel anlamda bir arayış içinde olmuşlardır. Bu anlamda bu yeni sanatlar için

sokak; yeni düzeni ve yeni kenti tanımak kadar yeni makinelerini, bu makinelerin

imkan ve sınırlarını, yeni metodları, yeni teknikleri keşfetmenin de yeri olmuştur. Bu

anlamda sanatın sokağa çıktığı bu hal “yaparak görme” halidir. Tüm bu hal, 20.

Yüzyılda “görüntünün” baskınlığı ile sonuçlanmıştır.

Sanat, başta fotoğrafın icadıyla birlikte, bu yeni olguların tartışıldığı başlıca alan

olmuştur. Bugün herkesin cebinde her yerde kullanılmaya hazır bulunan fotoğraf

makinesi, işin ta başında Louis Daguerre ve Fox Talbot’un icatlarından itibaren

kitlelere yönelik pratik bir araç olarak tasarlanmıştır. Fotoğrafı hem salt endüstrinin

hizmetinde olmaktan hem portre atölyesine sıkışmaktan kurtaranlar ise sosyal ve

sanatsal arayışlarla sokağa çıkarak kentin “ıssız, yoksul, öteki, azınlık” yüzlerini ve

yüzeylerini fotoğraflamaya çıkan Eugene Atget, Jacob Riis, Walker Evans, Diane

Arbus gibi isimler olmuştur. Tüm bu süreçler ve örnekler, birinci bölümün ilk

kısmını teşkil edecektir.

Yeni bir dünyanın yavaş yavaş tanınması, ona sahip olmanın ve yönetmenin

araçlarını ve çatışmalarını da arttırmıştır. Bu çatışmaların en büyükleri, birinci ve

ikinci dünya savaşları olurken, araçların en yenilerinden birisi ve belki de en güçlüsü

sinema olmuştur. Sinemanın icadı bu anlamda imajın hareketlenmesi kadar sanatın

ve endüstrinin de harekete geçmesi anlamı taşımaktadır. Sinema için de sokak, tıpkı

fotoğraf gibi kapitalist endüstrinin ve iktidarın hizmetinden kaçışın mekansal ve

kültürel mekanlarından biridir. Bu anlamda bölümde işlenecek olan kent senfonisi

belgeseller, dışavurumcu sokak filmleri, yeni-gerçekçi sinema ve konstrüktivist

sinema bizzat kameranın sokakta üretim yaptığı akımlardır.

Yeni sanatların kamusal alan ve gündelik hayatı içerecek şekilde sokakla olan

teması, eski sanatların özellikle resmin sokakla olan ilişki biçimlerini de

dönüştürmüştür. Resim sanatı, endüstrinin tahakkümünden ve sanayi kapitalizmi

27

içinde kamusal alanın teslim olduğu kitle kültürünün beğenisinden kaçmak üzere

atölyesine kapanmıştır. Bu alanda, 20. yüzyılın başında yeni kentin gerçeklerini

sanatına taşımak isteyen bir akım olan Ashcan Ekolü’nün fotoğrafın sokakla kurduğu

sosyal ve sanatsal girişimlerden etkilendiği ve resim alanı içerisinde yeni biçimler

aradığı görülür. Yüzyılın ortalarından itibaren ise fotoğraftaki birebirliği kendi

elleriyle sağlamak isteyen sanatçılar Foto-Realizm akımı altında toplanmıştır.

Fotoğraf ve sinemanın sokak bağlamı dışında, resim alanının sokakla olan ilişkisi

Ashcan Ekolü ve Foto-Realizm gibi gerçekçi akım örnekleriyle işlenecektir.

2.1 Sanat ile Endüstri Arasında Bir İcat Olarak Fotoğraf

Burjuva devrimi sonrasında sanat ile endüstri arasında, üretim ile tüketim arasında,

gündelik ile elit arasında, modernist ile kitlesel arasında, sanatçı ile halk arasında

yaşanan gerilimleri en iyi yansıtan alan ve araç olarak fotoğraf, belki de icat edildiği

19. yüzyıldan itibaren “sanat mı değil mi” tartışmaları listesine ilk sıradan girmiştir.

“On dokuzuncu Yüzyıl'ın akışı boyunca resim ve fotoğraf sanatları arasında baş gösteren,

birbirlerinin ürünlerinin sanat değerini konu alan tartışma, bugün amaçsız ve bulanıkmış gibi

gözükmektedir. Ama bu, tartışmanın önemini azaltmamakta, tersine belki de vurgulamaktadır.

Gerçekte bu tartışma, dünya tarihi açısından dönüm noktası diye nitelendirilebilecek bir

değişimin, taraflardan hiçbirinin bu yönüyle bilincine varmadığı bir değişimin ifadesiydi.

Tekniğin olanaklarıyla çoğaltım çağı, sanatı kült temelinden ayırdığında, sanatın özerklik

görünümü de sonrasız ortadan kalkmış oldu.
38

”

Fotoğrafın hem sosyolojik hem kültürel anlamda yaptığı kırılma, sanatın tarihini,

özne ve nesnesini geri dönülemez biçimde etkilemiş ve dönüştürmüştür. Fotoğrafın

açtığı bakış açıları ve sorunsallar, onun sanat olup olmadığının çok ötesinde bizzat

her alanda sanatın ne olup olmadığı tartışmasına yol açmıştır. Fotoğraf objektifinden

bakılan unsurların başında ise kent gelmektedir.

2.1.1 Diorama’dan Daguerretip’e Fotoğrafın İcadı ve Louis Daguerre

Fotoğrafın icadı, 19. yüzyılda hem bilimsel ve sanatsal hem de sosyo-ekonomik,

kültürel ve siyasi gelişmelerin sonuçlarından birisi olarak gerçekleşmiştir. 19.

yüzyılda icat edilen fotoğraf, aslında yüzyıllar öncesine dayanan bir süreçte, sanat,

kimya ve optik alanlardaki teknik gelişmelerin ve çalışmaların sonucudur. Geçmiş

yüzyıllarda ressamların da yararlandığı camera obscura’dan yansıyabilen imajların

kalıcı bir şekilde basılabilmesi ve muhafaza edilebilmesi üzerine yapılan çalışmalar

38

 Walter Benjamin, Pasajlar, çev. Ahmet Cemal (İstanbul: YKY, 2009), 61.

28

19. yüzyılda yeni bir icada varmıştır
39

. Litografi, gravür ve matbaa gibi çoğaltma

tekniği üzerine kurulu gelişmeler de fotoğrafın altyapısını oluşturmaktadır. Bu

noktada, kopyalama ve çoğaltma ihtiyacının yeni birşey olmadığını ama tekniğinin

ancak 20. yüzyılda gelişmiş bir seviyeye ulaştığını vurgulamak gerekir.

Şekil 3: Joseph Nicéphore Niépce, Le Gras’da Pencereden Görünüm, Fotoğraf,

1826

http://photography.nationalgeographic.com/photography/photos/milestones-photography/

[20.06.2012]

Fotoğraf icat edildiğinde mucidi olarak ortaya çıkmış birçok ismin olması, sanat ve

bilim alanında yetersizlik hisseden ve kendilerine uygun bir alan ve araç üretme

ihtiyacıyla arayışta olan birden çok sanatçı ya da bilimcinin varlığına işaret eder.

Sekiz saatlik bir işlemin sonucunda bir görüntünün metal bir levhaya düşmesini

sağlayarak 1826 yılında View from the Window at Le Gras [Le Gras’da Pencereden

Görünüm] adlı ilk fotoğrafı çeken Fransız bilimci Joseph Nicéphore Niépce’tir.

39

 Geçmişi 4. yüzyıla kadar dayanan camera obscura, karanlık oda ya da kutuya açılan küçük bir

delikten giren ışığın, dışarıda ışığın vurduğu nesnenin imajının simetrik bir şekilde içeri düşmesini

sağladığı ve böylece örneğin ressamların imajın görüntüsünün üzerinden kopya alabildiği düzeneğe

denir. Hakkında geniş bir analiz için bkz. Jonathan Crary, Gözlemcinin Teknikleri, çev. Elif

Daldeniz (İstanbul: Metis, 2010), 38-80.

http://photography.nationalgeographic.com/photography/photos/milestones-photography/

29

Niépce’in ilk etapta “heliyograf” adını verdiği bu icadını kitlelere ulaştıran isim ise

ilerleyen dönemde ortağı olan Fransız sanatçı Louis Jacques Daguerre olmuştur.

Daguerre, fotoğrafı yaklaşık sekiz saniyede pozlanabilen, uygulaması herkes

tarafından yapılabilecek ve görüntüsü net bir hale getirmiştir. Daguerretip adını

verdiği ve tek bir pozun ancak bir kere üretilebildiği fotoğraf makinesi sayesinde

Daguerre ciddi bir şöhretin yanında ticari bir başarı da elde etmiştir. İlk fotoğrafı

Niépce ve Daguerre’den önce kendisinin çektiğini iddia eden İngiliz Fox Talbot ise

daha sonraki süreçte Kalotip adını verdiği icadıyla fotoğrafın kağıt üstünde negatifini

üreterek istenildiği kadar pozitif elde edilmesini sağlamıştır. Bir anlamda mekanik

yeniden üretim çağında yeni bir dönem başlatmıştır
40

.

Daguerre’in fotoğraf makinesini icat etmeye varan süreci, hem kent, sanat ve

endüstri arasındaki ilişkiyi hem de sanatçının ticari bir motivasyonla hareket edişini o

günlerden itibaren kavramak adına önemlidir. Daguerre, sahne tasarımcısı ve ressam

olarak, sanatsal alan içinde hem profesyonel hem de ekonomik anlamda kendi adına

bir “ışık” göremeyince, o dönem rağbet gören panoramik resimler üzerinde ışık

oyunları oynamaya karar vermiş ve sanatsal yeteneğinin ötesinde ticari zekasını da

ortaya koymaya çalışmıştır. Charles Bouton ile yaptıkları ortak çalışmalar sonucunda

bir gösteri makinesi olan Diorama ortaya çıkmıştır.

“Daguerre ve Bouton’un Republique Meydanı yakınındaki Diorama’sı, 1822’den beri

Parislilerin ve Paris’ten geçen yolcuların ilgisini çekmektedir. Karmaşık bir makine sistemi ve

ustaca düzenlenmiş ışık, ayna oyunları sayesinde, seyircilerin önünde gerili duran 22 metreye

14 metrelik perde, ışıktan karanlığa, karanlıktan ışığa geçerek canlanmaktadır. Mutlak bir

yanılsama, kusursuz bir göz aldanması sağlanmakta, gösteriyi izleyen herkes hayran

kalmaktadır. Her gösteri on beş dakika kadar sürer: Dağlar, gotik harabeler, İtalya manzaraları,

büyük romantik izleklerin çoğu bu gösterilerde yeniden yorumlanmıştır. Hızla sağlanan büyük

başarıyla, 1823’te Londra’da bir şube açılır. Diorama’nın ilk ziyaretçilerinden ressam

Constable’a göre, gösteri ‘çok hoş’ olmakla birlikte ‘amacı aldatmaca olduğu için sanatın

alanına girmemektedir.
41

”

Diorama, burjuva öncesi dönemde kitlelerin kendisine ulaşamamasını değer olarak

atfeden sanatsal bir alandan, kitleleri sokağa döken ticari bir “gösteri” çıkarmıştır.

Bir anlamda sanatsal bir icranın gösteriye çevrilerek halk tarafından bu denli

kapitalist bir motivasyonla tüketilmesinin sağlaması bağlamında “öncü” bir yapıdır:

O gün henüz sinema icat olmadığından bu yapı tiyatroya benzetilse de hem

yaklaşımı, hem yapısı, hem işlevi, hem hareketli algısı, hem de mekansal kurulumu

40

 Beaumont Newhall, The History of Photography, 6. baskı, (New York: MOMA, 1997): 27-43.
41

 Quentin BAJAC, age, 14.

30

açısından aslında sinemanın prototipi şeklindedir. Sinemanın yolunu açacak olan ise

öncelikle fotoğraf makinesinin ve kültürünün gelişmesidir.

“Sanat ile teknik arasındaki ilişkiyi köklü bir değişime uğratan panoramalar, aynı zamanda

yeni bir yaşam duygusunun da ifadesidir. Taşra karşısındaki politik üstünlüğü bu yüzyıl

boyunca çok yönlü olarak belirginleşen kent insanı, taşrayı kente getirme girişiminde bulunur.

Panoramalarda kent, bir manzara resminin boyutlarında genişler; bu geniş boyutlara yayılma,

daha sonra ince bir üslup içerisinde olmak üzere, Flaneur için de söz konusu olacaktır.

Daguerre, atölyesi Passage des Panoramas’da bulunan panorama ressamı Prevost’un

öğrencisidir. 1839’da Daguerre’in diaroması yanar. Aynı yıl Daguerre, buluşu Daguerretip’i

ortaya çıkarır.
42

”

Başlıca uygulaması portre çekimi olan ünlü fotoğraf makinesi Daguerretip’in

kitlelere tanıtabilmesinde ve benimsetilmesinde Daguerre’in Diaroma’sı ile sağladığı

“sihirbaz” şöhretinin etkisi büyüktür. Ancak bu icada kapıyı açan, Fransız siyasetçi

Arago’nun mecliste yaptığı konuşma ile ürüne verdiği destek olmuştur. O dönem

Diaroma’nın bir yangın sonucu yok olmasının yarattığı sansasyonla beraber, halk

yeni illüzyon makinesi olan fotoğraf için sokağa dökülmeye başlamıştır. Fotoğrafın

etkisi ise Diorama’dan çok daha ileri gitmiştir: Fotoğraf, kitlelerin ilgisini çekmenin

ötesinde bizzat kitleleri dönüştüren bir araç haline gelmiştir.

Bunun yanı sıra, Louis Daguerre, bugün bile yoğun bir şekilde tartışılan şekilde,

sanatçının sanatsal özelliklerini piyasa ve siyaset şartlarını gözeterek kapitalist bir

amaçla geliştirdiği ve pazarladığı erken bir örnektir. Bu anlamda kültür endüstrisinin

sanat alanı ile olan temel ilişki biçimlerini henüz 19. yüzyılda Daguerre’in

hikayesinde bulmak mümkündür. Ayrıca Daguerre’in arayışları, 20. Yüzyılda baskın

olan görüntü kültürünün ve ikinci bölümde işlenecek olan “gösteri toplumu”

kavramının tekabül ettiği tüm unsurların altyapısını oluşturmuştur.

2.1.2 Yeniden Üretilebilir Fotoğraf ve Sanatta Açtığı Sorunsallar

Fotoğrafın objektifinin portrelerden kent hayatına dönmesindeki gelişme ise, İngiliz

Fox Talbot’un fotoğrafın kağıt üstüne negatifini üretebilen makinesi Kalotip’i icat

etmesidir. Çünkü bu sayede bir imajın pozitifi yani fotoğraf baskısı, istenilen sayıda

ve istenildiği mekan ve zamanda üretilebilir hale gelmiştir. Artık fotoğrafın öğesi,

gerçekle hiç olmadığı kadar birebir olmasının yanı sıra hiç olmadığı kadar

çoğaltılabilmektedir. Orijinal olan tek öğe fotoğrafın negatifidir; aynı negatif

üzerinde çoğaltılan pozitiflerin hepsi, Daguerretip fotoğraftan ya da bir resmin ya da

heykelin üretilmesinden farklı olarak aynı derecede hakikiliğe sahiptir.

42

 Walter Benjamin, age, 92.

31

Böylece fotoğraf, başta resim ve heykel gibi görsel sanatlar olmak üzere, sanat

alanının kendisini tanımlaması için yeni sorunsalları karşısına koymuştur: Bu

sorunsalların başlıcaları eserin “doğallığı”, “hakikiliği” ve “yeniden

üretilebilirliği”dir. Fotoğrafla birlikte hayat, o güne kadar mimetik sanat

uygulamalarında teknik olarak hiç mümkün olmadığı kadar gerçeğe yakın ve çok

sayıda esere yansıtılmıştır. Susan Sontag’ın ifadesiyle “fotoğraflar, zaten muazzam

ölçüde kalabalık olan dünyaya, bir de onun görüntülerden oluşan kopyasını

eklediklerinde, dünyanın sahiden de olduğundan daha fazla elle tutulabilir bir yer

olduğu duygusunu hissettirirler bize.
43

” Çünkü insanın gözünün yerini ikame eden ve

gördüğünü bir yüzey üzerinde belgeleyebilen “mekanik bir göz” söz konusudur.

Böylesi bir göz, aslında insanın yani sanatçının gözü kadar belleği ve elleriyle de

işleyen sanatın doğasına aykırıdır. Oysa Fox Talbot’a göre fotoğraf bir ressamın ya

da bir insanın değil bizzat “Doğanın Kalemi”dir. O keşfedilmeyi bekleyen yeni doğa

ise kenttir.

Şekil 4: Fox Talbot, Açık Kapı, Fotoğraf, 1844

http://www.metmuseum.org/toah/works-of-art/2005.100.498 [20.06.2012]

Talbot, 1844 yılında çıkardığı, dünyadaki ilk fotoğraf kitabı olma ünvanına sahip

“Doğanın Kalemi” eserinde çektiği fotoğrafların altına yorumlar yapmaktadır.

43

 Susan Sontag, Fotoğraf Üzerine, çev. Osman Akınhay (İstanbul, Agora Kitaplığı, 2008), 30.

http://www.metmuseum.org/toah/works-of-art/2005.100.498

32

Talbot’un bir The Open Door [Açık Kapı] adlı fotoğrafı için yaptığı yorum, aslında

bu çalışmanın asıl gayesinin yeni doğan bir sanatın doğuşunu kayda geçirmek

olduğudur
44

. Talbot’un çektiği fotoğraftaki açık kapı ve önündeki süpürge, sanatın

geleneğinden arınmış yeni bir araçla duvarlarının dışına çıkması bağlamında

sembolik bir anlam ifade etmektedir.

Fotoğrafın yeniden üretilebilirliği, onun etki alanı ve gücünü de artmıştır. Kırsal ve

feodal bir toplum düzeninden kentsel ve burjuva bir toplum düzenine geçişte

fotoğrafın bilgilendirici, belgelendirici, denetleyici ve düzenleyici işlevi büyüktür.

Kentsel ve gündelik dünya, fotoğraf sayesinde daha keşfedilebilir olmuştur. Halk

açısından bakılacak olursa, insanların bu yeni icada olan merakının ve kendi

yüzlerinin gerçeğe en yakın şekildeki kopyasını elde etme isteğinin yanında,

geçmişte yüksek sınıflara ait sembolik bir değer olan sanatsal üretimin deneyimini

yaşama ve bu deneyim sayesinde burjuvalaşma istekleri yatmaktadır. Kurumsal,

akademik veya yüksek olarak tanımlanan sanat içinde yer almayan halk sanatları ve

yine bu sanatlar içinde yer almak istemeyen ressamların atölyeleri haricinde sokağa

sanatsal bir faaliyet için çıkmayan halk, bizzat takım elbisesini giyerek kendisini

burjuva olarak hissettirecek portresini üretmeye gidebilmektedir
45

.

Bu anlamda eski düzende halkın ulaşamaması ve bilmemesi üzerine kurulu olan her

şey, yeni düzende tersine işlemektedir. Bir kitle kültürü aracı olarak fotoğrafın

endüstri açısından işlevi, yeni toplumsal ve kentsel düzeni en gerçek ve en hızlı

haliyle tanıtabilmektir. Çünkü halk üretici sınıf olmaktan tüketici sınıf olmaya

geçmektedir.

“Kapitalist bir toplum görüntülere dayalı bir kültüre gerek duyar; satın alma dürtülerini

kışkırtıp sınıf, ırk ve cinsiyet gibi etkenlerin yol açtığı hasarları bastırmak üzere muazzam bir

eğlence patlaması yaşanmasını ister. Ayrıca kapitalizmin, sınırsız miktarda bilgi toplanmasına,

doğal kaynakların daha iyi sömürülmesine, üretkenliğin arttırılmasına, düzenin muhafaza

edilmesine, savaşlar çıkarılmasına, bürokratlara iş uydurulmasına ihtiyacı vardır. Fotoğraf

makinesininin gerçekliği hem öznelleştirip hem de nesnelleştirmek yönündeki ikili kapasitesi,

yukarıda sıralanan ihtiyaçlara ideal biçimde hizmete eder ve onları kuvvetlendirmeye yarar.

Fotoğraf makineleri, gerçekliği, ileri bir sanayi toplumunun işleyişi açısından temel öneme

sahip iki şekilde tanımlarlar: (kitleler için) bir seyirlik malzemesi olarak, (egemenler için) bir

denetim aracı olarak.
46

”

44

 Fox Talbot, Pencil of Nature (Londra: Longman, Brown, Green and Longmans,

1844), 25.
45

 Sınıfsal ve kentsel dönüşümleri takım elbise ve fotoğraf ilişkisi üzerinden analiz edilen bir yazı için

bkz. John Berger, “Takım Elbise ve Fotoğraf”, O Ana Adanmış, haz. Yurdanur Salman, Müge

Gürsoy (İstanbul, Metis, 2003): 50-58.
46

 Susan Sontag, age, 212.

33

Susan Sontag’ın işlediği gibi fotoğrafın icadı, kültürel olmanın dışında ekonomik ve

siyasi açıdan da kapitalizmin tüketim ve denetim gibi ihtiyaçlarına tekabül

etmektedir. Foucault’nun bakış açısıyla, popüler kültürün görsel araçları, görmenin

değil aynı zamanda gözetlemenin kültürüdür
47

. Başka bir deyişle kültür endüstrisinin

temelini oluşturacak şekilde, kültürün ekonomik ve siyasi bir kazanç ve denetim

aygıtı olarak kullanılmasının öncü araçlarından biri fotoğraftır.

2.1.3 Fotoğrafın Gerçekliği vs Flaneur’ün Tahayyülü

Tüm bu endüstri eksenli kültürel dönüşüm, dönemin sanat çevresi içinde de tepkiye

yol açmıştır: Eleştiriler, fotoğrafın kapitalist endüstrinin halkı burjuvulaştırma aracı

olduğu ve bu uğurda endüstrinin sanatı ve sanatçıyı yozlaştırdığı ve kitleselleştirdiği

üzerinedir. Bu düşüncelerin oluşmasında -Baudelaire’in yaklaşımıyla- bilhassa resim

alanında kendine yer bulamamış, amatör ya da yeteneksiz görülen ressamların

fotoğrafa ve grafik çalışmalarına geçiş yapması ve sanatçıdan çok birer teknisyene

dönüşmeye başlaması durumu yatmaktadır.

Fotoğrafı sanat olarak benimseyen kitleyi ve onun mucidi Daguerre’i çok sert bir

üslupla eleştirenler arasında en dikkat çekici isimlerden biri Charles Baudelaire’dir.

Şair olmasının ötesinde bir sanat düşünürü ve eleştirmeni olarak Baudelaire,

fotoğrafın sanat değil sanayi olduğunu savunmakta ve fotoğrafın düş gücünü öldüren

gerçekçiliğine karşı çıkmaktadır.

“Fotografi sanayi, öğrenimlerini tamamlayamayacak kadar yeteneksiz ya da tembel, bütün

başarısız ressamların sığınağı olduğundan, bu evrensel düşkünlük yalnızca körleşmenin ve

budalalığın izlerini taşımakla kalmıyordu, ama bir öç almanın da rengine sahipti.[…] Eğer

sanatın işlevlerinden herhangi birini üstlenmesinde fotografiye izin varsa, yığınların

ahmaklığında bulacağı doğal ittifak sayesinde, çok geçmeden sanatın yerini alacak ya da onu

tamamen yozlaştıracaktır. Şu halde gerçek ödevinin sınırları içine girmesi gerekiyor, bu da

bilimlerin ve sanatların hizmetkarı, ama fevkalade alçakgönüllü hizmetkarı olmaktır, tıpkı

yazını ne yaratmış, ne de yerini almış olan matbaa ve stenografya gibi. Bir çabukta gezginin

albümünü zenginleştirsin ve belleğinin sahip olamadığı şaşmazlığı gözlerine sağlasın,

dağbilimciliğin kitaplığını süslesin, mikroskobik hayvanları devleştirsin; nihayet her kim

mesleğinde mutlak maddi bir kesinliğe gereksiniyorsa, gidip onun sekreteri ve not defteri

olsun, buraya kadar tamam. Eskinin yıkıntılarını, zamanın kemirdiği kitapları, taşbaskıları ve

elyazmalarını, biçimleri yitip gidecek olan ve belleğimizin arşivlerinde bir yer açmamızı

isteyen değerli şeyleri unutulmaktan kurtarsın, teşekkür ve alkışlarla karşılanacaktır. Ama eğer

tutulamayanın ve imgesel olanın alanı üzerinde, salt insanın ruhundan bir şeyler kattığı için

değeri olan şeyler üzerinde tepinmesine izin verilmişse, o zaman yazıklar olsun bize!
48

”

Baudelaire’in modern kent tahayyülünde sanat, yüzyıllar süren akademik ve kanonik

duvarlarından dışarıya çıkarak özgürleşen, düş gücüyle beslenerek kenti ve toplumu

47

 Karş. Michel Foucault, Surveiller et Punir: Naissance de la Prison (Paris: Gallimard, 1975).
48

 Charles Baudelaire, “Fotografi Sanat mı?”, çev. Turhan Ilgaz, Modernizmin Serüveni, ed. Enis

Batur (İstanbul: YKY, 2003): 26-27.

34

örgütleyen bir otoritedir. Kent ve sokak, sanat alanında endüstriyel bir gerçeklikle

değil şiirsel bir imgelemle olmalıdır. Richard Sennett’in ifade ettiği biçimde

Baudelaire, flaneur karakterinde ve sanat alanında modern kent içindeki kültürel

güçleri ve güçlükleri aşabilme olanağını görmüştür: Ona göre modern kent insanları

içe değil dışa döndürebilirdi; kent onlara bütünlüğün değil, başkalığın deneyimlerini

yaşatabilirdi
49

.

Flaneur, kenti gezip gözlemleyerek sanat için bir bellek görevi görecekken, fotoğraf

onun imgesel belleğinin yerini nesnel belgelere bıraktırmıştır. Kitlelerin portrelerini

çeken ve burjuva hayatının normlarını belgeleyen fotoğraflar, flaneur’ün tahayyülü

içindeki kahramanları dışarıda bırakmaktadır. Baudelaire’in fotoğrafta gördüğü

gerçek, sanatçının geleneğinden özgürleşemeden yeni otorite olan endüstrinin

himayesine girmesidir. Sanatçı, bilhassa da ressam, modern hayatta daha

özgürlüğünü bulamadan ve yeniden doğacağı modern kentte daha gözünü açamadan,

onun yerini mekanik bir göz almıştır: Sanatçı, saray, kilise ve müzeden ya da başka

bir deyişle sanatsal kurum ve otorite mekanlarından dışarı, sokağa çıkabilse de bu

sefer de küçücük bir makinenin içine hapsolmuştur.

“Baudelaire’in melankoliyle beslenen dehası, alegorik bir dehadır. Paris, ilk kez Baudelaire’de

lirik şiirin konusu olur. Bu şiir, yöresel sanat niteliğinde değildir; burada alegorik sanatçının,

yabancılaşmış sanatçının bakışlarını kente çevirmesi söz konusudur. Bu, kendi yaşam biçimi,

büyük kent insanının artık eşikte olan kapkara yaşam biçimine henüz bazı parıltılar katabilen

Flaneur’ün bakışıdır. Flaneur, henüz gerek büyük kentin, gerekse burjuva sınıfının

eşiğindedir. Henüz bunlardan herhangi birine yenik düşmüş değildir. Hiçbirine yerleşmiş

değildir. Flaneur, sığınağını kitlede arar. […] Kitle, bir peçedir; bu peçenin ardından alışılmış

kent, bir fantazmagori niteliğiyle Flaneur’ü çağırmaktadır.
50

”

“Cadde, Flaneur için konuta dönüşür; sokaktaki adam, kendi dört duvarının arasında nasıl

evinde olduğunu duyumsarsa, Flaneur de bina cepheleri arasında kendini evindeymiş gibi

duyumsar. Onun gözünde emaye kaplı parlak firma tabelaları, aşağı yukarı bir burjuva

salonundaki yağlıboya tablo gibi bir duvar süsüdür; duvarlar, not defterini dayadığı yazı

masasıdır; gazete kulübeleri kitaplıklarıdır; kafelerin balkonları da, işine bitirdikten sonra

eğilip sokağa baktığı cumbalardır.
51

”

Baudelaire’i kaygılandıran şey, fotoğrafın kitlelerin peçesini açarak kentin ve

kalabalıkların şiirselliğini darmadağın etmesidir. Baudelaire, endüstrinin ve burjuva

düzeninin karşısına toplumun tüm “kötülük çiçeklerini” ve onları gözlemleyip

hafzalayan flaneur’ü ve onun sanat eserine yansıyacak olan hayalgücünü koymuştur.

Endüstri ise fotoğrafı ve gerçeği araç edinmiştir. Fotoğrafın yalın gerçekliği; henüz

endüstride çalışmadığı için onun zaman ve mekan düzenine uymaksızın sokaklarda

49

 Richard Sennett, 1999, 145.
50

 Walter BENJAMIN, age, 92.
51

 age, 131.

35

aylak aylak gezen bir “düşünür” olan flaneur’ün “göz ve bellek” rolünün sonu

anlamına gelmesidir. Bir anlamda ışığın yazısı, şiirin yazısına karşı bir düşman

niteğindedir.

2.1.4 Fotoğraf Makineli Flaneur’ler

Daguerretip ile dünyanın dört bir köşesinde kurulan atölyeler ve sokak sokak gezen

seyyar fotoğrafçılar sayesinde çekilen milyonlarca portrenin ardından, Kalotip’in

icadı sonrası tekniklerin gelişmesi ve makinelerin küçülerek taşınabilir hale

gelmesiyle beraber, 20. yüzyıla girerken fotoğrafın etkileri ve sınırları artık

keşfedilmeye başlanmıştır. Bu karmaşık ve tartışmalı araç, endüstrinin ihtiyaçlarına

cevap verebildiği gibi, sanatsal ya da toplumsal ihtiyaçlara da cevap verebilmektedir.

Birçok sanatçı, muhabir ya da gezgin fotoğrafçı, portresi çekilen bu milyonlarca

insanın yüzleri dışında yaşadıkları kentin gündelik hayatını ve toplumsal şartlarını da

keşfetmek ve belgelemek üzere sokağa çıkmıştır. Fotoğraf, Baudelaire’in ifade ettiği

şekilde “tıpkı yazını ne yaratmış, ne de yerini almış olan matbaa ve stenografya gibi”

araçsallaşmaktadır. Baudelaire’in fotoğrafa karşı tüm çekincesine karşın Susan

Sontag, bu durumda kapitalist endüstriye karşı sokağa çıkan ama yanına “silah”

olarak makinesini de alan yeni bir flaneur tipinden bahseder:

“Başka insanların fiilen yaşadıkları gerçekliğe merakla, uzaktan ve profesyonel bir dürtüyle

bakan, her yerde hazır fotoğrafçı, bu yolla sanki kendi yaptığı sınıf çıkarlarını aşıyormuş, kendi

perspektifi evrensel bir nitelik taşıyormuş gibi bir faaliyet göstermiş olmaktadır. Gerçekteyse,

fotoğraf ilk önce orta sınıf aylağının (flaneur) -ki Baudelaire bu tipin duyarlılıklarını çok doğru

özetlemiştir- gözünün bir uzantısı gibi girmiştir devreye. Fotoğrafçı, yalnız başına yürüyerek

kent cehenneminde keşfe çıkmış gibi dolanan, merakını çelen her köşeye sezdirmeden sokulan

ve aklına esen yerlere giip çıkan kişilerin, keza şehri şehvet dolu aşırılıkların yaşandığı bir

manzaraymış gibi keşfeden dikizci gezginin silahlı versiyonudur. Başkalarını seyretmenin ve

empati kurmanın ustası olan flanuer, dünyaya ‘resimsel’ bir gözle bakar. Baudelaire’in

flaneur’ünün görüp saptadıkları, 1890’larda Paul Martin’in Londra sokaklarında ve deniz

kıyısında, Arthur Gentle’in San Fransico’daki Çin Mahallesi’nde (bu fotoğrafçıların ikisi de

makinelerini gizli kullanmışlardır), Atget’in tan ağarırken Paris’in döküntü sokakları ve

kargaşa içindeki ticari hallerde, Brassai’nin Paris de nuit (Gece Paris, 1933) kitabında

betimlenmiş dramatik seks ve yalnızlık sahnelerinde, Weegee’nin şehri bir felaketler tiyatrosu

olarak resmeden Naked City’sinde (Çıplak Şehir, 1945) yakalayıp çektikleri enstantane

fotoğraflarında örneklenmiştir. Flaneur’ün asıl ilgisini toplayan, şehrin resmi gerçeklikleri

değil, karanlık ve çirkin köşeleri, ihmal edilmiş insanlarıdır (bu manzaralar, fotoğrafçının -bir

dedektifin bir suçluyu yakalamasıyla aynı şekilde- ‘yakalamış olduğu’, burjuva hayatının ön

cephesinin ardına gizlenmiş bir gayri-resmi gerçekliğin parçasıdır).
52

”

19. Yüzyıldan itibaren endüstrinin yeni kapitalist düzeni kurma amacıyla kültür

dışında en ciddi teknik gelişme sağladığı alan silah endüstrisidir. Bu anlamda gerçek

silahın yanında fotoğraf gibi sembolik silahlara ihtiyaç duymaktadır. Askeri olan

52

 Susan Sontag, age, 67.

36

silah ile kültürel olan silahın ortak kümesi ise yine ekonomi olmaktadır. Buna karşın

kültürel bir silah olarak fotoğrafı endüstriye karşı kullanan isimler de vardır.

Özellikle 1900 sonrası dönemde dönemin hemen hemen tüm öncü fotoğrafçıların, az

ya da çok, objektiflerini kente çevirdikleri ve farklı bakışlar attıkları

görülebilmektedir.

Sontag’ın saydığı Paul Martin, Arthur Gentle ve Brassai gibi isimlerin öncesinde ise

fotoğrafın daha ilk çıktığı dönemde sokağa çıkan öncü isimlerden biri Charles

Marville’dir. Louvre Müzesi’nin resmi fotoğrafçısı olan Marville’in ilk kent

fotoğrafçılarından biri olmasının yanı sıra onu daha da önemli kılan ayrıntı, dönemin

Paris Belediye Başkanı Baron Haussmann’ın kenti estetikleştirme operasyonu projesi

kapsamında Paris’i yıkıp yeniden yapmasından hemen önce eski kentin dört yüz

kadar sokağını belgelemeyi başarmasıdır
53

.

Şekil 5: Charles Marville, Platre Sokağı, 1865

http://www.kochgallery.com/exhibitions/paris2005/04.html [30.07.2012]

53

 http://www.moma.org/collection/artist.php?artist_id=3810 [20.08.2012].

http://www.kochgallery.com/exhibitions/paris2005/04.html
http://www.moma.org/collection/artist.php?artist_id=3810

37

Endüstrinin güzel ve zengin kent gösterisine karşın, kentin “karanlık ve çirkin

köşelerini, ihmal edilmiş yüzünü” çeken, kentsel ve belgesel fotoğrafçılığın en

önemli öncülerinden biri ise Jacob Riis’tir. Amerikalı sosyal fotoğrafçı Jacob Riis,

New York’un “öteki” yarısını çektiği fotoğrafları, özellikle de 1889’da yayımladığı

“How the Other Half Lives
54

” [Öteki Yarı Nasıl Yaşıyor?] adlı çalışmasıyla, bizzat

kentsel dönüşüm politikalarını ve sosyo ekonomik yasaları etkilemiştir.

Şekil 6: Jacob Riis, Bandit’s Roost, Fotoğraf, 1888

http://www.masters-of-photography.com/R/riis/riis_bandits_roost_full.html [30.06.2012]

Riis’in önemi sadece toplumsal değişimlere yaptığı katkıda değil; aynı zamanda

sanatsal bir araç olarak fotoğrafın ve daha genel anlamda da sanatın toplumun

algısında yer ettiği şekilde sadece üst sınıf değerlerini, geniş doğayı, zengini, güzeli

değil aksine kent ortamını, “yoksulu” ya da “çirkini” de konu ettiğini tekrar

göstermesindedir. Riis’in elli yıl sonra New York Kent Müzesi’nde yerini alan

54

 Eserin online versiyonu için bkz. http://www.authentichistory.com/1898-1913/2-progressivism/2-

riis/index.html [03.06.2012]

http://www.masters-of-photography.com/R/riis/riis_bandits_roost_full.html
http://www.authentichistory.com/1898-1913/2-progressivism/2-riis/index.html
http://www.authentichistory.com/1898-1913/2-progressivism/2-riis/index.html

38

çalışmaları, 20. yüzyıl boyunca hem sosyal belgesel alanının hem de sanat alanındaki

gerçekçi akımların ilham noktalarından biri olmuştur.

1902 yılında ise Alfred Steiglitz, Edward Steichen ve Alvin Langdon Coburn gibi

öncü isimler tarafından kurulan Photo-Secession grubu ve Camera Works [Kamera

Çalışmaları] dergisi, fotoğrafın sanatsallaşmasını ve kente belgesel olduğu kadar

şiirsel bir bakışın gelişmesini sağlamıştır
55

. Onların hedefi doğrudan kenti

belgelemek değil fotoğrafı bir sanat olarak geliştirmek olsa da kentin fotoğraf sanatı

açısından önemli fırsatlar sunduğunun farkındadırlar. Bu anlamda bu sanatçılar,

kentsel gerçekliği çıkarmanın sanatsal ve simgesel üsluplarını geliştirmişler ve

fotoğrafı resim mertebesine çekmeye çalışarak onu sanatın “iç dünyasına”, galeri ve

müzelere sokmaya çalışmıştırlar.

Fotoğrafa avant-garde bir alan açan tüm bu öncülerin dışında, fotoğrafı bir insanın

portresini değil de bir kentin portresini çekmek üzere sanatsal bir araca dönüştüren

bir diğer önemli isim ise Eugene Atget’dir. Marville’in Baron Haussmann’ın Paris’i

yıkmasından öncesini çekmesi gibi, Atget’de bir anlamda Haussmann yıkımı

sonrasının sokaklarını belgelemiştir. 40 yaşına kadar önce tiyatro sanatçılığını ve

sonrasında ressamlığı deneyen Atget, bu alanlarda geçimini sağlayamayınca yeni

icatta şansını denemiştir. Kuşkusuz, 20. yüzyılın en etkili fotoğrafçılarından birine

dönüşmesinde, tiyatro ve resim alanlarındaki sanatsal deneyimin ve yine bu deneyimi

biriktirirken düştüğü yoksulluğun etkisi mevcuttur
56

. Atget’nin fotoğraflarındaki

sanatsal estetik, içerik olarak Paris’in yoksulluğunu ya da yalnızlığını yansıtmaktadır.

Üstelik, çektiği sayısız fotoğrafı kartpostal fiyatına satmakta ve geçimini

sağlamaktadır.

Sontag’ın fotoğraf makineli flaneur’ler arasında saydığı Atget, Walter Benjamin’in

de fotoğraf ve kent ilişkisi açısından özellikle vurguladığı bir isimdir. Ekonomik

yoksulluğunun sonucunda ortaya çıkan yoksul sanat üretimiyle Eugene Atget’den,

Benjamin bir dönüm noktası olarak bahseder:

 “Atget, düşüş devrini yaşayan geleneksel portre fotoğrafının oluşturduğu havasız ortamı

mikroptan arındıran ilk kişiydi. Bu havayı arındırdı, aslında tümden temizledi: Nesneyi, önceki

fotoğraf okulunun en tartışılmaz katkısı olan tinsel havadan (aura) kurtardı, özgürleştirdi. […]

O, gözden kaçmış, unutulmuş ve terkedilmiş olanı arar, bundan dolayı böylesi resimler kent

resimlerinin egzotik, debdebeli ve romantik seslerine karşıdırlar: onlar gerçekliğin aurasını,

batmakta olan bir gemiden suyu atar gibi boşaltırlar. Aura nedir? Yer ve zamanın özel bir ağı,

55

 Dorothy Norman, Aperture Masters of Photography: Eugene Atget, (New York: Aperture:

1997), 5-18.
56

Ben Lifson, Aperture Masters of Photography: Eugene Atget, (New York: Aperture: 1997), 5-48.

39

örgüsü: Ne denli yakında olursa olsun, nesne hakkında bir uzaklığı bildiren, bir mesafe koyan

biricik şey. […] Atget, hiçbir zaman ‘büyük görüşler ve sözde nirengi taşlarına (landmarks)’

yüz vermedi; onu bir an için durduran, uzun bir ayakkabı boyacı sırası, ya da arabaların çekilip

sıralandığı ve akşamdan sabaha kadar düzene sokulduğu Paris avluları; ya da binlercesini

görmüş olabileceğiniz, üstünde kirli tabaklar olan eski aşınmış masalar; ya da cephesinde dört

ayrı yerde No:5 rakamı okunan [bilmemne] Sokağı genelev yapısı. Ama bu resimlerin dikkati

çeken özelliği ıssız oluşlarıdır. Surlardaki Porte D’Accueil ıssızdır, zafer takının basamakları

da; avlular, “kafe” terasları ve yakıştığı üzere, Place du Tertre de. Yalnız değildirler, ama

ruhları sanki; bu resimlerdeki kent, yeni kiracısını bekleyen daire gibi ıssızdır.
57

”

Şekil 7: Eugene Atget, Ursinler Sokağı, Fotoğraf, 1923

http://www.masters-of-photography.com/A/atget/atget_rue_des_ursins_full.html [30.06.2012]

Walter Benjamin, fotoğrafın tüm bir sanat kurumunda açtığı -gerçeklik, hakikilik,

yeniden üretim, kentsellik ve endüstriyellik gibi- sorunsalları Atget ve fotoğraf sanatı

üzerinden tartışmaktadır. Benjamin’in Atget’de gördüğü şeyler, belki de

Baudelaire’in fotoğraftan çekindiklerinin tersidir: Atget’nin çektikleri bu anlamda

Baudelaireyen bir şekilde kentin ıssız, çirkin, kötü taraflarıdır. Atget, Paris’i hayal

ettiği şekilde kendi bakış açısıyla yorumlayabilmektedir; gerçekler, onun

57

 Walter Benjamin, Fotoğrafın Kısa Tarihçesi, çev. Ali Cengizkan (İstanbul: YGS Yayınları, 2001),

23.

http://www.masters-of-photography.com/A/atget/atget_rue_des_ursins_full.html

40

objektifinden onun duygularıyla görünmektedir. Bu durumda fotoğrafın objektifi,

onu eline alanın elinde subjektif bir araca dönüşebilmektedir.

“Atmosfer (Aura) diye adlandırılan öğe, eski fotoğraflarda, bir insan yüzünün gelip geçici

ifadesinden bizlere son kez el sallamaktadır. Bu fotoğraflara hüzün dolu, eşsiz güzelliklerini

kazandıran da zaten budur. Ama insan fotoğraftan çekildiği anda, sergilenme değeri ilk kez

kült değerinin önüne geçmiştir. 1900 yıllarında Paris caddelerinin resmini, insana yer

vermeyen bakış açılarından çeken Atget'nin olağanüstü önemi, bu olgunun hakkını vermiş

olmasından kaynaklanır. Atget'nin bu caddelerin resmini, sanki oraları bir suç mahalliymiş gibi

çektiği, çok haklı olarak söylenmiştir. Çünkü suç mahalli de insansızdır. Çekim, ipuçlarından

ötürü gerçekleştirilir. Atget'de fotoğraf çekimleri, tarihsel süreç içersinde kanıtlara dönüşmeye

başlar. Bu resimlerin gizli politik önemi de bu noktadan kaynaklanır. Bu fotoğraflar artık belli

doğrultuda bir alımlamayı, yaklaşımı gereksinirler. Özgürce kanat çırpan bir derin düşüncelere

dalma eylemi, onlara uygun düşmez. Bu fotoğraflar, izleyiciyi tedirgin eder; izleyici, onlara

uzanan belli bir yolu aramak zorunluluğunu duyumsar.
58

”

Benjamin’in Atget’yi sembolikleştirdiği noktalar, fotoğrafın ilk defa sanatsal

bağlamda bizatihi sokağı hedef alması ve kente öznel bir bakış atması, bunu

yaparkense zengin ve güzel yerine yoksul, ıssız ya da çirkini araması ve tüm

bunlardan dolayı sanatın aura’sından kurtulup özgürleşmesidir: 20. yüzyılda sokağa

sanatını taşıyan çoğu akım ya da sanatçıda bu özgürleşme güdüsünü, ekonomik

yoksulluğu ve aura’yı yok etme çabasını görmek mümkün olacaktır. Bu anlamda, bir

sanatçının üretim araçlarını alıp sokağa çıkması demek, içinde bulunduğu sanatsal

alanın içinden çıkması niyetini beraberinde taşımaktadır. 20 yüzyılda sokağa çıkmayı

tercih etmiş sanatçıların çeşitli motivasyonlarının çoğunu ise Atget’nin hikayesinde

görmek mümkündür: Sanatsal üretim, sosyal üretim, yenilik arayışı, kent hayatını

keşif ve ekonomik kazanç.

John Berger, fotoğrafın “kapitalist ülkelerdeki en özgür anının” ve “fotoğrafın

gerçeğin doğrudan görülmesini sağlayan en saydam araç sayıldığı dönem”in iki

dünya savaşı arası döneme rastladığını belirtir –ki bu dönem Atget’nin dönemine

denk gelir. Ona göre fotoğraf, bu dönemde “güzel sanatların kısıtlılığından

kurtulmuş, demokratik olarak kullanılabilecek bir kamu bildirişim aracı”na

dönüşmüştür
59

. Bir anlamda araçların farklılaşması, sanatın işlevini de

farklılaştırmış; sanat aura yaratmak yerine aura’yı yıkmak gibi bir misyon edinmiştir.

Fakat Berger, fotoğrafın araçsallığına vurgu yaparak, bu özgür dönemin hemen

ardından 2. dünya savaşında fotoğrafın Nazilerin elinde ilk defa büyük bir

propoganda aracına dönüştüğünü de vurgular
60

.

58

 Walter Benjamin, 2009, 60-61.
59

 John Berger, “Fotoğrafın Kullanımları”, O Ana Adanmış, haz. Yurdanur Salman, Müge Gürsoy

(İstanbul: Metis, 2003): 75.
60

 age, 69-70.

41

İki dünya savaşı arası dönemde, Amerika ile Avrupa arasındaki farkları iyi tecrübe

eden önemli bir fotoğrafçı ise Walker Evans’tır. 1903 doğumlu Evans, Chicago’nun

yoksul bir mahallesinden önce New York’a taşınmış, kitapçılarda ve kütüphanelerde

çalışmıştır. Bu sayede fotoğraf kitaplarıyla ve edebiyatla ilgilenmeye başlayan

Evans, Paris’in sanatından, bilhassa Baudelaire’in şairliğinden ve modernite

eleştirilerinden oldukça etkilenmiştir
61

. Walker Evans, 1927’de Paris’e gitme şansını

yakaladıktan sonra, özellikle Baudelaire’in etkisinde yazar olma isteğiyle

Amerika’ya geri dönse de edebiyat yerine ışığın yazarına dönüşmüştür. Edindiği cep

fotoğraf makinasıyla bir flanuer olarak modern Amerika’nın gündelik hallerini ve

kentsel detaylarını epik bir bakış açısıyla yakalamaya çalışmıştır.

Şekil 8: Walker Evans, South Sokağı, Fotoğraf, 1932

http://www.getty.edu/art/gettyguide/artObjectDetails?artobj=52363 [25.08.2012]

1935 yılında Amerika’nın girdiği “büyük buhran” olarak adlandırılan ekonomik kriz

döneminde Tarım Güvenlik İdare’sinin (FSA) bir projesine dahil olarak ülkenin

61

 Havana Dockworker, Masters of Photography: Walker Evans (New York: Aperture, 1997), 5-34.

http://www.getty.edu/art/gettyguide/artObjectDetails?artobj=52363

42

güneyinin sosyo-ekonomik şartlarını fotoğraflamaya başlar
62

. Bu dönem kuşkusuz

Evans’ın sanata olduğu kadar hayata bakış açısını da değiştirmiştir. Sontag, “işine

ciddiyet ve özgüvenle sarılan son fotoğrafçı olarak” tanımladığı Evans’ın bu

özelliğine örnek olarak, 1939 ile 1941 yılları arasında gizlediği bir fotoğraf

makinasıyla izinsiz bir şekilde New York Metrosu yolcularının fotoğraflarını

çekmesini gösterir
63

. Evans’ın fotoğrafladığı bu metrolar ise -ikinci bölümde

değinileceği üzere- 1970’lerde Amerika’nın Vietnam Savaşı sonrası döneminde, yine

izinsiz bir isyan olarak doğan grafiti sanatıyla süslenecektir.

Sontag’ın üzerinde durduğu bir diğer fotoğrafçı ise kentin hüzünlü ve öteki yüzlerini

fotoğraflamaya çalışan kadın sanatçı Diane Arbus’tur. Arbus’un fotoğrafları,

Baudelaire’in kentte aynılaşmaktan kurtulmak üzere onların varlığına umut bağladığı

ya da Foucault’nun 17. yüzyıldan itibaren burjuva düzeninin dışında kalarak

ayrıştırıldıklarını ifade ettiği kentin tuhaf, deli, yoksul, öteki, çirkin kesimini

belgelemeye çalışmaktadır. Arbus’un sadece bu damgalanmış kesimi de değil, düzen

içinde normal görünenlerin içindeki anormallikleri de ortaya çıkarmaya

çalışmaktadır. Sonuçta, Sontag’ın ifade ettiği şekilde fotoğraf makinesi gözün normal

gördüğü -ya da görmezden geldiği- insanları, anormal halleriyle gösterecek pozları

yakalayabilen bir makinedir.

“Arbus, ‘Sokakta birini gördüğünüzde, onda asıl dikkatinizi çeken şey genellikle kusuru olur’

diye yazmıştı. Arbus’un çalışmalarında ısrarla kovalandığını gözlemlediğimiz aynılık, o

prototip olarak saptadığı kişileri ne denli geniş yelpazede seçerse seçsin, kendisinin -bir

fotoğraf makinesiyle silahlanmış olan- duyarlılığının, seçtiği her kişiyle ıstırabı, tuhaflığı ve

akıl hastalığını dolaylı yolla da olsa anlatıma dönüştürebileceğini göstermektedir.
64

”

Arbus’un objektifi, üstelik kentin bu “ucubelerine” uzaktan gizlice bakmamaktadır,

bizzat onların gözünün içine bakarak dışları kadar içlerindeki tüm tuhaflıkları da

okutmaya çalışmaktadır. Arbus, onlardan korkmaz, aksine cüretkarca onların en

tuhaf halleriyle objektife bakmalarını sağlayacak kadar bir güven ilişkisi kurmuştur.

“Arbus'un fotoğraflarının konusu, etkileyici Hegelci deyişi ödünç alırsak 'mutsuz bilinç'tir.

Fakat Arbus'un Grand Guignol'undaki karakterlerin çoğu, çirkin olduklarını biliyor

görünmezler. Arbus, çektikleri fiili acıların ve kendi çirkinlinliklerinin çeşitli derecelerde

bilincinde olan, hatta hiç farkında olmayan insanları fotoğraflamıştır.
65

”

62

 Walker Evans ; Dorothea Lange, American Photographers Of The Depression: Farm Security

Administration Photographs 1935-1942 (Londra: Thames & Hudson, 1991).
63

 Susan Sontag, age, 35.
64

 age, 45.
65

 age, 47.

43

Şekil 9: Diane Arbus, Central Park’ta Oyuncak El Bombalı Çocuk, Fotoğraf,

1962

http://www.masters-of-photography.com/A/arbus/arbus_hand_grenade_full.html [30.08.2012]

Bir diğer nokta ise Arbus’un sanatıyla belki de kendi içindeki tuhaflıkları, dışardaki

insanlarda arıyor olmasıdır. Onları ve kendisini dışlamak yerine fotoğraf makinesinin

içine almaktadır. Steiglitz’in öğrencisi Paul Strand, fotoğraf sanatının bu işlevini

şöyle ifade eder: “İşin doğrusu, gerçekten görmek isteyen için fotoğraf sanatınız,

sizin hayatınızın kaydıdır. Sanatınızla diğer insanların tarzlarını görebilir ve onlardan

etkilenebilirsiniz, hatta onları kendi yolunuzu bulmak için kullanabilirsiniz, fakat

eninde sonunda kendinizi onlardan ayırmanız gerekecektir.
66

” Arbus da kendi yolunu

bulurken kullandığı tuhaf insanlardan ve fotoğraflardan en sonunda ayrılmıştır.

“Savaş filmlerinde gördüğümüz sahnelerdeki gibi karınüstü sürünerek yol

alıyorum
67

” diyen Arbus için belki de sanat, fotoğraflarıyla biriktirdiği ya da

66

 Paul Strand, “The Art Motive in Photography”, The British Journal of Photography, s. 70,

(1923): 612-1. http://www.jnevins.com/paulstrandreading.htm [20.08.2012].
67

 Sontag, age, 48.

http://www.masters-of-photography.com/A/arbus/arbus_hand_grenade_full.html
http://www.jnevins.com/paulstrandreading.htm

44

geciktirdiği tuhaf bir ölüm şeklidir: Arbus, 1971’de 48 yaşında intihar ederek

yaşamdan ayrılmıştır.

Kentin ve toplumun sosyo-ekonomik ya da kültürel olarak “öteki” olarak ifade edilen

kesimlerinden gelen sanatçılar, buralarda neye bakacaklarını iyi bilmekte, sanatlarını

ya da fotoğraf makinelerini adeta ayna gibi kullanmaktadırlar. Bu anlamda fotoğrafı

icat edenlerden sonraki dönemde, onu araçsallaştıran ve sanatsallaştıran çoğu isimde

görülen ortak bir özellik, sosyo-ekonomik sermayeleri gelişmiş olmasa da fotoğrafa

ilgileriyle beraber bu sermaye tiplerini arttırmalarıdır. Buna bağlı olarak çoğu

sanatçının sanatsal değeri sonradan keşfedilmiş ve eserleri geç dönemde müzelerdeki

yerini almıştır. Sonuç olarak, burjuva devrimi ve kapitalizm sonrası yaşanan büyük

kırılmalar ve sarsıntılar sonucunda, bu dönem üretilen ya da geliştirilen her şey gibi

yeni sanat da önce keşfedilmesi gereken ve yapıldıktan sonra sonuçları görülebilen

bir haldedir. Bir makine olarak fotoğraf, zaten bizzat bu misyonun yani yapılanın

sonradan görülebilmesini sağlamanın aracı olmuştur.

Çekilen fotoğraflar ise kentin ve kentlinin, toplumun ve düzenin keşfedilmesinde,

tanıtılmasında, belgelenmesinde yegane araca dönüşmüştür. Kentin ve toplumsal

düzenin kendisi de yapılandıkça keşfedildiğinden, zaman içinde hem fotoğrafların

hem de fotoğrafçıların değeri ve gücü ortaya çıkmıştır. Fotoğrafın belgeleme gücü

kadar belgeledikleri de sanatın konusunda, aracında ve alanında yeniden ve derinden

sorgulamalara yol açmıştır. Bu dönemde kent hayatı ve belgelenebilir gerçekleri,

sanatçının objektifini ve bakış açısını da değiştirmiştir. Öyle ki tüm öteki yüzleriyle

kentsellik, endüstriyellik ve gündelik hayat; her tür sanatın bağlamına, konusuna ve

malzemesine bir daha çıkmayacak şekilde giriş yapmıştır.

2.2 Kent Gerçekçisi Ressamlar

19. yüzyılda fotoğrafın teknik olduğu kadar kentsel, toplumsal ve endüstriyel

etkilerinin en çok görüldüğü sanatsal alan resim olmuştur. Rönesans ve Burjuva

Devrimi sonrası resim alanında görülen aydınlanma ve özerklik halleri, fotoğrafın

icadıyla ya da daha geniş anlamda endüstrinin gelişmesiyle etkisini iyice yitirmiştir.

Madalyonun öbür yüzünde ise resim gibi köklü bir gelenek, hem birikimleriyle

fotoğraf ve sinemanın icadında etken olmuş, hem de bu yeni sanatları sonraki

dönemde deneyimiyle beslemiştir. 20. yüzyıla girildiğinde ise yeni kent ve endüstri

halleri, resim alanındaki sanatçıları yeni ilhamlara ve arayışlara gebe bırakmıştır.

45

Fotoğrafın gerçekçiliğine karşı kendi bakış açılarını üretmek isteyen ve makinenin

hiçbir zaman üretemeyeceği biçimde rengi, ilhamı, çizgiyi ve hacmi ön plana çıkaran

Ekspresyonizm ve Kübizm gibi resim akımlarının ardından gelen süreçte,

Fütürizm’den Konstrüktivizm’e Dada’dan Sürrealizm’e, Sitüasyonistler’den Pop-

Sanat’a kadar avant-garde birçok akım içinde fotoğrafın tekniğinin ve malzemesinin

kabullenildiği ve araçsallaştırıldığı görülmektedir. Tüm bu akımlar, sokağı ve

gündelik hayatı sıklıkla “tema” edinseler de sanatçının atölyesinden sokağa açık

olması ve kente doğrudan “temas” etmesi durumu sık görülmemektedir. Buna karşın

belgesel fotoğrafın toplumsal gerçekçi yaklaşımları, sadece teknik açıdan değil içerik

itibariyle de resim alanının sokağın “öteki, yoksul, çirkin” yüzüne karşı ilgisini

arttırmıştır.

Sokağı tüm gerçeği ve “öteki” yüzü ile konu eden önemli bir örnek, yüzyılın tam

başında New York’ta ortaya çıkan Ashcan Ekolü’dür. Bu ekol içindeki sanatçılar,

fotoğrafın gerçekçiliğinden ve sokağın “öteki”, “yoksul”, “alt” olanı konu edişinden

etkilenip sokağa yönelmiştir. Ashcan’ciler, “kent gerçekçisi” bir akım olarak,

empresyonist tarzı ve akademik sanatın geleneksel konularını reddederek kentin

öteki ve çirkin yüzlerini konu edinirler. Bir anlamda fotoğrafın kentte açtığı bakış

açılarını ve spontan anları, onlar resim sanatına taşıma peşindedirler.

Ashcan Ekolü sanatçıları, bir fikir, sanatsal stil ve amaç çevresinde örgütlenmiş

sanatçılardan oluşmamaktadır. Farklı stil ve yaklaşımlara sahip sanatçıları bir başlık

altına toplayan şey sanatla ve kentle “gerçekçi” dertlere sahip olmaladır. Çoğu,

gazetelerde illüstratörlük yapmış sanatçının katıldığı akımdaki yönelim, bilhassa

Jacob Riis’in öncü olduğu gibi sanatın belgesel gazeteciliğe yaklaşması ve kentin

öteki yüzünü gerçeğe en yakın şekilde aktarmasıdır. Bu dönemde Steiglitz’in tüm

diğer Photo Secessions fotoğrafçılarıyla beraber fotoğrafın resmin estetiğine

yaklaşma çabaları ile fotoğraf da estetik açıdan resme yaklaşmaya çalışmaktadır;

öyle ki bu sanatçıların eserlerindeki kentsel sahneler, Ashcan Ekolü’nün

resimlerindeki kentsel sahneler ile karşılaştırılabilmektedir
68

. Tüm bu durum aslında

makinenin ve fırçanın kentin gerçekleri konusundaki ortaklığına vurgu yapmaktadır.

68

 Edward Lucie-Smith, Visual Arts in The Twentieth Century (New York: Prentice Hall, 2003),

73-74.

46

Ashcan Ekolü’nün öncüsü Robert Henri, bu durumu “ihtiyacımız olan sanat, günün

insanının ruhunu ortaya koymalıdır” şeklinde ifade etmektedir
69

.

Her ne kadar gerçekçi bir sanatın peşinde olsalar da konu edindikleri alt ve göçmen

sınıfların yapısını ve sorunlarını toplumsal bir gerçekçilik ile yansıtmamaları, aksine

katılımcı olmayan bir yaklaşımla bu insanların stereotipik özelliklerini resmetmeleri,

Ashcan Ekolü sanatçıları hakkındaki eleştiri konularından biridir
70

. Ashcan

sanatçıları, aslında teknik olarak gerçekçi bir stili tercih etseler de eserlerinde

toplumsal ve aktivist bir bağlam taşımamaktadırlar. Keşfetmeye çalıştıkları, kentten

çok sanatın öteki yüzüdür: Sanatın öteki yüzünü kentin içinde aramaktadırlar.

Şekil 10: George Bellows, Cliff Dwellers, Tuval üzeine Yağlı Boya, 1913

http://collectionsonline.lacma.org/mwebcgi/mweb.exe?request=record;id=12254;type=101

[30.06.2012]

Kentsel gerçekçi bu ressamlar, dönemin öncü fotoğrafçılarından farklı

motivasyonlara ve hayat tarzına sahiptirler. Eugene Atget gibi ilk dönem

fotoğrafçılarının çoğu, resim sanatındaki yoksunluklar ve ekonomik yoksulluklar

69

 Amy Dempsey, Styles, Schools and Movements (Londra: Thames&Hudson, 2002), 78-80.
70

 Maggie Stenz, “Notes on the Ethnic Image in Ashcan School Paintings”,

http://brickhaus.com/amoore/magazine/ash.html [12.05.2012].

http://collectionsonline.lacma.org/mwebcgi/mweb.exe?request=record;id=12254;type=101
http://brickhaus.com/amoore/magazine/ash.html

47

sonucunda kentin yoksul ve çirkin kesiminin bizzat içinde yaşarken, dönemin kent

gerçekçisi ressamlarının alt kültür ve sınıfları konu edinseler de kentin üst-orta sınıf

ortamı içinde yaşamaktan zevk aldıkları ve bu sınıfsal zevklere yetecek bir ekonomik

sermayeye sahip oldukları görülmektedir: Kendileri için burjuva bir hayat sürerken,

sanatları için alt kültürü, bohem ve göçmen çevreyi konu edinmektedirler
71

. Bu

dönemde Ashcan sanatçıları için bir arayış içinde ortaya çıkan bu ikilem, tezin son

bölümünde ele alınacak şekilde, yüzyılın son dönemindeki gentrification gibi kentsel

dönüşüm hareketleri içinde kalan sanat yapısında ve sanatçı karakterinde daha

kompleks biçimleriyle görülecektir.

Ashcan Ekolü sonrası dönemde gerçekçi akımı benimsemiş ve kentin gerçeklerine

yönelmiş sanatçılar arasında Reginald Marsh, Isabel Bishop ve Edward Hopper gibi

isimler sayılabilir. 20. Yüzyıl boyunca foto-kolaj ve grafik tekniklerinin hızla resim

alanına girdiği ve sanat ve tasarımın çizgilerinin ayırt edilemez bir hal almaya

başladığı gözlemlenebilir. Yüzyılın başında resim alanındaki arayış içinde gelişen

fotoğraf ve resim arası tüm atışmalar ya da alış-verişler, 1960 sonrası dönemde iki

alanın birleştiği süper-realizm, hiper-realizm ya da foto-realizm olarak anılan avant-

garde bir akıma dönüşmüştür. Bu akımda, teknik olarak bizzat fotoğraf ya da kamera

görüntüleri temel alınarak resmin gerçeğe tıpatıplığı hedeflenmiştir.

Gerçeğe tıpatıplığın merkezi ise yine atölyenin dışında gerçeğin kendisi olmuştur. Bu

anlamda başta Richard Estes olmak üzere bilhassa Ralph Goings, Davis Cone,

Robert Cottingham, Anthony Brunelli, Tom Blackwell, Clive Head gibi sanatçılar
72

;

ev, restoran, mağaza gibi iç mekanlar ve insan figürü kadar tıpkı birer fotoğraf

makineli flaneur gibi gezdikleri sokaklardan da gündelik hayatın anlarını ve

genellikle pop imajlarını toplayarak onları atölyelerine taşımış ve sonrasında tüm bu

Amerikan kentlerinin ve gündelik hayatının fotoğraflarını, makinayla değil bizzat

kendi elleriyle ve fırçalarıyla tıpatıp resmetmiştirler
73

.

2.3 Kurmaca Stüdyolardan Gerçek Sokağa Sinema

Kent ve sinema, 20. Yüzyıl boyuncu karşılıklı olarak birbirini dönüştürmüştür.

1895’te ilk gösterimlerini gerçekleştirerek sinemayı hem makinesiyle hem mekanıyla

71

 H. Barbara Weinberg, “Ashcan School”, http://www.metmuseum.org/toah/hd/ashc/hd_ashc.htm

[04.06.2012].
72

 Sanatçıların çalışmaları için bkz. http://www.meiselgallery.com/lkmg/artists/ [26.08.2012].
73

 Louis K. Miesel, Photo Realizm since 1980 (New York: Harry N. Abrams, 1993), 8-15.

http://www.metmuseum.org/toah/hd/ashc/hd_ashc.htm
http://www.meiselgallery.com/lkmg/artists/

48

birlikle icat eden Fransız Auguste ve Louis Lumiere Kardeşler, ilk olarak sinema

makinelerini farklı kentlerden görüntüler toplamak üzere dünyanın döt bir köşesine

yollayarak işe başlamıştır: Buradaki amaç, sinema makinesini keşfetmek olduğu

kadar dünyanın diğer kentlerini de görüntülemek ve tanıtmaktır
74

. Kırsal hayata ve

düzene alışkın ama kente yabancı büyük bir çoğunluk için kentsel hayatı, kültürü ve

sorunları en etkin şekilde aktaran araç, sinema filmleri olmuştur. Yine sürekli gelişen

kent içinde kent planlamasını ve bitmiş mimari ürünleri sunabilmek açısından

sinema, iki ya da üç boyutlu haritalara ya da maketlere oranla tartışılmaz bir araca

dönüşmüştür
75

.

Sokak ise kuşkusuz kent hayatı ve akışı içindeki vazgeçilmez işlevine paralel,

sinemanın her dönem ve her türünde ana mekanlardan biri olmuştur. Bu kısımda ele

alınacak akımlar ise sinemanın içinde yer alan sokaktan ziyade, sinema üretmek

üzere sokakta yer alan sinema akımlarıdır. Bu anlamda, sinemasının teorisine ve

pratiğine kentsel hayatı oturtarak kamerasını sokağa çıkaran dört ana akımdan

bahsetmek gerekir: Alman dışavurumcu sinema ve strassenfilm [sokak filmleri]; Rus

konstrüktivist sinemacı Vertov ve Sine Göz; Avrupa kent gerçekçisi belgesel akımı

ve kent senfonileri; ve İtalyan yeni-gerçekçi sineması.

Tüm bu akımlar, aynı sorunlarla aynı mekansal ve sanatsal araçlara yönelseler ve

gerçeğin ne olduğu konusunda buluşsalar da, onu aktarma konusunda farklı coğrafya

ve kültürlerde farklı biçimlere başvurdukları görülür: Bu dört akımla sadece

sinemanın değil aslında Realizm, Fütürizm, Kontrüktivizm, Kübizm, Sürrealizm ve

Dışavurumculuk gibi avant-garde sanat akımlarının arasındaki çatışmaları da

gözlemlemek mümkündür.

2.3.1 Alman Dışavurumcu Sokak Filmleri

Birinci Dünya Savaşı’nın mağlubü Almanya’da yaşanan büyük toplumsal ve

ekonomik buhran karşısında, hem dünyaya karşı hem de ülke içindeki imajı

değiştirmek üzere sinema etkin bir şekilde kullanılmak istenmiştir. Bu bağlamda

1920 öncesi dönemde Almanya’da ekonomik kazanç getiren ve rağbet gören iki

sinema tipi, halkın psikolojisine yönelik olarak sansürün kaldırılması sonucu gelişen

74

 Daniel Sauvaget, “Filmografi yerine”, Sinematografik Kentler, ed. Mehmet Öztürk (İstanbul:

Agora Kitaplığı, 2008): 438.
75

 John R. Gold, Sephen V. Ward, “Belgesel Film Geleneğinde Kent Öğesi”, çev. Nazlım Tüzel,

Kentte Sinema Sinemada Kent, ed. Göksel Aymaz, Mehmet Öztürk, Nurçay Türkoğlu (İstanbul:

Yenihayat Yayınları, 2004): 65-85.

49

erotik filmler ve günün gerçeklerini yansıtmayan kurmaca tarih filmleridir. Böylesi

bir ortamda Alman dışavurumcu sinemasının ortaya çıkışı, savaşın Alman toplumunu

bunalıma ve devleti ise iflasa iten sosyo-ekonomik sonuçlarına karşı sanatın devreye

girmesi olarak görülebilir. Bir avant-garde film akımı olarak gelişen dışavurumcu

sinema, 1920’lerde önemli başarı elde eder. Çünkü toplum da bu sinemacılar gibi

taşıdığı psikolojiden, içinde bulundukları gerçeklerden uzaklaşma isteğini

taşımaktadır
76

. Bu akımın en önemli filmi ise, 1919 yapımı Dr. Caligari’nin

Muayenehanesi adlı kült eserdir.

Dışavurumcu sinemayı, 20. yüzyıl başında Almanya’da gelişen dışavurumcu resim

ve tiyatrodan ayırmamak gerekir. “Dışa vurmak” ifadesi imgesel olarak iç ve dışın

çatışmasına tekabül eder. Sokağa çıkmak, dışa vurmanın bir başka yoludur. Sanatçı,

dışavurumculukla aslında içinde bulunduğu geleneksel açmazlardan, ideolojik ve

toplumsal duvarlardan kurtulmanın, başka bir ifadeyle doğanın somut gerçekliğini

sanatının içine koymaktansa kendi soyut duygularını dışarı çıkarmanın yollarını

aramaktadır: Bu anlamda, Edwards Munch’un “Çığlık” tablosu dışavurumculuğun

sembolü niteliğindedir. Dışavurumcu sinemanın imaj seçimlerinin, ışık ve dekor

kullanımının tiyatrodan, oyuncu karakterlerinin ve psikolojisinin ise resimden

etkilendiği gözlemlenebilir.

Dışavurumcu sinemada sokak, başlıca bir tema olarak yer edinmiştir. Alman

dışavurumcu sinemanın, toplumsal ve sanatsal ruh halini kentsel bağlamda yansıtan

bir alt kategorisi “sokak filmleri” [strassenfilm] olmuştur. Strassenfilm, aslında

kentin gerçek sokaklarını değil, toplumun ve sanatçının içindeki karanlık, karamsar,

çıkmaz sokakları dışavurmaktadır. Filmler, tam da Baudelaireyen bir tarzda kent

imajını ve insanını kendi tahayyülünde stilize etmektedir. Bu filmler, kameranın

sabitlenerek kullanılmadığı ve hareketli bir şekilde gezerek görüntü topladığı ilk

örneklerdendir: Susan Sontag’ın fotoğraf makineli flaneur’ler tabirine paralel,

sinemanın kendisi bir flaneur gibi davranmakta, kentsel ve toplumsal gerçeği

dışavurumcu bir stil ve anlatımla sunmaktadır.

Rudolf Kurtz, “Dışavurumculuk ve Sinema” eserinde bu akımdan bahsederken

özellikle sokak filmlerinin kült eseri olan Karl Grune’ün “Sokak” (1923) filmini

76

 Sigmund Kracauer, From Caligari to Hitler: A psychological History of the Germen Film, (New

Jersey: Princeton University Press, 1947), 38-39’dan aktaran Serhat Günaydın, “1920’lerde Alman

Sineması: Dışavurumculuk ve Kammerpielfilme”, Sinema Akımları, (Ankara: Med Campus

Yayınları, 1997), 105-107.

50

vurgulamaktadır. Kurtz’a göre film, mimari sunumlarında tamamen özgündür. Her

ne kadar yönetmen dışavurumcu biçimlere özellikle uymaya çaba göstermemişse ve

sokak görüntüleri doğal bir forma sahip olsa da, filmdeki ışık kullanımı ve sanat

yönetimi, mekanı dışavurumcu bir estetiğe ve atmosfere büründürmektedir.
77

Şekil 11: Karl Grune, Sokak, Film, 1923

http://www.otago.ac.nz/english/lowry/content/10_film/10_pages/diestrasse.html [02.07.2012]

Kısa süren strassenfilm akımının ardından Alman dışavurumcu film türünün vardığı

son durak, ünlü Metropolis filmidir. Dışavurumcu bir stille ama fütürist bir içerikle

çekilen 1926 yapımı filmde, tam 1000 yıl sonrasının yani 2026 yılının kentsel

tasarımı ve toplumsal yaşamı anlatılmaktadır: işçi sınıfı yerine üretilmiş robot işçiler,

katı sınıf ayrımları; ve yüksek gökdelenleriyle dikey, kalabalık, mekanik ve

endüstriyel bir kent. James Donald, filmin Vertov’un sinemasında görülen

Konstrüktivizm’in ve Le Corbusier’nin
78

 mimari anlayışında görülen Fütürizm’in

77

 Rudolf Kurtz, Expressionisme et Cinema, çev. Pascale Godenir (Gronoble: Press Universitaires de

Grenoble, 1986) 136-137.
78

 Asıl adı Charles-Édouard Jeanneret olan 1887 doğumlu İsviçreli mimar ve kent tasarımcısı Le

Corbusier, modern mimarinin öncüsü sayılır. Corbusier’nin miimari ve kent tasarımı yaklaşımları yeni

endüstriyel ve kentsel düzenden oldukça etkilenmiştir. Bu anlamda Corbusier’nin kent tasarımları ve

distopyaları endüstri ile uyumlu işlevsel niteliklere sahiptir. Corbusier’nin yaklaşımları ve tasarımları,

20. Yüzyıl boyunca tüm büyük kentlerin tasarımında etkili ve belirleyici olmuştur.

http://www.otago.ac.nz/english/lowry/content/10_film/10_pages/diestrasse.html

51

“endüstri ile kentsel ve gündelik hayatı birleştirici amaçlarına” karşı çekildiğini öne

sürmektedir
79

.

Şekil 12: Fritz Lang, Metropolis, Film, 1927

http://www.guardian.co.uk/books/2010/jul/24/tom-mccarthy-futurists-novels-technology [02.07.2012]

Filmdeki fütürist kent ve makine tasarımları ve konstrüktivist yaşam düzeni, Hitler

tarafından çok beğenilince filmin yönetmenine Nazi propaganda filmi yapmak için

teklif götürülür. Esasen mimarlık ve resim eğitimi almış yönetmen Fritz Lang, bu

teklifi reddeder ve sonrasında oluşan şartlar gereği Amerika’ya göç eder. Filmin

içeriği Naziler için ütopya olarak değerlendirilse de Metropolis distopya filmleri

türünün öncülerinden sayılır.

2.3.2 Vertov ve Sovyet Sine-Göz

Sine-göz, Alman dışavurumcu sinemanın anti-natüralist tutumuna, Sovyetler’in

betimleyici, edebi sanat anlayışına ve Hollywood’un yapay setlerine karşı, sadece

“gerçeklerden” oluşan bir sinemanın arayışı içinde oluşturulmuş bir akımdır. Akım,

kardeşleri Boris ve Mikhail Kaufman ile beraber Dzigo Vertov’un 1919’dan itibaren

yaptığı denemelerin sonuçlarıyla, 1922 ile 1925 yılları arasında çektiği “haber

belgeseli” film serisi olan Kino Pravda [Sinema-Gerçek] ile olgunlaşmış ve son

olarak “Kameralı Adam” (1929) filmiyle bir akım haline gelmiştir.

79

 James Donald, “The City, The Cinema: Modern Spaces”, Visual Culture, ed. Chris Jenks (Londra:

Routledge, 1995): 91.

http://www.guardian.co.uk/books/2010/jul/24/tom-mccarthy-futurists-novels-technology

52

Şekil 13: Dzigo Vertov, Kameralı Adam, , Film, 1929

http://www.moma.org/collection/browse_results.php?object_id=89505 [02.07.2012]

Sine-göz, Batı Avrupa ve Amerika’daki popüler sinema akımlarının aksine film

stüdyosunu, senaryoyu ve oyuncuyu reddeden bir yapıda –TV haber görüntüsünün

ilk örnekleri olarak da sayılabilecek şekilde- toplumsal gerçekleri doğrudan ve

birebir yansıtan “haber filmi” yapmanın peşinde sokağa çıkmıştır. Haber filmini

çekmenin, Vertov’un tabiriyle “hayatı haberdar etmenin ve dünyayı komünist bir

bakış açısıyla deşifre etmenin” en önemli metodu ise “insanları maskesiz, makyajsız

göstermek, onları rol yapmadıkları bir anda kameranın gözüyle yakalamak,

kameranın gözler önüne serdiği düşüncelerini okumak için ‘habersiz çekmek’”tir
80

.

“Film stüdyosunu terk ediyoruz: Hayata, birbiriyle çelişen görsel olguların oluşturduğu bu

girdaba, herşeyin gerçek olduğu, insanların, tramvayların, motosikletlerin ve trenlerin birleşip

ayrıldığı, her otobüsün kendi rotasını takip ettiği, arabaların kendi işlerine baktığı ve

gülümseme, gözyaşı, ölüm ve doğumların yönetmenin megafonuna uymadığı hayata karışmak

için.
81

”

Vertov, sine-göz akımıyla beraber “insan gözünün bariz zayıfığına” karşın mekanik

bir göz olan Kino-Glaz’ın yani sinema kamerasının öznel bir göz gibi çalışarak

nesnel gerçekleri görmesi ve kaydetmesi yöntemini benimsemiştir. Vertov’a göre hiç

bir insan, o göz gibi bakamaz ve gerçekleri belleğimizde kurgulayıp kaydedemezdi.

Ersan Ocak, böylesi bir “göz”ün hem sinema adına hem de gündelik hayat adına

özgürleştirici tarafına vurgu yapmaktadır

80

 Dziga Vertov, Sine-Göz, çev. Ahmet Ergenç (İstanbul, Agora Kitaplığı, 2007), 48.
81

 age, 194.

http://www.moma.org/collection/browse_results.php?object_id=89505

53

“Vertov ‘ben kamera-gözüm, size şimdiye kadar görmediğiniz bir dünya göstereceğim’ derken

kastettiği eski hikayeleri yeni bir biçimde anlatmak değildi. Öykü teatrikal ya da edebi formlar

aracılığıyla zaten yetkin bir şekilde anlatılabiliyordu, sinema başka türlü bir ifade olmalıydı.

Sinema ancak kişisel tecrübelerle ilişki kurulabilecek yaşamsal olguları (life-fact) kaydedebilir

ve onları filmik olgular (film-fact) olarak yeniden kurabilirdi. Kamera-göz yaşamla yeni ve

özgürleştirici bir ilişki kurmanın yoluydu. Sinema günlük yaşamı ikame eden, gerçekliğe

öykünen bir form değil kendi -yaşamdan ayrı- gerçekliğini kuran ve bu gerçekliğin günlük

yaşamla ilişkisi içerisinde yaşamı dönüştüren, özgürleştiren bir formdu.
82

”

Sigmund Kracauer, 1929’da Berlin’de izlediği Vertov’un Kameralı Adam filminden

çok etkilenmiştir; fakat etkilendiği nokta filmin siyasi bir aygıt olarak çalışmak istese

de belki de tesadüfen gündelik hayat ve sıradan insan üzerine eser üreten bir sanat

aygıtına dönüşmesi ve montajın gücüdür.

“Eğer Vertov’un filmi bir istisnadan daha fazla bir şey ifade ediyorsa, o halde sıradan insan

kategorilerinin Rusya’nın siyasete odaklanmış düşünce dünyasına akın etmesinin belirtisi

olarak değerlendirilmelidir. Belki Vertov gerçekte sadece bugünkü Rus kolektifinin resmi

varoluşunu göstermek istemişti; ama gizlice ve niyetinin aksine daha başka bir şey ortaya

koydu. Alışılmadık biçimde çekingen ve neredeyse utangaçça, tekil insanın olduu kadar ortak

varoluşun da anlamına isabet eden en eski sorular onun filmlerinde öne çıkıyor. Şimdiye

kadarki Rus filmlerinde bunlar neredeyse hiç ortaya atılmamıştı. Parti doktrininin zorladığı

bilinç daralmasına rağmen bunların varsaydıkları sıradan insan içeriklerinin yeniden

kavranılması, yıkılmaz bir tözün tanığıdır.
83

”

Vertov’un sinema arayışlarının sonucunda ortaya çıkan tüm avant-garde üsluba ve

özgürleştirici formlara karşın, sine-göz’ün asıl amacının diğer sokağa çıkan sinema

akımları gibi bağımsız bir sinema ideali peşinde olmak olduğu söylenemez: Aksine

sine-göz, Sovyet devletinin ideolojik ideallerini benimsemiş şekilde sosyalist bir

geleceğin kurulması için işçi sınıfının bilinçlenmesi ve bireyin “makine” düzenini

benimsemesi üzerine kuruludur. Vertov’a göre “kitlelerin körleştirilmesine karşı,

ileri görüşlülük için verilen savaş sadece SSCB’de [Sovyet Sosyalist Cumhuriyetler

Birliği] başlayabilir ve başlamalıdır, zira orada sinema silahı devletin elindedir.
84

”

Oysa Hollywood endüstrisinin kapitalist Amerikan kültürünü ya da İtalyan ve Nazi

sinemalarının faşist kültürünü yaymak adına yaptığı gibi, sine-göz de Leninist devlet

düzenini ve sosyalist kültürü “yaymak ve kontrol etmek” adına sinemayı

kullanmaktadır: Bu noktada sinema ve kamerasının hangi amaç ve kültür içinde

olursa olsun önemli bir kültür aracına dönüştüğü görülebilir. Bu durum sinemanın

araçsallığını vurgulamakta ve kitlesel bir silah olarak sinemanın gücünü

göstermektedir.

82

 Aras Özgün, Ersan Ocak, “Kent Görüntü Bellek”,

http://www.korotonomedya.net/kor/index.php?id=0,63,0,0,1,0 [01.06.2012].
83

 Sigmund Krakauer, “Kentin Gündelik Hayatı: Kameralı Adam”, çev. Ömer Behiç Albayrak,

Sinematografik Kentler, ed. Mehmet Öztürk (İstanbul: Agora Kitaplığı, 2008): 46.
84

 age, 45.

http://www.korotonomedya.net/kor/index.php?id=0,63,0,0,1,0

54

Sine-göz, sovyetlerde yeni bir düzenle beraber onun en önemli kitlesel silahı olmak

üzere yeni bir sinema stilinin arayışı olarak doğmuştur. Bu yeni sinema için film

stüdyoları değil sokaklar laboratuara dönüşmüş, on yıllar boyunca Sovyet toplumsal

gerçekliği bu laboratuarda üretilmeye çalışılmıştır. Bu laboratuar içinde sinemanın

tekniklerinin sonuçları kadar sosyalist düzenin uygulamalarının sonuçları da

belgelenmektedir. Fakat amaçlanan sosyalist hayallerin bu sürecin sonunda

beklendiği şekilde gerçekleştiği söylenemez. Bu anlamda James Donald, Vertov’un

sinemadaki yaklaşımı ile Le Corbusier’nin mimarideki yaklaşımı arasında paralellik

kurmaktadır: Donald eleştirisinde Vertov’un da Corbusier’nin de sinema ve mimari

araçlarını ve fikirlerini totaliter rejimlerin güçlü silahlarına dönüştürdüklerini

vurgular
85

.

Vertov, sinemayı sosyalist bir amaç uğruna kullansa da aslında ortaya çıkan sonuç

sinemanın araçsallaşması ve yeni yöntemlerin ortaya çıkması olmuştur. Öyle ki bir

araç olarak sinemanın bu yöntemleri, sadece sosyalizm ya da aktivizm için işleyecek

teknikler olmayıp farklı amaçların elinde de kullanılmıştır: Faşist propaganda

filmleri, kapitalist reklam filmleri ve popüler kültürün makinesi TV, sine-göz’ün

açtığı tekniklerden oldukça faydalanmışlardır. Kuşkusuz, tüm bu dolaylı sonuçlar bir

tarafa Vertov’un sinemasının en önemli sonucu, Leninizm’i inşa edemese de dünden

bugüne belgesel ve sanatsal sinemanın en önemli referans noktalarından biri haline

gelmesi, aktivist ve toplumsal tüm yapımların öncüsü olmasıdır.

2.3.3 Kentin Günlüğü Olarak Kent Senfonileri

Belgesel ve gerçekçi film türleri için kentsel gerçeklik, her dönem vazgeçilmez bir

tema olmuştur. Bu temanın sinema alanında gelişmesindeki en önemli etken ise

kuşkusuz kent senfonileridir. Avrupa’da 1920’lere kadar modernist bir estetik ve

içerikle üretilen filmlerin ardından, birinci dünya savaşının etkisiyle kentin

toplumsal, ekonomik ve siyasal kaygılarını yansıtan belgesel türlerinin geliştiği

görülür
86

. Sokağı tüm toplumsal gerçekliğini ve gündelik kültürünü sinemasının

teorisine ve pratiğine yerleştiren yönetmenler, bu yeni tür filmlerine “kent

senfonileri” olarak adlandırmaktadırlar. Filmler, her ne kadar belgesel kategorisinde

85

 James Donald, age, 88-90.
86

 Charles Musser, “Gerçekliğe Tutunmak: Belgesel”, Dünya Sinema Tarihi, çev. Ahmet Fethi

(İstanbul: Kabalcı, 2003) : 372.

55

değerlendirilseler de çekim ve montaj biçimleri açısından oldukça deneysel bir

yapıdadırlar.

Bir kentin sabahtan akşama bir gününün anlatılması yöntemiyle oluşturulan bu

filmler içinde, zengin burjuva hayatının yapay hallerine karşıt gelecek imajlarla

kentin genel portresi ve sokağın gerçekçi detayları sunulmaktadır: Tren ya da

vapurdan inip kent sokaklarına yayılan kalabalıklar, inşaatta çalışan işçiler ve

makineler, boş sokaktaki bir köpek, kepengini açan bir esnaf, kavga eden iki adam,

intihar eden bir kadın, cansız mankenler, vitrinler, çöp kutuları, katır arabaları,

demiryolları...

“ ‘Bir kentin yaşamından bir gün’ konulu filmlerin ilki olan [Saatler Dışında Hiçbir Şey] filmi

özellikle kurgusu yüzünden kaba bir yapıya sahiptir. Ancak, yakın çevremizdeki gerçekliğin

dramatik yapı içinde aktarılması yönünden çok ilginç bir örnektir. Flaherty’de rastladığımız

doğayla boğuşan insana karşılık Cavalcanti’nin bu filminde ilk kez bir kentin sokaklarıyla -ya

da sokaklarında- boğuşan insanla karşılaşırız.
87

”

Şekil 14: Alberto Cavalcanti, Saatler Dışında Hiçbir Şey , Film, 1926

http://mostra.org/exib_filme_arquivo.php?ano=26&filme=4832&language=en [02.07.2012]

İlk kent senfonisi örneği ise Alberto Cavalcanti’nin Paris’i işleyen 1926 yapımı Rien Que

Les Heures [Saatler Dışında Hiçbir Şey] filmidir. Cavalcanti’nin özellikle filmin başında,

Vertov’un sinemasına benzer bir biçimde fakir ve zengin çatışmasını sunmaya

çalıştığı görülür. Bu türün en etkili örneklerinden biri olan, Joris Ivens’in

Amsterdam’ın bir gününü anlattığı Yağmur (1929) filminde de benzeri bir toplumsal

87

 Bilgin Adalı, Belgesel Sinema, (İstanbul: Hil Yayınları, 1986) 28.

http://mostra.org/exib_filme_arquivo.php?ano=26&filme=4832&language=en

56

çatışma kent hayatı içinde gösterilir. Filmde, öğleden sonra başlayan yağmurun

kentin akışına nasıl müdahale ettiği görülür: Bir nevi kent portresi içindeki insanın

insanla çatışması ve insanın doğayla çatışması birarada verilmektedir.

Jean Vigo’nun “Nice Hakkında” (1930) filminde ise Vertov’un kardeşi Boris

Kaufman kameramanlık yapmıştır. Sine-göz yaklaşımının etkisiyle geliştirdikleri

fikir sonrasında, bir tekerlekli sandalyeye oturarak kamerasını gizleyen Kaufman ile

sokağa çıkarak onu süren Vigo elde ettiği görüntülerle filmi oluşturmuştur
88

. Kent

Senfonileri’nin en bilinen ve sıklıkla Vertov’un “Kameralı Adam” ile de

karşılaştırılan ya da benzerlik kurulan filmi ise Walter Ruttman’ın “Berlin, Bir

Büyük Şehrin Senfonisi” yapımıdır.

“ ‘Kameralı Adam’, ‘Berlin Büyükşehir Senfonisi’ gibi filmler bu yeni yaşam alanını tanımak

ve dönüştürmek için yapıldı. Modern metropole dair bir ifadeyi barındırabilecek, modernliği ve

metropolü duyumsatabilecek yegane aygıt sinemaydı, sinemasal ve mekansal ifadelerin

kuruluşundaki benzerliklerden dolayı. Köy yaşamına dair imgeler resmedilebilir -hemen Van

Gogh geliyor akla-, ondokuzuncu yüzyılın sanayileşen kentinin romanı yazılabilir, ama modern

metropolün ancak sineması yapılabilir. Metropol modernliğin kendi tarihini yarattığı bir yaşam

alanıdır, sinema bu tarihi kaydedip sonsuza kadar saklayabilir. Modernliğin gelecek üzerine

kurduğu tahakküm metropolün caddelerinde, apartmanların fasatlarında suretini bulmuştur ve

bu suret ancak sinema tarafından layık olduğu gibi -ritmiyle, hareketin örgütlenmesiyle,

zamanın akışıyla- belgelenip geleceğe aktarılabilir. Sinema modernliğin hafızasıdır.”
89

Şekil 15: Walter Ruttman, Berlin: Bir Büyük Şehrin Senfonisi, Film, 1927

http://onewaystreet.typepad.com/one_way_street/2009/10/the-panorama-film.html [04.07.2012]

88

 Simtem Gündeş, Belgesel Filmin Yapısal Gelişimi, (İstanbul: Alfa Yayınları, 1998), 69.
89

 Aras Özgün, Ersan Ocak, “Kent Görüntü Bellek”,

http://www.korotonomedya.net/kor/index.php?id=0,63,0,0,1,0 [01.07.2012].

http://onewaystreet.typepad.com/one_way_street/2009/10/the-panorama-film.html
http://www.korotonomedya.net/kor/index.php?id=0,63,0,0,1,0

57

Sigmund Kracauer, Ruttman’ın sinemasını protest olamayan tavrı nedeniyle ve

kentin gerçeklerini keşfetme noktasından başka hiçbir şeye hizmet edemediği için

eleştirmiştir
90

. Grierson ise Ruttman’ı kenti sadece dışardan ve görsel olarak

gösterdiği ve toplumsal olarak işlemediği için, örneğin fabrikaların sokaktan

görünümünü gösterdiği halde içindeki işçilerin durumuna dair bir anlatı

sunmamasından dolayı yadırgasa da Ruttman’ın yarattığı sanatsal etkinin genç

kuşakları oldukça etkilediğine vurgu yapmıştır
91

. James Donald’a göre ise Vertov’un

sineması konstrüktivist ve fütürist olarak ele alınırsa, bu bağlamıyla Ruttman’ın

sinemasını Kübist olarak değerlendirmek gerekir
92

.

İç mekanlara pek yer verilmeyen kent senfonilerinde, tıpkı sine-göz’de olduğu gibi

kente yönelik dışardan bir bakış vardır. Vertov’un sinemayı öncelikle ideolojik bir

aygıt olarak ele almasından farklı olarak, çoğu Avrupalı bu kent yönetmenleri

sinemayı avant-garde bir sanat aygıtı olarak değerlendirme çabasındadır. Ruttman’ın

aksine Cavalcanti, Ivens ve Vigo gibi yönetmenler ise bu avant-garde stili toplumsal

konularla da bütünleştirmiştir. Bugünün belgesellerinin hem sanatsal hem toplumsal

iki ekseninin olmasında bu yönetmenlerin etkisi büyüktür.

2.3.4 Cinecitta’dan Sokağa Çıkan İtalyan Yeni Gerçekçiler

İtalya’da 1924’te iktidara gelen totaliter rejimi için de -tıpkı Hitler ve Lenin için

olduğu gibi- Mussolini’nin ifadesiyle “sinema, en güçlü silahtır”. İtalyan sinema

endüstrisi ile faşist rejim arasında iki tarafın da ekonomik ve kültürel rantına dayalı

tam bir işbirliği mevcuttur
93

. Bu minvalde Mussolini, Hitler kadar sinemayı etkin

kullanamadığı düşüncesiyle 1937 yılında Roma’da Cinecitta [Sinema kenti] adında

dev bir stüdyoyu kurar ve yeni yönetmenler yetiştirmek üzere film akademileri açar.

Cinecitta’da faşist propoganda filmleri ve kurmaca tarih filmleri dışında

Hollywoodvari bir üsluba sahip “beyaz telefon filmleri” çekilmektedir: İtalya’nın

tüm toplumsal sorunlarını göz ardı eder şekilde huzurlu ve zengin bir toplumsal ve

kültürel hayat tarzını işleyen bu filmlerde sürekli görünen beyaz telefonlar, bu

dönemin sinemasının “beyaz telefon” olarak anılmasına yol açmıştır.

90

 James Donald, age, 87.
91

 Simtem Gündeş, age, 68.
92

 James Donald, age, 86.
93

 Morando Morandini, “Faşizmden Yeni Gerçekçiliğe İtalya”, Dünya Sinema Tarihi, (İstanbul:

Kabalcı, 2003): 407.

58

1939’da başlayan ikinci dünya savaşı, sinema için olduğu kadar halk için de büyük

sorunlar doğurmuştur. Böylesi bir ortamda, hem toplumsal sorunlara hem totaliter

rejime hem de beyaz telefon filmlerine karşı sinemayı bu sefer toplumsal sorunları

anlatmak için güçlü bir silah olarak kullanmak isteyen yeni-gerçekçilik akımı

doğmuştur. Yeni-gerçekçi yönetmenlere göre, Cinecitta’nın içi ile dışı arasında hem

sanatsal hem de toplumsal büyük bir uçurum vardır. Beyaz telefon filmlerdeki

kurmaca yaşam, toplumun karamsar durumunu anlatmanın yakınından

geçmemektedir. Bu durumda Yeni-gerçekçiler ise toplumun sorunlarını bizzat

yerinde ve onlarla anlatmaya karar verirler ve sinemayı Cinecitta’dan çıkarıp sokağa

taşırlar: Sokak, yeni-gerçekçiler için hem toplumun gerçeklerini hem de sinemanın

gerçeklerini arayış mekanıdır. Benzeri koşullarda olan Alman dışavurumcular,

dışarıdaki sokağın gerçeklerini red etmeyi ve kendi iç dünyalarında gerçeği aramayı

tercih ederken, yeni-gerçekçiler bizzat topluma karışma idealiyle sokağa çıkmıştır:

İşsizlik, açlık, kimsesizlik, hırsızlık, fuhuş, şiddet vb. gerçek sorunlar sokaktadır.

İkinci dünya savaşı sonrası sokaklarda hayatta kalmak üzere toplumsal bir savaş

sürmektedir.

Akımın en bilinen ve sinema tarihinde yer etmiş iki filmi Rosselini’nin “Roma, Açık

Şehir” ve Vittoria de Sica’nın “Bisiklet Hırsızları” filmleridir. Bu filmler kurmaca

filmler olsalar da hikayenin akışının değil içindeki belgesel durumların üzerine

kurulu bir yapıdadır. Yeni-gerçekçi yönetmenler kent senfonilerinin ve sine-göz’ün

açtığı deneysel ve belgesel yöntemlerden faydalanmaktadırlar: Rosselini filmi içinde

gizli kamera kullararak Roma’nın faşist rejim altındaki gündelik hayatını gerçek

görüntülerle aktarmış; De Sica ise bisikleti çalınan bir işçinin oğluyla beraber sokak

sokak bisikletini arayışını anlatırken hiçbir sahneyi stüdyoda çekmemiş, her şey

sokaklarda gerçek ortamlar içinde doğaçlama olarak kaydedilmiştir. Filmde oyuncu

mevcuttur fakat profesyonel değillerdir; bizzat sokaktan bulunmuş olup hiçbirinin

sinema ve tiyatro ile uzaktan yakından ilgisi yoktur
94

.

“Yenigerçekçiliğin, gerçekliğe dokunmayan resmî bir öyküden ne kadar farklı olduğu

ortadadır. “Ladri di Biciclette’ filmi de teknik olarak profesyonel olmayan oyuncular ile

sokakta çekilmiştir. Ancak bu filmin gerçek değeri başka bir özelliğinde yatmaktadır; bu

filmde nesnelerin özüne ihanet edilmemektedir. Her şey kendi değerine uygun olarak vardır.

Bu filmde tekil bir bireyselliğe karşı sevgi vardır. De Sica “Benim küçük kızkardeşimin

gerçekliği” der ve onu Aziz Fransis’in etrafındaki kuşların yaptığı gibi sarar. Diğerleri onu bir

94

 Andre Bazin, Sinema Nedir, çev. İbrahim Şener, (İstanbul: İzdüşüm Yayınları, 2007), 174.

59

kafese koyar ve ona konuşmayı öğretir, fakat De Sica onunla konuşur ve duyduğumuz şey,

gerçekliğin gerçek dilidir. Sözcükler inkar edilmez, sadece sevgi konuşur.
 95

”

Şekil 16: Vittoria De Sica, Bisiklet Hırsızları, Film, 1948

http://www.afilifilintalar.com/bisiklet-hirsizlarina-cagri [04.07.2012]

Akımla ilgili bir diğer önemli nokta ise, yeni-gerçekçilik akımını başlatan isimlerin

Mussolini’nin rejim sinemasına yönetmen yetiştirmek üzere kurduğu sinema

akademilerinden yetişen gençlerden oluşmasıdır. Sokak, bir nevi aynı değerlere sahip

olmadıkları “baba evi”ni terkeden bu sanatçılar için kendi kendini var etme ve

hayatta kalma mekanıdır: Sokağa çıkmak, bu bağlamda Henri Bergson’un elan vital

kavramına tekabül eder
96

.

95

 age,189.
96

 Henri Bergson’un bu kavramı, “hayati hamle” anlamına gelmektedir. Bergson, zaman, bellek, akıl,

sezgi gibi pozitivist düşüncenin sabitlediği kavramlara batılı düşünce algısının dışında, hatta

karşısında bir felsefeyle yaklaşmıştır. Onun felsefesi bir anlamda bizatihi kendi zamanına, içinde

büyüdüğü modern Avrupa düşüncesine karşı kendi elan vital’i olmuştur. Bu felsefe içinde, hayatsal

akışı ya da zamanın devinimini ve çoğulluğunu sağlayan güç, elan vital’dir: Elan vital “Patlatıcı,

yarıcı, yaratıcı” bir güçtür. Varlığın “süre”bilmesi için gerekli ve sürekli bir yenilenme ihtiyacıdır. Bu

hamle, dışarı çıkmaya ve ilerlemeye yönelik bir “atılım, sıçrama, (d)evrim” niteliğinde olmalıdır. Var

olanı sabit kabul ederek onun içinde yapılan hareketler değişim ya da gelişim sağlayamaz, böylesi bir

durumda zaman olduğu yerde sayar, birey kendi sürecini yaşamaz, hakikati asla sezemez. Aklın

kurmacaları yerine “sezgi”, Bergson için hakikate ulaşmanın yöntemidir. Bergson’a göre, hayati

http://www.afilifilintalar.com/bisiklet-hirsizlarina-cagri

60

Yeni Gerçekçi sinemanın sokağa çıkma teorisi ve ideali bilhassa De Sica ve

Rosselini’nin iki filmiyle dünya çapında ilgi görse de akımın bu başarıyı devam

ettirdiği söylenemez. Yeni-gerçekçi sinema, öncülerinin ardından gelen ardıl

yönetmenlerin bu akımın sırf biçimci niteliklerini idrak edip toplumsal içeriğinden

uzaklaşmaları sonucu, 1950 sonrasında gerçekçilikten uzak komedi filmlerinin

üretilmesi noktasına kadar varmıştır.

Sonuç olarak, hem yeni-gerçekçi sinema, hem sine-göz, hem dışavurumcu sinema

hem de kent senfonileri yüzyılın en yeni sanatsal araçlarını geliştirmek üzere sokakta

kendine yer bulabilmiş, sokağa ıktıkları noktada ise kentin ve toplumun sorunları ile

karşı karşıya kalmıştır. Tüm süreçlerinin sonunda ortaya çıkan sonuçlar bazen

onların hayal ettiklerinin aksine gelişse de bu akımlar, yüzyıl boyu özellikle belgesel

ve bağımsız sinema türlerinin referans noktaları olagelmiştir.

Genel olarak sinema ise kuşkusuz yüzyılın en kitlesel sanatı ve aracı olmuştur.

Özellikle TV’nin icadıyla birlikte imajın kitleler üstündeki üstünlüğü tartışılmaz bir

seviyeye varmıştır. 1970’lerde Nam-June Paik’in açtığı alanda gelişen video sanatı

ise kitlesel imajları kırma hatta bizzat TV’nin kendisini kırmak istemektedir. Kentler

ve sokaklar ise, günümüze kadar pek çok önemli yönetmenin kadrajına girmeyi

başarmıştır. Bugün Wim Wenders, Woody Allen, Jean ve Pierre Dardenne kardeşler,

Ken Loach, Nuri Bilge Ceylan gibi kült yönetmenler başta olmak üzere birçok

yönetmenin kentin doğal hallerini perdeye taşıdıkları ve sokağın doğal ortamında

sinemasına yer aradığı görülür.

hamlenin ve hakikatin temelini oluşturan yaratıcılık ve “estetik sezgi”yi içinde taşıyan en önemli

eylemlerden biri sanattır. Henri Bergson, Evolution Creatrice, (Paris: Presses Universitaires de

France, 1991).

61

3. YAP-BOZ: SOKAKTA “OYNANAN” SANAT

Bu bölümde, endüstriyel yapıya ve kitle kültürüne karşı sokağı ve sanatı muhalif bir

mekan ve araç olarak algılayan sanatsal akım ve pratikler işlenecektir. Bu akım ve

pratikler, sanatın kamusal alandan kopuşunu ve gündelik hayatın endüstri tarafından

yönlendirilmesini içermekte ve kendilerini tüm bunların “dışında” konumlandırmaya

çalışmaktadırlar. Sokağı bir oyun alanı olarak görürken sanatsal unsurlarını da bir

oyun mantığı ile kurmaktadırlar. Böylece hedefledikleri aslında sistemin oyununa

karşı oyun-bozanlık yapmak, başka bir deyişle sistemin yapısını bozmak ve kendi

inandıkları değerleri bu oyuna katmaktır.

Bölümün ilk kısmında, ‘60’larda avant-garde sanatın popülerleşmesine ve kitle

kültürüne karşı Guy Debord’un liderliğinde Avrupa’da gelişen Sitüasyonist

Enternasyonal işlenecektir. Sonrasında ise Amerika kıtasına geçilerek Vietnam

Savaşı sonrası ‘70’lerde Amerika’daki tüm sosyo-ekonomik ve kültürel ayrım ve

adaletsizliklere karşı ortaya çıkan Grafiti Sanatı incelenecektir. Bu bölümün sonunda

ise heykel sanatı, Fluxus ve Yeni-Gerçekçi akımı irdelenecekken Richard Serra,

Joseph Beuys, Yves Klein, Allan Kaprow gibi isimlerin sanatsal arayışlarına

değinilecektir.

Farklı kıta ve farklı dönemlerden tüm bu akımlar içindeki sanatçılar için oyun, içinde

özgürce oynayamadıkları kapitalist düzenden ya da sanatsal alandan bağımsız yeni

bir oyun yaratma girişimidir. Michel Foucault iktidara karşı yürütülen bu tarz

mücadeleleri, iktidar ile özne
97

 arasındaki “hakikat oyunları” olarak

kavramsallaştırmaktadır. Foucault bu tanımıyla aslında “hakikat” kavramının “iktidar

oyunları”nca düzenlendiğine ve hakikatin kapitalist yapı içinde “kurmaca” bir olgu

olduğuna vurgu yapmaktadır.

“ ‘Oyun’ sözcüğü sizi yanıltmasın: Ben “oyun” derken hakikat üretiminin kurallar bütününü

kastediyorum. Bu taklit etmek ya da eğlenmek anlamında bir oyun değildir… Belli bir sonuç

97

 “Türkçedeki ‘özne’ kelimesi burada Foucault tarafından belirtilen ilk anlamı taşımıyor. Fransızca

‘sujet’ kelimesi aynı zamanda ‘tebaa’ yani tabi (boyun eğmiş) anlamı taşıyor. Aynı şekilde Fransızca

‘assujetir’ kelimesini de Foucault iki anlamda kullanıyor: özneleştirmek ve tabi kılmak, boyun

eğdirmek. (y.h.n.)” Michel Foucault, Özne ve İktidar, çev. Işık Ergüden,Osman Akınhay, y.h. Ferda

Keskin (İstanbul: İletişim, 2011), 63.

http://www.idefix.com/kitap/isik-erguden/urun_liste.asp?kid=1260
http://www.idefix.com/kitap/osman-akinhay/urun_liste.asp?kid=2489

62

doğuran, ilkeleri ve prosedür kurallarına bağlı olarak geçerli ya da geçersiz, galip ya da mağlup

sayılabilecek olan bir prosedürler bütünüdür.
 98

”

Michel Foucault, kendi iktidar felsefesinde iktidarın insan bedenine yerleştirilmiş bir

biçimde her yerde mevcut olduğundan bahseder. Bir diğer Fransız post-yapısalcı

Derrida ise iktidarın gücüne ve oyundaki hakimiyetine vurgu yapar. Derrida’ya göre

“bir yapının merkezi, sistemin tutarlılığını yönlendirerek ve örgütleyerek, tümel

biçimin içersindeki öğelerin oyununa izin verir.
99

” Derrida, bir yapının merkezinin

açtığı ya da izin verdiği oyunu kapatmanın da aynı merkezin elinde olduğunu ekler.

Derrida “tanımı gereği biricik olan merkez”in aslında “paradoksal biçimde yapının

hem içinde hem dışında” olduğunu belirtir. Ona göre “merkez merkez değildir”:

“Gerçekten de merkezileşmiş yapı kavramı, kendisi oyunun menzilinin ötesinde olan

güven verici bir kesinlikten, kurucu bir hareketsizlikten itibaren bina edilmiş,

kurulmuş bir oyun kavramıdır.
100

” Derrida’ya göre:

“[m]erkezin olmadığını, merkezin mevcut-olanın (étant présent) biçimi içinde

düşünülemeyeceğini, merkezin doğal bir mahallinin olmadığını, onun sabit bir yer değil de bir

işlev, içersinde gösterge ikamelerinin sonsuza dek oyun oynadığı bir tür yer-olmayan olduğunu

düşünmek zorunlu hale gelmiştir.
 101

”

Oyunu, kültürün bir olgusu olarak kuramsallaştıran Johan Huizinga ise oyunun

kompleks bir yapı içinde “zevk, eğlence, düzen, gerilim, ritm ve armoni, tekrar,

özgürlük, kaçış, mücadele, temsil” gibi farklı ve çelişik olguları birarada

barındırdığını analiz eder
102

. Ona göre “oyunu kültürün içinde, bizzat kültürden önce

var olan, kültüre eşlik eden ve bu kültürü başlangıcından içinde yaşadığımız döneme

kadar damgalayan, verili bir bizatihilik olarak buluruz”
103

.

Huizinga’nın bu tanımlaması, Pierre Bourdieu’nun “yeniden üretim yoluyla sürekli

bir yapılanma içinde varolan toplumsal yapı”yı ifade eden habitus kavramını

çağrıştırır. Pierre Bourdieu de “toplumsal alan”ı kavramsallaştırırken oyun analojisi

kurar: Ona göre toplumsal, kültürel, ekonomik ya da sembolik sermaye türleri, tıpkı

bir oyuna sürülen kozlar ya da bahisler [enjeux]
104

 gibi toplumsal bir alana sürülür.

Amaç ortaya sürülen sermayelerle birlikte oyunu kazanmak yani alanın iktidarını ele

98

 Michel Foucault, 2011, 242.
99

 Jacques Derrida, “İnsan Bilimlerinin Söyleminde Yapı, Gösterge ve Oyun”, Toplumbilim: Derrida

Özel Sayısı, s. 10 (Ağustos 1999): 167.
100

 age, 167-168.
101

 age, 168.
102

 Johan Huizinga, Homo Ludens, çev. Mehmet Ali Kılıçbay (İstanbul: Ayrıntı, 2010), 16-48.
103

 Johan Huizinga, age, 20.
104

 Enjeux kelimesi “oyunda ortaya sürülen koz” anlamına gelmektedir. Bu kavram içerdiği kelimeler

açısından da önemlidir: “En” Fransızcada ismin –de halini ifade etmek için kullanılan ektir; “jeu” ise

(çoğulu “jeux”) oyun anlamına gelir. Yani en+jeu “oyunda” demektir.

63

geçirmektir. Bourdieu’ye göre; “[o]yuncular yalnızca oyuna girerek, oyunun

oynanmaya değer olduğunu kabul etmiş olurlar (yoksa oyuna dair bir sözleşme

olduğu için değil) ve bu karşılaşma, rekabetlerinin ve çatışmalarının ilkesidir.
105

”

Sanat, bu anlamda sermayeler arası bir değer ve güçlü bir kozdur. Sanat alanı içinde

sanatı ortaya sürmek isteyenler ise sadece sanatçılar değil aynı zamanda iktidar,

endüstri hatta kimi zaman kitlelerdir. Mücadele, alana sürülen sanatın getirilerini

kimin kazanacağı üzerine kuruludur. Sokak ise tüm bu oyunculara görece eşit

mesafede bir karşılaşma ve çatışma mekanıdır. Ancak kuşkusuz bu eşitlik, kent

yönetimlerinin birer iktidar aygıtı olduğu durumlarda –ki genellikle böyledir- iktidar

ve onun tarafındaki oyuncular lehine bozulmaktadır.

Sokaktaki bu karşılaşmaların en önemlilerinden birisi kuşkusuz 68’ Mayıs’ında Paris

sokaklarında işçiler, öğrenciler, sanatçılar ve aydınlar ile iktidar güçleri arasında

gerçekleşmiştir. Gerek Foucault gerek Bourdieu gerek Sartre gerekse Derrida gibi

bilhassa Fransız birçok sosyal bilimci ve entelektüelin kuramlarında 68’ Mayıs

“oyununun” etkisi büyüktür. 70’lerde ise belki de Avrupa merkezli entelektüellerin

ve sanatçıların çoğunun habersiz olduğu bir diğer oyun, Amerika’da New York

sokaklarında baş gösterek 10 yıl boyunca tüm Amerika’yı sonrasında tüm kıtaları

istila eden grafitidir.

Avrupa’da yine 1960 sonrası dönemde Sitüasyonistler dışında farklı oyunlar

geliştiren çok önemli isimler ve akımlar mevcuttur. Bu anlamda Yves Klein’in

boşluğa sıçrayışı, sanatın çıkmazlarından nasıl çıkılacağını sembolize ederken,

Beuys, Kaprow ve Maciunis hayatla sanatı oyun arkadaşı yapmanın peşindedir.

1980’lerde ise Richard Serra’nın heykelleri kamusal alanı ve algı üzerinde oyunlar

oynamak istemiştir. Özellikle Tilted Arc eserinin yerinden edilme hikayesi, otorite ile

sanatçı arasındaki çatışmanın bir başka örneği olarak karşımıza çıkacaktır.

3.1 Sanatın Devrimci Oyunu: Sitüasyonist Enternasyonel

Karl Marx’ın sosyo-ekonomik teorilerini modernize ederek kendine temel alan

Sitüasyonist Enternasyonal (S.E.), anti-kapitalist ve avant-garde sanat düşüncesini

kelimenin tam anlamıyla harekete çeviren ve sokağa çıkaran en önemli “oyun-

hareket”tir. Daha çok hareketin lideri Guy Debord ve onun eseri “Gösteri Toplumu”

105

 Pierre Bourdieu, Loic Wacquant, Düşünümsel Bir Antropoloji İçin Cevaplar, çev. Nazlı Ökten

(İstanbul: İletişim, 2003), 82.

64

ile özdeşleştirilen S.E., 1957’de Lettrist Enternasyonel, Cobra, Bauhaus Hayali İçin

Uluslararası Hareket gibi farklı kentlerden avant-garde grupların beraber oyun

oynamaya karar vermeleriyle oluşmuştur. Guy Debord dışında Ivan Chtcheglov,

Raoul Vaneigem, Asger Jorn, Gil Wolman, Michele Bernstein, Constant

Nieuwenhuys gibi isimlerden oluşan yaklaşık 70 üyesiyle S.E., kendi içinde oldukça

ateşli tartışmalar yaşayan ve içinden bir sürü alt grubun da ortaya çıktığı bir kolektif

oluşumdur. Sitüasyonist Enternasyonel denilince, aslında kuruluşunun öncesinden

bitişinin sonrasına kadar tüm isimlerin ve grupların toplam süreci algılamak

gerekir
106

.

3.1.1 Gösteri Toplumu ve Gündelik Hayat

Sitüasyonist Enternasyonel, birikiminden ve ilk dönem uygulamalarından oldukça

etkilendikleri Dada ve Sürrealizm’in 1960’larda geldiği noktayı eleştirmiştir.

Endüstriyi ve makineyi yücelten fütürist ve konstrüktivist anlayışlara, sinema ve

televizyon gibi popüler kültür araçlarına karşı çıkmıştır. Baudelaire’in flaneurie’si,

Adorno ve Benjamin gibi isimlerin teorilerini geliştirdiği Frankfurt Okulu ve

Bauhaus Ekolü
107

 ise onlar için ilham verici olmuştur.

S.E., kentsel hayata ve endüstriyel kültüre karşı politik bir tavırla resim, mimari,

edebiyat, sinema gibi çeşitli alanlarda üretimler yapmaktadır: Bir yandan kitap ve

dergi gibi teorik yayınlarıyla, diğer yandan kent gezileri ve tasarımları, duvar

106

 S.E.’nin tam kronolojisi için bkz. Ali Artun, “Sanat ve 1968 Baharı Bir Kronoloji”, Sanat

Dünyamız (Bahar 2009): 32-47.
107

 Walter Gropius tarafından devlet desteğiyle Almanya’da kurulan “Weimar Devlet Yapıevi” ya da

bilinen ismiyle Bauhaus Okulu, yeni kenti ve gündelik hayatı şekillendirme hayali ile sanatın ve

sanatçının yeni endüstriyel ve toplumsal hayatı sorun etmesini, kendisine bir yer ve rol aramasını

sağlamaya çalışmıştır. Gropius’a göre, “artist proleteryası” olarak adlandırdığı ve “ancak binde

birinden gerçek bir mimarın, ressamın eserleri ümit edilebilecek geleneksel akademi içinde sahte

ümitlerle teskin edilen hızla kalabalıklaşmış bir sınıfın” varlığını endüstrinin yararına kullanmak, hem

endüstriye hem de bu sınıfın kazancına olacaktır. Bauhaus, Ali Artun’un ifadesiyle “başka başka

adlara bürünen bir enternasyonali temsil eder: Bu enternasyonalin merkezleri Londra (Arts and

Crafts), Amsterdam (de Stijl), Paris (Pürizm), Berlin (Jugendstil, Bauhaus), Viyana (Kinetizm), ve

Moskova’dır (Konstrüktivizm)”. Siyaset, endüstri ve sanat alanının “ortaklık arayışı” olarak

yorumlanabilecek bu girişim, 2. Dünya savaşı dönemi Hitler tarafından kapatılmıştır. Hitler sonrası

Amerika’ya taşınan ve sonra dünyaya yayılan Bauhaus, bugüne uzanan şekilde 20. yüzyılda sanat,

mimari ve tasarım alanlarına öncülük eden, çoğu mimari akademinin altyapısını oluşturan bir ekole

dönüşmüştür. 20. Yüzyıldan bugüne sanatçının hem sokakla hem endüstri ile kurduğu ilişkide, sokağa

çıkıp çıkmamasında ya da endüstriye girip girmemesinde Wassily Kandinsky, Paul Klee ve Laszlo

Moholy-Nagy gibi isimleriyle Bauhaus Ekolü’nün öğretileri, deney ve deneyimleri belirleyici

olmuştur. Walter Gropius, Yeni Mimari ve Bauhaus, çev. Özgönül Aksoy, Erdem Aksoy (İstanbul:

Mimarlar Odası Kültür Yayınları, 1967), 36; Ali Artun, “Geometrik Modernlik: Bauhaus

Enternasyoneli ve Türkiye’de Sanat” http://www.aliartun.com/content/detail/12 [21.06.2012].

http://www.aliartun.com/content/detail/12

65

yazıları, resim, afiş, kolaj ve film çalışmaları gibi kentsel ve sanatsal eylemleriyle

kapitalist gösteriyi detourné etmenin ve kent içinde anti-kapitalist “durumlar”

yaratmanın yollarını araştırmıştır. S.E.’in müdahale etmek istediği durum, kültür

endüstrisi tarafından kamusal alanın şenlik havasında düzenlenmiş bir tüketim

arenası halini alması ve kendi gerçeğine yabancılaşmış kitlelerin ise bu tüketim

arenası içinde bir “gösteri toplumu”na dönüşmesidir.

“Kendi bütünlüğü içinde ele alındığında gösteri, mevcut üretim tarzının hem sonucu hem de

tasarısıdır. Gerçek dünyaya bir eklenti, ona ilave edilen bir süs değildir. O, gerçek toplumun

gerçekdışılığının can alıcı noktasıdır. Gerek enformasyon yada propaganda, gerekse reklam ya

da doğrudan eğlence tüketimi biçiminde olsun bütün özel biçimleriyle gösteri, toplumsal olarak

hakim olan yaşamın mevcut modelini oluşturmaktadır. O, üretimde önceden yapılmış seçimin

her alanda onaylanması ve bunun sonucu olan tüketimidir. Gösterinin biçimi ve içeriği, var

olan sistemin koşullarının ve amaçlarının tümüyle aynen doğrulanmasıdır. Modern üretimin

dışında geçirilen zamanın esas bölümündeki meşguliyet olan gösteri, aynı zamanda da bu

doğrulamanın sürekli mevcudiyetidir.
 108

”

Kapitalist gösterinin gerçekleştiği esas alan ise gündelik hayattır. Gündelik hayat;

ekonomik, kültürel ve toplumsal düzenin işleyişini ve her gün sürekli yeniden

üretilmesini, bir anlamda sistemin yaşamasını sağlayan en temel pratikleri içerir:

Çalışma, yemek, uyku, eğlence, tatil vb. pratiklerin nerede, nasıl, ne kadar olması

gerektiği toplumsal düzen içinde gündelik olarak belirlenmiştir. Toplumsal düzen

içinde kalabilmek, yaşayabilmek, ona uyabilmek ve onun içinde uyuyabilmek, tüm

bu belirlemeler içinde kalarak gündelik hayatı yaşamaya bağlıdır. Ve bahsi geçen

düzen her ne kadar “toplumsal” olsa da, onun içinde kalma çabası “kolektif” değil

“bireysel” olarak verilmektedir. Bu demektir ki her birey bir diğerinin özgürlüğünü

sınırmaktadır; bu durumda sistematik bu yapı içinde tam anlamıyla özgür bir

bireyden bahsedilemez: “Parçalanmış iktidarın geometrisinin temeli budur.
 109

”

Gündelik hayatın felsefesini ve sosyolojisini yapan ve Sitüasyonistlerin teorik

altyapısını oluşturan başlıca isimlerden Henri Lefebvre’e göre, ekonomiyi altyapı

sayan “Marksist toplum çözümlemesinin yoksullaşmaması için kültür temelini onun

şemasının temeline oturtmak” gerekir. Lefebvre’e göre gündelik hayat ise kültür,

ekonomi, devlet, endüstri gibi tüm alt ve üst yapılar arası ilişkinin ve birbirine geri

dönüşümünün toplumsal uzamı olarak tanımlanır
110

.

108

 Guy Debord, Gösteri Toplumu, çev. Ayşen Ekmekçi, Okşan Taşkent (İstanbul: Ayrıntı, 2006), 37.
109

 Raul Vaneigem, Gençler İçin Hayat Bilgisi El Kitabı, çev. Ali Çakıroğlu, Işık Ergüden (İstanbul:

Ayrıntı, 1996) 104.
110

 Henri Lefebvre, Modern Dünyada Gündelik Hayat, çev. Işın Gürbüz (İstanbul: Ayrıntı, 1998),

38-39.

66

Sitüasyonist Raul Vaneigeim ise Gösteri Toplumu kitabıyla aynı yıl çıkan eseri

“Gençler İçin Hayat Bilgisi El Kitabı”nda hem Tanrı’nın kurallarını gündelik hayata

dayatan din kültürünü hem de Tanrı’nın yerine bilimi ve “İnsan”ı koyarak kendi

kurallarını gündelik hayata dayatan Aydınlanma kültürünü eleştirir ve “sokağa

çıktıklarını” ilan eder: “Artık çözümlemeciler sokaktadır. Tek silahları da zihnin

aydınlanması değil. Bundan böyle ne tanrıların ne de teknokratların sahte gerçekliği

onların düşüncesini hapsedebilecek.
111

”

Modern kent içinde sokak, gündelik ihtiyaçlara karşılık verme işlevi görmektedir.

Sokak, kentsel tasarım içinde gündelik hayatın “yolunda gitmesi” için mevcuttur.

Aynı zamanda gündelik hayatın önemli bir sunum yeridir. Sokak; televizyon, sinema,

radyo ya da internet gibi düzenin asli gösteri aygıtlarından yoksun bir mekan olarak

kontrolü daha da önem kazanan bir alana dönüşmektedir. Sokaktan geçerken bir

“alış-veriş” ya da “algı-vergi” eylemi içine girilmektedir. Çünkü sokak fiziki olarak

boşluğu ya da nötrlüğü çağrıştırsa da, salt boş ve nötr bir sokak yoktur. Sokak içine

yerleştirilmiş anlamlar, algılar, işlevler ve sunumlarla doludur. Sokaktan en temel

ihtiyaç için en saf halde bile geçilirken karşılaşılan her unsur, öyle veya böyle bir

taraf, bir yön ve bir içerik sunmaktadır. Her bir unsur, bireyi kendi tarafına çağırır ya

da kendisinden uzaklaştırır: Billboard, tabela, numara, vitrin, afiş, broşür, gazete,

duvar yazısı, kafe masası, trafik, trafik lambası, trafik polisi, araçlar, sokak lambası,

sokak köpeği, park, yeşillik, kaldırım, yaya geçiti, ses, müzik, yemek kokusu, çöp

kutusu, insan kalabalıkları vb., bireyin yönünü belirlemek üzere sokakta yerini almış

her bir ekonomik, kültürel ya da sosyal unsur, kendi hizmetini, sunumunu, algısını,

reklamını ya da haberini yapmak üzere sokaktadır. Bir anlamda kendini göstermekte

ve “gösteri”sini sergilemektedir.

3.1.2. Tüketim ve Gözetim Toplumu, Boş Zaman ve Can Sıkıntısı

Tüm bu gösterilerin hem kültürel hem ekonomik ortak altyapısı ise “tüketim”dir.

Gösteri toplumu, aynı zamanda tüketim toplumudur: Çünkü gösterilen herşey

tüketilmek üzeredir ya da başka bir deyişle tüketilen herşeyin bir gösterisi vardır.

“Tüketim Toplumu” kitabında Jean Baudrillard, modern zamanda tüketimin temel

yaşam ihtiyaçları kadar kültürel hazza ve sosyal prestije yönelik bir harcama

olduğundan bahseder.

111

 Raul Vaneigem, age, 25.

67

“Bugüne kadar yalnızca bir hayatta kalma biçimi (yeme, içme, barınma, giyim) ya da

ayrıcalıklı sınıfların gösterişçi tüketimi (süs, şatolar, mücevherler) olan şeyi kolektif değer

olarak, gönderge söylemi vermenin adı vardı: tüketmek. Bizim çağımız gündelik beslenme

harcamalarının olduğu kadar prestij harcamalarının da hep birlikte ‘TÜKETMEK’ olarak

adlandırıldığı ilk çağdır ve bu bütünsel bir konsensüs uyarınca herkes için geçerlidir. XX.

yüzyılda tüketim söyleninin tarihsel olarak ortaya çıkışı, ekonomi bilimindeki ya da

düşüncesindeki kullanımı oldukça eskilere dayanan teknik tüketim kavramının ortaya

çıkışından radikal olarak farklıdır.
 112

”

Kapitalizm öncesi çağlarda gündelik hayatın ve yaşam tarzının odağında, “üretmek”

ya da daha geniş ifadeyle “üretim kültürü” vardır. Tüketmek ise yaşamsal ihtiyaçlar

için bir eylemdir: Yani asıl amaç olan üretim için ve yaşamda kalabilmek için yeteri

derecede tüketilir; tüketimin fazlası üretim düzenini bozar. Üretmek, feodal düzende

yalnızca ekonomik bir eylem değil, halkın hem fiziken hem de fikren “boş”

kalmamasını sağlayan, onlara bir rol biçen ve görev veren sosyal bir faaliyettir.

Kapitalist dönemde ise bu boş zaman “tüketim” ile dolmuştur. Yeni çağda tüketmek,

eski düzende halk için “temel ihtiyaç gidermek” ve soylular için “gösteriş

yapmak”tan farklı ve yepyeni bir olgudur. John Berger’in cümlesiyle “tüketmek,

ekonomik bir gereksinmenin yanı sıra kültürel bir gereksinmeyi de doyurur.
113

”

Lefebvre ise kapitalizmin yüzyıl ortasındaki gelişimini ve gündelik hayatın keşfini

şöyle özetler:

“Yaklaşık olarak 1960’tan sonra, durum açıklığa kavuşur. Gündelik hayat artık yüzüstü

bırakılmış, yoksun bırakılmış bir alan, uzmanlaşmış faaliyetlerin orta mekanı, nötr bir alan

değildir. Neokapitalizmin yöneticileri, Fransa’da ve başka ülkelerde, sömürgelerin can sıkıcı ve

düşük verimli olduklarını gayet iyi anladılar. Stratejieri değişti. Yeni bir perspektif

benimsediler: ulusal topraklar üzerinde yatırım yapma , iç piyasanın düzenlenmesi. [...] Tüm

toplumun iyi örgütlenmiş bir biçimde sömürülmesi, sadece üretici sınıfla sınırlı kalmayarak

tüketimi de içine aldı. Gerçekten, kapitalizm, insanların “modern hayat”a uyum sağlamasını

isterken, kendisi de ‘uyum sağladı’. Eskiden işletme sahipleri, belirsiz bir piyasa için rasgele

‘üretim yapıyorlardı’. [...] Savaştan sonra, Avrupa’da becerikli ve zeki bazı kişiler (kimler

olduğunun burada önemi yok), tüketim üzerinde ve tüketim aracılığıyla etki etme olanağının,

yani gündelik hayatı örgütleme ve yapılandırma olanağının farkına vardılar. Gündelik hayatın

parçaları bölümlere ayrıldı, ‘hemen oracıkta’ bölündü ve bir yapbozun parçaları gibi

düzenlendi.
114

”

Sitüasyonistler tam da bu “yapboz”un parçalarını bozmak üzere oyuna dahil olmak

istemektedir. Kapitalist oyun kurallarını reddeden S.E., kendi kurallarıyla oyun

oynamaya yönelir. Onlar, Huizinga’nın tarifiyle tam birer oyun bozandır:

“Kurallara karşı çıkan veya bunlara uymayan oyuncu, bir oyunbozandır. Fair kavramı oyun

içindeki tutuma sıkı sıkıya bağlıdır: ‘Dürüstçe’ oynamak gerekir. Oyunbozan, sözde

oyuncudan tamamen başka bir şeydir. Bu sonuncusu oyunu oynuyormuş gibi yapmaktadır.

Görünüşte oyunun büyülü çemberini kabul ediyormuş gibi davranmaya devam eder. Oyuncular

topluluğu onu oyunbozandan daha kolayca affederler, çünkü oyunbozan onların evrenini tahrip

112

 Jean Baudrillard, Tüketim Toplumu, çev. Hazal Deliceçaylı,Ferda Keskin, (İstanbul: Ayrıntı,

1997), 243.
113

 John Berger, age, 146.
114

 Henri Lefebvre, age, 63-64.

68

etmektedir. Oyunbozan mızıkçılık ederek, ötekilerle beraber geçici olarak içine kapandığı bir

evrenin nisbi değerini ve kırılganlığını keşfeder. Oyunun yarattığı yanılsamayı, inlusio’yu,

kelimenin gerçek anlamıyla ‘oyuna giriş’i, anlam dolu bu kelimeyi yok eder. Hemen oyundan

atılmalıdır, çünkü oyuncular topluluğunun varlığını tehdit etmektedir.
 115

”

S.E.’nin kapitalizmin yapısını bozmak üzere ilk taktiği, boş zamanlara sızabilmek ve

orada devrim yapabilmektir. Boş zamanın mekanı da fabrikanın içi değil dışıdır, yani

sokaklar. Bu anlamda Sitüasyonist’lerin en bilinen ve en güçlü sloganı Debord’un

1963’te Paris’in Saint Sokağı’nda bir duvara iliştirdiği yazıdır: Asla Çalışma!

Şekil 17: Guy Debord, “Asla Çalışma”, Grafiti, 1963

http://inventin.lautre.net/graffiti.html [08.06.2012]

Sitüasyonistler, asla bir ideoloji yaratma peşinde değildir; onlar bir pratik yaratmak

istemişlerdir. Bu anlamda “Sitüasyonizm” şeklinde “-izm” uzantısıyla anılmayı da

asla kabul etmemişlerdir. Onlar, Greil Marcus’un belirttiği gibi kendilerini, sadece

özgürlükle ilgilenen devrimciler olarak ilan etmişlerdir
116

: Çalışmaya karşıdırlar, boş

zamana karşıdırlar. Çünkü bu pratikler, kapitalist endüstri eliyle onun “kârına”

düzenlemektedir. Bu düzen, çalışırken düşünmemeyi, boş zamanda ise can sıkıntısını

içerir. Boş zamanda canının sıkıldığını düşünen ve bunu kişisel algılayan insan,

böylece boş zamanı ya yine çalışarak ya da tüketerek doldurmaya yönelir. Her

anlamda kazanan yine düzen olur.

115

 Johan Huizinga, age, 29.
116

 Greil Marcus, Ruj Lekesi, çev. Gürol Koca (İstanbul: Ayrıntı, 1999), 68.

http://inventin.lautre.net/graffiti.html

69

S.E.’ye göre daha büyük bir çerçevede can sıkıntısı, rutinliğin ve tekrarın temelidir:

Tıpkı endüstriyel bir seri üretim makinesi gibi çalışan bireylerin günleri, ayları,

yılları aynı rutin içinde geçer ve bunu kıracak vakitleri bile yoktur. Endüstrinin gizli

kapaklı üretim ve denetim aygıtına dönüşen “can sıkıntısı” böylece devrimci ve

oyunbozan bir nitelik kazanamaz ve insanın özgürce kendisi için ne istediğini

sorgulaması olanağına dönüşemez. Aslında düzen, çalışma dışında kalan boş zamanı

da düzenleyerek insanlara düşünecek, sorgulayacak boş zaman bırakmaz. Düzen

içinde çalışan herkes, çalışma dışı saatlerde de aslında bir nevi düzen için çalışmaya

devam eder: Televizyon izleyerek, pop müzik dinleyerek, alış-veriş merkezlerine

giderek, geceleri uyuyarak çalışır. Çünkü düzen böyle çalışır.

“Eğer günün, haftanın, ayın, yılın saatleri (mesleki işe ayrılan) zorunlu zaman, (eğlenceye

ayrılan) serbest zaman, (ulaşım, yürütülecek işlemler, formaliteler vb. gibi iş dışındaki

gerekliliklere ayrılan) zoraki zaman şeklinde üç kategoride sınıflandırılırsa, zoraki zamanın

arttığı saptanır. Zoraki zaman, boş zamandan daha büyük bir hızla artar. Gündelik içine yerleşir

ve gündelik hayatı zorlamanın toplamıyla (bütünüyle) tanımlamaya yönelir. [...] Boş zaman

artık Şenlik veya emeğin ödülü değildir, kendisi için ifa edilen özgür bir faaliyet de değildir.

Genelleştirilmiş gösteridir. Televizyondur, sinemadır, turizmdir.
117

”

Michel Foucault, bu bağlamda gösteri toplumu kavramına karşı gözetim toplumu

kavramını öne sürmektedir: “Toplumumuz gösteri değil gözetim toplumudur… Ne

bir amfiteatr ne de bir sahnenin üzerindeyiz, bizler panoptik bir makine içindeyiz
118

”.

Foucault, kitabında 17. yüzyıldan itibaren tüm dinamikleri ile hapishanenin

doğuşunu anlatırken, aslında iktidarın gözetim mekanizmasının asıl olarak bireylerin

içlerinde yaşattıkları bir yapıya dönüştüğünü ve her bireyin düzen adına kendini

kontrol ettiğini ortaya koymaya çalışmaktadır: bu anlamda herkesin herkese,

herşeyin herşeye karşı “polis” görevi gördüğü ve toplumun gerçek bir kapatılma

hakikati içinde olduğu bu düzenin hiç de oyuna benzemediğini ve hiç de bozulacak

bir tarafının olmadığını karamsarca sunmaktadır.

Foucauldiyen bağlamda, gösterinin ya da gözetimin kontrol ve düzenlenme aracı

olmasının ötesinde en önemli amacı ise yine ekonomik kazanç elde ettirmesidir.

Gösteri ya da gözetim, aynı zamanda ekonomik kazancın bir aracıdır, çünkü ilgi

çekmek üzere yapılandırılmıştır. “İlgi
119

” onun ve nesnelerinin fiziki ya da kültürel

olarak tüketimini sağlar ve tüketimin sonucu ekonomik kazançtır: Bu bağlamda

117

 Henri Lefebvre, age, 59.
118

 Michel Foucault, Discipline and Punish: the Birth of the Prison, (New York: Random House,

1975), 217.
119

 “İlgi” kelimesinin İngilizcesi olan interest ya da yine aynı kökenden Fransızcası interet kelimeleri,

kendi dillerinde hem “ilgi-önem” hem “çıkar-avantaj” hem de“faiz” anlamlarına gelir ve bu üç

anlamın tek bir kelimede birleşmesi aslında kapitalizmin metodunun özünü özetlemektedir.

70

kapitalist düzenin düzenleme ve denetleme metodlarının, bizzat tüketim ve eğlence

araçlarıyla donatılmış ekonomik kazanç sistemi olarak geliştirildiği sonucu

çıkarılabilir. Tam tersinden ifade edersek, kapitalist düzen içinde ekonomik kazanç

elde edilen tüm araçlar ve hareketler, tüketim ve eğlence görüntüsü altında, örtük bir

biçimde gözetlenmekte ve kontrol edilmektedir.

3.1.3. Oyunbozan Taktikler: Derivé, Détournement, Psikocoğrafya

Richard Sennett’in “Otorite” kitabında Hegel’e referansla belirttiği üzere “özgür

olmanın ilk adımı yalnızca var olan iktidarın yıkılması değil, iktidar dünyasından

topyekün bir kopuştur
120

”. Sennett’e göre “ancak bu durumda iktidar -kişinin hem

içinde hem dışında- gerçekten kavranılabilir
121

”. Sennett’e göre iktidardan kopuşun

ise iki yolu vardır: “biri maske aracılığıyla, diğeri tasfiye yoluyla
122

”.

S.E, kendi oluş biçimini ve iktidar karşıtı amaçlarını maskeleme yoluna gitmemiş,

gizli kapaklı taktikler uygulamamış, tüm söylem ve uygulamalarında açıktan hedefe

saldırmıştır. Debord ve yoldaşları, buna karşın sanat da dahil olmak üzere kapitalist

gösterinin bulaştığı tüm aygıtları tasfiye yoluna gitmiştir: sanat, reklam ve medya

başta olmak üzere tüm kültürel ve kitleset otorite araçlarını reddederek ve içlerinde o

ya da bu şekilde yer almayarak işe başlamıştır. S.E., sanatın ikinci dünya savaşı

sonrası dönemde kültür endüstrisi içinde soğrulduğunu ve endüstri içindeki bir

“gösteri” aracına dönüştüğünü düşünmektedir. Onlara göre Dada ve Sürrealizm ile

“sanatın bağımsızlaşması, sanatın çözülmesinin başlangıcı olmuştur
123

”. S.E.’nin

kentsel ve gündelik hayat içine yerleştirilmiş tüm bu gösterileri bozmaya yönelik

kendi savunma teknikleri ise derivé [sürüklenme, gelişigüzel akma, dolanma],

détournement [sızma, anlam çalma, tersine çevirme] ve kenti bireyin psikolojisi

üzerinde etkili bir coğrafya olarak kabul eden ve Asger Jorn’un tarifiyle “kentçiliğin

bilim-kurgusu” olan “psikocoğrafya”dır.

“ ‘Dérive Kuramı’, Internationale Situationniste (SE) dergisinin 1958 Aralık ayında çıkan

ikinci sayısında yayınlanmıştır. Dérive, Baudelaire’den başlayarak, rasyonalizme başkaldıran

her avangard hareketin tutkusu haline gelen flanörlüğün (flânerie) sitüasyonist tarzıdır.

Sitüasyonistlerin urbanizme ve psikocoğrafyaya duyduğu ilgiyi de açıklar.

Hayalperest Bauhaus ile Guy Debord 1957 yılında on dokuz paftalık sitüasyonist bir Paris

haritası yayınlarlar: “Çıplak Kent”. Kesilmiş Paris haritalarının kolajlarından oluşan “Çıplak

Kent”, akılcı, işlevsel, yönlendirici bir düzene sahip olan kentin, arzulara, deneyci ve özgür

120

 Richard Sennett, Otorite, çev. Kamil Durand (İstanbul: Ayrıntı, 2005), 144.
121

 age,145.
122

 age,145.
123

 Guy Debord, age, 145-149.

71

davranışlara, toplumsal hareketlere, oyunsu yaratıcılığa, kısacası sanata ve şiire teslim olmasını

ifade eder. İşte “Çıplak Kent”, derivé’nin “resmi”dir.
 124

”

Şekil 18: The Naked City, Guy Debord ve Asger John, Psikocoğrafya Çalışması,

1957

http://populargusts.blogspot.com/2006/10/maps-and-diagrams.html [30.06.2012]

S.E.’in bu yeni oyunlarının asıl amacı gündelik hayatın akışını bozmak ve bireylerin

kendilerine özgü bir akış yaratmasına teşvik etmektir. Psikocoğrafya, kenti

endüstrinin belirlediği mekansal bir haritanın aksine her bireyin kendi maddi ve

manevi ihtiyaçlarına yönelik olarak coğrafyanın ve yönlerin belirlenmesi bilimidir.

Bu bilimin metodu ise kenti ve kentliyi gözlemlemekten geçer. Bu gözlem,

Sitüasyonistler tarafından derivé eylemi ile gerçekleşmektedir: Flanörvari bir

biçimde kentte gezmektedirler ama bunu romantik bir ilham değil “oyunbaz-

konstrüktif” bir taktik olarak geliştirmektedirler.

“Muhtelif sitüasyonist yöntemlerden biri de dérive’dir: farklı ortamlardan hızlı geçiş tekniği.

Dérive oyunbaz-yapıcı davranış ve psiko-coğrafi etkilerin farkında olmayı gerektirir; bu

yönüyle klasik gezi ve gezinti kavramından tamamen farklıdır. Bir dérive sırasında bir ya da

birçok kişi belli bir süreliğine alışıldık hareket ve eylem niyetlerini, ilişkilerini, işlerini ve boş

zaman etkinliklerini bırakır ve kendilerini sahanın cazibelerine ve sahada bulacakları

karşılaşmaların tesadüfüne bırakırlar. Rastlantı unsuru sanıldığı kadar belirleyici değildir:

şehirlerin, dérive bakış açısından, belli bölgelere giriş ve çıkışları kuvvetle caydıran değişmez

akımları, sabit noktaları ve ağlarıyla bir psiko-coğrafi rölyefi vardır.
125

”

124

 http://www.karsi.com/karsikarsiya.php?id=18 [20.07.2012].
125

 Guy Debord, “Derivé Kuramı”, Sanat Manifestoları: Avangard Sanat ve Direniş , çev.

Aziz Ufuk Kılıç, der. Ali Artun (İstanbul: İletişim, 2011). www.karsi.com/karsikarsiya.php?id=18

[30.06.2012].

http://populargusts.blogspot.com/2006/10/maps-and-diagrams.html
http://www.karsi.com/karsikarsiya.php?id=18
http://www.karsi.com/karsikarsiya.php?id=18

72

Bu geziler, sitüasyonistler için aynı zamanda teori üretmenin pratik bir biçimidir.

İnsanların kapitalizmin tabelalarını sorgulamaksızın uyarak akması yerine bir anlık

durum karşısında “durma”ları ve akışlarını o duruma göre değiştirmeleri, kendi

iradeleriyle belirlemelerini hayal etmektedirler. Durma, “[Walter] Benjamin'in

bahsettiği kesintiye uğratma kudreti, "devrimci kopuş"tur
126

”. Sitüasyonistler bu

kopuşlar sayesinde tüm kapitalizmin tüm iş ve zaman akışını da bozmayı

planlamaktadır. Derivé eyleminde gezmek bir araç ise asıl amaç durmaktır: durmaya

gerektirecek durumlar karşısında anlık duruşlar ve o duruma göre yön değiştirmeler.

Böylece kenti ve algısını bozmaya, saptırmaya, kapitalizmin yönlendirdiği akışa

uymamaya çalışmaktadırlar: Akışların değil bu akışa kapılmayarak keşfedilecek

durumların peşindedirler.

“Büyük kentler, bizim dérive dediğimiz dikkat dağılmasını destekliyor. Dérive, skor

olmaksızın etrafta dolanma tekniğidir. Dérive, dekorun yarattığı etki üzerine kuruludur. Bütün

evler güzel. Mimari, heyecan verici olmak zorunda. Ölçülü bina girişimlerini artık kâle

alamayız. Yeni kentçilik, neyse ki kaçınılmaz olan ekonomik ve toplumsal müdahalelerden

ayrı düşünülemez. Devrin devrimci taleplerini, devrin mutluluk devri olduğu fikrinin bir işlevi

olarak düşünmek mantıklı. Boş zamanın değerlenişi, o halde basit bir latife değil. Şunu

unutmayın ki bu durum, yeni oyunlar icat etmek demektir.
127

”

Richart Sennett, S.E.’ninkine paralel bir eleştirellikle kent mekanının harekete ve

hıza esir olduğunu belirtir. Ona göre “televizyon seyircisi gibi gezgin de, dünyayı

uyuşturucu biçimde deneyimler; mekân içindeki hassasiyetini yitirmiş olan beden,

parçalı ve süreksiz bir kent coğrafyası içine yerleştirilmiş hedeflere doğru pasif bir

biçimde hareket eder
128

”:

“Bunun böyle olmasının nedeni en başta, yeni coğrafyayı mümkün kılan fiziksel deneyimdir,

hız deneyimidir. İnsanlar bugün atalarımızın hayal bile edemeyeceği hızlarda seyahat ederler.

Otomobillerden kesintisiz uzayıp giden dökme beton otoyollara kadar uzanan hareket

teknolojileri insan yerleşimlerinin sıkışık merkezlerden çevre mekânlara genişlemesini

mümkün kılmıştır. Böylece mekân salt hareket amacının aracı haline gelmiştir – artık kent

mekânlarını onların içinde araba kullanmanın, onlardan çıkmanın ne kadar kolay olduğuna

bakarak değerlendiriyoruz. Bu hareket güçlerine esir olmuş kent mekânının görünüşü zorunlu

olarak nötrdür: Sürücü arabasını, ancak kente özgü dikkat dağıtıcı özelliklerin asgariye inmesi

sayesinde güvenle sürebilir; iyi araba kullanmak standart işaretler, ayrım çizgileri, drenajlar ve

ayrıca diğer sürücüler dışında sokak hayatı olmayan sokaklar gerektirir. Kent mekânı salt

hareketin bir işlevi haline geldikçe, kendi içindeki uyarım kapasitesini de yitirir; sürücü

mekânın içinden geçip gitmeyi ister, onun tarafından uyarılmayı değil.
129

”

Aslında bu uyarıyı yapabilecek ender unsurlardan biri sanat eseri ya da eylemidir.

Sitüasyonistler her ne kadar sanatın endüstri ve iktidar tarafından kontrol edilmesine

126

 Giorgio Agamben, “Guy Debord'un Sineması”, çev. Ulus Baker,

http://www.korotonomedya.net/kor/index.php?id=21,263,0,0,1,0 [01.07.2012].
127

 Guy Debord, Jacques Fillon, “Özet 1954”, Potlatch #14 (30 Kasım 1954).

http://www.notbored.org/1954.html [01.06.2012].
128

 Richard Sennett, Ten ve Taş, çev. Tuncay Birkan (İstanbul: Metis, 2011): 13.
129

 age, 13.

http://www.korotonomedya.net/kor/index.php?id=21,263,0,0,1,0
http://www.notbored.org/1954.html

73

karşı olsalar da, bu durum sanattan ümidi kestikleri anlamına gelmez: Sanatın

içindeki bu devrimci gücü uyandırmak adına onu détourné etmeye karar

vermişlerdir. Détournement, sanat alanını uyandırmak adına sanat eserini

“yakmak”tır: Bu yanmadan geriye kalan küllerin içinden devrimci olanları seçip

sanatı onlarla küllerinden yeniden doğurmaktır. Onlar, sanatın Dada ve Sürrealizm’in

ardından yok oluşunu devrimsel bir taktiğe çevirmek istemişlerdir. Sanat eserlerinin

biricikliğinden ve özgünlüğünden vazgeçerek, sanatı geri kazanmayı denerler.

“Dadaizm, sanatı gerçekleştirmeden ortadan kaldırmak istedi; sürrealizm ise sanatı ortadan

kaldırmadan gerçekleştirmek istedi. Daha sonra sitüasyonistler tarafından gerçekleştirilen

eleştirel tavır, sanatın ortadan kaldırılması ile sanatın gerçekleştirilmesinin, sanatın aşılmasının

birbirinden ayrılmaz yönleri olduğunu göstermiştir.
130

”

Détournement, sadece sanat alanının değil, sanatsal eser aracılığıyla bireylerin ve

kentin psikolojisinin içine sızma ve içerden fethetme hareketidir; bir yabancılaştırma

efektidir
131

. Détournement taktiği sayesinde, endüstri tarafından soğurulmuş

sanatların içinde saklı kalmış bir tutam devrimci “küller” eserlerin içinden

çalınmaktadır ve bir araya getirilerek bambaşka ve ters yönde bir bağlam

oluşturulmaktadır. Détournement sanat eseri üretmeyi amaç edinen bir hareket

değildir, onu devrim amacı adına araç edinir: Sanattan vazgeçmek uğruna, kentin ve

kentlinin içindeki devrimci nitelikleri yeniden taratmak, psikolojiyi harekete

geçirmek ister.

[Détournement], alıntının, sırf bir alıntı haline geldiği için sürekli sürekli tahrif edilen teorik

otoritenin karşıtıdır; bağlamından, deviniminden ve de topyekün referans olarak döneminden

ve bu referans içindeki –ister bilerek isterse yanlışlıkla olsun- kusursuz tercihten koparılmış bir

bölümdür. [Détournement], anti-ideolojinin akıcı dilidir. O hiç bir şeyi kesin olarak ve kendi

içinde güvence almaya kalkışmayacağını bilen iletişimde ortaya çıkar. [Détournement] en

yüksek aşamada hiç bir eski ve eleştiri-üstü referansın onaylayamayacağı dildir.

[Détournement], en yüksek aşamada, hiçbir eski ve eleştiri-üstü referansın onaylamayacağı

dildir. Buna karşılık, hem kendi içindeki hem de uygulanaibilir olgularla olan tutarlılığı, ortaya

çıkardığı hakikatin eski çekirdeğini onaylayabilir. [Détournement], nedenini, şimdiki eleştiri

gibi, kendi hakikatinin dışında kalan bir şey üzerine oturtmamıştır.
132

”

Psikocoğrafya bu devrimci nitelikleri ve bireyin durumlarını, algısını, kentin akışını

gözlemleme bilimidir; derivé bu gözlemin pratiğidir, détournement ise bir nevi

sonucudur: Oyunun bozulmuş hali. Détournement, Sitüasyonistlerin sanatın

küllerinden doğurmak istedikleri devrime gitme yoludur. O yol, 68’ Mayıs’ında

130

 Guy Debord, age, 149.
131

 Brecht bu kavramı, Marksist bir bakış açısıyla kendisine yabancılaşmış seyircinin sahnedeki

oyunla ve hikayeyle özdeşleşmesini engelleyecek, ona oyunun “oyun” olduğunu hatırlatacak

hareketler için kullanmıştır. Brecht de bu yöntemle tiyatronun seyircinin rahatladığı bir gösteriye

dönüşmemesini değil rahatsız edici ve düşündürücü bir işlevinin olmasını istemektedir.

Yabancılaştırma efekti anları, bir nevi oyunu detourné etme anlarıdır.
132

 Guy Debord, age,158.

74

Paris’ten geçmiştir: Sanatın bozulması işlemiyle toplanan güç, hayatın bozulması

denemesine dönüşmüştür.

3.1.3 Oyunun Sonu: 68’ Mayısı Paris

Sitüasyonistler, tüm kentsel ve sanatsal oyunları içindeki en şiddetli “durumu”

kuşkusuz Mayıs 68’de Paris sokaklarında yaratmışlardır. 68’ Mayıs’ı sadece Paris’i

değil tüm dünyayı, sadece Sitüasyonistleri değil tüm dünya aktivistlerini, sadece bir

ay değil tüm 70’ler boyunca hareketlendirmiştir. 68’ Mayıs’ı kapitalist endüstrinin

tabiri caizse “ipini pazara çıkarma” denemesidir: O “ipi” üreten işçiler beklenmedik

bir şekilde bir anda ayaklanmış, greve gitmenin ötesinde isyan bayrağını çekmiş ve

sokaklarda çatışmışlardır. Bu durumun ilk kıvılcımı ise “S.E.’nin tezlerini

benimseyen anarşist Enragés grubunun Nanterre Üniversitesi’nin altını üstüne

getirmesidir
133

”: Hayatın temsilen işçiler ve sanatın temsilen öğrenciler, devrimci bir

amaçla birbirlerini omuz omuza bulmuşlardır. Sanat, hayatın değerlerini savunurken,

hayat onun ürettiklerini ve önerdiklerini bağırmaktadır. Edgar Morin’in ifadesiyle

“Mayıs 68’, rastlantı ile zorunluluğun bir araya gelmesidir
134

”.

Jean-Paul Sartre, 68’ hareketleri ile beraber “aydınlar ve işçiler arasındaki duvarın

yıkılmamış olmasıyla birlikte, ortak bir eylemde bu duvarın yıkılabileceğinin

kanıtlandığını” belirtir
135

. 68’ ile beraber birçok şey kanıtlanmıştır ama o duvar

yıkılmamıştır. Eylemciler, endüstrinin ipini pazara çıkarmakta başarılı olsa da bir

şekilde kaybetmişlerdir. Çünkü endüstri ipinin pazara çıkmasını önemsemektedir,

hatta tüm kıvraklığıyla, hazır pazardayken bu ipi bile satmıştır: Debord ve tüm

yoldaşları, davasında ve savunduklarında haklı çıksa da düzen adına değişen hiçbir

şey olmadığı gibi aksine eleştirdikleri durumlar daha da ileri bir aşamaya gitmiş ve

endüstri 68’’i de gösterinin bir parçası haline getirmiştir.

Michel Foucault, 68’in tüm teorilerinde etkili olduğunu belirtse de umutsuz ve

karamsar bir yaklaşımla Mayıs 68’i mücadele anlamında yeterli bulmamaktadır.

Mayıs 68’de bazı grupların “saçma bir şekilde gölge düşürdüğü”nü belirten

Foucault’ya göre asıl sorun ise “entelektüeller” ile “entellektüel olmayanlar” arasında

geçmiştekilerden çok farklı, yeni bir ilişki ve bir işbirliği yapısına ulaşma sorunudur:

133

 Ali Artun, 2009, 32-47.
134

 Edgar Morin, Jean Jacques Brochier, “Bir Uygarlık Bunalımı: Edgar Morin ile Söyleşi”, çev.

Aykut Derman, Cogito, s. 14 (1998): 111.
135

 Jean-Paul Sartre, “Komünistler Devrimden Korkuyor”, 68 Mayıs’ında Paris (İstanbul: Sarmal

Yayınevi, 1997): 74.

75

“sanat” ve “hayat” omuz omuza başlattıkları bu mücadeleyi, Foucault’ya göre

yeterince birbirlerini anlayamayarak ve dolayısıyla omuz veremeyerek bitirmiştir
136

.

Foucault’nun gösteri yerine gözetim kavramını ortaya atmasının sebebi de ona göre

sonuçları oldukça gerçek olan bu durum hiç de eğlencelik türden bir oyun

olmamasıdır.

Şekil 19: Mayıs 68’ Paris’teki Çatışmalardan Bir Fotoğraf

http://www.nytimes.com/slideshow/2008/04/30/world/0430-FRANCE_index.html [06.07.2012]

Bu noktada 68’in kültürel ve sanatsal sonuçlarını ve endüstri ile sanat arasındaki tüm

ikilemleri daha iyi kavramak için kültür endüstrisi kavramını biraz daha açmak

gerekir. Kültür endüstrisi kavramının kendisi sanat ile endüstri, burjuva düzeni ile

burjuva toplumu arasındaki karşıtlık ilişkisini bizzat içermektedir; “kültür endüstrisi”

diyalojiktir, ambivalentiktir: “Kültür” ve “endüstri” kelimeleri, geçmişte iki farklı,

hatta çelişik alanın aynı bünyede buluşmasıyla tek bir kavrama dönüşebilmiştir. Bu

füzyon, burjuva sisteminin ve kapitalizmin biricik mayasının ve metodunun

sonucudur: Sorun, çatışma ya da ikilem gibi görünen kavramları ya da pratikleri

birarada yaşatmak, yaşam tarzı haline getirmek.

136

 Michel Foucault, “Mayıs 68 Boyunca ‘Sözcükler’ İle ‘Şeyler’ Arasında: Michel Foucault ile

Söyleşi”, çev. Mert Keçik, Cogito, s. 14 (1998): 126-130.

http://www.nytimes.com/slideshow/2008/04/30/world/0430-FRANCE_index.html

76

Kapitalizmin bu metodunun sonuçlarının en iyi gözlemlenebildiği alanların başında,

endüstriye paralel gelişen ve aslında onun gibi sürekli yenilenebilir ve geliştirilebilir

teknik bir alan olarak sanat alanı gelmektedir: Sanat, bu anlamda artık tek bir sınıfın

bağımlılığı altında olmayan, buna karşın kâr etme amaçlı çoğaltılabilen endüstriyel

bir metaya dönüşmüştür. Bu durumda sanat, o eski sanat değildir artık. Kapitalizmin

bir metot olarak ikilemini, artık bünyesinde derinden taşımaktadır: Hem kültürel hem

endüstriyeldir.

“Kültür endüstrisi terimini yanılmıyorsam ilk defa 1947'de, Amsterdam'da Horkheimer'la

birlikte yayımladığımız Aydınlanmanın Diyalektiği'nde kullanıldı. Müsveddelerde “kitle

kültürü” terimini kullanmıştık. Fakat daha sonra, yandaşlarının işine gelecek yorumları dışarıda

bırakmak amacıyla kitle kültürü yerine “kültür endüstrisi” terimini kullanmayı uygun bulduk;

ne de olsa onun, kitlelerden kendiliğinden çıkan bir kültür sorunu olduğunu ortaya atabilirler,

onu popüler sanatın çağdaş formu sayabilirlerdi ki bu ikincisinin kültür endüstrisinden kesin

olarak ayırt edilmesi gerekir. Kültür endüstrisi eski olanla tanıdık olanı yeni bir nitelikte

birleştirir.
137

”

Huizinga’nın, “oyunbozan”ı “hemen oyundan atılması gereken” şeklinde

tanımlamasına karşı, endüstrinin asıl taktiği hiç kimseyi oyundan atmamaktır: bir

taşta çok kuş vuran endüstri, oyunbozanın tüm bozduğunu oyunun kuralına çevirerek

hem onu oyunun içinde tutar, hem de daha önemlisi oyunu yenilemiş ve ilginç hale

getirmiş olur. Çünkü onun oyununu bozmaya çalışan, onunla çatışan yeni birşey

ortaya koyuyor demektir; yeni olan da her zaman ilgi çeker ve gösterinin her zaman

yeniye ihtiyacı vardır. Endüstrinin yegane taktiği budur: Kimseyi dışlamaz, kimseyle

çatışmaz; aksine çatışmalar, ikilemler onun asıl beslenme noktasıdır. Kendisiyle

çatışanı merkezine alır, asla duygusal değildir: Düşmanı en kârlı dostudur. Kimseyi

sokağa atmaz, dışlamaz; gerekirse sokağı içerisi yapar, yine kendi çatısı altında tutar.

Endüstri, tıpkı bilim gibi her türlü hastalığa karşı “bağışıklık” kazanır, aşısını üretir;

her türlü zehri bizzat panzehri yapar ve her ikisini, hem zehri hem de panzehri aynı

anda satar
138

.

Kısacası, Dada ve Sürrealizm’i soğrulduğu için eleştiren Sitüasyonistlerin gösteriye

karşı oynadıkları oyun da endüstri tarafından bir gösteriye dönüştürülmüştür. Çoğu,

Paris’in önde gelen güzel sanatlar okulundan biri olan Ecole des Beaux Arts’ın

koridorlarında hazırlanıp Paris’in entelektüel ve muhalif mahallesi Quartier Latin’ın

sokaklarına asılan afişler, basılan stensiller ve bağrılan sloganlar, bugün bile birçok

137

 Theodor W. Adorno, “Kültür Endüstrisini Yeniden Düşünürken”, Cogito, s. 36.

http://www.ykykultur.com.tr/dergi/?makale=175&id=29 [20.05.2012]
138

 Durum, internet çağının virüs piyasasına benzemektedir. Anti-virüs şirketlerinin kazanç kapısı

bizzat virüslerdir. Bu durumda virüsü üretenler de genellikle anti-virüs şirketleri olmaktadır.

Dolayısıyla virüs olmazsa varolamayacak bir anti-virüs diyalektiği söz konusudur.

http://www.ykykultur.com.tr/dergi/?makale=175&id=29

77

devrimci söylem içinde kullanılmakta ya da onlara ilham olmaktadır. Kent içinde

gerçekleştirilen sanatsal ya da toplumsal birçok oyun, performans ve eylem, kökenini

Sitüasyonistler’de bulmaktadır. Fakat bu yaratıcı slogan ve teknikler, bir o kadar da

kapitalist kültür, sanat, reklam, tasarım, medya ve moda piyasalarına da ilham

kaynağı olmaktadır.

3.2 Sokak Duvarlarının Dili: Amerikan Grafitisi

Graffito, genel anlamıyla “duvar üzerindeki yazı” anlamına gelir; graffiti ise bu

kelimenin çoğuludur. Grafiti araştırmacısı Tristan Manco, terimin içeriğini şöyle

açıklar:

“Grafiti (sgraffiti), düz bir yüzey üzerindeki desen ya da karalamaları ifade eder ve Yunanca

graphein (yazmak) ve İtalyanca sgraffio (çizmek) kelimelerinden türemiştir; köken olaraksa,

eski Roma mimarilerinde bulunan bu izlere gönderilme yapılmaktadır. Bugün ise terim, 20.

yüzyılın kentsel çevresinde anlam kazanmaktadır; ne olduğu ya da ne ifade ettiği önemli

olmayan en basit çiziklerden, daha karışık ve renkli kompozisyonlara kadar grafiti kenti

kaplamaktadır. Bu geniş tanım, politik grafitiden tüm tag atma biçimlerine kadar tüm sprey,

fırça, kalem, markör, stencil ve sticker yöntemlerini içermektedir.
139

”

Grafitinin izine insanlık tarihi boyunca rastlamak mümkündür. İnsan, var olduğu

andan beri kendi bedeni de dahil kendisini çevreleyen her türlü “duvar” üstüne, gerek

iletişim gerek başkaldırı gerek eğlence amaçlı dışavurumda bulunmuştur. Tarihsel

olarak sokak yüzeylerine yazılama geleneği ta eski Roma, Yunan ve Mısır

dönemlerinden beri süregelmektedir. Modern zamanlara geldiğimizde, hem iki dünya

savaşı hem de Avrupa, Asya veya Güney Amerika’daki devrimler ya da toplumsal

hareketlerde duvar yazıları ve resimlerinin kullanımına sıklıkla rastlanmaktadır.

Duvar yazı ve resimleri [mural] bu anlamda kimi zaman Berlin Duvarı gibi

toplumsal duvarları tümüyle yıkan ya da sınıf ve kültürler arasında örülmüş duvarlara

iletişim kapıları açan bir işlev görmüştür. Bu anlamda Saygı Duvarı’nın [Wall of

Respect] ve Kilroy’un hikayeleri ise Amerikan grafiti sanatının işlev ve etkisini

anlamak adına da önemlidir: Saygı Duvarı, 1967’de Chicago’da Organization of

Black American Culture (OBAC) [Amerikan Siyahi Kültürü Örgütü] içindeki bir

grup genç sanatçı ve öğrencinin sanatlarını toplumla, toplum için ve toplum içinde

kolektif biçimde üretmek amacıyla sokağa çıkmalarıyla başlamış ve 1971’de duvarın

yanarak arar görmesine kadar sürmüştür
140

.

139

 Tristan Manco, Stencil Graffiti (Londra: Thames & Hudson, 2002), 9.
140

 http://www.blockmuseum.northwestern.edu/wallofrespect/main.htm [01.11.2012]

http://www.blockmuseum.northwestern.edu/wallofrespect/main.htm

78

Şekil 20: 1967’de Saygı Duvarı’ndan Bir Fotoğraf

http://www.blockmuseum.northwestern.edu/wallofrespect/main.htm [01.11.2012]

İkinci dünya savaşı döneminde gezici bir görevi olan bir asker olduğu, yıllar sonra

ortaya çıkmasıyla anlaşılmış olan Kilroy ise gittiği her savaş bölgesinde “Kilroy was

here” [Kilroy buradaydı] yazılarını duvarlara bırakan. Bu yazıyı basitçe çizdiği, bir

duvarın üzerine ellerini koyup iki gözünü uzatıp bakan bir tiplemenin yanına yazar.

Bu Kilroy tiplemesi Hitler’in bile oldukça canını sıkmıştır. Çünkü bir hayalet gibi her

yerdedir ve duvarların ardından her yeri gözetlemektedir. Bu yazıyla kendini yeniden

üretmiştir, ama bu üretimlerle beraber, aslında kendisine, yani orijinale

ulaşılamayacağı izlenimini veren müthiş bir aura yaratmıştır. Kilroy, hic et

ubique’dir, yani burada ve her yerdedir.

Şekil 21: Kilroy’un duvar resim ve yazısı

http://thecurseandthecure.co.uk/tag/kilroy-was-here/ [30.11.2011]

http://www.blockmuseum.northwestern.edu/wallofrespect/main.htm
http://thecurseandthecure.co.uk/tag/kilroy-was-here/

79

Amerikan grafitisi ise ne yeni bir sanatın icadı ne de dönemsel bir projedir. Ortaya

çıktığı günden bugüne devam eden bu akım, ilk çağdan beri var olan temel bir

pratiğin aynı anda hem toplumsallaşması hem estetikleşmesi süreci olarak okunabilir.

Bu anlamda Saygı Duvarı ve Kilroy duvar resimleri gibi örneklerin toplumsal

bağlamlarını içermesinin yanı sıra bu akımda, hem icracıları hem de icra biçimi

açısından özgün bir durum söz konusudur. Sokağa ya da kamusal alana çıkan diğer

tüm sanat alanlarından farklı olarak grafiti sanatı, daha çok kamusal alanın ve

sokağın sanata girişiyle ortaya çıkmıştır. Amerikan grafitisini duvar yazı ya da

resimlerinden ayıran en önemli özellik, sanatçılar tarafından değil sanatsal bir

motivasyon olmaksızın halk tabakası tarafından üretilmiş ve bilinen estetik

formlarının dışında bilinçli bilinçsiz gelişmiş yeni kaligrafik bir estetik form olarak

doğmuş olmasıdır. Bu farklı estetik ve toplumsal süreç, aynı zamanda tüm duvar

yazıları tarihindeki ve kamusal alandaki en etkin toplumsal gücü de içinde

barındırmaktadır. Bu anlamda onu tüm diğer sanat akımlarından ayıran en önemli

özellik ise sanatın gücünün sıradışı bir şekilde bu kadar baskın, yaygın ve etkin bir

şekilde ortaya çıkmasıdır.

3.2.1. Duvarda Varlığın Temsili ve Yazının Yapıbozumu

Modern grafiti serüveni ilk olarak 1960’lı yılların sonunda Cornbread
141

, Cool Earl,

Julio 204 gibi bazı New York ve Philedelphia gençlerinin kendi gerçek isimlerini ya

da lakaplarını kentin dış yüzeylerine yazmalarıyla başlar. Bu öncü isimlerin hemen

ardından grafitiye asıl ününü getiren grafitici ise Yunan kökenli New Yorklu bir

postacıdır: TAKİ 183. Belki de bir postacı olarak sürekli gezme halinde olması

sonucu Taki, kentin her köşesine kendi tag
142

’ini atabilmiştir. Onu üne kavuşturan ve

141

 Özellikle Cornbread, çoğu grafitici tarafından “grafitinin manevi babası” olarak anılır. Sevdiği

kızın ilgisini çekebilmek için “Cornbread loves Cynthia” [Cornbread Cynthia’ya âşık] diye yazılar

yazmaya başlayan Cornbread, bu şekilde sadece Cynthia’nın değil onun ailesinin de ilgisini çeker ve

Cynthia, ailesi tarafından mahalleden uzaklaştırılır. Bunun sonucunda Cornbread’in ilgisi kendisine

döner ve tüm Philedelphia’yı sadece “Cornbread” tag’i ile yazılar. Sevdiği kız konusunda pek başarılı

olamasa da kendi ününü tüm kente salma konusunda başarılı olur. Cornbread daha sonra işi öyle bir

boyuta getirir ki Michael Jackson’ın en küçük üyesi olduğu, dönemin Grammy ödüllü ünlü pop grubu

Jacksons 5’ın jetinin ve dahası hayvanat bahçesindeki bir filin üzerine bile Cornbread imzasını atar.

“Yazıyordum, çünkü bu, getto yaşamından kaçış yolumdu” diye ifade eder kendini Cornbread. Fakat

hayatında sürekli yasa dışı unsurlara yer veren Cornbread’in hikâyesi, hem kendisi hem grafiti alanı

açısından mutsuz bir sonla biter: Oğlu bir uyuşturucu satıcısı tarafından sokakta öldürülür ve bu

gelişmeyle 1972’de grafiti yapmayı bırakır. Daha sonra ironik bir finalle bir anti-grafiti grubuna

katılıp duvarları temizlemek için çalışır.
142

 Tag: Geleneksel grafitinin en temel biçimi; grafiticinin markör ya da spreyle duvara attığı

imza/monogram. Tag, grafiticinin, kendine ait stilini yansıtır. Bu ilk dönemdeki tag’ler genelde

80

grafiti tarihinin neredeyse “resmi başlangıcı” olarak sayılabilecek gelişme ise 21

Temmuz 1971’de yaşanır: Ülkenin en önemli ve büyük gazetesi olan New York

Times Taki’yi sayfalarına taşır. Times’ın, Taki haberine ilişkin attığı manşet ise,

grafiticinin ruh halini özetlemektedir: “Taki 183, durmadan yazışma arkadaşları

doğuruyor.”

“Taki, gezdiği her yere ismini ve sokak numarasını yazan bir Manhattan genci. Bu, ona göre

sadece yapmak zorunda olduğu birşey. Taki 183 imzası, tüm kentin metro istasyonlarında ve

metroların içinde, Broadway’in duvarlarında, Kennedy havaalanında, New Jersey’de,

Connecticut’ta, New York’un diğer uzak köşelerinde görülebiliyor.»

Şekil 22: NY Times’ın Taki Haberi, 1971

http://www.woostercollective.com/post/new-york-yimes-1971-taki-183-spans-pen-pals [08.07.2012]

NY Times için belki gündelik bir haber olsa da, bu yazının toplumsal etkileri

beklenmedik derecede büyüktür. Taki haberi ile beraber bu “yasadışı” grafitiler

kelimenin tam anlamıyla patlama yaşar. Siyahi, hispanik ya da diğer azınlık kökenli

olup toplumda hiçe sayılan gençler -çok büyük çoğunluğu erkek ve 12-20 yaş

aralığındadır- varlıklarını kabul ettirmek ve sosyo-ekonomik bir değer kazanabilmek

için sokağa çıkar. Grafiti, onların büyük umudu ve dışavurumu haline gelir. Amaç,

grafiticinin ismi ve sokak numarasını birleştirmesi ile oluşmuştur. Örneğin Taki, isminin yanına

evinin olduğu sokağın numarası olan 183’ü eklemiştir.

http://www.woostercollective.com/post/new-york-yimes-1971-taki-183-spans-pen-pals

81

Taki gibi fame
143

’e ulaşmaktır; yöntem ise yine Taki’nin yöntemidir: Bina

duvarlarını, hareketli ve gezen duvarlar olarak tren ve metroları “bombalamak
144

”.

Özetle grafiticilerin bu ilk dönemdeki tek amacı, toplumsal olarak hapis oldukları

gettoların ve alt kültürün sesini duyurabilmektir.

Fakat işin ironik tarafı, şöhrete kavuşan aslında Writer’ın
145

 gerçek kimliği değil, NY

Times’in değindiği biçimde, Writer’ın yazışmak için yarattığı hayali yazışma

arkadışıdır: Yani duvarda yarattığı ikincil kimliği olan tag’i ya da başka bir deyişle

“sanat eseri”dir. Bu anlamda grafiticiler, Sitüasyonistler gibi açıktan bir başkaldırış

ve iktidarın tüm araçlarını “tasfiye” yolunda değildir: Sennett’in otoriteden

kopabilmenin iki yolu olarak gösterdiği “iktidar araçlarını tasfiye etme” ve “iktidara

karşı kendi gerçeğini maskeleme” yolundan ikincisini seçmiş görünmektedirler
146

.

Bunun bir sebebi ise toplumsal hayat içinde zaten iktidarın onları tasfiye etmiş

olmasıdır.

 O dönem Amerika’da toplumsal ve kültürel ayrımlar ve farklılıklar üst seviyededir.

Vietnam Savaşı’nın psikolojik etkileri bu farklılıkları daha da açmaktadır. Alt,

azınlık, yoksul kesimler sosyo-ekonomik olarak ciddi bir tahakküm altında

toplumdan dışlanmaktadır; ülkede ırkçılık yaygındır. Bu alt sınıflar, üst sınıf

mahallelere girdikleri an, suçlu muamelesi görmektedir; üst sınıflar ise alt sınıfların

mahallelerinin yakınından bile geçmemektedir. Bu anlamda bu azınlık ya da yoksul

gençler, hiçbir iktidar aygıtıyla ya da üst sınıf bireyleriyle “eşit” düzeyde bir

“karşılaşma” imkanı yaratamamaktadır: En basit karşılaşma biçimi olarak göz göze

gelmek bile her iki taraf için korku vericidir. Bauman’ın ifade ettiği biçimde

toplumda, yabancı ile göz göze gelmemeyi hatta mümkünse karşılaşmamanın

yöntemlerini içeren “sahte karşılaşma sanatı” hakimdir
147

. Bu bağlamda grafiticiler,

toplumla karşılaşma anlarını ve imkanlarını, duvarlar üzerindeki yazılarıyla

yaratmışlardır.

“Yoksullar karınlarını doldurmak için sözcükleri çiğnerler. Dilin nesnel ruhundan

bekliyorlardır toplumun kendilerine vermediği güçlü besini; ağızları sözle dolu olanların

dişlerinin arasında başka bir şey yoktur. Böylece dilden öç almaya yönelirler. Onu sevmeleri

143

 Fame: grafiticinin çok sayıda grafiti yaparak alan içinde ulaştığı şöhret.
144

 Bombing[bombalamak]: grafiti yapmaya çıkmak.
145

 Writer: Grafitiyi icra eden kimse, grafitici.
146

 Richard Sennett, 2005, 145.
147

 Bauman, 1998, 193-194.

82

yasaklanmış olduğu için dilin gövdesini zedelemeye yönelir ve böylece kendi maruz kaldıkları

sakatlanmayı iktidarsız bir kuvvetle tekrarlamış olurlar.
 148

”

Geleneksel grafiti yazısı, düz duvar yazılarından ayrı olarak, kendine ait bir stili ve

tipografik değeri olan bir yazı türüdür. Grafiti araştırmacısı Marcus Mai, Writer’ın

tag, piece
149

 ve throwups
150

 üretirminde Latin alfabesinin tanımladığı formların

dışında tamamen kendine özgü harf stilini icra ettiğini söyler
151

. Yani bir bakıma

Writer, Adorno’nun yoksullar için belirttiği şekilde, içinde hem fiziki hem de

psikolojik/simgesel olarak aç olduğu sisteme karşı koymaya “dil” ile başlamıştır. Bu

dil ise hem yazınsal hem grafik açıdan tamamen yeni ve onlara özgüdür. Grafiti, tam

da Derridacı bir bağlamda hem dilbilimsel yapıyı hem toplumsal kuralları

yapıbozuma uğratmaktadır. Ali Akay Derrida’ya referansla “yapıbozum” kavramını

şöyle açıklamaktadır:

“Bir dili düşündüğümüzde, gramer açısından düzgün cümlelerin bize direttiği kuralların

toplumsal baskılarla aynı oranda bizim bilinçdışımızı çalıştırdığını söylemenin yerinde

olacağını sanıyorum. Bu işleyiş bir dilin kendi içinde çalışan egemen ideolojilerinin birlikte

koydukları imleyenler (gösterenler) tarafından gerçekleştirilmektedir. Bu anlamda, cümlenin ve

gramerin yapıbozmasına girmek demek, çelişkileri ortaya koymak, gramerin logosu içinde

‘hapis olanı’ ortaya çıkarmak demektir.
 152

"

Grafiti, toplumu anlamanın ve anlatmanın bir yolu olarak, yazının hem görsel hem

metinsel yapısını bozmakta ve o dilin öğelerinde kendine has bir biçim ile bir “iz

(trace)” oluşturmaktadır. Grafitinin dildeki yapıbozumu, tıpkı Derrida bağlamında

olduğu gibi “çelişkileri aşmaya değil, onları ortaya çıkarmaya çalışmaktadır.”
153

 Hem

dildeki hem de toplum düzenindeki çelişkiler Derrida’nın différance [ayrım]

kavramına tekabül eder:

“[Diferans], kendi içinde kapalı olan mekanı ve dışarıdan gelen mutlak dışarısılığı ve radikal

bir ötekiliği içermektedir. İz’in (trace) hem yerleşmesini hem de silinişini belirleyen, ekonomik

bir harekettir. Ve zaten iz, bir ektir. [...]. Diferans, Var olmama’nın (ya da namevcudiyet: non-

présence) temsil edilmesi sırasında ortaya çıkan bir kavram. [...] Her im, bir Var olmama’yı

öngörmektedir: Var olmayan’n sözkonusu olduğu yerdeyse temsil etme söz konusu

edilmektedir. Temsil etme her zaman var olma’ya ek’tir.
154

”

Grafitici bir flaneur gibi gezer ama hayalgücü ile beslenmemektedir: Çünkü henüz

üzerinden hayal kurabileceği bir gerçekliği yoktur ya da başka bir deyişle tek hayali,

148

 Theodor W. Adorno, Minima Moralia, çev. Ahmet Doğukan,Orhan Koçak (İstanbul: Metis,

2000), 105.
149

 Piece: Tag’in estetize bir form içinde büyük boyutlarda çizildiği ve “yapıt” anlamına gelen grafiti

üretimi.
150

 Throwups: Tag’in genellikle bir ya da iki büyük harfle (bazen tüm tag’in), tek ya da iki renkle

yazıldığı biçim. Tag’e göre daha biçimli, piece’e göre daha kolay olan ikisinin arasında bir tür.
151

 Marcus Mai, Writing: Urban Calligraphy and Beyond (Berlin: Die Gestalten Verlag, 2005), 14.
152

 Ali Akay, “Yapıbozma ve Plastik Sanatlar”, Toplumbilim: Derrida Özel Sayısı, s. 10 (Ağustos

1999): 15.
153

 age, 15.
154

 age, 15-17.

83

kendi varoluşudur. Grafiti, bir varolamama sorununa tekabül eder ve bu durumda

grafiti, grafitici için kendi varlığının “temsil”i olmaktadır. Amerikan grafitisi, her

şeyiyle grafiticinin varlığını vurgulamak üzerinedir. Bu anlamda Writer’ların attıkları

imzalar, bizzat en temel ihtiyaçlarını temsil etmektedir: “Ben varım, ben de

yaşıyorum, bu gayri-resmi imza da benim temsilimdir, varlığımın kanıtıdır; beni

kabullenmen için seninle tek taraflı yaptığım toplumsal anlaşmadır.” Çünkü onlar

toplumsal olarak hiçbir resmi belgeye imza atacak hakkı elde edememektedir.

Grafiti, bu anlamda yaklaşık on yıl boyunca özerkliğini toplumun içinde sağlamış bir

harekettir. Tag, “uygarlık denilen barbar belge
155

”nin üzerine atılmış bir imzadır.

3.2.2 Sembolik Şiddete Karşı Sembolik Oyun

Grafiti, avant-garde ya da kurumsal hiçbir sanat geleneğine benzememektedir. Bu

özgün durumda, grafiticilerin hiçbir sanatsal eğitim ya da bilgilerinin olmaması

etkilidir. İlk çıkış dönemlerinde aynı zamanda sanatsal hiçbir motivasyon da göze

çarpmaz. Belki de avant-garde hareketlerin bilinçli olarak yapmak istediği ama

başaramadığı şey, grafiti de kendiliğinden yoksun olan şeyle mümkün olmuştur:

Grafiti modern ya da klasik her türlü sanatın her türlü aracından kendiliğinden tasfiye

olmuş bir estetik alan olarak karşımızdadır. Avant-garde alanda “yeni”nin bittiğinin

konuşulduğu bir dönemde grafiti, -o dönem avant-garde çevrede sanat değeri

görmese de- sadece avant-garde sanattan değil her tür sanat estetiğinden bağımsız bir

“yeni” olarak doğmuştur.

Grafiti, ne hazır nesnedir ne de yeniden üretilebilir durumdadır: Canlı icra edilen ve

ressamların bile icra etmekte zorlandıkları otantik, kendine has stili olan bir eserdir.

Writer’ın stili, yeniden üretilebilir olmamak üzerine kuruludur; çünkü yapıtının

sahiciliğini koruyan bir aura’ya sahip olabilmelidir. Walter Benjamin’in mekanik

yeniden-üretim çağında üretilen sanat yapıtını incelerken kullandığı aura kavramı,

çok basitçe “ulaşılamazlık” olarak ifade edilebilir
156

. Fakat grafiti olarak sanat, bu

sefer elit tabakaya değil daha orta-alt sınıflara, yani halka aittir.

“İşte avant-garde’ın çelişkisi buradaydı: yapmak istediğinde başarılı olduğunda kaybetmiş

olacak, yenilmesi ise doğru yolda olduğunu gösterecekti. Halkın teveccühüne mazhar

olamadıkları zaman avant-garde acı duyuyordu. Fakat düşlenen teveccüh ve alkışa nihayet

ulaştıkları zaman çok daha ıstırap çekiyordu. Avant-garde, kendi düşüncelerinin doğruluğuna

ve bu doğrultuda atılan adımların ilericiliğini, kendi kendisinin soyutlanma derecesi ve

155

 Burada Walter Benjamin’in ünlü ifadesine gönderme yapılmaktadır: “Hiçbir uygarlık belgesi

yoktur ki aynı zamanda barbarlık belgesi olmasın.”
156

 Martin Jay, L’imagination Dialectique, (Paris : Payot, 1989), 242.

84

dönüştürmek için yola çıktıkları insanların gösterdikleri direnişin gücüyle ölçüyordu. Ne kadar

şiddetli sövgüler alır ve ne kadar fazla tükürüğe boğulursa kendi amacının doğruluğundan o

kadar emin oluyordu. Halkın teveccühü korkusuyla yatıp kalkan avant-garde her geçen gün

biraz daha zor (ve dolayısıyla da daha az hazmedilebilir) bir araç ve geçici bir durum olması

gereken şey bu şekilde anlaşılamaz bir biçimde nihai hedef ve bir süreklilik haline

dönüşüyordu.
157

”

Avant-garde sanatın 20. yüzyıl başında “izleyicisi” ile ya da “kitle” ile kurmak

iste[me]diği ilişkiyi -ya da korumak istediği mesafeyi- grafiti orta ve üst kesimle

kurmuştur: Ancak anlaşılmaz olmalarıyla toplum ve otorite varlıklarını

farkedebilmiştir. Otoriteler bu genç kesimi ve onun eserlerini anlayamadığı için onu

kontrol edebilmenin araçlarını da bilmemektedir.

“Avangard, aksi yönde ne denli çaba gösterdiyse de , kendisini “avam”dan, aynı anda hem

korkuttuğu hem de aydınlatmaya kalkıştığı bu kitleden soyutlayamadı. Piyasa, ‘anlaşılmaz

sanatlar’ın taşıdığı o dev tabakalaştırma potansiyelinin kokusunu çabuk aldı. Ve kısa zamanda

şu ortaya çıktı: Emsallerine kendi ilericiliğini göstermek isteyen ve bunu yapabilecek yeterli

araçlara sahip olan herkes bunu kolayca başarabiliyordu; bunun için yapması gereken şey,

evini, sıradan, rafine olmayan ölümlüleri hem şaşırtan hem de korkutan öncü-kuvvet sanatların

son icatlarıyla süslemekti. Bunu yapmakla aynı zamanda kendi zevkinin ileriliğini ispat etmiş

ve kendisiyle kültürsüz ve zevksiz ötekiler arasındaki mesafeyi göstermiş oluyordu. Peter

Bürger’e göre, avangard sanata öldürücü darbeyi işte bu olağanüstü ticari başarısı vurdu; şimdi

artık ‘sanatsal piyasa’ tarafından ‘kucaklanan’ bir şey olmuştu.
158

”

Grafiti karşısında siyaset, endüstri, kültür ve kent yöneticileri; tarih boyunca tüm

avant-garde ve sanatsal muhalefetleri soğurmasına karşın neyle karşı karşıya

olduklarını çözmemektedirler. Artık bir ulaşılamazlık varsa, o da iktidar tabakasının

hem grafitiye hem de icracısına ulaşamamasıdır. Sanat eseri, herhangi bir duvarda

apaçık, sahibi belirsiz ve korumasız bir biçimde dururken bile ondan çekinilmektedir.

Üst veya orta sınıf arasında ise hiç kimse grafiti yapmadığı gibi duvarlarda

gördüklerinden de hiçbir anlam çıkaramamaktadır. Richard Sennett, bu küçük

isyancılardan korkan daha üst toplumun psikolojisini şöyle açıklar: “Diğerlerinin

grafitiden korkmasının sebebi […], grafitinin alt-sınıfın yazısı olmasıdır: Biz varız ve

biz her yerdeyiz. Dahası, siz, ötekiler, hiçbir şeysiniz; biz, tüm hepinizin üzerine

yazılarız.
159

” Bu, tarih boyunca görülen fiziksel isyanlardan belki de daha çarpıcı

“sembolik” bir isyandır. Bu sembolik isyanın, sebebi ise kuşkusuz bu kesimin

gördüğü “sembolik şiddet”tir.

Pierre Bourdieu’nün “sembolik şiddet” kavramı bu bağlamda çok aydınlatıcıdır. Bu

kavram, toplumsal bir amilin üzerinde “kendi suç ortaklığıyla” uygulanan şiddet

biçimini ifade eder: Semboliktir, yani şiddetin beden üzerinde fiziki bir güce

157

 Zygmunt Bauman, 2000, 133.
158

 age, 139.
159

 Richard Sennett, The Conscience of The Eye: The Design And Social Life Of Cities, (WW

Norton, 1992), 207.

85

dönüşmesi gerekmez, vücutlarda morluklar ya da darbe izleri bırakmaz. Belki de

gerçeğinden daha etkili biçimde içerden uygulanan, içten içe hissedilen bir şiddet

türüdür. Fakat bu şiddet sembolik olduğu kadar çoğu zaman gerçek bir şiddeti de

beraberinde getirir. Fiziki şiddetin olup bitmesinin aksine sembolik şiddet sürekliliği

ile yaşar: Sembolik şiddet, bir nevi gerçek şiddetin evcilleşmiş türüdür. Bu şiddet

türünün en meşhur ve meşru uygulayıcısı çoğu zaman devlet olmaktadır.

Pierre Bourdieu’nün bu tür bir şiddete maruz kalanları ayna zamanda “suç ortağı”

ilan eder. Bunun sebebi ise aslında mağdurun bu şiddeti sorgulamamasından, ona

karşı koymamasından, onu “doğal” ve “olması gerektiği gibi” kabul etmesinden, yani

kendisinin mağdur olduğunun bile farkına varamamasından kaynaklanır. Toplumda,

iktidarı ve keyfiliği elinde bulunduranların geleneği, bu alt sınıftan kimselerin yani

toplumda yok sayılan bu alt “şeyler”in bilinci dışındaki “gizli kapaklı ikna”

yöntemleriyle -ya da Fransız Marksist düşünür Louis Althusser’nin benzer bir

bağlamı ifade eden kavramıyla “devletin ideolojik aygıtları” sayesinde
160

- onlara

toplumsal acıları çekme rolünü kabullendirir. Bourdieu’ye göre, zaten hâlihazırda var

olan bir toplumun içine doğduğumuz için belli kuralları, rolleri, toplumsal statükoyu

sanki öyle olması gerekiyormuşçasına kabul ederiz. Bu kabulleniş ve gizli ikna ise,

aslında daimi ve sembolik bir biçimde ve ancak varlığı hissedilebilecek derin bir

şiddetin kapılarını açar
161

.

Amerikan grafitisi, bu anlamda tüm bu statükoya karşı tarihin en büyük

isyanlarından biri olmuştur. Tahakküm altında olanların durumunu sorgulaması,

tahakküme karşı koyması ve dönüştürmesi söz konusudur: Grafiti, toplumsal doğanın

bir yasasıymış gibi “sessiz kalmaya alışmış bir topluluk kategorisi
162

”nin yasadışı

gürültüsüdür. Bu noktada onu tüm diğer isyanlardan ayıran özellik bu isyanın da

sembolik olmasıdır. Başka bir deyişle grafiti, içinde sürekli kaybeden rolünde olduğu

bir toplumda maruz kaldıkları “sembolik şiddete” karşı grafiticinin uyguladığı bir

karşı-sembolik şiddet’dir. Fakat silahlarla savaşılan kanlı bir devrim hareketinin

yerine, sprey boyalarla oynanan renkli bir devrim “oyun”u söz konusudur. Ve

diğerlerinin oyunun kurallarını çözmesi oldukça zaman almıştır.

160

 Krş. Louis Althusser, İdeoloji ve Devletin İdeolojik Aygıtları, çev. Alp Tümertekin (İstanbul:

İthaki Yayınları, 2006).
161

 Pierre Bourdieu, Réponses: Pour Une Anthropologie Réflexive, (Paris: Editions du Seuil, 1992),

140-143.
162

 Frederico Calo, Le Monde du Graf, (Paris: L’Harmattan, 2003), 15.

86

3.2.3 Oyunun Kuralı ve Stil Savaşları

Tam bir oyun mantığı ile işleyen grafitinin en önemli değerleri ve belirleyicileri, yine

tarihsel sanatlardan farklı olarak “anonimliği, yazı stili (özgünlük) ve alan içi

dayanışma ilişkisidir
163

”. Gece karanlığında çalışmak, oyunun başlıca kuralıdır.

Oyunun mantığı ise çok basittir: Ne kadar tag, o kadar fame. Yani önemli olan

skordur; grafiti öncelikle nicelik bir işlemdir. Bir grafitinin niteliği ise kendine

özgülüğünde ve sahiciliğinde aranır. İyi bir tag birçok farklı yerde ve en ulaşılamaz

yüzeylerde bulunmalıdır. Bu nicelik ve nitelik ölçütlerine sahip olan kişi kendini

ispatlar ve King
164

 olur: “King, herkesin ya beraber yazılamak ya da savaşmak

istediği kişidir.
165

”

İlk dönem Writer’larda bilinçli bilinçsiz bir şekilde sanatsal kaygılara pek

rastlanmaz; içinden geldiği gibi bir anlamda teknikten çok “içgüdü” ile hareket

etmektedirler. Fakat 1970’lerin ortalarına doğru, grafiti ve grafitici sayısındaki

inanılmaz patlamayla fame’e ulaşmak artık o kadar da kolay değildir. Sonuç,

grafitinin iç savaşıdır: Style Wars [Stil Savaşları]. Kendini ispatlamak ve

kalabalıklaşmış duvarlarda görünür olmak için teknikler gelişmeye, yazı tipleri

renklenmeye ve büyümeye başlar. Bu noktada, kelime olarak masterpiece [başyapıt]

kelimesinin kısaltmasından türeyen piece [eser] ortaya çıkar: Tag’e göre oldukça

büyük, belli bir stili ve estetik bir değeri olan grafiti biçimidir. Ve oyun artık bu

“eser” savaşları ile sürmektedir.

Bu son hal, homososyal
166

 bir alan olarak grafitinin kendi zararsız iç oyunudur: Aynı

cinsiyetten insanlar, birbirleriyle mücadele ederek ya da oynayarak kendi alan ve

iktidarlarını yeniden üretmektedir. Crosslamak yani bir Writer’ın eserinin üzerine iş

yapmak kavga çıkarmaya davettir ve oyuncular açısından aslında kabul edilemez bir

tavırdır. Böylesi bir durumda ciddi bir rekabet ortamı doğar ve savaş başlar.

163

 Ernest L. Abel, Barbara E. Buckley, The Handwriting On The Wall, (Londra: Greenwood Press,

1977), 139.
164

 King: grafitiyi en çok ve en iyi icra eden kişi. Sadece bir kişi olmak zorunda değildir ve değişik

bölgelerde ve stillerde King’ler olabilir.
165

 Martha Cooper, Henry Chalfant, Subway Art, (New York: Thames and Hudson, 1988), 64.
166

 “Homososyal” alan kavramı, aynı cinsiyetten kişilerin içine bulundukları belirli bir alanı

geliştirmek üzere birbirleriyle rekabet etmeleri ya da “oyun” oynamaları anlamıyla kullanılmıştır.

Günümüzde verilebilecek en önemli örneklerden biri, erkekliğin yeniden üretildiği futbol alanıdır.

Yine, örneğin, ünlü bir roman ve sinema filmi olan Dövüş Klübü içinde de böylesi bir oyun söz

konusudur.

87

Amerikan grafitisi, bu savaşlar sonucu crew
167

 denilen çete formuna kavuşur. Taklit

etme ve rekabetçi yapı grafitinin praxis’ini yani pratikle kurallaşan ve

kavramsallaşan alanını oluşturmaktadır. Bizzat bir çıraklık sistemi mevcuttur. Taklit,

karakter sahibi olmama, birey olamama ya da bir özenti hali değil, tam tersine bir

öğrenme, kendini bulma yöntemi ve ustalaşma mekanizmasıdır. Ustalar, çıraklara

yardım eder ve böylece yeni çırakları yetiştirecek yeni ustalar yetişir. Paylaşmak, işin

püf noktasıdır. Fakat kendi bölgelerinde çalışan çeteler kendi içlerinde paylaşım

içinde olsalar da, çeteler arasında savaş sürmektedir. Frederic Calo, 70’lerin New

York Times’ından bir alıntıyla bu rekabeti açıklamaktadır: “Hem ayrı ayrı hem de

gizli yürütülen bu etkinlik, gençlerin daha çok tanınmak için birbirleriyle rekabet

ettiği görsel bir gösteriye dönüşmeye başladı.
168

”

Şekil 23: Martha Cooper, Fotoğraf, 1982

http://lens.blogs.nytimes.com/2009/06/12/showcase-5/ [07.07.2012]

1970’lerin sonu, bu ilk dönem grafitisinin altın çağıdır. Böylece her homososyal

alanda olduğu gibi sonuçta grafitinin kendisi yeniden üretilmiştir. Grafiti, büyük bir

oyuna dönüşmüş ve en çok fame sahibi olan herhangi bir Writer ya da crew’den çok

bizzat oyunun kendisi olmuştur. Grafitinin bu şöhretini en iyi açıklayan durum,

Nicholas Ganz’ın ileri sürdüğü şekilde 1980 ortalarında en az bir kere top-to-bottom

167

 Crew: Writer’ların biraraya gelip örgütlendiği grup. Writer’lar crew’in ismini kendi tag’leriyle

beraber yazarlar. Genellikle üç karakterden oluşmaktadır crew isimleri ve çoğu zaman K harfiyle

biter, yani Kings [Krallar] ya da Kills [Öldürür] kelimelerinin baş harfiyle.
168

 Frederico Calo, age, 32.

http://lens.blogs.nytimes.com/2009/06/12/showcase-5/

88

yani baştan aşağı komple boyanmamış tek bir trenin bile kalmamış olmasıdır
169

:

Vatandaşlar, en önemli ulaşım aracı olan ve adeta gezici bir duvar işlevi gören tren

ve metroları kullanırken, bir anlamda grafitinin iç dünyasında yolculuk yapmaktadır.

Yine aynı dönemlerde grafitinin sanat alanıyla ilişkisi de gelişmeye başlamıştır.

Grafiticiler sanatsal eğitim almaya, sanat tarihi ve tekniklerini öğrenmeye

başlamışlardır. Grafiti de aynı şekilde sanat alanı için ilham ve ilgi kaynağı olmaya

başlamıştır. Grafiti, artık Amerika sokakları kadar galerilerinde de alıcı bulmuştur.

Fame, artık NY Times’ta bir haberde değil sanat alanında da aranmaya başlamıştır.

Örneğin New York’ta, grafitinin ilk dönem gençlerinden farklı olarak toplumsal

varlığını değil sanatını duyurmak için sokağı kullanan ressam Jean-Michel Basquiat

(tag adı ile SAMO), özellikle Andy Warhol ve pop sanatla tanışmasından sonra

galeri duvarlarında da kendisine yer bulmuştur.

Grafitinin Amerika’daki kentsel egemenliği, 1985 sonlarında sona ermeye başlar.

Kent yöneticileri ve devlet, artık göz göre göre sallanan iktidarlarını, kısacası

toplumsal statükoyu bu asilere karşı korumak için harekete geçer: O zamana kadar

uygulanan yöntemlerden çok daha ağır önlemler alınır, yasalar çıkar, istasyonlar tıpkı

hapishane gibi girilemeyecek şekilde çevrilir; tüm trenler temizlenir; halk,

ispoyunculuk için teşvik edilir ve polisler, Writer avına çıkar. Ayrıca grafiticilerden

rahatsız olan ve korkan toplumda, o dönem tüm dünyada güçlenen çevreci

politikalar, iktidara bu tarz eylemleri bastırma konusunda fırsat vermiştir: Halkı hem

çevreyi korumaya hem de güvenliği sağlamaya teşvik eden söylemlerin de etkisiyle

bu “vandal”lara karşı bir bilinç oluşturulur. İşin diğer tarafında, endüstri yine iş

başındadır: yine hazır Pazar aktifken hem sprey hem de anti-sprey ürünlerinin satışı

patlar. Boyanın yanı sıra iki yeni sektör olarak güvenlik ve hijyen ürünlerinde ciddi

tüketim patlaması yaşanır. Bu anlamda asıl savaş, grafiticiler arasındaki boyama

oyunu değil kent ve devlet kurumları ile grafiticiler arasındaki temizlik ve güvenlik

mücadelesidir.

Amerikan grafiti sanatı, özellikle 1983’te Avrupa’ya yaygın br şekilde giriş

yapmıştır. Benzer sosyo-ekonomik ve kültürel sorunlar yaşayan Avrupa gettolarında

da crew’ler oluşmuştur. 1983-87 yılları arasında Avrupa’da üzerine çalışılan en

büyük ve en bütün duvar ise Berlin Duvarı’dır. Bu tecrit Duvar’ı, ‘83’ten itibaren

169

 Nicholas Ganz, Graffiti World: Street Art from the Five Continents, (New York: Harry N.

Abrams, 2004), 9-10.

89

ortak bir hikâye anlatan, üst üste binmiş, birbirine eklemlenmiş olan hem geleneksel

hem de post-grafiti örnekleriyle istilaya uğramıştır. 1987 yılında, Duvar top to

bottom boyanmıştır ve üzerinde boş kalan tek küçük bir nokta dâhi yoktur. Bu

grafitilerin yegâne karakteri, kelimenin tam anlamıyla yıkıcı olmasıdır: Kalıcı bir

sanat değil, yıkık bir duvardır amaç. Grafiti, üzerinde bulunduğu duvarı havaya

uçurmak üzere yerleştirilmiş bir dinamittir. 1987 yılı yine geleneksel grafitinin

Avrupa’daki iktidarını ilan ettiği yıldır: Tüm kıtada tag patlaması yaşanmış ve tag

her yerde dışavurumun King’i olmuştur.

90’ların sonuna doğru Amerikan grafitisi, artık tüm dünyaya etkili bir şekilde

yayılmıştır. Her ülkenin öncelikle alt sınıf mahalle sokaklarında baş gösteren bu

sanat, zamanla alt kültürün reklam ve moda unsuru haline gelmesiyle, başka bir

tarifle kültür endüstrisince değerlendirilmeye başlamasıyla üst sınıflarca da estetiği

kabul edilebilir hale gelmiştir. Buna karşın, bu oyun, özellikle dijital çağla birlikte

yeni haller alsa da grafiti bugüne uzanan şekilde başlangıçtaki asi ve iktidarla

uzlaşmaz tavrını devam ettirebilmektedir.

Bir sonraki ana bölümde, Amerikan grafitisi ve avant-garde sanat tarihinin uzantısı

olarak doğan post-grafiti türünd işlenirken, Avrupa tarzı modern ve sanatsal

grafitinin kent ve kültür endüstrisi ile ilişkileri ve “geleneksel” olarak tarif

edilebilecek Amerikan grafitisiyle olan derin farkları ortaya koyulacaktır.

3.3 Hareketli Happening’ler, Hareketsiz Heykeller

1950’lerden itibaran bir grup sanatçı, plastik sanatların heykelsi hallerini yıkarak ve

sanatı hareketlendirerek sanat ile hayat arasındaki tüm sınırları bozmak, sanata ve

hayata hacim katmak hatta onları hacimsizleştirmek adına teoriler ve pratikler

geliştirmiştir. Goerge Maciunis’un Fluxus’u, Joseph Beuys’un “sosyal heykel”i ve

Allan Kaprow’un happening’i bunların başında gelir. Heykel sanatçısının ise, gerek

endüstriyelleşmenin gerekse sanatsal üretim şartlarının gereği, bir sitüasyonist ya da

grafitici gibi sisteme karşı “oynama” payı ve eylem hacmi pek de bulunmamaktadır.

Buna karşın Richard Serra gibi isimlerin yapıtları, hareket etmese de çevresindeki

hareketlilikle oynamak istemektedir. Bu bölümde, önce 1980’lerdeki mahkeme

süreciyle Richard Serra ve heykel sanatını irdeledikten sonra geçmişe hareketle

sosyal heykel, happening ve Yeni Gerçekçilik akımlarına değinilecektir.

90

3.3.1 Heykelin Çıkmaz Sokağında Richard Serra

20. yüzyılın kentsel bağlamı içinde mekansal ve sanatsal olarak belki de en büyük

varolabilme krizini yaşayan sanat türü heykeldir. Tüm potansiyeline rağmen 20.

yüzyıl boyunca heykelin kamusal alana ya da “açık hava”ya [outdoor] çıkışı, genelde

büyük ölçülü hacimde, hareketsiz ve izole bir alan içinde, soyut ve estetik yapıda ve

toplumla teması kopuk bir biçimde gerçekleşmiştir
170

. 1960’larda Robert Smithson

ve Michael Heizer gibi öncü isimlerin başını çektiği Arazi Sanatı akımı ise, sanatın

ve heykelin bağımlılıklarını ve hacmini sorunsallaştırır. Sadece sanatın sınırlarını

değil kentin ve endüstrinin de sınırlarını zorlayarak, bir anlamda sokağın da dışına

çıkarak “arazi”ye çıkmıştır
171

. Kent içinde kalan heykel ise, genellikle otorite ve

endüstrinin kontrolü içerisinde, genelde yerel ve genel yönetimlerin ya da özel

şirketlerin talebi ya da izni doğrultusunda şekillenmektedir: Heykelin bu açıdan

kentin gündelik akışını bozmayacak şekilde ve sistem karşıtı bir ruh taşımayacak

biçimde üretilmesine dikkat edilmektedir. Buna uymayan bir durumda ise heykel işin

başından izin alamamakta ya da işin sonunda yerinden edilmektedir.

Şekil 24: Richard Serra, Tilted Arc, Heykel, 1981

http://www.artsjournal.com/artopia/2011/05/richard_serra_drawing.html [09.07.2012]

170

 Brooke Barrie’nin “Comtemporary Outdoor Sculpture” [Çağdaş Açıkhava Heykelleri] adlı kitabı,

çağın açık hava heykel sanatçıları ve eserlerinin bir derlemesini yapmaktadır. Brooke Barrie,

Comtemporary Outdoor Sculpture, (Massachusetts: Rockport Publishers, 1999).
171

 Konuyla ilgili kapsaamlı bilgi ve görsel için bkz. Jeffrey Kastner, Brian Wallis, Land and

Environmental Art, (Phaidon Press, 1998).

http://www.artsjournal.com/artopia/2011/05/richard_serra_drawing.html

91

20. yüzyılda hem sanat hem sokak açısından heykelin bağlamını en iyi sembolize

edebilecek örneklerden biri minimalist heykeltraş Richard Serra ve özellikle de

1981’de bir oyun-bozma mantığı içinde kamusal alanın ve gündelik akışın içine

yerleştirdiği Tilted Arc eseridir. Richard Serra, dönemin Amerikan hükümeti

tarafından hayata geçirilen “Mimari İçinde Sanat” programı kapsamında 36,5 metre

uzunluğunda 3,6 metre yüksekliğinde, çelik malzemeden ürettiği Tilted Arc eserini

New York Federal Plaza’nın önüne yerleştirilmek üzere site-specific [yere özgü] bir

anlayışla üretir.

Minimalist Serra, estetik ve anıtsal değerde bir eser dikmek yerine meydanın

ortasında çelikten upuzun bir “duvar” örerek, kamusal alanın hacmini ve anlamını

dönüştürmeye ve kentlilerin hem sanat hem mekan algısını bozmaya çalışmaktadır:

Eser izleyiciye farklı bakış açılarından farklı algılar yaratacak şekilde tasarlanmıştır.

Böylece meydandan geçenler, her seferinde eseri farklı bir hacimde ve geometride

algılayacaktır. Serra, aslında heykelinin karşısında “izleyici”den çok “katılımcı”

öngörmektedir, başka bir deyişle “onlar izlesin ve hoşlarına gitsin diye değil onların

hayatına katılmak ve bulunduğu yeri dönüştürmek üzere heykelini üretmiştir
172

.

Oysa otoritelerin ve halkın beklentisi açısından eser, çelik yığınından bir

“ucubedir”
173

. Yirmi fit uzunluğunda çelikten inşa edilmiş bu “duvar”, “görüş

açılarını bozduğu, video kameraları engellediği, insanların gereğinden fazla

yürümesine yol açtığı, uyuşturucu satıcılarına kuytu bir alan oluşturmakta ve bomba

yerleştirmek gibi olası büyük risklere imkan verdiği” gerekçeleriyle suçlanmıştır
174

.

Tilted Arc, 1985’te yerel yönetim ve ilgili program tarafından tüm bu gerekçelerle

yeri değiştirilmek üzere mahkemeye götürülmüştür. Serra ise eserin kendisinin

olduğunu ve site-specific nitelikte üretildiğini savunmakta, “eserin yerinin

değiştirilmesinin eserin yok edilmesi ile eşdeğer” olduğunu belirtmektedir
175

.

Sonuçta Tilted Arc 1989’da mahkeme kararıyla kaldırılır.

Serra, tüm bu süreçte sanat adına önemli tartışmalar açmıştır: Kamusal alanda

sanatın yer alışının ve anlamının, sanatçının tavrının ve otorite ile olduğu kadar

toplumla kurduğu ilişkinin derinden tartışılmasına sebep olmuştur. Ona göre sanat

172

 Richard Serra, “Art and Censorship”, Critical Inquiry, c. 17, s. 3, (1991): 574-581.
173

 Amy Dempsey, “Site Works”, Styles, Schools and Movements, (Londra: Thames and Hudson,

Londra, 2002): 263.
174

 Andrew Causey, Sculpture Since 1945, (Oxford University Press, 1998), 216.
175

 Doglass Crimp, “Redefining Site Specificity”, Richard Serra, ed. Hal Foster, (Massachusetts: The

MIT Press, 2000): 148.

92

halkın beğenisi ya da fonksiyonu için değildir
176

. Andrew Causey, Serra’nın

“oldukça yetenekli bir muhalif” olduğunu ve aslında Tilted Arc’ın açacağı

tartışmaların ve tepkilerin önceden planlanmış provokatif bir eser olduğunu

belirtir
177

. Eserin kaldırılması bu anlamda bir yenilgi değil tam tersine avant-garde

sanatın nadir zaferlerinden biri olarak okunabilir: Otoritelerin asıl korktuğu şey, eser

kaldırıldıktan sonra da çalışacak olan uyuşturucu satıcıları ya da zaten bir olasılık

olarak öne sürülen farazi bombacılar değil bizzat sanat eserinin kendisidir. Başka bir

deyişle Tilted Arc’ın kendisi hem kamusal alanda ve toplumsal algıda hem de bizzat

sanat alanının içinde bir “bomba” etkisi yaratmış ve tüm algıları parçalamayı

başarmıştır.

Şekil 25: Richard Serra, To Encircle Base Plate Hexagram, Heykel, 1970

http://historyofourworld.wordpress.com/2010/03/17/the-matter-of-time-richard-serra/ [30.07.2012]

Aynı zamanda video sanatçısı olan ve yaşanan bu süreçle ün kazanan Richard Serra,

Tilted Arc’ın ardından benzeri biçim ve yaklaşımla ürettiği tek eser değildir: 1983’te

Paris’te Clara Clara, 1986’de Berlin Curves, 1987’de Londra’da Fulcrum bunlar

arasındadır. Richard Serra’nın Tilted Arc öncesindeki dönemindeki arayışları da

176

 Richard Serra, age, 574-581.
177

 Andrew Causey, age, 217.

http://historyofourworld.wordpress.com/2010/03/17/the-matter-of-time-richard-serra/

93

aslında 20. yüzyılda heykelin durumunu simgeler niteliktedir. 1970 sonrası dönemde

Arazi Sanatı’nın öncülerinden Robert Smithson’ın Utah’ta kentin dışında bir gölde

Spiral Jetty’yi, Michael Heizer’in Nevada’nın uçsuz bir nehrindeki Double

Negative’i üretmesinin etkisiyle, Serra da 1960’ların sonunda ressamlıktan geçtiği

heykeltraşlıkta “kapının dışına” çıkmaya karar verir ve Kanada’nın uçsuz bir

köşesinde Shift adlı işini tasarlar.

Fakat bu çalışmayla sanattan beklentilerini tatmin edemeyen Serra, kentten ve

toplumdan bu kadar izole olma durumuna karşın, kendi ifadesiyle “daha korunaksız

olmayı ve kendi yaşadığı durumun gerçekleriyle çekişmeyi” tercih ederek kentin

doğasına geri döner: Sanattan ne istediğini “yaparak gördüğü” bir sürecin sonunda

kendi oyununu kendi kuralları ile oynamaya karar verir. Bu karar doğrultusunda

1970’te To Encircle Base Plate Hexagram, Right Angles Inverted adlı çalışmasını

yerleştirmek üzere New York yetkililerinden izin almak ister. İzin aldığı sokak ise

insan ya da iş trafiğinin olmadığı bir çıkmaz sokaktır: Kentin dışında izole olmak ya

da kentin içinde çıkmaz bir sokakta olmak, 20. yüzyılda heykel sanatının durumunu

sembolize eder niteliktedir.

3.3.2 Oluşlar, Akışlar, Afişler

Fluxus akımının öncü isimlerinden ve avant-garde tarihin en önemli karakterlerinden

biri olan Joseph Beuys ise sadece heykeli değil sanatı girdiği “çıkmaz sokaktan”

çıkarmak istemektedir: Fotoğraf çerçevesinin, resmin tuvalinin ya da galerinin

duvarlarının sınırlarına sıkışmış olan sanat eserinin hareketsizliğini ve sanatçının

konu, tema, araç, gereç ve malzeme darlığını açmak üzere “sosyal heykel” ya da

“sosyal plastik” kavramını ortaya atar. Sanatçının “tuval ve kanvas satın almayı

planladığı anda birşeylerin yanlış gitmeye başladığını” düşünen
178

, “Yaşamım

sanatımdır” diye kendini ifade eden
179

 ve yaşamı boyunca hem sanatını hem de

muhalif siyaseti bir arada götüren Beuys’un heykel dediği şey ise, gündelik ve sosyal

hayattaki herşeydir180. Başka bir deyişle toplum içinde ve gündelik hayatın akışında

yer alan herşeyden heykel ve herkesten sanatçı olabilir
181

.

178

 Klaus Staeck, “Democracy is Fun”, In Memoriam Joseph Beuys, (Bonn: Inter Nations, 1986): 12.
179

 Rıfat Şahiner, age, 63.
180

 Joseph Beuys, “I am Searching For Field Character”, Art in Theory 1900-2000: An Anthology of

Changing Ideas, ed. Charles Harrison, Paul Wood (Oxford: Blackwell Publishing, 2003): 929.
181

 Eric Michaud, Rosalind Krauss, “The Ends of Art According to Beuys”, October, c. 45 (Yaz,

1988): 38-41.

94

Joseph Beuys’a göre heykel, durmak zorunda değildir. Heykel, nihai bir sonuç olmak

zorunda değildir. Sosyal heykel kavramıyla artık sanat alanını gündelik hayattan

koparmaya, sanat eserini galeri ya da atölye içinde üretmeye ya da sanatçının

toplumun dışında başka olasılıklar aramasına gerek yoktur. Bu anlamda sanat eseri,

sanatsal bir üretimin ya da eylemin sonucunda ortaya çıkan şey değil bizzat o üretim

sürecinin ya da eylemin kendisidir. Tüm bu fikirlerin temelinde ise 1961’de Goerge

Maciunas, George Brecht, Yoko Ono, Nam June Paik, Robert Morris, John Cage ve

Joseph Beuys gibi sanatçıların öncülüğünde resim, heykel, tiyatro, dans ve müzik

gibi çok çeşitli sanat türlerinin yapısını bozan Fluxus akımı vardır.

Kelime olarak “akmak [flow]” fiilinden türetilmiş Fluxus kavramını ilk kez ortaya

atan Maciunas, 1962’de yayınladığı mini manifestosunda “dünyayı burjuva

hastalığından, ‘entelektüel’ profesyonel ve ticarileşmiş kültürden arındırmak,

dünyayı ölü sanattan, çakma, yapay sanattan, kavramsal sanattan, illüzyonist

sanattan, matematiksel sanattan arındırmak, yani dünyayı Avrupacılık’tan

arındırmak” ihtiyacıyla sanat icra ettiklerini belirtir
182

. Fluxus’un akışını hızlandıran

“gösteri” ise 1959’da Allan Kaprow tarafından gerçekleştirilir. Kaprow’un

happening adını verdiği performans, izleyici ile sanatçının interaktif bir biçimde rol

aldığı sanatsal bir “oluş” halidir. Kaprow’a göre “sanatta ölçüler, sınırlamalar

olacaksa bunların yeni türden şeyler olması gerekir” ve artık çok sayıda yeni genç

sanatçı, “tipik bir odanın savaşımlarına karşı savaş vermek yerine, dışarıda açık

alanda çalışmayı düşünmektedir
183

”.

Richard Sennett, -giriş bölümünde de değinildiği üzere- 19. yüzyıldaki

endüstriyelleşmeye bağlı olarak kamusal alanın çöküşü ile beraber, 18. yüzyılda

kamu ile tiyatro sanatı arasındaki tüm alış-verişin son bulduğunu belirtir
184

. Bu

durumdan en çok etkilenen ise sanatı, hayatın bir aynası ve toplumun nabzı olarak

değerlendiren sokak tiyatrolarıdır. 16. yüzyıldan itibaren tiyatro alanında bir komedi

türü olarak gelişen commedia dell’arte [sanatın komedisi] akımının başını çektiği

sokak ya da halk tiyatroları, genellikle kraliyet tiyatrolarından farklı olarak

doğaçlama tekniklerle, abartılı oyunculukla, dans ve müzik kullanımıyla, mizahi ve

siyasi eleştirilerle kamunun tepkilerine ve toplumsal alanın güncelliğine göre işleyen

182

 George Maciunas, “Neo-Dada in Music, Theater, Poetry, Art”, Art in Theory 1900-2000: An

Anthology of Changing Ideas, (Oxford: Blackwell Publishing, 2003), 727.
183

 Allan Kaprow, “Kurgular, Çevreler ve Oluşumlar”, Sanatın Felsefesi Felsefenin Sanatı, ed.

Mehmet Yılmaz (Ankara: Ütopya Yayınevi, 2004): 297.
184

 Bkz. Richard Sennett, 2010.

95

ve her yerde sahnesini kurabilen gezici sanat gruplarında oluşmaktaydı. Fluxus ya da

happening, bu anlamda sokağı da sahneleştirebilen postmodern tiyatronun ya da daha

geniş ifadeyle performings art olarak tabir edilen ve çağdaş dans, tiyatro, müzik vb.

alanları kapsayan gösteri sanatlarının yeniden doğuşunu sağlamıştır.

Happening ile beraber “sanatla yaşam arasındaki çizginin olabildiğince akışkan ve

belirsiz tutulması gerekir
185

”: Sanat artık bir performans halidir, canlı ve doğaldır;

drama biçiminde sonu ve başı kurgulanmış bir halde değildir. Sanat, her yerde her an

ve herkes tarafından icra edilebilecek bir performanstır. Tıpkı hayattaki tüm

yaşadıklarımızda olduğu gibi sanat da bir kere gerçekleştirilebilir ve tekrarı

olmamalıdır, yeniden üretilebilir olmamalıdır. Gündelik hayatta olduğu gibi

başlangıcı ya da bitişinden bağımsız bir akış içinde yerini almalıdır. Happening

sanatçıları için galerinin dışında her yer, sanat üretiminin mekanıdır. Bu anlamda

kamusal alanın ve gündelik hayatın kalbi olan sokak, kuşkusuz “oluşun ve akışın”

tüm parametrelerine karşılık gelen mekanlardan biri olmuştur: Örneğin, 1972’de

Beuys sokak performansı olarak Berlin’de 1 Mayıs gösterileri sonrası sokaklarda

geride kalan çöpleri toplamıştır. Sonrasında ise bu çöpleri “1 Mayıs gösterisinin

yorgun solcularıyla özgürlük, demokrasi ve sosyalizm” tartışarak sergilemiştir
186

.

Şekil 26: Joseph Beuys, Berlin’de 1 Mayıs Performansı’ndan Fotoğraf, 1972

http://www.projektmigration.de/english/content/kuenstlerliste/beuys.html [30.07.2012]

185

 Allan Kaprow, age, 300.
186

 http://www.walkerart.org/archive/F/9C4309B0B50D8AA36167.htm [30.07.2012].

http://www.projektmigration.de/english/content/kuenstlerliste/beuys.html
http://www.walkerart.org/archive/F/9C4309B0B50D8AA36167.htm

96

1960’ta Yves Klein tarafından gerçekleştirilen bir happening ise iç ile dış, dolu ile

boş arasındaki gerilimi, sanatın çıkışsızlığını ya da çıkışının en doğrudan yolunu

göstermektedir: “Boşluğa Sıçrayış” adlı fotoğraf ve performans eyleminde Klein, bir

binanın ikinci katından uçarak sokakta arkadaşlarının açtığı brandaya atlar. Klein, bir

nevi Bergson’un hayati hamle kavramının eylem karşılığı olarak

değerlendirilebilecek bu sıçrayışla hayalgücünü yaşatmayı, özgürlüğü dışa vurmayı

ve hakiki gerçeklik arayışını vurgulamaktadır
187

. Bir parçası bu atlayış olan bu

eylemin diğer parçası ise bu atlayıştan arkadaşlarını ve brandayı silerek, kendini

boşlukta göstermesi ve gerçeğe müdahale etmesidir.

“Bugün, zaman ve bilgi açısından bu noktaya ulaşmış biri olarak, kolları sıvayıp, gelişimimin

atlama tahtası üzerinde geçmişe doğru birkaç adım çekilmeyi öneriyorum. Olimpiyat atlama

şampiyonları gibi, temkinle geri çekilerek, bu sporun en klasik tekniğiyle, kendimi bugünden

geleceğe fırlatabilmek için hazır olmam gerekiyor; ve bilinçle ulaşılmış şu sınırı yitirmeden:

Sanatın maddesizleşmesi.
188

”

Şekil 27: Yves Klein, Boşluğa Sıçrayış, Performans/Fotoğraf, 1960

http://www.artandeducation.net/paper/marina-abramovic-presents-architectural-experience-as-critical-

self-reflective-practice/ [25.08.2012]

187

 Nicolas Charlet, Yves Klein (Paris: Société Nouvelle Adam Biro, 2000) 200.
188

 Yves Klein, Chelsea Otel Manifestosu, çev. Alpagut Gültekin, Deniz Artun, (İstanbul: Notrgunk

Yayıncılık, 2002).10-11.

http://www.artandeducation.net/paper/marina-abramovic-presents-architectural-experience-as-critical-self-reflective-practice/
http://www.artandeducation.net/paper/marina-abramovic-presents-architectural-experience-as-critical-self-reflective-practice/

97

Yves Klein’in liderliğinde Fransa’da 1950’lerin sonuna doğru -1940’larda İtalya’da

Rossi ve De Sica gibi yönetmenlerin sinema akımını ifade eden aynı başlıkla- ortaya

çıkan bir diğer akım ise Dada’nın şiirselliğini Pop Sanatı’nın malzemelerinde arayan

“Yeni Gerçekçilik” akımıdır. Sokak duvarlarındaki ya da reklam panolarındaki

afişleri bir araya getirdikten sonra belli bölümlerinin atılmasını ifade eden “dekolaj”

tekniğini geliştirmelerinden dolayı “afişistler” olarak da anılan Raymond Hains,

Jacques Villeage, François Dufrene ve Mimmo Rotella gibi sanatçılarla beraber Jean

Tingually, Arman, Yves Klein ve akımın kuramcı koordinatörü Pierre Restany gibi

isimler; 1970’e kadar sokaktaki gözlem, performans ve araştırmalarında, galeri ve

bienallerdeki sergilerinde endüstrinin, sanatın ve kitlenin içindeki “yeni gerçeği, yani

gerçeğin yeni algıları”nı ortaya koymaya çalışmışlardır
189

.

Yeni Gerçekçilerin; hem Debord’dan hem Kaprow’dan hem Warhol’dan

etkilendikleri ve kuşkusuz onları etkiledikleri, gerek 60’ların sokaklardaki devrimci

duvar yazı ve afişlerinden gerekse billboardlardaki reklamlardan, endüstriyel ve pop

unsurlardan aynı anda yararlandıkları gözlemlenebilir: Çünkü “yeni gerçek” artık, bu

ikisinin arasında, bu ikisinin biraradalığında bir yerdedir. Yeni Gerçekçiler; 1950

sonrası dönemin hem gerilla sanat ruhu ve çatışma ortamının ortasında, hem

performans gösterilerinin ve piyasa sanatının etkisi altında ama doğrudan ne tam

olarak çatışmaya ne de tam olarak piyasaya katılsalar bile hem sanatın hem

endüstrinin “gerçeklerini”, tekniklerini ve malzemelerini gözlemleyen ve her ikisini

de “yaparak ya da bozarak” kendi sanatının “yeni gerçeğini” araştıran sanatçılardır:

“Yeni Gerçekçiler” adı altında adeta geleceğin postmodernist gerçeklerini önceden

keşfetmek üzere yola çıkmış gibidirler.

Tüm bu bağlamı özetleyebilecek nitelikteki gösteri ise 1962 yılında yine Paris’te

gerçekleşmiştir. Daha sonraki dönemde Yeni Gerçekçiler arasına katılan sanatçı

Christo ile Jean-Claude, 240 petrol variliyle oluşturdukları bir “duvar” ya da

“barikat”la Paris’in Venturi Sokağı’nı 8 saat boyunca izinsiz olarak “çıkmaz” hale

getirmişlerdir. Wall of Barrels- Iron Curtain [Varillerden Duvar-Demir Perde] adını

verdikleri bu heykel çalışması ya da eylemi, adeta 20. yüzyılın birikmiş tüm

gerçeklerinin içinden “yeni gerçeği” çıkarmaktadır: Endüstri için su kadar önemli

ama çevre için bomba kadar zararlı petrolün varillerinden, sanatın çıkmaz

189

 Pierre Restany, “The New Realists”, Art in Theory 1900-2000: An Anthology of Changing

Ideas, ed. Charles Harrison, Paul Wood (Oxford: Blackwell Publishing, 2003): 725.

98

sokağındaki heykel türünde bir eser üreterek, modern tarihin çatışmalar ve barikatlar

kenti Paris’te eskiden Balzac, Racine, Delacroix gibi sanatçıların yaşadığı Venturi

sokağında
190

 gerçekleştirilen bu eylemin esas amacı ise 20. yüzyılın vardığı en

güncel “yeni gerçeği” olarak 1961’de örülen Berlin Duvarı’nı eleştirmektedir. Bir

anlamda endüstri, sanat ve kent gerçeklerinin dekolajından hayatın “yeni gerçeğini”

söküp almıştırlar.

Şekil 28: Christo ve Jean-Claude, Demir Perde, Heykel, 1962

http://christoworld.com/index.php?mid=77&lid=3&blink=76&start=378&start=376 [28.08.2012]

190

 Andrew Causey, age, 216.

99

4. YAP-SAT: SOKAKTA “PAZARLANAN” SANAT

Tezin son bölümünde, 20. yüzyıldaki tüm arayışların ve mücadelelerin deneyimiyle

profesyonelleşmiş, postmodernleşmiş, post-endüstriyelleşmiş bir sanat anlayışı

edinmiş sanatçı karakterinden ve sanat alanından bahsedilecektir. Bu bölümde

işlenecek konularda sanat alanı ile endüstri arasındaki ilişki, birbirini tanımanın ve

birbiriyle çatışmanın ötesinde birbiriyle “geçinme” safhasına geçilmesine vurgu

yapılmaktadır: Hem birbiriyle ilişki anlamında geçinme hem de birbirinden maddi

anlamda geçinme. Jameson’ın ifade ettiği şekilde “gerçekten de çağdaş toplumun

hareketinde sezilebilen bir ‘sistem’i, bütünselleştirici bir dinamiği tanımlamaya

yönelik her çabayı kuşatan neredeyse Sartre-vari tuhaf bir ironi, bir ‘galip mağluptur’

durumu” söz konusudur
191

.

Andreas Huyssen’e göre “hem sorunumuz hem umudumuz” diye tarif ettiği post-

modern dönemde artık “direniş daima içinde işlediği kültürel alanın şartlarına bağlı

olmak zorunda kalacaktır
192

”. Postmodernizm ile beraber, modernizmin kültürel

hesaplaşmaları artık bitmiş ya da yeni bir boyut kazanmıştır. Bu durumda, sanat alanı

ile endüstri birbirlerinin sermayeleri arasında alış-veriş yapabilmekte, sanat ile para

ve zaman ile mekan birbirlerini karşılıklı olarak çözebilmekte, hatta ortak çıkarlar ya

da alandaki tüm öznelerin kazanması doğrultusunda birbirleri ile

bütünleşebilmektedir.

Tüm bu durumları, postmodern dönemde sanatçının sokakta yer alma biçimlerinde

gözlemleyebilmek mümkündür. Sokak duvarları üzerinde grafiti ve reklam arasında

süren çatışma; post-modern dönemde her ikisinin yan yanalığıyla ya da içiçe

geçmesiyle, hatta post-grafitinin reklam olarak kullanıldığı, reklamınsa kamusal

mesaj hizmeti verdiği durumlarla müphem bir hal almaktadır. Bu durumun özünde

ise sokağa çıkan sanatçıların çoğunun zaten kültür endüstrisi içinde çalışıyor olması,

yani reklamı, eğlenceyi, modayı üretenler ile sokaktaki sanatsal üretimi yapanların

191

 Fredric Jameson, “Postmodernizm Ya Da Geç Kapitalizmin Kültürel Mantığı”, Postmodernizm,

ed. Necmi Zeka (İstanbul: Kıyı Yayınları, 1990), 64.
192

 Andreas Huyssen, “Postmodernin Haritasını Yapmak”, Modernite versus Postmodernite, ed.

Mehmet Küçük (İstanbul: Say Yayınları, 2011): 261.

100

aynı bünyeler olması yatmaktadır. Bu anlamda, geleneksel grafitiden çok avant-garde

sanatın uzantısı olarak değerlendirilmesi gereken post-grafitinin, yüzyıl sonuna doğru

kültür endüstrisi ile olan şizofren ve kompleks ilişkisi, aslında salt post-grafitici için

değil 21. yüzyılın hem sanatçı hem kültür endüstrisi çalışanı karakteri ve sanat ile

endüstri arasındaki ilişki üzerine tartışabilmek adına iyi bir çıkış noktasıdır.

Bölümle ilgili vurgulanması gereken önemli bir nokta, kuşkusuz yüzyılın başından

itibaren çoğu sanat akımının ve sanatçının piyasa ve iktidar ile bir şekilde ilişki

içinde olduğudur
193

. Bu bölümde söz konusu olan bağlam ise sanat ile endüstri ve

iktidar aygıtları arasındaki -ilk iki bölümde işlenen- tanıma ve çatışma ilişkisinin

ötesinde birbirleriyle “geçinme” ya da “anlaşma” biçimindeki ilişkidir. 20. yüzyıla

bakıldığında ise sanat alanında böylesi bir ilişki biçimiyle sokağa çıkan çok fazla

örneğe rastlanamaması sonucuyla karşılaşmaktayız. Bu anlamda bölüm bağlamında

sokakta bulunan sanat alanı olarak karşımıza post-grafiti çıkmaktadır.

Bu noktada post-grafiti için vurgulanması gereken belki de en önemli özellikler, bu

grafiti akımının böylesi “yap-sat” ilişkisi içinde sokakta yer almasının tezin geçmiş

iki bölümünde işlenen tüm alanlarının birikimi sonucunda ve çağın sonuna doğru

post-modern dönemde gerçekleştiği ve buna paralel post-grafiti akımının sanatsal

alan ve araç açısından mimari, resim, heykel, kolaj, tasarım, video ve performans

gibi her tür sanat alanını ve aracını içerebilen homojen bir yapıya sahip olmasıdır.

Bir anlamda post-grafiti, multi-disipliner bir biçimde diğer başlıca sanat alan ve

araçlarının “yap-sat” bağlamında sokağa çıkmış hallerini içinde barındıran bir üst

başlık olarak değerlendirilebilir.

Post-grafiti, aktivist ya da gerilla tarzı bir sanat tavrının ve Warhol’un başını çektiği

“piyasa sanatı” anlayışının aynı sokakta yan yana ya da üst üste buluşabildiği bir alan

olarak karşımızdadır. Özellikle 2000’lerde ortaya çıkarak profesyonel bir PR [halkla

ilişkiler] çalışmasıyla sokakta grafiti icra eden, hem grafiti yaptığı duvar bizzat

sökülerek milyon dolarlara alıcı bulabilen hem de sokağa çıkıp o galerilere ve

kapitalizme sövebilen Banksy’nin karakteri ve taktikleri güncel bir tartışma

konusudur. Bu bölümün ilk kısmında tüm bu bağlamları ile sokağa çıkmanın post-

modern halleri işlenecektir.

193

 Örneğin giriş ve ikinci bölümde işlendiği şekilde sinema sanatı bizzat ticari parametrelerle doğmuş

bir sanat dalı olarak karşımızdadır. Ancak bu bölümde sinemanın yer almayışı noktasında, çalışmanın

“sokak” kapsamının hatırlatılmasında fayda vardır. Bu açıdan bakıldığında sokağa çıkan sinemacıların

bağlamının ilk bölümün bağlamına denk düştüğü görülmektedir.(y.n)

101

Post-endüstriyel kuram, gelinen post-modern aşamada artık kesin çizgilerle ve

konvansiyonel tanımlarla toplumsal sınıflamaların yapılamayacağını söyler. Daniel

Bell’e göre artık söz konusu olan durum profesyonelleşmedir ve post-endüstriyel

toplum, artık kent merkezlerinde koşullanmış kültür ve hizmet sektörlerinde çalışan

yaratıcı kesimden ve idari sektörlerde çalışan bürokrat ve teknokratlardan oluşan

profesyonellerle örgütlenmektedir194. Bu yeni toplumsal yaşam içinde, konvansiyonel

anlamda sınıflaşmanın yerini post-modern anlamda “bireyselleşme” almıştır. Ulrich

Beck’e göre bireyler artık, piyasa tarafından yönetilen bir sistem içinde kendi geçim

kaynaklarının aktörleri olmuştur
195

: Söz konusu olan, bu geçim zorunluluklarını

aşmak konusunda bizzat belirleyici olan (oto)biyografilerini ya da başka bir deyişle

CV’lerini planlayan bireylerdir. Yani ne yaşadıkları ve ne ürettikleri bizzat ne

kazandıklarını belirleyecektir ve bu denklemin dışına çıkıldığı anda her şey risk

teşkil etmektedir. Beck, böylesi bir durumda “bireyselleşmeye yol açan şeyin, aynı

derecede bir standartlaşma sürecine de yol açtığını” belirtir
196

.

Ortaya çıkan sonuç, Marksist yabancılaşmanın sınıfsal değil bireysel olarak

gerçekleşmesi durumudur. Bu yeni dönemde birey sayısı kadar yabancılaşma

sayısından söz edilebilir. Fredric Jameson’a göre bu durum öznenin yabancılaşması

da değil bizzat “öznenin parçalanması
197

” ve “postmodern dönemde hislerin

sönmesi
198

”dir. Özne; fikirleri ile yaptıkları arasında, ekonomi ile kültür arasında,

çalıştığı dünya ile hayalleri arasında parçalanmıştır. Postmodernizm ile beraber artık

“hayallerin, imajların ve hazların tüketildiği
199

”, geçmişin değerlerinin de parçalarına

ayrılıp zararsızlaştırılarak “nostalji” adı altında yeniden üretildiği, geçmişin “yap-

boz” oyunlarının simülasyonlarının, Bauman’ın ifadesiyle “oyunun oyunu”nun

endüstri tarafından “yap-sat” mantığıyla üretilerek tüketim alanına sunulduğu bir

dönem söz konusudur.

Tüm bu parçalanma, zamanın ve mekanın bütünleşmesi yoluyla ya da Harvey’nin

tabiriyle “zaman ve mekan sıkışması” yoluyla yeni bir hayat tarzı olarak yeniden

üretilir. Kent ve gündelik hayat, farklı zamanlardan ve kültürlerden unsurların kolaj

ve montaj teknikleriyle yeniden üretildiği bir alana, Foucault’nun tabiriyle

194

 Daniel Bell, Vers La Société Post-Industrielle, (Paris : Robert Laffont, Paris, 1973), 372.
195

 Ulrich Beck, La Societe du Risque, (Paris: Flammarion, 2003), 281.
196

 age, 281.
197

 Jameson’dan aktaran Harvey, age, 71.
198

 Jameson, age, 71.
199

 Mike Featherstone, Postmodernizm ve Tüketim Kültürü, çev. Mehmet Küçük (İstanbul: Ayrıntı,

2005), 48-57.

102

“heterotopya” mekanına dönüşmüştür: Aynı mekanda farklı zamanların buluşması

durumu söz konusudur. Foucault’ya göre “içinde bulunduğumuz dönem, belki de

daha ziyade mekân dönemidir
200

”: “Eşzamanlının dönemindeyiz, yan yana koyma

dönemindeyiz, yakın ve uzak döneminde yan yananın, kopuk kopuşun

dönemindeyiz
201

”.

Bu anlamda bir mekan olarak kentin postmodern dönüşümü, bize sokak ve sanatın

tüm sürecinin vardığı noktalar adına önemli fikirler vermektedir. 1960’lardan sonra

büyük metropollerin kent merkezlerinde görülen “estetikleştirme” hareketleri,

gentrification ya da en uygun Türkçesi ile “mutenalaştırma” teorileri altında

işlenmektedir. Bu hareket içinde sanatçı, eserinden öte bizzat hayat tarzı ve kamusal

alanda bulunma halleriyle dönüştürme gücü oldukça yüksek bir unsur olarak

karşımızdadır. Hareketle beraber hem kendini hem de kentini dönüştüren sanatçıdan

söz etmek mümkündür. Bu kısım, aslında tüm çalışmada sokak ile sanat arasında

çizilen bağlamların, kavramların ve uygulamaların yüzyılın sonunda vardığı

noktaların irdelenmesi olarak değerlendirilebilir. Bu anlamda diğer tüm bölümlerden

farklı olarak bu bölümde işlenecek olan konu, kentsel bir dönüşüm içinde ister

istemez rol alan sanatçının sanatından çok hayatıdır. Postmodern dönemde sanatçının

sanatsal üretimi dışında gündelik hayatının sokağı nasıl dönüştürdüğünü ve sokaktaki

gelişmelerle hayatının nasıl dönüştüğünü irdelemek, tez boyu işlenen tüm sanatsal

uygulama ve öznelerinin anlaşılması ve tezin çerçevesinin tamamlanması açısından

önemli gelmiştir. Bölümün sonunda tüm bu kentsel dönüşüm ve kültürün

estetikleştirilmesi hareketleri “mutena mahalle ya da estetik mekan” başlığı altında

işlenecektir.

4.1 Sokak Duvarlarının Post-Modern Sergisi: Post-Grafiti

Stensil, sticker [yapıştırma], afiş, resim, illüstrasyon ve yerleştirme gibi üretim

teknikleri, özetle post-grafitinin çeşitli icra biçimleri, tıpkı duvara yazı yazma gibi

eski çağlardan beri kullanılmaktadır. 1789 Fransız Devrimi’nden 1968 Mayıs

isyanına, Berlin’in soğuk duvarından Latin Amerika’nın sıcak duvarlarına kadar

çoğu devrimci eylemde sokaklar, bu tekniklerle üretilmiş eserlerle süslenmiştir. Bu

üretimler; sadece hakkını arayanların, ezilenlerin, isyancıların ya da aktivistlerin

200

 Foucault, 2011, 291.
201

 age, 291.

103

birer ifade aracı değildir; bunlar, aynı zamanda siyasi egemenlerin ve faşist iradelerin

de ciddi birer propaganda aracı olarak kullanılmıştır.

Tüm bu yeniden üretim tekniklerinin sanatsal bir alana dönüşmesi ve sokakta sürekli

üretilir hale gelmesi ise 1980 sonrası döneme rastlamaktadır. Bu çalışmada bu akımı

tarif etmek için kullanılan “post-grafiti” ifadesindeki “post” ön eki, post-modern

dönemin grafitisine gönderme yapmakla beraber, post-grafitiyi iki önemli hareketin

“sonrasına” yerleştirme amacı taşır: hem toplumsal gettodan kaçış hareketi olan

Amerikan grafiti isyanının sonrasına, hem de sanatsal gettodan kaçış hareketi olan

avant-garde sanat isyanının sonrasına.

4.1.1 Post-Grafitinin Öncüleri

Post-grafiti, her ne kadar 1980 sonrası post-modern dönemde olgunlaşmışsa da, 80’

öncesi dönemde önemli bazı kamusal alan sanatçılarının çalışmaları post-grafitiye

öncülük etmiştir. 1960’ların gerek çatışma ruhuna gerekse pop ruhuna katılarak

kamusal alanda in situ [yerinde] eser üretmek amacıyla sokağa çıkan bu sanatçılar,

bilinçli ya da bilinçsiz bir şekilde post-grafiti alanının tohumlarını ekmişlerdir.

Post-grafitinin öncülerinden sayılabilecek en önemli isimlerden biri, Yeni Gerçekçi

dekolajcılar gibi sokağın kültüründen ve sergileme gücünden etkilenen Daniel

Buren’dır. Buren, “8,7 cm eninde beyaz ve renkli düşey bantlar
202

”dan oluşturduğu

eserlerini, affichage sauvage [vahşi afişleme] başlığı altında 1968’den itibaren

yasadışı ve anonim bir şekilde, önce Paris sonra New York, Tokyo, Bern gibi farklı

kentlerin duvarlarına ve reklam panolarının üzerine yapıştırmıştır. Buren, bu anarşist

eylemleriyle sıkıntılar da yaşamıştır: 1969’da İsviçre’nin Bern kentinde düzenlenen

When Attitudes Become Form sergisine davetsiz olarak katılmak isteyip bu kente

gelince, önce kendisine sergi alanı içinde yer gösterilir. Ancak o, sergiye sokaktan

katılmayı tercih ederek reklam panolarını afişleriyle kapatmak isteyince İsviçre polisi

tarafından tutuklanır. Kısa bir süre tutuklu kalan Buren, daha sonra İsviçre’yi terk

eder. Buren, aynı yıl yazdığı “Dikkatli Ol” metninde sanatın çerçevesini çizmektedir:

“Böylece, yer ya da uzam, kalıcılığı ve kaçınılmazlığı sayesinde oldukça önem kazanır; içerde

olup bitenlerin, arı ‘özgürlük’ kazanma çabasında var olan tüm çerçeveleri (kelepçeleri)

paramparça ettiğine bizleri inandıracağı anda, ‘çerçeve’ye (ve onun önceden varsaydığı şeye)

dönüşür. İyi görebilen bir göz, sanatta özgürlüğün ne demeye geldiğini bilir, ama pek o denli

eğitimli olmayan bir göz şu düşünceyi benimsediğinde onun ne üstüne olduğunu daha iyi

202

 Daniel Buren, “Dikkatli Ol”, Sanatın Felsefesi Felsefenin Sanatı, ed. Mehmet Yılmaz (Ankara:

Ütopya Yayınevi, 2004): 322.

104

görecektir: (Dışarıda olsun, içerde olsun) bir yapıtın sergilendiği yer onun çerçevesidir

(sınırıdır).
203

”

Şekil 29: Daniel Buren, Paris’te Afişleme Yaparken, 1969

http://urbanario.es/en/archives/198 [07.08.2012]

Avrupa’nın en gelişmiş ülkelerinden sayılan İsviçre’de, yine Buren gibi sanatını

sokağa çıkardığı için kendisini “içerde” bulan bir diğer isim ise İsviçreli sanatçı

Harald Naegeli’dir. Buren kadar şanslı olmayan ve uzun bir maceradan sonra tam

dokuz ay hapis yatan Naegeli, bu çarpıcı hikayesine rağmen post-grafiti alanında pek

de bilinmeyen bir isimdir. Onun hikayesi ise sokaktaki sanatın post-modern

dönüşümü hakkında bir fikir vermektedir.

“Zürih’in Spreycisi” olarak da bilinen 1939 doğumlu Naegeli, hem Paris’te Ecole des

Beaux Arts’ta hem de Zürih Üniversitesi Güzel Sanatlar Fakültesi’nde sanat eğitimi

almıştır. 68’in devrimci ruhunu ve avant-garde sanatın üslubunu sindirmiş bir sanatçı

olarak “ruhsal, entelektüel anarşizmin sadece kapitalist İsviçre’de gelişebileceğini
204

”

düşünen Naegeli, 1977’den itibaren Zürih’te kentin soluk duvarlarının büyük bir

kısmını “tel adam” figürleriyle doldurmuştur. Zürihliler, iki yıl içinde tüm kentin

sıkıcı duvarlarını hareketlendiren bu grafitileri ilginç bulsa da kent yöneticileri ve

203

 age, 330-331.

204

 Guido Kalberer, "I spraye again», Harold Naegeli ile röportaj,

http://www.tagesanzeiger.ch/kultur/kunst/Harald-Ngeli-Ich-spraye-

wieder/story/25895752http://www.graffiti.org/zurich/naegeli.html [30.07.2012].

http://urbanario.es/en/archives/198
http://www.tagesanzeiger.ch/stichwort/autor/guido-kalberer/s.html
http://www.tagesanzeiger.ch/kultur/kunst/Harald-Ngeli-Ich-spraye-wieder/story/25895752
http://www.tagesanzeiger.ch/kultur/kunst/Harald-Ngeli-Ich-spraye-wieder/story/25895752
http://www.tagesanzeiger.ch/kultur/kunst/Harald-Ngeli-Ich-spraye-wieder/story/25895752

105

polis pek öyle düşünmemektedir: 1979’da kamusal alana zarar vermekten dolayı

Naegeli hakkında dava açılır. Naegeli bu süreçte Almanya’ya kaçarken, İsviçre

Mahkemesi, onu dokuz ay hapse mahkum eder ve hakkında uluslararası yakalama

emri çıkartır
205

.

Şekil 30: Harald Naegeli, Zürih’teki Grafitilerinden Biri, 1977-1979

http://www.graffiti.org/zurich/zurich_13.html [08.08.2012]

Naegeli, ironik bir biçimde asıl sanatsal değerine bir kaçak olarak yaşadığı

Almanya’da kavuşur. Buradaki sanat kurumları ona kapılarını açar. Köln ve

Düsseldorf’ta altı yüz kadar daha grafiti yapar. “Bir anarşistin bile galeride sergi

açmayı tercih edebileceğini, bunun çelişkili görünse de içinde bir mantık taşıdığını”

beliten Naegeli, “hayatın ve ahlakın anlamının ne olduğunu sorgulayan” sanatını

Almanya’da aynı anda hem sokaklarda hem de galerilerde sergilemeye devam

eder
206

.

205

 age.
206

 age.

http://www.graffiti.org/zurich/zurich_13.html

106

Hem İsviçreli hem de Alman sanat çevreleri, bu önemli sanatçının cezasının

kaldırılması için kamuoyu oluşturmaya çalışsa da Naegeli 1984’te diplomatik

baskılar sonucu Almanya tarafından İsviçre’ye iade edilir ve hapse girerek cezasını

çeker. 70’lerde yaptığı dokuz yüze yakın grafitisinden dolayı Naegeli’yi hapse atan

yetkili mevkiler, 2000’li yıllarda onun Zürih’in duvarlarında temizlenmekten

kurtulmuş tek tük birkaç grafitinin bulunduğu duvarları, kentsel dönüşüm

çerçevesinde koruma altına almaya karar vermiştir. Naegeli bugün hâlâ hayatta olup,

sanatsal üretimlerini Almanya’da galerilerde sergilemeye devam etmektedir.

Buren ve Naegeli gibi isimler dışında, post-grafitinin öncüsü olarak sayılması

gereken pek çok önemli sanatçıya daha vurgu yapmak gerekir: “Post-grafitinin

babası” lakabıyla anılan ve siyah beyaz “gölge adam” resimleriyle bilinen aslen

Kanadalı kamusal alan sanatçısı Richard Hambleton; “tek kelimelik şiirler” olarak

tarif ettiği stensil mesajlarıyla NewYork’un endüstriyel atıklarla dolu sokaklarına

dikkat çekmeye çalışan John Fekner
207

; “Manhattan’ın kuşları” projesiyle New York

duvarlarına renkli kuşlarını konduran Dan Witz
208

; yine New York sokaklarında

geleneksel grafiti imzalarının dolu olduğu bir dönemde bir sanat öğrencisi olarak pop

sanat illüstrasyonları ile sokağa çıkan Keith Haring
209

; 1960’larda Paris duvarlarına

çizdiği insansı figürleri les ephemeres [günlük, gelip geçici] olarak adlandıran

Gérard Zlotykamien; 60’lardan itibaren “in situ [yerinde, mekanında] müdahaleler”

olarak tanımladığı resimlerini duvarların dokusuyla uyumlu posterler üzerinde

hazırlayıp sokaklara yapıştırarak sergileyen Ernest-Pignon-Ernest
210

; 80’lerden

itibaren “ışığı, gücü ve barışı” sembolize eden “beyaz beden” figürlerini Paris

sokaklarına uygulayan Jerome Mesnager
211

; ve popüler kültür unsurlarını renkli

stensillere dönüştüren ve aynı zamanda müzisyen olan Jef Aérosol
212

.

Sokakta çalışmanın yanısıra bir çok önemli galeri, sergi ve bienallere katılmış, bazı

eserleri milyon dolar fiyatlarla alıcı bulmuş tüm bu sanatçıların, sanat politikalarında

Dada, Sürrealizm, Sitüasyonistler, Yeni Gerçekçilik ve Pop Sanat gibi avant-garde

akımların etkileri görülebilir. Bu anlamda post-grafiti alanı, pop ve piyasa sanatı ile

207

 http://www.johnfekner.com/bibliography.php [30.07.2012]
208

 http://www.danwitz.com/index.php?article_id=56 [30.07.2012]
209

 http://www.haring.com/ [30.07.2012]
210

 http://www.pignon-ernest.com/ [30.07.2012]
211

 http://mesnagerjerome.free.fr/index.php/biographie/ [30.07.2012]
212

 www.jefaerosol.com [30.07.2012]

http://www.johnfekner.com/bibliography.php
http://www.danwitz.com/index.php?article_id=56
http://www.haring.com/
http://www.pignon-ernest.com/
http://mesnagerjerome.free.fr/index.php/biographie/
http://www.jefaerosol.com/

107

devrimci ve karşıt sanatın köklerinin aynı anda salınması ve birbirine sarılarak alanı

büyütmesi ile postmodern dönemde ortaya çıkabilmiştir.

Post-grafitiyi bir akıma dönüştüren sürecin başlangıcındaki öncü isim ise 1980’de

yine Paris’te ortaya çıkmıştır: Ecole des Beaux Arts’ta okuyan henüz 20 yaşında bir

genç olarak Fransız Blek le Rat, grafitinin Amerika’da geldiği noktadan habersiz bir

şekilde 1971’de gittiği New York’ta tüm kentin grafitilerce sahiplenilmiş olması

karşısında adeta şoka uğrar. Grafitinin 1970’ten itibaren Amerika’yı on yıllık

tahakküm altında bırakması gibi, New York’ta gördüğü grafiti de Blek’in kafasından

on yıl boyunca çıkmaz. 1981’de güzel sanatlardan mezun olmuş ve 30 yaşına varmış

Blek, bu grafiti oyununu Paris’e uygulamak ister. Ancak güzel sanatların

tekniklerinden bağımsız gelişmiş grafitinin o kendine has stilini uygulamayı

beceremeyince kendine ait bir grafiti tekniği bulmaya çalışırken, çocukluğunda

duvarda gördüğü bir Mussolini şablonunu hatırlar ve şablon tekniğini kullanmaya

karar verir: Bir marketten sprey alıp, ilk işi olan “fare" [fr. le rat] stensilini

hazırlayarak duvara basar
213

.

Şekil 31: Blek le Rat, Fareler, Post-Grafiti, 1981

http://www.creativereview.co.uk/cr-blog/2008/april/blek-le-rat-the-new-banksy [08.08.2012]

“Mayıs 68’de 16 yaşındaydım. Bildiri dağıtıyordum. Yaşananlar beni büyülüyordu, ama tam

olarak ne olup bittiğini de anlamıyordum, zengin olmayan, ama burjuva bir ortamdan

geliyordum. Sorbonne’a gidiyordum, ama dışarıdaydım, şaşkındım. Siyasal bilinçlenmem ve

sitüasyonistlerin işlerinin bilincine varmam, 1976’da mimarlığa başlamamla oldu. [...] Sanat

213

 Sanatım savaşımdır”, Blek le Rat röportajı, Roll Dergisi, s.129 (Mayıs 2008): 57.

http://www.creativereview.co.uk/cr-blog/2008/april/blek-le-rat-the-new-banksy

108

dünyası fildişi kulesinde, siyasete tamamen ilgisiz yaşıyordu. 68’den üç yıl sonra Güzel

Sanatlar’a girdim; ortam sanki hiçbir şey olmamış gibiydi. Oradaki öğrencilerin hastalıklı ruh

halinin sıkıntısını çok çektim, ama okulun bana verebileceklerinin hepsini de aldım: litografi,

gravür, resim... Çevremi anlamaya çalışıyordum, ama o günleri hayatımın kötü bir dönemi

olarak hala hatırlıyorum. Birbirimizle hiçbir şey paylaşmıyorduk, herkes birbirinden nefret

ediyordu, kural buydu. Arada eski okul arkadaşlarıma rastladığım oluyor, beni hala hor

görüyorlar. Onlara göre grafiti diye bir şey yok. [...] Mimarlık fakültesinde ilk dersimi Roland

Castro’dan almıştım, bir şey anlamamıştım ama, zihnimde bir ışık da yanmıştı. Sitüasyonistlere

aptal deyip duruyordu, dolayısıyla da onlara yöneldim. Bu, benim için, grafik açıdan, sanatsal,

siyasal açıdan tam bir aydınlanma oldu. Rock, Sitüasyonistler, David Hocney; işte beni

biçimlendirenler bunlardı. Mimarlıktan bütün öğrendiğim kentsel uzam üzerine düşünmek,

şehirde hareket etmekten ibarettir. Çocukken hep başım önüme eğik yürürdüm. Mimarlık,

başımı kaldırmayı öğretti. Çok zor harekettir karşıya bakmak; burjuvaziden anarşiye

geçmektir.
214

”

 “Blek” lakabını bir karikatür dergisi olan Blek le Roc’tan, “le Rat”yı ise ilk stensili

olan fare figüründen almıştır. Blek, stensillerine daha sonra poster ve sticker işlerini

de katarak post-grafitiyi tüm dünyaya yaymıştır. Blek’in grafitisi, kamusal alanı

Amerika’daki gibi sadece bir “dışlanma” uzamı olarak tanımamaktadır; aksine

kamusal alanı, sanatçının toplumla iletişim uzamı olarak kullanır. Blek, “hiç

tanışmadığı binlerce insanla iletişimin bir yolu, yeni bir dil ve diyalog türü” olarak

gördüğü post-grafiti ile “kentsel çevrenin ayrımlarından ve anonimliğinden

sıyrılarak, onlarla beraber olup konuşuyormuşçasına kuvvetli bir hisse sahip

olduğunu” belirtmektedir
215

.

4.1.2 Post-Grafiti vs Geleneksel Grafiti

Post-grafiti, ‘60’ların avant-garde isyanı ile ‘70’lerin grafiti isyanının bir bedende

bütünleşmesidir. Dada’nın İsviçre’de ortaya çıkıp Paris’te parlamasına ve geleneksel

grafitinin NY Times’ın Taki 183 haberinden sonra Amerika’da patlamasına benzer

iki süreci de Blek le Rat’nın post-grafiti hikayesinde rastlamak mümkündür. 1984’te,

Blek’in bu kendine has tutkusu Paris’in diğer genç sanatçılarına ve sanat

öğrencilerine iyiden iyiye bulaşır. Bu sefer, Fransa’nın en ünlü gazetesi Le Monde,

Blek’i manşetine taşır. Ama New York Times’ın Taki manşetinden farklı olarak, Le

Monde ne olduğunu anlama çabası içeren bir manşet atmaz, doğrudan teşhisi koyar:

“L’ecole de Blek le Rat” [Blek’in Ekolü]. Burada, farklı coğrafyalardaki medyaların

iki grafiti türüne dair benzer ilgisini görmek mümkündür. Ama bu iki medyanın

konuyu işleyişleri birbirinden oldukça farklıdır. Bu iki farklı yaklaşım, sadece

grafitinin iki alt türünün değil, genel anlamda Amerika ve Avrupa’nın farklı tarzını

yansıtır: Avrupa’da kendini bulmuş post-grafiti, genellikle bir “ekolleştirme” ve

214

 age, 57.
215

 Tristan Manco, age, 9.

109

“akıllaştırma”, bir mesaj verme ve temas kurma tarzına sahipken, Amerikan

grafitisinde daha refleksif, içgüdüsel ve kültürel çatışmayı vurgulayan bir yaklaşım

mevcuttur.

Amerika’da doğmuş grafiti biçimini, hem post-grafitinin öncesinde olması hem de

muhafazakar yapısıyla ardılı olan post-grafitiye soğuk bakması sebebiyle “geleneksel

grafiti” olarak tarif etmek yerinde olacaktır. Her ne kadar aynı “grafiti” başlığının

içinde olsalar da, bu iki grafiti tipi arasında işin başından itibaren varolan gerilim,

temel sosyo-ekonomik ve kültürel farklılıklardan kaynaklanmaktadır: Sanat, bu

farklılıkların açığa çıktığı ve somutlaştığı bir alandır. Öncelikle post-grafiti,

geleneksel grafitinin temel oyun kurallarını gütmeyen, toplumsal oyundan çok

sanatsal üretimine odaklanan bir anlayış sözkonusudur. Post-grafitide sokak, çete

formunda kolektif ve homososyal bir üretim mekanından çok, sanatçıların bireysel

olarak sanatlarını sergiledikleri ve sosyo-kültürel dışavurum yaptıkları bir mekan

olarak karşımızdadır.

Toplumda bir korku ve suç unsuru olarak algılanan geleneksel grafitiye karşın, post-

grafiti estetik ve sanatsal bir unsur olarak kabul görebilmektedir. Bu son farkta,

geleneksel grafitinin toplumun anlamayacağı bir dille kendi arasında yazışması, buna

karşın post-grafitinin ise anlaşılır cümle ya da şablonlarla genellikle toplumsal ya da

gündelik bir mesaj verme çabası rol almaktadır. Post-grafitinin içeriği toplum

tarafından benimsenmeyecek derecede yasadışı, sapkın ya da küfürlü olsa bile, salt

“anlaşılabiliyor” olmasıyla alıcının hiçbir şey anlayamadığı geleneksel grafitiye

nazaran daha tolerans görebilmektedir. Richard Sennett, iki grafti arasındaki bu farka

parmak basar:

“Paris’teki duvar yazıları on yıl öncesine kadar genellikle şablonla yazılırdı: Bir karton

parçasına yapılan bir şekil ya da yazılan bir yazı kesilip çıkarılır, sonra bu şablon duvara

bastırılıp şekli üzerie sprey boya sıkılırdı. En sıradan materyaller üreticiden geliği haliyle

kullanıldığından, bunları ‘suçlu’ kılmanın bir yolu yoktu. Sloganların çoğu siyasal yönden

kışkırtıcı ve şekillerin bazen apaçık cinsel olmasına rağmen gerek Paris halkı gerekse yetkililer

bu duvar yazılarını görünce sinirlenmemişlerdi.

Ortam, bunun nedenini kısmen açıklamaktadır. Şablonla hem küçük boyutlu hem de ayrıntıları

net şekiller elde edilir. Bastille civarındaki caddelere yazıların duvar üzerindeki yeri dikkatlice

seçilmişti ve duvar yazıcıları birbirlerinin bölgesine girmekten kaçınırdı. Siyasi yazılar Paris’in

bu gölgesinde günümüzde de yaygındır, bugün bu duvarlara yazı yazan, çoğu Afrikalı ve İranlı

grup da duvar yazısının çevresindeki diğer yazılara taşmamasına özen gösterir. Oysa New

York duvar yazısının bir parçası çiğnendiği ya da değiştirildiği anda oyunun kuralları o duvar

yazıcısına, kendi işaretlerini kullanarak öteki duvar yazısının ‘üstüne yazma’ hakkını verir;

ortaya çıkar çıkmaz kapışılan New York duvarlarının üzerindeki, boyayla yazılmış

kimliklerden oluşan kalın boya tabakasını açıklar bu. Paris duvar yazısı, duvarı, açıkça

110

görülmesi gereken şeyin bir bölümü, yani bir çerçeve boşluğu olarak içine alır; New York

duvar yazısıysa duvarı yok eder.
216

”

Geleneksel grafiti, sosyo-ekonomik olarak alt tabakadan ve sadece sanatsal değil

temel eğitimi zayıf gençlerin varoluşçu dışavurumu olarak ortaya çıkmışken, post-

grafiti akademik eğitime sahip sanatsal bir çevrenin hem sosyo-politik hem sanat-

politik bir ifadesi olarak gelişmiştir. Geleneksel grafiti, gençler arasında 20 yaşın

altında başlayıp genellikle 25 yaşın üstünde azalma eğilimi gösterirken, yani hayata

atılma ve kendini var etme dönemi olan ergenlik çağındaki işçi ya da işsiz gençler

arasında yaygınken; post-grafiti ise genelde 20 yaşın üstünde başlayan ve 40’lı

yaşlara kadar üretime devam eden, iş hayatı ise genelde kültür endüstrisi içinde süren

sanatçı, tasarımcı, reklamcı, akademisyen bireyler arasında yaygındır. Bir diğer

önemli husus, Amerikan grafitisinde sokakta neredeyse hiç görülmeyen kadınların,

post-modern dönemde sokağa grafiti yapmak üzere çıkmasıdır. Grafiti, tüm müzik ve

moda dünyasıyla hiphop kültürünün bir uzantısı konumundayken, post-grafi pop,

punk, rock, grunge ve trip hop kültürlerden beslenmektedir.

Post-grafiti, yerel değer ve sorunlardan çok, evrensel değerleri ve uluslararası güncel

sorunları işleyebilmektedir. Post-grafitici, geleneksel grafiticiden farklı olarak tüm

kenti gezmez, banliyö ya da tren istasyonlarında çalışmayı tercih etmez: Genelde

fiziki olarak yakın olduğu kent merkezine çalışmalarını uygularken, bu çalışmaları

web siteleri ya da dijital galeriler üzerinden sosyo-kültürel olarak yakın olduğu yerli

ya da uluslararası bir ağa sunar. Post-grafiti alanı içinde video sanatı çalışmaları da

kabul görmektedir. “Gerilla video
217

” kapsamında sayılabilecek sokak videoları ve

animasyon filmleri, gerçek sokaklarda uygulanan çalışmanın video kamera ve kare

kare fotoğraflama [stop-motion] teknikleriyle kayda alınarak internetin dijital

sokaklarda yayılması planlanan çalışmalardır. Bu videoların öncü ismi ise İtalyan

grafiti sanatçısı BLU’dur. sanatçının, dünya çapında üne ulaşması ise gerçek

sokaklardan çok, özellikle MUTO adlı çalışması gibi video eserleri ile

gerçekleşmiştir
218

.

216

 Richard Sennett, 2009, 236-237.
217

 Gerilla video, portatif kamerayla, her gün sokaktaki hareketliliğin kaydedildiği ve genellikle

pedagojik ya da politik amaç için kullanılan video türüdür. Gerilla Video, başlangıçta moda olduğu

dönemde sonra sanatçılar tarafından ihmal edildiyse de, 1980’lerin sonlarında ve 1990’larda tekrar ilgi

çekmeyi başlamıştır. Rıfat Şahiner, age, 69.
218

 http://blublu.org/sito/video/001.html [30.07.2012]

http://blublu.org/sito/video/001.html

111

Tablo 1: Geleneksek Grafiti ile Post-Grafiti Arasındaki Farklar Tablosu

Geleneksel Grafiti Post-Grafiti

Modern Post-Modern

Amerika çıkışlı Avrupa ve Amerika çıkışlı

Alt kültür, Alt ve orta alt sınıf Bohem-burjuva kültür, Üst ve orta üst sınıf

Ergen yaş ve genç yaş aralığı Genç yaş ve orta yaş aralığı

Erkek Erkek, kadın, homoseksüel

Mavi yaka işçi, işsiz Kültür endüstrisi ve akademi mensupları

(Sanatçı, tasarımcı, reklamcı,

akademisyen, öğrenci...)

Takma adla eser imzası Anonim eser ya da takma adla eser imzası

Temasız (Tek tema öznenin kendisi) Sosyo-kültürel ve siyasi temalar

Anlaşılmaz olma Toplumsal ve bireysel mesaj verme

Yazı uygulaması İmaj ve yazı uygulamaları

Renkli Siyah beyaz, renkli

El yapımı El yapımı ve dijital

Hakikilik, biriciklik Kopyalama, çoğaltma

Çete, kolektif Bireysel, kişisel

İçgüdü Bilinç

Hip-hop Rock, Trip Hop, Punk, Grunge

Yasadışı Tolere

Gece Gece, gündüz

Mahalli, Yerel Ağ İnternet, Uluslararası ağ

4.1.3 Şizofren Post-Grafici ve Piyasa Grafitisi

1990 sonrası dönemde iyiden iyiye tüm dünyaya yayılan post-grafiti, kültür

endüstrisi tarafından erken döneminden itibaren ilgiyle karşılanmıştır. Bunun en

önemli sebebi, post-grafiticilerin bir çoğunun zaten reklam, moda, tasarım ve sanat

piyasaları içinde yani kültür endüstrisi içinde profesyonel olarak çalışıyor olmasıdır.

112

Bu sanatçı ve tasarımcıların her daim bir ayakları sokakta ise diğer ayakları galeri,

müze ya da şirketlerde olmuştur. Geceleri sokakta ürettikleri post-grafitiler, genelde

gündüz çalıştıkları endüstrinin kültürünü eleştirebilmektedir. Bu anlamda kapitalist

endüstrinin eleştirel işçileri olarak post-graficiler; şizofren, parçalı, postmodern bir

hayat tarzı sürmektedirler
219

. Türkiye’nin öncü ve ilk post-grafiticilerinden Fly

Propoganda’nın şu ironik hikâyesi aslında bu şizofren durumu özetler niteliktedir:

“Daha önce çalıştığım yerlerden birinde yaptığım reklam kampanyasının

billboard’una müdahale etmiştim. Öyle zevkle yaptım ki bütün sinirimi

çıkarmıştım.
220

”

Post-modern zamanda, post-grafiticilerin kültür endüstrisi içinde hayatlarını

yönlendiriyor olmaları çok da anlaşılmaz değildir. Bu sayede hem en iyi yaptıkları

işten para kazanmakta, hem de sokakla kurdukları iletişimle ve sokağa dair birikimle

beraber kültür endüstrisinin isteklerine daha net karşılık verebilmektedirler. Bizzat

kendileri risk toplumu içinde sokağın bir “risk”i olarak tarif edilebilen post-

grafiticiler, sokağın riskleri kadar “talep”lerini de iyi bilmeleri sebebiyle endüstrinin

“arz”ını yönetebilme açısından değerli ve vasıflı elemanlara dönüşebilmektedirler.

Post-grafitinin kent merkezinde ilgi çekici hale gelmesi gibi, post-grafitici de kültür

endütrisi için cazip hale gelebilmektedir.

Post-grafiti alanının devamlılığını ve duvarların doluluğunu sağlayanlar ise aslında

öncü post-grafiti sanatçıları değil, gerek deneyim ve araştırma, gerek deşarj ve

adrenalin, gerek “günah çıkarma”, gerek eleştiri ve propoganda, gerekse reklam ve

CV doldurma amaçlı “tek gecelik” kaçamaklarla sokağa çıkan diğer kültür endüstrisi

çalışanları ya da üniversite çevreleridir. Başka bir deyişle post-grafiti alanını nitelik

açıdan besleyen öncülere karşın, nicelik açıdan besleyen kültür endüstrisi “işçileri”

ve öğrenciler ya da akademisyenler olmaktadır. Bu durumda denebilir ki kültür

endüstrisinin ve akademinin varlığı diyalektik bir şekilde post-grafitinin sürekli bir

akıma dönüşmesini sağlamaktadır.

Post-grafiti alanında sokaklarda görünürlük kazanan post-grafiti eserlerini kurumsal

sanat piyasasının dışında alternatif ve bireysel bir piyasa açarak bizzat ürünleştiren

219

 Aslında sadece post-grafiticilerin değil postmodern dönemde sanatçının karakterini ifade eden bu

hayat tarzı, bir sonraki alt-bölümde daha geniş biçimde irdelenecektir. Post-grafitici, sokak ile galeri,

piyasa ve kurumsal sanat ile alternatif ve karşıt sanat arasında giden gelen, 20. Yüzyılın sonunda artık

bu ikilemi bir sorun olarak yaşamaktan çok bir hayat tarzına dönüştürmüş postmodern sanatçı

karakterini anlamak için iyi bir örnek teşkil eder.
220

 http://www.yapi.com.tr/Haberler/istanbulun-sokak-sinekleri_64289.html [26.07.2012]

http://www.yapi.com.tr/Haberler/istanbulun-sokak-sinekleri_64289.html

113

örneklere de sıklıkla rastlanmaktadır. Bu anlamda post-grafitiyi piyasalaştıran en

önemli iki öncü isim Keith Haring ve Shephad Fairey’dir. Fakat onlardan önce

“piyasa” ve “sanat denince akla gelen kült isim, aynı zamanda Keith Haring’in de

“elinden tutmuş” olan Andy Warhol olmalıdır.

Soyut dışavurumculuktan nefret eden pop sanatçısı Warhol, kendini ve sanatını şöyle

tarif eder: “Yanlış yerde doğru şey, doğru yerde yanlış şey olmanın kariyerini yaptım

ben. Gerçekten bildiğim tek şey budur.
221

” Yazar Gore Vidal’in sanatsal ironisini

“IQ’su 60 olan tek dahi
222

” olarak tarif ettiği Warhol’a göre en iyi sanat, “piyasada

iyi iş yapmaktır”, yani para kazanmak üzere yapılan sanattır: en iyi sanat, “sanat’ın

ardından gelen aşama olan piyasa sanatı”dır
223

. Kuspit’e göre Warhol bir yandan

sanattan para kazanırken, diğer yandan “sanatı tersine çevirerek, yani parayı

dönüştürerek bilinçli ya da bilinçsiz bir biçimde sanatla alay etme girişiminde

bulunmaktadır.
224

”

Warhol bu anlamda konserve kutusu, kâğıt para, posta pulu gibi seri üretim gündelik

nesneleri tam da “üretildikleri biçimde, yani mekanik olarak yeniden üretmiştir
225

”.

Rıfat Şahiner’in ifade ettiği gibi “içerisinde yaşamaktan göremediğimiz kültürel

şeyleri ve onların rollerini ezberletmiştir
226

”. Peter Bürger ise Warhol’un sanatının

“eleştiri” niteliğinde olduğu konusunda karamsardır: “100 Campbell konservesi

resmine bakıp da meta toplumuna direniş görmek için, insanın o resimde böylesi bir

direniş görmek istemesi gerekir.
227

” Benzer bir umutsuzluktan Fredric Jameson da

Warhol analizinde bahseder:

“Aslında Andy Warhol’un çalışmaları tamamen metalaştırma üzerinde odaklanıyor ve geç

sermayeye geçişteki meta fetişizminin en ön planında yer alan dev coca-cola şişesi ya da

Campbell Konserve Çorbaları afişi görüntüleri güçlü ve eleştirel birer siyasi bildirim olmalıydı.

Eğer değillerse, kuşkusuz insan nedenini öğrenmek isteyecek ve geç sermayenin postmodern

döneminde siyasal veya eleştirel sanatın imkanları konusunda birazcık daha ciddi şüphelere

kapılacaktır.
228

”

221

 Sanatı ve yaşamıyla Andy Warhol, ed. Esra Aliçavuşoğlu (İstanbul: YKY Kültür Sanat

Yayıncılık, 2001), 104.
222

 Mike Wrenn, Andy Warhol: In His Own Words, (Londra: Omnibus Press, 1991), 79.
223

 Sanatı ve yaşamıyla Andy Warhol, 2001, 90.
224

 Donald Kuspit, age, 163.
225

 age, 90.
226

 Rıfat Şahiner, age, 27.
227

 Peter Bürger, age, 124.
228

 Fredric Jameson, age, 68-69.

114

Şekil 32: Andy Warhol, Campbell Konserve Kutuları, Tuval Üzerine Karışık

Teknik, 1962

http://artnews.bestofroxworld.com/2011/07/26/andy-warhol/campbells_soup_cans_moma-2/

[20.08.2012]

Andy Warhol; Coca-Cola, Marilyn Monroe, Elvis Presley gibi kitlelere mal olmuş,

yani sınıfsal ayrımların ötesinde herkesçe tüketilmiş ve nesneleşmiş markalara

sanatında yer vermesiyle kendisi de onlar kadar kült bir markaya dönüşmüştür. Onun

tüm bu marka ve nesnelerin ötesinde yeniden ürettiği esas nesne ise popüler bağlama

oturttuğu avant-garde sanatın kendisi olmuştur.

“Arabayla batıya gittikçe, otoyoldaki her şey daha da Pop görünmeye başladı gözümüze.

Birden kendimizi içeriden birileri gibi hissettik, çünkü her ne kadar Pop her nerde idiyse de,

sonuçta bu Yeni Sanat’tı –mesele de buydu, çoğu zaman insan kanıksamış bir biçimde

yaklaşıyordu, ama bizim gözlerimiz kamaşıyordu. Pop’u bir kere ‘çak’tınız mı, bir daha

herhangi bir levhaya aynı gözle bakamıyordunuz. Ve bir kere Pop düşünmeye başladınız mı

Amerika’ya da bir daha aynı gözle bakamıyordunuz. Bir şeyi etiketlediğiniz anda, bir adım

atmış oluyorsunuz –yani o şeyi etiketlenmemiş haliyle göremiyorsunuz artık. Geleceği

görüyorduk ve bundan adım gibi emindik. Bunun içinde dolaşıp da farkında olmayan, çünkü

hala geçmişte, geçmişin göndermeleriyle düşünen insanlar görüyorduk. Oysa yapmamız

gereken tek şey, gelecekte olduğunuzu bilmekti, sizi oraya koyan da buydu zaten. Gizem

kaybolmuştu, ama şaşkınlık daha yeni başlıyordu.
229

”

1980’li yıllarda sokağı bir atölye olarak kullanan Haring ise 1986’da bu çizimlerini

tshirt, çanta ve poster gibi gündelik eşyalar üzerinde satmaya karar vererek Pop Shop

[Pop Mağazası] adlı bir mağaza açar. Kuşkusuz bu kararında Andy Warhol ile

tanışıklığı ve alış-verişleri etkili olmuştur. Amerikan’ın 70’lerdeki “öteki”

229

 Sanatı ve yaşamıyla Andy Warhol, 2001, 94.

http://artnews.bestofroxworld.com/2011/07/26/andy-warhol/campbells_soup_cans_moma-2/

115

grafiticilerinden farklı stile sahip bir sokak sanatçısı olarak Haring, Warhol dışında

Prince ve Madonna gibi dünyaca ünlü pop starlarla da arkadaşlık yapmaktadır.

Haring’in Pop Shop’u açma amacı ise salt ticari bir girişim değil, aynı zamanda

sanata dair toplumsal bir açılımdır. Haring, yaptığı işlerde toplumsal olayları da

eleştirmeye çalışırken, mağazasını ise sanatını kitlelerin ulaşabileceği bir seviyeye

indirgeme çabasıyla açtığını savunur. Örneğin New York’ta mağazasını açtığı 1986

yılında, bir taraftan da Almanya’da Berlin Duvarı’nın üç yüz metrelik bir bölümünü

grafitiyle doldurmuştur. Eser ve ürünleriyle, Afrika’nın sorunlarına ve AIDS gibi

hastalıklara dikkat çekmeye çalışmıştır. Haring’in pop sanatı ile grafiti arasında,

reklam ile toplumsal duyarlılık arasında sürdüğü yaşamının dönüm noktası ise

1987’de yakalandığı AIDS hastalığıdır. Pop Shop ve tüm gelirleri, Haring’in 1990’da

ölümünden sonra Keith Haring AIDS Vakfı’na bağışlanmıştır
230

.

Şekil 33: Keith Haring, Berlin Duvarı, Grafiti, 1986

http://www.haring.com/cgi-bin/art_lrg.cgi?date=1986&genre=Public%20Projects&start=0&id=00104

[21.08.2012]

Shepard Fairey ise, post-grafitinin sermaye ile ilişkisi açısından çok önemli bir

külttür. En ünlü işi Obey The Giant [Muhteşem Obey] ile markalaşan Fairey, zaman

230

 Marc Gundel, Keith Haring: Short Messages (Berlin, New York: Prestel, 2002), 18-86.

http://www.haring.com/cgi-bin/art_lrg.cgi?date=1986&genre=Public%20Projects&start=0&id=00104

116

içinde çalışmalarının rağbet görmesi üzerine Haring’e benzer biçimde kendi

tasarımlarını gündelik ürünlerin üzerinde pazarladığı mağazasını açar ve kendi

tabiriyle “guerilla marketing
231

” yapmaya başlar. Ancak Keith Haring’ten farklı

olarak Fairey, bu işin ticaretini yapmak istediğini açıkça ifade etmektedir. Artık

kendisi de ismiyle değil Obey takma adıyla çağrılmaya başlayan, adeta nesnesine

dönüşen Fairey’nin piyasası günden güne oldukça genişlemiştir
232

: Pepsi’ye ve Black

Eyed Peas müzik grubuna tasarımlar yapmış; Levi’s ile çalışarak “Obey x Levi’s”

markalı ürünleri piyasaya sürmüş; dahası Barrack Obama’nın seçim kampanyasına

illüstrasyon ve tasarımlar üretmiş; hatta Türkiye’de Bant Dergisi’nin siparişiyle bir

Atatürk posteri bile tasarlamıştır
233

.

Şekil 34: Shepard Fairey, Atatürk, Poster, 2008

http://www.etrafta.com/2008/11/24/obey-ataturk/ [24.08.2012]

231

 Jay Conrad Levinson’ın 1984’te aynı adlı eserinde Gerilla marketing kavramını geliştirmektedir.

Buna göre kavram, konvansiyonel olmayan yöntemlerle konvansiyonel sonuçlara ulaşan reklam ve

pazarlama biçimlerini kapsamaktadır. Gerilla marketing, çeşitli yaratıcı fikirlerin post-grafitiyi de

kapsayan çeşitli tekniklerle, yasal ya da yasadışı şekilde ve ucuz maliyetle kamusal alanda

uygulanmasına ve kamu üzerinde şaşırtıcı etki yaparak markanın akılda kalmasına yarayan reklam ve

pazarlama biçimine denilmektedir. Bu pazarlama biçiminin uygulayıcılarının, özellikle

Sitüasyonistler’in ve Happening’cilerin birikiminden faydalandıkları görülebilir.

http://www.gmarketing.com/articles/4-what-is-guerrilla-marketing [30.08.2012]
232

 http://obeygiant.com [30.07.2012].
233

 http://arsiv.sabah.com.tr/2008/12/13/ct/haber,58E2EEAC99AC48E99B2BAF59B12D3BD6.html

[30.07.2012]

http://www.etrafta.com/2008/11/24/obey-ataturk/
http://www.gmarketing.com/articles/4-what-is-guerrilla-marketing
http://obeygiant.com/
http://arsiv.sabah.com.tr/2008/12/13/ct/haber,58E2EEAC99AC48E99B2BAF59B12D3BD6.html

117

4.1.4 Yirmi Birinci Yüzyılın Sanatçısı Banksy

2000 yılından itibaren tüm dünya, bir İngiliz gerilla sanatçısının her anlamda

sansasyonel post-grafitilerini sindirmeye çalışıyor: Banksy. O, tüm dünyada belki de

en sivri, anti-kapitalist ve anti-militarist sanat işlerine imza atan, buna karşın yine

aynı eserlerden en fazla maddi kazancı elde eden geleneksel grafiti kökenli bir post-

grafiti fenomenidir.

“On sekiz yaşındayken, bir yolcu treninin üzerine “LATE AGAIN” [YİNE GEÇ KALDIN]

yazısını büyük gümüş harflerle boyamayı deneyerek bir geceyi harcadım. İngiliz trafik polisi

belirdi ve direk topuklayarak dikenli çalılıkların arasına daldım. Geri kalan arkadaşlar arabaya

atladılar ve kayboldular, bense bir damperli kamyonun altında, her tarafıma motor yağı akmış

bir biçimde bir saatten daha fazla kaldım. Orada uzanıp kamyonların üzerindeki polisleri

dinlerken, boyama süremi yarıya bölmem gerektiğini ya da tümden bırakmam gerektiğini fark

ettim. Benzin deposunun altındaki stensil baskısı tam gözümün önündeyken, bu stili üretmem

gerektiğini ve her harfi üç ayak yukarı yapmam gerektiğini fark ettim. Sonunda eve vardım ve

yavaşça yatağa kız arkadaşamın yanına girdim. Ona, o gece bana bir vahiy geldiğini anlattım

ve o da bana bu uyuşturucuyu kullanmayı bırakmamı çünkü kalbime zararlı olduğunu

söyledi.
234

”

Banksy, Bristol City’den çıkıp Londra sokaklarını ele geçirdikten sonra dünyayı feth

etmeye çıkan ve bunu da göreceli olarak başaran bir sanatçıdır: Filistin’in tecrit

duvarını “güzelleştirme” operasyonunda yaşlı bir Filistinli’den aldığı “Biz bu duvarın

güzel olmasını istemiyoruz, dön evine!” cevabından
235

; Bristol City’de grafiti yaptığı

bir duvarı satın almak için bir sanat galerisinin tüm bir evi satın almasına kadar ya da

Tate Modern ve MOMA gibi dünyaca ünlü birçok müzeye korsan sanat eserleri

yerleştirmesine ve ünlü Amerikan çizgi serisi The Simpsons’un her bölüm yenilenen

introlarından [dizinin açılış kısmı] birini yönetmesine
236

 kadar bir sürü sansasyonel

olayın baş aktörüdür.

“Geçenlerde birisi bana grafiti sanatçılarının gerçekten de benim gibi sadece bıkmış sanatçılar

olup olmadığını sordu. Evet, ben bir sürü şeyden bıktım ama sanat dünyası tarafından

kabullenilmeye çalışmak bunlardan biri değil. Bunu bazı insanların anlaması zor: Siz grafitiyi

bir gün koca şişman bir kralcı [tory] sizi keşfedecek ve resimlerinizi duvarına asacak diye boş

bir umut içinde boyamazsınız. Eğer kamusal alanda duvarları boyuyarsanız, o halde siz zaten

en yüksek derecede iş yapıyorsunuz demektir. Buradaki ironi, geceleri bir keçeli kalemle Jack

the Ripper gibi ortada dolaşmanıza rağmen, grafiti yapmanın sanatçı olabilmenizin en dürüst

yolu olmasıdır. Grafiti, onu yapmanız için sizden hiç para almaz, onu anlamak için eğitime

ihtiyacınız yoktur, hiçbir katılım ücreti talep etmez ve otobüs durakları, resimleri asmak için

müzelerden açık ara daha ilginç ve kullanışlıdır.
237

”

234

 Banksy, Wall and Piece (Londra: Random House, 2005), 13.
235

 age, 142.
236

 http://www.youtube.com/watch?v=DX1iplQQJTo [30.06.2012]
237

 Jack The Ripper ya da Türkçesi ile Karındeşen Jack, 1888 yılında Londra’da geceleri esrarengiz bir

şekilde ortaya çıkan ve kim olduğu bilinmeyen bir seri katile verilen lakaptır. Banksy, Banging Your

Head Against a Brick Wall (Londra: Weapons of Mass Distraction, 2003).

http://www.scribd.com/doc/41424072/Banksy-banging-your-Head-against-a-brick-wall-eBook-

AEROHOLICS [30.05.2012]

http://www.youtube.com/watch?v=DX1iplQQJTo
http://www.scribd.com/doc/41424072/Banksy-banging-your-Head-against-a-brick-wall-eBook-AEROHOLICS
http://www.scribd.com/doc/41424072/Banksy-banging-your-Head-against-a-brick-wall-eBook-AEROHOLICS

118

Şekil 35: Banksy’nin MOMA’daki Gerilla Yerleştirmelerinden Biri

http://www.wired.com/images_blogs/photos/uncategorized/banksyhit.png [10.08.2012]

İşin ilginç tarafı Banksy, sadece sokaklarda var olmayan, bir şekilde sergilere ve

sanatsal organizasyonlara katılan, kitaplar bastırıp medyaya röportajlar veren ve son

olarak çektiği belgesel filmi dünyanın en prestijli sinema ödülü olan Oscar’a aday

gösterilen
238

, özetle kültür endüstrisi ve medya ile teması kuvvetli bir sanatçıdır.

Buna rağmen, kimse tarafından tanınmayacak kadar saklanabilmesi, tek bir

fotoğrafının bile ortaya çıkmamasını ve asıl kimliğinin kamuoyuna sızmamasını

sağlaması; iletişimin ve bilginin, denetim ve gözetimin bugüne değin hiç olmadığı

kadar önem kazandığı bir çağda sıradışı bir başarıdır. Gerçek ya da kurgu oldukları

tam olarak bilinmeyen tüm eser ve eylemleriyle Banksy, bir efsane olarak sokaklarda

dilden dile, internette siteden siteye dolaşmaktadır. Asıl ismini ya da yüzünü dahi

kimse bilmezken, Banksy dünyaca tanınan bir markaya dönüşebilmektedir.

Özellikle 2000’den sonra yani Banksy sonrası dönemde, tüm büyük galeriler ve

festivallerin grafitiye olan ilgisi bambaşka boyutlara taşınmıştır. Örneğin Tate

Modern’in 2008’de Street Art [Sokak Sanatı] sergisi açmasındaki ilham

kaynaklarından ve serginin pazarlama unsurlarından biri Banksy ve oradaki korsan

eylemidir. Londra gibi multi-kültürel ve turistik bir kentte, kentin sanatsal ve kültürel

mekânlarının dışında sadece kentteki Banksy işlerinin gezilebilmesi için kentsel

yönetim tarafından “Banksy Kent Haritası” hazırlanmıştır. Bununla birlikte ünlü

internet arama motoru Google’un haritası Google Map’e de taşınan Banksy haritası,

238

 http://www.banksyfilm.com/ [21.08.2012]

http://www.wired.com/images_blogs/photos/uncategorized/banksyhit.png
http://www.banksyfilm.com/

119

eserlerin ayrıntılı bilgileri ile beraber güncellenerek sunulmaktadır
239

. Bu durum

Banksy’nin post-grafitileri ile kendi psiko-coğrafyasını oluşturmayı başarmasına

olduğu kadar, kuşkusuz onun dünya çapında gördüğü ilgiye ve Londra’nın “Banksy

turizmi”nden sağladığı kültürel ve ekonomik kazanca da işaret etmektedir.

Banksy’nin ünlenmesini sağlayan alan ise sokak coğrafyasından çok internet

coğrafyasıdır. Banksy, yaptığı işleri kayda alıp viral bir mantıkla internette

yayınlayabilmesiyle, sadece sokak videolarının değil “viral reklam
240

” ve guerilla

marketing alanının da ilham kaynaklarındandır. Banksy web sitesinde tıpkı Haring ya

da Fairey gibi bir “mağaza” kısmı da açmış ancak bunu imalı bir mesaj vermek üzere

yapmıştır: Post-grafiti alanında işlerinin dünyanın her yerinde çok sıklıkla taklit

edilmesine, galerilerde izinsiz satılmasına ve imajlarının tshirt, bardak gibi ürünlere

basılarak satılması durumlarına karşılık, mağazasındaki tüm imajların kişisel

kullanım için indirilmeye açık olduğunu ancak “bu imajları kullanarak kendi sanat

eserini ya da hakiki veya ‘resmi’ Banksy eseri olarak lanse ederek kendi satış

ürününü üretmenin kötü ve çok yanlış” olduğunu belirtmektedir
241

. Banksy,

galerilerde satılan eserlerine para vererek alanları ise açıkça “aptal” olarak

tanmlamaktadır.

Bu bağlamda Banksy’nin çığır açtığı konulardan biri, sanatın gerçek sokaktan dijital

ortama taşınması ve sokaktaki icranın sokak dışında da hatta oradan daha fazla

oranda dijital ortamlarda izleyici ile buluşmasının sağlanmasıdır. Bugün post-

grafitinin yayılmasındaki en birincil etkenlerden biri, özellikle Banksy’nin etkisiyle

birçok grafiticinin işlerini sergiledikleri kendilerine ait bir internet sitesinin

olmasıdır. Ayrıca dünya çapında işlerin topluca sergilendiği mantığıyla işleyen

woostercollective.com gibi büyük çaplı grafiti koleksiyon siteleri mevcuttur.

Post-grafiticiler sokakta genellikle bir iletişim adresi bırakmazken, dijital ortamda ise

çoğunun bir web sitesi, dijital galerisi, e-posta adresi ya da mesaj kutusu ve mağazası

mevcuttur. Bu durumda sokaklar, orijinal eserlerin sergi mekanıyken dijital ortam

onların sunulduğu ya da pazarlandığı bir ofis ve irtibat bürosu konumundadır. Sokak

duvarları üzerinden onlara ulaşmak neredeyse imkansızken Facebook, Twitter,

239

 http://artofthestate.co.uk/Banksy/banksy.htm [06.07.2012]
240

 Viral reklam, reklam amaçlı kurgulandığı gizlenen video, oyun, haber vb. unsurların internet ya da

e-posta gibi dijital mecralar üzerinden “virüs” mantığıyla yayılmasını amaçlayan reklam tekniğine

denir.
241

 http://www.banksy.co.uk/shop/shop2.html [30.06.2012]

http://artofthestate.co.uk/Banksy/banksy.htm
http://www.banksy.co.uk/shop/shop2.html

120

Deviantart ya da diğer web medya kanallarında, dijital “wall”lara [duvarlara] mesaj

yazarak sanatçılarla iletişime geçmek mümkün olabilmektedir. Post-grafiticiler, alt

kültürden farklı olarak zaten post-grafitiyi bir iletişim aracı olarak kullanmaktadırlar.

Dolayısıyla onlara daha fazla insana ulaşma fırsatı veren gerçek ya da hiper-gerçek,

sokakta ya da dijital her ortam ya da duvar, post-grafitici tarafından

değerlendirilmektedir.

Walter Benjamin’in mekanik yeniden üretim çağında aura’nın yok oluşundan

kastettiğinin çağdaş karşılığını belki de dijital üretimde aramak gerekir. Dijital

duvarlarda sergilenen grafitiler, bilgisayar fareleriyle [ing. mouse] gerçek

duvarlardan daha fazla temasa ve yakınlaşmaya (mecazi ve gerçek anlamda

yakınlaşma, zoom yapma) olanak tanımaktadır. Görünen o ki Blek le Rat için

“fare”nin temsil ettiği kalıcılık, belki de hiç tahmin etmediği bir biçimde teknoloji

sayesinde gerçekleşmektedir: “Paris sokaklarını minik fare şablonları sıkarak

başladım, fareyi tercih ettim çünkü onlar, şehirlerde yaşayan tek vahşi kalmış

canlılardı ve insanlık yok olduğunda dahi fareler hayatta kalacaklardır.
242

” Blek’in

kendisinden oldukça etkilenen, hatta farelerinin sokak duvarları üstünde yaşamasını

sağlayan Banksy hakkındaki görüşleri de onun “pazarlama sanatı”na vurgu

yapmaktadır:

“Banksy benden çok şey ödünç aldı, ama bunu açık açık söylüyor ve bambaşka bir şeye

dönüştürüyor, benim yapamayacağım devasa bir şeye… Stensili dünyaya tanıtan ben değil

Banksy oldu. Bu sanat bugün artık her yerde, Pekin’de, Bağdat’ta… Banksy ve çetesi bunu

kurumsallaştırıyorlar, bir ‘hakiki sanat’ haline getiriyorlar. Fransa’da hala ‘bir modadır, gelip

geçer’ deniyor. Otuz küsür yıldır bu zırvalığı işitiyorum. 56 yaşındayım, Banksy benden yirmi

yaş genç, onun yaptığı gibi medyalarla oynayacak gücüm kuvvetim yok artık. Hayatım

boyunca buna karşı savaştım, buna karşı çıkmak için sokaklarda çalıştım. Ama Banksy, ancak

bir milyon değerinde olduğun zaman sanatın içinde yer alabildiğini anladı. Ve bu kabul

görmeden hepimizi yararlandırıyor.
243

”

Banksy, bugün sokağa bedavaya yaptığı ve yeniden üretebildiği eserleri İngiltere ve

Amerika’daki galerilerde birçok kez yüz binlerce dolar ya da pounda satılmış bir

sokak sanatçısıdır. Onun bu karakteri, sadece kendisini değil, grafiti alanını da

ünlendirerek tüm alana ilgiyi arttırmış ve diğer sanatçılara da her türden sermayenin

yollarını açmıştır. İş yaptığı eserlerin değil ama bizzat üstünde bulunduğu duvarlarıın

simsarlarca satın alınması, sökülmesi ve dijital bir satış sitesi olan Ebay’de

yüzbinlerce dolara açık arttırma usulü satılması ya da Banksy’nin gerçek kimliğini

tespit ettiğini iddia eden birinin sadece bu bilgiyi yine Ebay’de açık arttırmaya

242

 http://bleklerat.free.fr/ [05.05.2008]
243

 Roll Dergisi, s.129, (Mayıs 2008): 58.

http://bleklerat.free.fr/

121

çıkarması ve tam 999,999 dolara alıcı çıkması
244

 bile Banksy’yi tüm sanat ve

ekonomi tarihi boyunca kült tartışma başlıklarından biri yapabilecek niteliktedir
245

.

Şekil 36: Banksy, Post-Grafiti, 2010

www.banksy.co.uk [10.08.2012]

Sanat, artık konvansiyonel anlamda sadece sanatçının tekil dünyası içindeki bir

üretim meselesi değildir. Sanat, öncesi ve sonrasıyla artık yönetilmekte ve

pazarlanmaktadır. Aynen bir sanatçının eserini üretirken geliştirdiği yaratıcı fikirler

gibi, sanat alanının yöneticileri ve pazarlamacıları da yaratıcı pazarlama taktikleri

üretmek ve ilgi çekici bağlamlar oluşturmak zorundadır. Yani sanatçının, salt

sanatını üretmesi artık “para” etmemekte, onu bir de parlatmak, pazarlamak, göz

önüne taşımak gerekir. David Harvey, sanatçının sanatına karşılık reklam ve

pazarlamayı, “kapitalizmin resmi sanatı” olarak tanımlar
246

.

Banksy’yi Banksy yapan en önemli özellik, onun kapitalizmin resmi sanatını da en

az post-grafiti kadar başarıyla uygulamasında yatar: Banksy sadece konvansiyonel

bir sanatçı değil aynı zamanda bir sansasyon ustası ve bir pazarlama sanatçısıdır.

Tüm efsanesini sağlayan hikâyelerini, gerçek mi kurgu mu olduğunu hiçbir zaman

netleştirmeksizin kontrol etmekte ve viral bir mantıkla pazarlamaktadır. Banksy’nin

244

 Bu satış Ebay tarafından uygusuz bulunarak son anda engellenmiştir.

http://www.pcmag.com/article2/0,2817,2375968,00.asp [01.08.2012].
245

 Detaylı bilgi için bkz. James Cockroft, “Street Art and the Splasher: Assimilation and

Resistance in Advanced Capitalism”. http://www.jamescockroft.com/graffiti/street_art/

(01.08.2012).
246

 Harvey, age, 81.

http://www.banksy.co.uk/
http://www.pcmag.com/article2/0,2817,2375968,00.asp
http://www.jamescockroft.com/graffiti/street_art/

122

bu gücü, onun ticarileştiği ya da endüstri tarafından soğurulduğu eleştirilerini

beraberinde getirse de Banksy milyon dolara satılan bir eserinin ya da milyonlarca

kez izlenen bir videosunun ardından sokakta bedavaya başka bir eser üretip

bağımsızlığına vurgu yapmaktadır.

"Şok etkisi uzun süre sürdürülebilir bir etki değildir. Hiçbir şey, etkisini şok kadar çabuk

yitirmez; doğası gereği tek kerelik bir tecrübedir şok. Tekrarlanması, onu derinden değiştirir:

Beklenen şok denen de budur. Halkın Dadaist’lerin sırf ortaya çıkmasına bile gösterdiği

şiddetli tepkiler bunun örneğidir: Gazete haberleriyle şoka hazırlanmışlardır, onu

beklemektedirler. Adeta kurumsallaşmış diyebileceğimiz bu şok, herhalde alımlayıcıların hayat

pratiği üerinde ok küçük bir etkiye sahip olacaktır. Bu şok ‘tüketilir’.
247

”

Sanatsal üretim anlamında yeninin bittiği konusunda hem fikir olunan bir çağda,

yepyeni taktikler ve şok etkileri ile ünlenen bir ismin, kuşkusuz sanat piyasasını ve

kapitalist sermayeyi çevrelerini kendine çekmemesi haliyle kaçınılmaz olmaktadır.

Banksy’nin taktiği ise sadece stensil yapmanın ya da sanat eseri üretmenin çağdaş

zamanda ne yaşamda kalmaya ne de yaşamı değiştirmeye yeteyeceği tespitiyle, özü

itibariyle kapitalist bir icra olan pazarlama işini, kapitalizme karşı bir silah olarak

kullanmaktır.

Şekil 37: Banksy’nin En Ünlü Post-Grafitilerinden Biri

http://www.milliyet.com.tr/banksy-nasil-satilir-

/pazar/haberdetay/15.01.2012/1489014/default.htm?ref=haberici [10.08.2012]

Banksy’nin Nike gibi birçok uluslararası markadan çok yüksek meblağlarda teklifler

aldığı bilinmektedir
248

. Ancak o bu teklifleri kabul etmezken, diğer taraftan bir

247

 Bürger, age, 153.
248

 http://www.artnet.com/Magazine/reviews/laplaca/laplaca8-25-03.asp [30.07.2012].

http://www.milliyet.com.tr/banksy-nasil-satilir-/pazar/haberdetay/15.01.2012/1489014/default.htm?ref=haberici
http://www.milliyet.com.tr/banksy-nasil-satilir-/pazar/haberdetay/15.01.2012/1489014/default.htm?ref=haberici
http://www.artnet.com/Magazine/reviews/laplaca/laplaca8-25-03.asp

123

şekilde bu teklifleri medyaya sızdırarak kendi şöhretini pazarlayabilmektedir, başka

bir deyişle ona reklam teklif ede markayı kendi “reklam”ında oynatmaktadır.

Kapitalizmi sadece kendi sanatıyla değil, onun sanatıyla da vurmaktadır, tıpkı

kapitalizmin sanata yaptığı gibi. Asıl adının Robin Banks olduğu sıklıkla iddia edilen

ama ispatlanamayan Banksy, bir nevi post-modern Robin Hood’u oynamaktadır.

“Bizim daha fazla kahramana ihtiyacımız yok, sadece döngüyü/geri dönüşümü [recycling]

bozacak birine ihtiyacımız var. [...] Kapitalizm un ufak olana kadar dünyayı değiştirmek adına

hiçbir şey yapamayız. O vakte kadar hepimiz kendimizi avutmak için alış-verişe çıkmalıyız.

[...] Sabahın erken vakti uyanan insanlar, savaşa, ölüme ve kıtlığa sebep olurlar.
249

”

Banksy’nin taktikleri, kendi manifestosunda ve bizzat eserlerinde verdiği mesajlarda

açıkça belirtilmektedir. Banksy, 2009’da web sitesinden yayınlanan manifestosunun

sonunda bir stand-up sanatçısı olan Emo Philips’in şu sözleri üzerinden stratejisini

belirlediğini vurgular
250

: “Küçük bir çocukken, yeni bir bisiklet için her gece dua

ederdim. Sonra baktım ki Tanrı bu yolla işlemiyor; bu yüzden bir bisiklet çaldım ve

bağışlanmak için dua ettim.”

4.2 Mutena Mahalle ya da Estetik Mekan

Gentrification ya da en uygun Türkçe çevirisi ile “mutenalaştırma
251

” hareketi,

küreselleşme sürecindeki metropollerde yaşanan en kompleks kentsel dönüşüm

hareketlerinden biridir. Bu büyük metropollerin başında, aynı zamanda sanatın da

başkentleri olarak tarif edilebilecek New York, Paris ve Londra gibi kentler gelir
252

.

Gentrification teorisi, sosyal bilimlerde genelde kent merkezinin son kırk yılında

görülen mekânsal bir hareket gibi ele alınsa da, aslında kökleri modernizmin

başlangıcına kadar çekilebilecek çok boyutlu bir sosyal, ekonomik, politik, tarihsel,

kültürel dönüşüm sürecidir. Dolayısıyla bu süreç, gentrification teorisini aşan bir

249

 Banksy, 2001, 202-207.
250

 Banksy, içlerinde genellikle tarihi ve sanatsal figürlerden alıntılar yaptığı manifestolarını belli

aralıklarla yenilemektedir. Kuşkusuz manifesto değişiklikleri, onun sanat politikasında yeni taktikler

geliştirdiğini göstermektedir. Bahsi geçen manifesto ise yakın zamanda web sitesinden kaldırılmış,

henüz yerine yenisi koyulmamıştır. www.banksy.co.uk/ [30.06.2012].
251

 Gentrification kavramının Türkçeleştirme çabaları içinde bir kavram karmaşası mevcuttur:

“Soylulaştırma”, “burjuvalaştırma”, “kibarlaştırma”, “bohemleştirme”, “jantileşme” ve

“mutenalaştırma” gibi çevirilerin kullanıldığı gibi çoğunlukla doğrudan orijinal kavramın tercih

edildiği görülebilir. Bu çalışmada da hem bu Türkçeleştirme karmaşasına mahal vermemek hem de

hareketin bir diğer karakteristiği olan “uluslararasılık” ve “küresellik” sebebiyle, kavramın Ruth

Glass’ın 1964’te kullandığı ilk orijinal hali ile gentrification olarak kullanılması uygun görülmüştür.

Kavramın Türkçeleştirme karmaşası ile ilgili olarak bkz. Nuran Yavuz, “Gentrification Kavramını

Türkçeleştirmekte Neden Zorlanıyoruz?”, İstanbul’da Soylulaştırma, der. David Behar, Tolga İslam

(İstanbul: Bilgi Üniversitesi Yayınları, 2006), 59-70.
252

 İstanbul’da ise Cihangir ve AsmalıMescit mahallelerindeki dönüşümler, gentrification hareketine

örnek gösterilebilir.

http://www.banksy.co.uk/

124

şekilde, modernizmin başından beri süregelen kentin estetikleştirilmesi bağlamını

içermektedir. Zygmund Bauman’ın bu bağlama dair kullandığı kavram ise “estetik

mekan”dır.

4.2.1 Kentini ve Kendini Dönüştüren Sanatçı

Gentrification hareketinde, postmodern sanatçının yaşam şart ve tarzlarının,

modernizm içindeki tüm birikimiyle yapılanan habitus’unun rolü büyüktür. Pierre

Bourdieu, sonu ve başı olan bir dönemden ziyade toplumsal dinamikler ve gündelik

hayat içinde şekillenerek sürekli yeniden üretilen toplumsal bir yapıyı ifade etmek

üzere habitus kavramını kullanmaktadır. Onun tarifiyle “habitus, pratikleri ve

pratiklerin algısını örgütleyen, yapılanmakta olan yapıdır, ama aynı zamanda

yapılanmış bir yapıdır.
253

”

“[Ö]zellikle ‘alışkanlık’ [habitude] dememek için ‘habitus’ dedim: Yani en güçlü anlamıyla

pratik hâkimiyet, sanat gibi, özellikle ars inveniendi [buluş/keşif sanatı] gibi yatkınlıklar

sisteminde kayıtlı –yaratıcı demiyorum ama üretici- kapasite. [...] Habitustan söz etmek,

bireysel olanın, hatta kişisel, öznel olanın dahi toplumsal, kolektif olduğunu ortaya koymaktır.

Habitus, toplumsallaşmış bir öznelliktir. […] Habitus ile alan arasındaki ilişki, öncelikle bir

koşullanma ilişkisidir: Alan, habitusu yapılandırır. Habitus, bir alanın ya da kesişen bir dizi

alanın (alanlar arasındaki kesişmenin veya kopukluğun boyutu, bölünmüş, hatta parçalanmış

habituslar yaratabilir) içkin zorunluluğunun somutlaşmasının ürünür. Öte yandan bu, bir bilgi

ya da bilişsel inşa ilişkisidir: Habitus, enerji yatırmaya değecek, mana ve değer taşıyan, anlamlı

dünya olarak alanın kurulmasına katkıda bulunur.
254

”

Gentrification hareketinin görüldüğü kentin merkezindeki mahalleler, genellikle

çeşitli sebeplerden dolayı üst-orta sınıf tarafından terk edilmiş ve daha alt sınıflarca

gecekondulaştırılmış, mesken tutulmuş, eski değerini kaybetmiş mekanlardan

oluşmaktadır. Dolayısıyla burada saklı olan yeniden dönüştürülebilir potansiyel,

emlak piyasası ve kültür endüstrisi tarafından rehabilite edilerek yeniden üst-orta

sınıfa sunulur. Bu üst-orta sınıfın terk edişi ve geri dönüşü arasındaki zamansal ve

mekansal boşluğa Neil Smith tarafından “rant aralığı” [rent gap] denir
255

. Bir

coğrafyacı olarak Smith, coğrafi ve ekonomik bir bakış açısıyla hareket içindeki aktif

rolü, bu rantı elde etmeyi amaçlayan emlak piyasasına verir. Eskinin değerini

kaybetmiş ucuz binalar baştan aşağı rehabilite edilecek ve büyük bir rantla kentin

postmodern ve post-endüstriyel kesimine satılacaktır. Sonuçta gentrification “yap

sat” modeli bir “yeniden inşa” hareketi olarak karşımızdadır.

253

 Pierre Bourdieu, La Distinction: Critique Sociale du Jugement, (Paris: Minuits, 1979), 191.
254

 Bourdieu, Wacquant, age, 111-118.
255

 Neil Smith, “Gentrification and the Rent Cap”, Annals of the Association of American

Geographers, c. 77 s. 3, (1987): 462-465 ve Neil Smith “Toward A Theory Of Gentrification: A

Back To The City Movement By Capital, Not People', Journal of the American Planning

Association, c. 45 s.4 (1979), 546.

http://www.informaworld.com/smpp/title~content=t782043358~db=all
http://www.informaworld.com/smpp/title~content=t782043358~db=all

125

Ancak bu hareket, yalnızca atıl binaların rehabilite edilip karlı bir biçimde satıldığı

bir “inşaat projesi”ne indirgenemez. Hareket, adı üstünde bir harekettir; yani Jean

François Perouse’un çok iyi özetlediği biçimde “ne tesadüfî ne de önceden

planlanmış bir süreç”tir
256

: Başı sonu belli ya da tamamlanabilir bir proje değildir;

aksine sürekli devinen, kentten kente sürecinde farklılıklar gösterebilen ve bu yüzden

de teorileştirilmekte de zorluk çekilen kentsel bir dinamiktir. Rant aralığını sağlayan

mekanların ekonomik olarak değerli olması, buraların önceki dönemlerden birikmiş

kültürel, tarihsel ve politik sermayeleriyle değer arz etmelerinden

kaynaklanmaktadır. Zamanında buralarda yaşayan mutena ve estetik kültüre sahip

üst-orta sınıfın, kentsel yozlaşma ve risk unsurları nedeniyle kent merkezini terk

etmeleri ve yerlerini alt sınıflara bırakmalarıyla böylesi bir “boşluk” oluşmuştur. Bu

durumda “yeniden inşa edilen”, yani rant edilmek üzere yeniden üretilen ve tüketime

sunulan unsur mekânlar kadar geçmişin bu mutena kültürüdür.

Bu dinamik içindeki esas unsur ise “estetik”tir; hareket özü itibariyle mekanın ve

gündelik hayatın estetikleştirilmesidir. Zygmund Bauman’ın kavramıyla, kent

merkezi içinde kapitalist sermaye ve sanatsal dinamiklerin bir araya gelmesiyle

oluşturulan bir “estetik mekan” söz konusudur. Bauman bu kavramıyla,

gentrification başlığı altında son kırk yılı analiz edilen kent merkezindeki

hareketliliğin köklerini, modernizmin temel taşlarına kadar geri götürerek kentin

estetik açıdan yeniden üretiminin boyutunu genişletmektedir. Bu anlamda son

dönemde büyük metropollerde görülen durum yeni bir şey olmayıp buralarda

modernleşmenin başladığı 17. yüzyıldan itibaren estetikleştirmeye yönelik olarak

kent merkezlerinin yıkılarak yeniden yapılandırıldığı tespit edilebilir
257

. Bir anlamda

sürekli yeniden yapılananan şey kentin habitus’udur. Bauman, merkez ile çevrenin

ayrıştırılması sayesinde oluşturulan estetik mekanın kültüründen rant elde etme

çabasının aslında postmodern döneme ait bir durum olmadığını vurgular:

“Tüm kentlerde baştan itibaren, üzerinde oynanacak ısmarlama sahneler olmuştur. Benjamin’in

muhabbetle tasvir ettiği Kapalıçarşılar [Pasajlar] bunların en önde gelenleriydi. Ziyaretçilere

bakma sevki sunmak, zevk arayanları çekmek için tasarlanmış mekanlar. Başlangıçtan itibaren

flaneur’un kederlerinden para kazanılıyordu. Bilerek ve önceden tasarlanarak bu mekanlar

bakılabilecek zevkli görüntüler satıyorlardı. Bununla birlikte, müşterileri çekmek için bu

mekanların tasarımcıları ve sahipleri önce onları satın almak zorundaydılar.
258

”

256

 J.F. Perouse, “İkinci Bölüme Giriş”, İstanbul’da ‘Soylulaştırma’, der. David Behar, Tolga İslam

(İstanbul: Bilgi Üniversitesi, 2006): 83.
257

 Bkz. Harvey, age, 29-34 ve Loretta Lees, Tom Slater, Elvin Wyly, Gentrification (New York:

Taylor&Francis Group, 2008), 5-52.
258

 Bauman, 1998, 211.

126

Geçmişten bugüne, mekanın ve gündelik hayatın estetikleştirilmesi işlemindeki en

önemli alanlardan biri sanat ve estetik sahnenin en önemli aktörlerden biri ya da

başka deyişle estetik sektörün en önemli “işçi”lerinden biri ise sanatçıdır. Bu hareket

içinde sanatçının hallerini irdeleyen Sharon Zukin’in ifade ettiği üzere, mutena

mahallelere sanatçıların varlığından dolayı sıklıkla “sanatçı mahallelesi” yakıştırması

yapılmaktadır
259

. Sanatçıdan kastedilen aslında bizzat sanat eseri üretmese bile

sanatın estetik değerlerine ve sanatçı çevresine sahip, başka bir deyişle kültürel ve

sembolik sermayesi gelişkin, entelektüel ve bohem bir kesimdir. Zaten bahsi geçen

postmodern süreç, -Peter Bürger’in vurguladığı biçimde özellikle Duchamp’ın

Pisuar’undan itibaren
260

- neyin sanat eseri neyin endüstri ürünü, kimin sanatçı kimin

kültür endüstrisi çalışanı olduğunun birbirinden ayırt edilemediği, hepsinin aynı anda

geçerli olduğu muğlak durumlar içermektedir.

Tıpkı avant-garde sanatın 20. yüzyıldaki sürecinde görüldüğü gibi, gentrification

hareketinin gerçekleşmesinde de başlangıçta “öncü” bir grup ve sonrasında arkadan

gelen artçılar mevcuttur
261

. Gentrification çalışmalarının önemli isimlerinden David

Ley, bu öncü grubun varlığını, Daniel Bell ve Jurges Habermas’a referansla, post-

endüstriyel ve post-modern sektörlerde çalışan “yeni bir orta sınıfın” doğuşu olarak

tarif etmektedir
262

: Bu sınıf, emek ve sermaye tipinin değişmesiyle şekillenen yeni

bir yapı içinde doğmaktadır. Artık işçi tipi değişmiştir, meta üretimi değerli olmaktan

çıkıp yerini “hizmet” ve “kültür” endüstrisine bırakmıştır. Post-endüstriyel sektörler,

eski iş alanlarının aksine tüketimin kalbinin attığı, en hareketli akışın olduğu kentin

merkezinde “yer almayı” tercih etmektedirler
263

. Zukin, klasik fabrika patronlarının

aksine yeni sektör patronlarının farklı bir çalışma düzeni güttüğünü belirtir. Buna

göre, vasıfsız işçiyi fabrikasında belli saatler içinde çalıştırmak değil vasıflı

elemanları esnek zamanlar içinde çoğunlukla da free-lance olarak yani işyerine

gelmek gibi bir zorunluluğu olmadan, iş bitirme bazlı çalıştırmak söz konusudur. Bu

çalışma biçimi, bu yeni tip işçilerin sanatsal ve estetik yaşam tarzlarına uygun

düşmektedir.

259

 Sharon Zukin, Naked City: The Death and Life of Authentic Urban Places, (Oxford: Oxford

University Press, 2009), 279.
260

 Bürger, age, 69.
261

 David Ley, “Artists, Aestheticisation and the Field of Gentrification”, Urban Studies, c. 40 (2003)

2525-2542.

262 David Ley, “Liberal Ideology and the Postindustrial City”, Annals of the Association of

American Geographers, c.70 s. 2 (1980): 240-242.

263 Chris Hamnett, “The Blind Men and the Elephant: The Explanation of Gentrification”,

Transactions of the Institute of British Geographers, c.16 s. 2 (1991): 175-176.

127

Öncü grup; genelde genç yaşlardaki sanatçı, tasarımcı, yazar, öğrenci ve

akademisyenlerden oluşmaktadır: Henüz daha bu mahalleler mekânsal olarak köhne

ve her anlamda steril olmayan haldeyken, toplumsal olarak ise “risk” ve “suç”

merkezi olarak damgalanmış ve öyle kolay kolay girilemeyecek yerlerken bu

insanlar buralara gelip yerleşirler. Bu mahallelerin seçilmesindeki en önemli etken

ekonomik şartların cazip olmasıdır. Bununla beraber hem kültürel iş piyasasına yakın

olma hem de kent merkezinin hareketinden ve “farklı, yabancı, öteki” kültüründen

beslenme isteği de yatmaktadır. Bir diğer önemli etken ise sosyo-ekonomik açıdan

dışlanmış bu mahalle sakinlerinin, sanatçı kesimin “düzen dışı” yaşam tarzını yani

“boya kokusu, müzik ve duman içinde gecelere kadar devam eden çalışmalarını ve

bohem eğlencelerini
264

” ya da “bekarlık”, “evlilik dışı ilişki”, “eşcinsellik” gibi

kişisel tercihlerini yadırgamayacak bir yapıda olmasıdır
265

. Bu durumda sanatçı,

kültürel olarak “öteki” sayılan yaşam tarzını, sosyo-ekonomik olarak “öteki” sayılan

mahallenin içinde aramaktadır. Tüm süreç sanatın, alt kültürle olan ilişkisinden üst

bir kültürün doğması olarak tarif edilebilir.

Bu öncü grubun bu mahallelere yerleşmesi ise aslında kendi sınıfsal ve kültürel

sermayelerini, estetik kodlarını da oralara taşımaları ve bir anlamda dönüşümün

fitilini ateşlemeleri anlamına gelir. Esnek zaman sayesinde gecesi gündüzü

mahallede geçen öncüler; oturdukları evde, binada ya da çalıştıkları atölyede, ofiste,

sokakta ufak ufak estetik değişimlere sebep olurlar. Restoran, kafe, market, butik vb.

ortamlarda bu öncülerin aradığı yeni gündelik zevkler öğrenilmeye ve onların talep

ettiği tatlar, hazlar ve zevkler sunulmaya çalışılır. Aynı gündelik hayat içinde ve aynı

dış mekanlarda yaşayan diğer semt sakinleri de mahalleye gelen bu yeni zevk, haz ya

da tatlarla tanışmış olur. Çoğu sanat çevresinden olan bu öncülerin uluslararası

çevresi de turizm, sergi, festival ya da eğitim sebepleriyle kente geldiklerinde daha

önce giremedikleri ya da girmeye çekindikleri kentin bu “risk” merkezlerine girme

şansını yakalayabilmekte, hatta kent ziyaretlerinde bu “otantik” ortamda kalmayı

tercih edebilmektedirler.

Öncülerle beraber değişen yaşam tarzını ve mahallede “kabul gören” estetik

hareketliliği gözlemleyen -ve süreç içinde bu hareketliliği engellemeyen- özel

sermaye ve kamu kurumları belli bir noktadan sonra ciddi bir yatırım atağına başlar.

264

 Zukin, age, 237
265

 Loretta Lees, Tom Slater, Elvin Wyly, age, 99-108.

128

Bu yatırım, kuşkusuz sonucunda rant beklenen bir yatırımdır. Çünkü sanatçıların

kazandırdığı ivmeyle estetik değeri ve dolayısıyla da her açıdan tüketim hacmi artan

semtlerde Smith’in bahsettiği rant aralığı açığa çıkmıştır. Smith her terkedilmiş kent

merkezinde bu hareketin gerçekleşmemesini, mekanın estetikleşmesinde engellerle

karşılaşılmasına, akışın sağlanamamasına ve rant aralığının açığa çıkamamasına

bağlar. Yani savaşta arkasından gelenlere yol açması için, öncü grubun öncelikle o

alanı fethetmesi gerekmektedir. Oysa tüm bu “yarı spontan yarı planlanarak” devam

eden süreçte öncüler, ne kendilerine biçilen ya da kendilerini içinde buldukları öncü

rolünün ne de arkalarından gelenlerin hiç de onun “ordu”su olmadığının farkındadır.

4.2.2 Sanatçının Habitusu, Kentin Heterotopyası

Gentrification’ın dönüşüm sürecini ve boyutlarını tarif eden gap sözcüğü, güncel

anlamıyla “boşluk, aralık, arada kalma” gibi anlamlara gelmekte, etimolojik

kökeninde ise “duvardaki delik” anlamını taşımaktadır
266

. Tüm bu anlamlarıyla

kavram, özellikle sanatçının kapitalizm ile anti-kapitalizm, gündüz ile gece,

galeri/ajans ile sokak arasında gidip gelen karakterini ve post-modern dönemde onu

çevreleyen “duvarlara içerden ve dışardan açtığı delikleri” çözümleyebilmek adına

önemlidir: Kentin bu arada kalmış karakter ve yaşam tarzı, onu dönüştürme işleminin

önemli bir parçası olan sanatçının da karakteridir. Modernizmden postmodernizme

geçilen süreçte, tıpkı kent merkezi gibi sanatçı da endüstri ile sanat arasında,

ekonomik değerler ile sanatsal değerler arasında sıkışmış kalmış ve çoğu zaman

kendi üretim alanını ve atölyesini terketmiş, yerine ise başkaları yerleşmiştir. Bu

durumda tüm bu hareket, aslında sanatçının da geçmiş alanına ve değerine geri

dönüşüdür. Başka bir deyişle durum, rant aralığında kalmış binalar kadar aynı

aralıkta bulunan sanat alanının ve mekanının da rehabilite edilmesidir.

Fakat sanatçının bu geri dönüşü, arada kalmışlığın bitirilmesi şeklinde değil tercih

edilmesi ya da kabullenilmesi şeklinde gerçekleşmektedir. Gentrification hareketinin

aktörlerini temsilen kullanılan ve “soylulaş[tır]an, mutenalaş[tır]an” manasına gelen

gentrifier kavramı yerine, Fransızca bohem [Bohéme] ve burjuva [Bourgoise]

kelimelerinin ilk iki harfinin birleşmesiyle olulan bobo tabiri kullanılmakta ve

hareket, özellikle Fransa’da “bobolaşma” [boboisation] kavramıyla da ifade

edilmektedir. “Bohem” ifadesi sanat gibi sembolik sermayeleri ve estetik kodları,

266

 http://www.etymonline.com/index.php?allowed_in_frame=0&search=gap&searchmode=none

[25.08.2012]

http://www.etymonline.com/index.php?allowed_in_frame=0&search=gap&searchmode=none

129

“burjuva” ise ekonomik sermayeyi ve kapitalist kültürü temsil eden kelimelerdir.

Aralarındaki karşıt ama diyalektik ilişki hem mutena mahalle ya da estetik mekanın

hem de bu mekan içindeki sanatçının karakterini oluşturmaktadır. Post-modern

dönemde olgunlaşan yeni tip sosyal yaşam ve yeni kültürel iş piyasası, artık

sanatçıdan ya da daha genel olarak yaratıcı kesimden aynı anda hem bohem hem

burjuva olmasını istemektedir: Ondan, arada kalmışlığı bir sorun olarak

yaşamaktansa profesyonel olarak tarz edinmesini talep etmektedir.

Bu duruma uygun tanım, Jameson’un “klinik açıdan doğruluk derecesini ölçmüş

olduğumdan değil, özellikle –teşhisten ziyade tanım olarak- anlamlı bir estetik model

getirdiğini düşündüğüm için” diyerek kullanmakta yararlı bulduğunu belirttiği

“şizofreni”dir
267

. Post-modern dönemde bir yaşam tarzına dönüşmüş, bir anlamda

“profesyonelleşmiş şizofreninin” kökenlerini, David Harvey’nin analiz ettiği şekilde

19. Yüzyıldan itibaren işsiz kalmış sanatçının iş arayışları içinde oluşan rekabet

ortamında bulmak mümkündür:

“19. yüzyıl boyunca kültürel ürünlerin metalaşması ve piyasada ticaret konusu haline gelmesi

(buna paralel olarak, aristokratların, devletin ya da kurumların himayesinin gerilemesi), kültür

üreticilerini piyasa türü bir rekabete itiyor, bu da estetik alanda ‘yaratıcı yıkıcılık’ süreçlerini

kaçınılmaz olarak güçlendiriyordu. Bu, politik-ekonomik alanda olan biteni yansıtıyor, bazı

durumlarda ise o alanda olup biten her şeyin de ötesine geçiyordu. Her bir sanatçı, salt

ürünlerini satabilmek için bile olsa, estetik yargının temellerini değiştirmeyi hedefliyordu. Bu

gelişme aynı zamanda kendine özgü özellikler taşıyan bir “kültür tüketicileri” sınıfının

oluşmasına da bağlıydı. Sistem-karşıtı ve burjuva düşmanı retoriği pek sevmelerini rağmen,

sanatçılar gerçek politik eyleme katılmak için sarfettikleri enerjden çok daha fazlasını,

ürünlerini satabilmek amacıyla, birbirleriyle ve kendi gelenekleriyle mücadeleye

harcıyorlardı.
268

”

Tüm arayışlar, oyunlar, mücadeleler sonunda gelinen noktada artık kültür

endüstrisinin bir çalışanına dönüşmüş sanatçının anti-kapitalist görünümü, tam tersi

işlevde kapitalist işlevler görmekte ve kapitalist sistemin “ilgi çekici” bir unsuruna

dönüşebilmektedir. Estetikleştirilen kentte sanat, parçalarına ayrılarak bir yaşam tarzı

olarak sokağa ve gündelik hayata karışır. Sokağa sanat üretmeye değil gündelik

hayatını yaşamaya çıkan sanatçı tüm habitus’u ve yaşam tarzını sokağa taşımış ve

gündelik hayatı da dönüştürmüş olur. Onun farklı, ayrıksı, zevk güden seçiçi tarzı ve

talepleri piyasayı canlandıran bir unsurdur. Bu tarzın diğer sınıfları da bu mekanlara

çeken bir moda haline gelmesi ise kaçınılmaz olmaktadır.

Estetik mekanın öznelerini yani yeni tip üst-orta sınıfın bireylerini Bourdieu’cü bir

bağlamla inceleyen Gary Bridge, bu kentli yaşam tarzının en karakteristik

267

 Jameson, 1991, 85.
268

 Harvey, age, 36.

130

özelliklerinin; kent merkezinin tarihsel ambiansıyla içiçe yaşanıyor olması ve diğer

sınıfların düzene uyumlu yapısına karşılık daha bohem bir tarzın benimsenmesi

olduğunu vurgular
269

. Bridge’e göre bu sınıfın habitus’u komşuluk, mesken, hayat

tarzı ve tüketim içindeki ayrımlarla şekillenir. Habitus’u yeniden üreten unsur, hayat

tarzı ve tüketim tercihlerindeki temayüzlerdir; statülerin ötesinde estetik, zevk, tat,

sezgi gibi niteliklere sahip olmakla sağlanan bu temayüz [distinction], bu yeni orta

sınıfın habitus’unu yeniden üretilmesini sağlar
270

.

 “İnsanın varoluşu ya da bedenleşmiş toplumsallık olarak habitus, dünyayı belli bir dünya

olarak var eden şeydir: Pascal’ın dediği gibi, ‘dünya beni içeriyor, ama ben onu anlıyorum
271

’

[…] Ayrıca habitus, ürünü olduğu bir toplumsal dünyayla ilişkiye girdiğinde sudaki balık

gibidir: Suyun ağırlığını hissetmez ve etrafındaki dünyayı çok doğal sayar. Kendimi ifade

etmek için, Pascal’ın sözü üzerinde daha uzun durabilirim: Dünya beni içeriyor, ama tam da

beni içerdiği için onu anlıyorum; beni ürettiği için, ona ilişkin kullandığım kategorileri ürettiği

için, bana apaçık görünüyor. Tarih, habitus ile alan arasındaki ilişkide, kendi kendisiyle

ilişkiye girer.
272

”

Sanatçının sanatsal üretim mecrası ya da piyasa çalışması sadece iç mekanda, evde,

ofiste ya da atölyede değil, içten dışa doğru sokakta ve gündelik hayatta da devam

etmektedir. Sokak, piyasanın bir parçasıdır: Sanatçı; içinde bulunduğu mekanın

yaşam tarzına uygun tüm bu tatları, hazları tüketebilmek üzere yeterince ekonomik

sermayeye sahip olmalıdır. Sahip olmasa bile sokaktaki imajı bu yaşam tarzını

sürebildiğini göstermelidir. Çünkü bahsi geçen alanda, başka bir deyişle sanatın

piyasasında kalabilmenin yolu budur. Bu anlamda piyasa içinde barınamayan ve

gerekli kazancı sağlayamayan sanatçılar, pahalılaşan ev ve hayat şartları karşısında

mutena mahallelerden uzaklaşabilmektedir.

Bu durumda sanatçı, ya ailesinden ve çevresinden destek almakta ya da mutena

mahallesini terkederek -tıpkı mutena olmadan önce bu semte geldiği gibi- yeni bir

mahalle bulur. Bu yeni mahallede imzaladığı ev ya da atölye sözleşmesi ise aslında

yeni bir gentrification ön protokolüdür. Sanatçı aslında kendisinin önemli bir unsuru

olduğu dönüşümden kaçmak üzere gittiği yeni mahallede tekrar bir dönüşüm süreci

başlatmış olur. Çünkü sanatçı, gittiği her yere kendi habitus’unu taşımaktadır.

Bir anlamda sanatın habitus’u ya da yazgısı olan avant-garde’ın süreci tekerrür

etmektedir: Avant-garde’ın savaşan öncü kıta olması ve arkasından gelenlere alanlar

269

 Gary Bridge, “Bourdieu, Rational Action and the Time-Space Strategy of Gentrification”,

Transactions of the Institute of British Geographers, c. 26 s.2 (2001): 206.
270

 age, 207.
271

 “Fr. ‘Le monde me comprend, mais je le comprends.’ İki yerde de kullanılan ‘comprendre’ fiili

hem içermek hem anlamak anlamına gelir; dolayısıyla cümle tersine çevrilerek “dünya beni anlıyor,

ama ben onu içeriyorum” şeklinde de okunabilir. Ç.N.” Pierre Bourdieu, Loic D. Wacquant, age, 118.
272

 age, 116-118.

131

açmasına benzer bir durum söz konusudur. Sonuçta, tıpkı avant-garde sanatçılarda

olduğu gibi bu harekette de öncüler, ne ardıllardan ne de onlarla beraber gelinen son

durumdan pek hoşlanmazlar. Çünkü hem ilk geldiklerindeki ucuz olanaklar

düşünüldüğünde ekonomik anlamda, hem de o özgün ve özgür ortamlarının modaya

dönüşmesi ve sanatın “kiçleşmesi” ile kültürel anlamda mağdur olurlar.

Ardıllar ise, bu öncülerin estetik kodlarının yerleşmesinden ve kendilerine rahatlık

sağlamalarından sonra, yani bu mekânları sahiplenmelerinden sonra gelip bu rahata

yerleşenler, tabire caizse hazıra konanlardır. Çoğunlukla burjuva kesimden olup

sadece ekonomik sermayesi yüksek olan ve bu sayede fiyatları fırlamış mekânlara

yerleşebilen kesimdir. Daha çok öncülerin ürettiği çağdaş hayat ve estetikten, sosyal

ve kültürel sermayeden yararlanan, tadan ve tüketen, bir anlamda bahsi geçen

potansiyel rantı gerçek kazanca çeviren gruptur. Bu yenileşen bölgede oluşan cazibe,

zaten kent merkezi olmasıyla var olan akışı oldukça arttırır. Sadece burada

yaşayanlar değil kentin her kesiminden insan bu akışa katılır. Bir anlamda Clement

Greenberg’in avant-garde sanatın sürecini tarif ettiği şekilde öncülerin değerlerinin

“kiç”leşmesi süreci yaşanır:

“Her nerede bir öncü [vanguard] varsa, orada aynı zamanda bir artçı (rareguard) görürüz.

Doğrusu bu ya, öncünün ortaya çıkışıyla eşzamanlı olarak saniyeleşen Batıda, ikinci bir yeni

kültürel oluşum gündeme geldi: Almanların kiç (kitsch) adını verdiği şey: kromotipleri,

magazin kapakları, illüstrasyonları, ilanları, süslü, cilalı ucuz romanları, Hollywood filmleri

vb. şeylerle bir arada boy gösteren popüler, tecimsel (ticari) sanat, edebiyat. […] [y]apay,

taklitçi kültür ya da ucuz, bayağı (kiç) kültür: gerçek, incelikli kültürel değerlere duyarsız,

kayırsız, ama yine de ancak bir tür kültürün sağlayabileceği bir dönüşümün açlığını çeken

yığınlara dönük bir etkinlik. […[Kiç, başkası adına bir yaşantı, sahte duygulardır. Kiç biçeme

göre değişirse de hep aynı kalır. Kiç, çağımızın yaşamında sahte, düzmece olarak ne varsa,

hepsinin özüdür. […] Öncü sanatın süreçlerini, kiç ise şimdi görebildiğimiz kadar onun

sonuçlarını taklit eder.
273

”

Jean Baudrillard’a göre kiç, “kültürel bir kategoridir”: “Her yandan ödünç alınmış

(geçmiş, yeni, egzotik, folklorik, fütürist) ayırt edici göstergelerin nesne düzeyinde

endüstriyel çoğalmasından, bayağılaştırılmasından ve ‘kullanım hazır’ göstergelerin

düzensiz bir artışından” kaynaklanan kiç; kitle kültürü olarak temellerini tüketimde

bulur
274

. Baudrillard’a göre “çağımızdaki en büyük hastalık gerçeğin üretimi ve

yeniden üretimi denilen şeydir” ve “maddi üretimin bizzat kendisi günümüzde hiper-

gerçek bir şeye dönüşmüştür.
275

” Baudrillard’ın simülasyon kavramı, “kağıt

273

 Clement Greenberg, “Öncü ve Kiç”, Sanatın Felsefesi Felsefenin Sanatı, ed. Mehmet Yılmaz

(Ankara: Ütopya Yayınevi, 2004): 251.
274

 Jean Baudrillard, 1997, 129.
275

 Jean Baudrillard, Simülakrlar ve Simülasyon, çev. Oğuz Adanır, (İstanbul: Doğu Batı Yayınları,

2003), 48.

132

üstündeki haritanın gerçek toprağın yerini almasına” tekabül etmektedir: “Bir köken

ya da bir gerçeklikten yoksun gerçeğin modeller aracılığıyla türetilmesine

hipergerçek ya da simülasyon” denmektedir
276

.

19. yüzyıldan itibaren kentsel ve endüstriyel olan her şeyin üretim anlayışında

mevcut olduğu gibi yeniden üretim teknikleri, gentrification hareketinin de üretim

tarzını belirlemektedir. Kent merkezlerindeki mekanların estetikleştirilmesi sürecinde

sadece mimari unsurlar değil aynı zamanda eşyalar, giysiler, bardaklar, kafeler,

sandalyeler, kaldırımlar, lambalar, billboardlar kısacası gündelik hayat; montaj,

kolaj, pastiş vb. anlayışlarla çağdaş endüstri ve teknolojilerle yeniden üretilmektedir.

“Burada bir taklit, suret ya da parodiden değil aslı yerine göstergeleri konulmuş bir gerçek, bir

başka deyişle her türlü gerçek süreç yerine işlemsel ikizini koyan bir caydırma olayından söz

ediyoruz. Gerçeğin tüm göstergelerine sahip, gerçeğin tüm aşamalarına kısa devre yaptıran

kusursuz, programlanabilen, göstergeleri kanserli hücreler gibi çoğaltarak dört bir yana savuran

bir makineden.
277

”

“Bugün maddi üretim geleneksel üretimin tüm özelliklerine sahip olmakla birlikte, onun çok

daha büyük, devasa boyutlara ulaştırılmış yansımasından başka bir şey değildir (keza

hipergerçekçi sanatçıların tüm derinlik ve enerjisiyle, tüm anlam ve çekiciliğini bir yeniden

canlandırma süreci içinde yitirmiş olan gerçeğe akıl almaz bi şekilde benzettikleri gerçek işte

bu gerçektir. Böylelikle simülasyona ait hipergerçek, gerçeğin her yerde şaşırtıcı biçimde ona

benzemesine neden olmaktadır).
278

”

Bu işlem içi ya da özü hakiki olmayan ve farklı parçalardan oluşturulmuş yepyeni dış

görünümlerin oluşturulmasıdır. Kentin artık sokaktan görüldüğü yüzeyi önemlidir:

İmajın içeriğe karşı kurduğu tahakküm söz konusudur. Geçmişin değerleri değil ama

değerlerin görüntüleri simüle edilmektedir. Fredric Jameson’ın postmodern

mimarlığı tanımladığı şekilde durum, “hedeflenmiş bir derinsizliktir
279

”. Geçmişin

gerçek haline sadık kalınmasından çok alıcının bugünkü hazzı önemlidir. Bu

durumda alan için önemli bir kavram, simüle edilen değer ya da ürünlerin gerçeğinin

bugün olmadığını ispatlarcasına ortaya çıkan şey “nostalji”dir:

“Gerçek gerçekliğini yitirdiği gün nostalji denilen şey gerçek anlamına kavuşmuştur. Çünkü

dünyanın oluşum sürecini anlatan efsane ve gerçekliğe ait göstergelerin sayısı inanılmaz

derecede artmıştır. İkinci sınıf hakikat, nesnellik ve doğruların sayısı aşırı derecede artmıştır.

Nesne ve tözün ortadan kaybolduğu bir yerde gerçek, yaşanmış ve figürün dirilmesi tırmanışa

geçmiştir. Maddi üretim çılgınlığına paralel hatta ondan daha ileri bir çılgınlık düzeyine ulaşan

gerçek ve gönderen sistemleri üretilmektedir. Bizi ilgilendiren aşamaya özgü simülasyon bu

türden bir şeydir –her yerde bir caydırma stratejisiyle örtüşen gerçek, neogerçek ve

hipergerçeği kapsayan bir stratejiyle karşılaşıyoruz.
280

”

276

 Jean Baudrillard, 2003, 14.
277

 age, 15
278

 age, 45-46.
279

 Harvey, age, 76
280

 age, 23.

133

“Nasıl oluyor da az çok terk edilmiş, çürümüş, yıkılmış kentlerin merkezi yeniden

canlandırılıyor? Neden sinema ve tiyatro dünyasıyla eğitimli büyük burjuvalar, yeniden

oluşturulan çekirdeklere yerleşmek için “güzel semtleri” ve “kent dışındaki lüks evleri”ni terk

ediyorlar? Bu süreç sonucunda, kent ve kentsel mekânlar, ayrıcalıklıların değerli mülkü,

tüketime anlam veren üstün bir tüketim malı haline geliyor. Neden “hali vakti yerinde insanlar”

antikaların, bir üslubu olan mobilyaların üstüne atlıyorlar? Ve neden İtalyan, Flaman, İspanyol,

Grek sitelerini ziyaret eden büyük bir kalabalık var? Tüketim ve boş zamanları değerlendirme

tarzı olarak turistik örgütlenme, özgünlük ve “nitelikli” ürün zevki her şeyi açıklamaya

yetmiyor. Başka bir şey var: nostaljiler, gündelik olanın kopuşu, Modernliğin ve kendisi

hakkında kendisine sunduğu gösterinin terk edilmesi, geçmişe sarılma.
281

”

David Harvey, tüm bu işlemlerle ortaya çıkan “postmodern durumları”, “zaman

mekan sıkışması” olarak tarif eder: Modernizmden postmodernizme geçilen süreçte

ona göre zaman, hem öznenin hem de geçmişin parçalarına ayrılması yoluyla şimdiki

zamandaki mekanı yok etmiştir. Şimdiki zamandaki mekan, geçmişin montajlanması

yoluyla, “farklı zaman ve mekanların sıkıştırılması” yoluyla yeniden

üretilmektedir
282

.

Tüm bu bağlamın Michel Foucault’daki karşılığı ise “heterotopya” kavramıdır.

Foucault, zamanların birbirine karıştığı bir uzamda önemli olanın artık mekân

olduğunu söyler ve farklı zaman dilimlerinin aynı mekân üzerinde buluşabildiğini

anlatır. Gelecekte belli bir zamana yerleştirilen ama mekânı belli olmayan bir hayal

ürünü olan ütopyadan farklı olarak heterotopya, şimdi varolan gerçek mekânlardaki,

zamanı belli olmayan gerçeklik kümesidir. “Heterotopyanın, birçok mekanı, birçok

mevkiyi kendi içlerinde bağdaşmaz olan birçok mekanı tek bir gerçek yerde yan yana

koyma gücü vardır.
283

”

4.2.3 Oyunun Oyunu ve Artivist Hareketler

Bu mutena, estetik ya da heterotopik mekan, kalıcı olarak oraya katılmak isteyen

herkese de açık değildir. Sadece ekonomik olarak belli sermayeye sahip olmak

yetmez; alandaki oyunları oynayabilecek sosyal ve kültürel sermayeye sahip olmak,

o olmasa bile “sahipmiş gibi yapmak”, “oyuncuyu oynamak” gerekir. Foucault’nun

belirttiği üzere heterotopik tüm mekanlar, farklılıklarını kendilerini dışardan

ayrıştırarak sağlarken, bu farklılığın getirdiği ilgi çekicilik ise bu mekana katılım

isteğini arttırır:

Heterotopyalar her zaman bir açılma ve kapanma sistemi gerektirirler; bu, heterotopyaları hem

tecrit eder hem de nüfuz edilebilir kılar. Genel olarak heterotopik bir mevkiye bir değirmene

281

 Lefevbre, age, 80-81.
282

 Harvey, age, 227-389.
283

 Foucault, 2011, 298.

134

girilir gibi girilmez. Ya orada zorla kalınır; kışlanın, hapishanenin durumu budur ya da

kurallara ve arınmalara boyun eğmek gerekir. Oraya ancak belli bir izinle ve belirli davranışları

yerine getirdikten sonra girilebilir.
284

”

Buna karşın tüm yenilenme süreciyle kent merkezi bir “cazibe” noktası haline

gelmekte ve büyük bir tüketim alanı ortaya çıkmaktadır. Yeniden üretilen kültür ve

yaşam tarzından tatlar, hazlar, ürünler sadece buralarda yaşayan mutena kesime değil

eğlenmek ve boş vakit geçirmek üzere kentin her yerinden buradaki akışa “geçici”

olarak katılabilecek ekonomik “kapasite”ye sahip tüm kesimlere pazarlanabilmelidir.

Bauman’a göre “estetik olarak kent mekanı, eğlence değerinin diğer tüm kaygıları

hükümsüz kıldığı bir gösteridir.
285

”

“Bu dünyada yakınlık ötekinin sağlayabildiği eğlence ve zevkin hacmine bağlıdır. Yakınlığın

iç dairesi keyif, “iyi vakit geçirme”, ‘eğlenme’ alanıdır. İnsan estetik olarak kurulmuş dünyada

sezdirmeden yürümez –oraya cümbüş yapmaya, çılgınlık yapmaya gider; gülüp oynar, delice

eğlenir, alem yapar- oynar, oyun oynamayı oynar.

Estetik olarak kurulmuş dünyaya giren ötekiler öncelikle eğlendirme değerlerini göstererek

kabul için başvuruda bulunmalıdırlar. Biletler verilirse yalnızca tek giriş içindirler ve kalış

süresi önceden belirlenmez. Eğlendirme değeri canlı tutulmalı ve kaçınılmaz bir şekilde

aşinalık ve can sıkıntısı nedeniyle uğradığı çekici biçimlerde sürekli olarak

zenginleştirilmelidir; ancak alışkanlık yaratıcı niteliği geliştiren ötekiler daha uzun kalmayı

umabilirler –ama bu alanda ilaçlar ve sonsuz bir şekilde yeni oyunlar sunma imkanına sahip,

başarıyla tasarlanmış ileri teknoloji ürünleri insanlar karşısında kesin bir üstünlüğe

sahiptirler.
286

”

Sibel Yardımcı, tüm bu süreçte küreselleşen kent yapısının tanıtım faaliyetleri

açısından öne çıkan “festivalizm”e vurgu yapar: Kent merkezi içinde gerçekleşen

bienaller, uluslararası müzik ya da sinema festivalleri, spor olimpiyatları gibi

faaliyetler sayesinde “kentin ekolojik, tarihsel ve mimari malzemesi dönüştürülerek

teşhir edilir ve satışa sunulur
287

”. Bu durumda kent içerden dışarıya doğru bir hareket

kazanır: Kentin sokaktan görünen hali, turizmin hedefindedir. Sokağın kültürü, bu

şekilde “risklerden” arındırılır, hem kontrol altına alınır hem de tüketim alanına

çevrilir. Tüm bu geçici ve kısa süreli etkinlikler sayesinde kentin yüzeysel olan kısmı

ön plana çıkarılır; tüm sosyal, kültürel ve estetik sorunları ile kentin derinlikleri ise

kapatılır. Sibel Yardımcı’nın ifade ettiği üzere “yapılar, sokaklar ve parklar, ahenkli

bir görünüş yaratacak şekilde yeniden düzenlenir, merkez ile çevre birbirinden

kopartılır ve “dış cephelerin çeşitlenmesi ve süslenmesi sayesinde kent bir gösteri

olarak kurulur ve teatral bir görüntü elde edilir
288

”.

284

 age, 300.
285

 Bauman, 1998, 205.
286

 Bauman, 1998, 218.
287

 Sibel Yardımcı, Kentsel Değişim ve Festivalizm: Küreselleşen İstanbul’da Bienal (İstanbul:

İletişim, 2005), 38.
288

 age, 35-40.

135

Kent bir anlamda Sitüasyonistlerin bozmak için mücadele ettiği “gösteri” kentine

dönüşür. Sanatı hayata katma misyonuyla ortaya çıkan happening, bu noktada sanatı

kentin pazarlamasına katmak üzere endüstri tarafından organize edilmektedir. Burada

söz konusu olan ikinci bölümde “yap-boz” bağlamında işlenen şekilde bozmaya ve

çatışmaya yönelik hakiki bir oyun değil, yap-sat bağlamında eğlenmeye ve

tüketmeye yönelik bir oyun alanının kurulumudur. Bauman’ın ifade ettiği şekilde

“yalnızca iyi yönetilen ve denetim altında olan mekanda kentin estetik zevki

çıkarılabilir. Yalnızca orada seyirciler –sözcüğün estetik anlamıyla- ‘kotrolü elinde

bulundurabilirler’
289

”

Bu oyun alanının kurulumunun yegane amacı ise amatör ruhla oyun oynamak değil,

profesyonel ruhla para kazanmaktır. Kültür endüstrisi, postmodern dönemde modern

tarih boyunca yaşadığı çatışmaları kazanmanın ve onlardan ders çıkarmanın ötesine

geçerek onu ranta çevirmenin yollarını da üretmektedir. Bu durumda oyunu

kazanmanın ötesinde kaybedenlerin değerlerini birer ganimet gibi ele geçirdikten

sonra yapısını bozarak, zararsız ve tüketilebilir halde yeniden üreterek tekrar onlara

satmak gibi bir durum söz konusudur.

Bu bağlam içinde, kamusal alanda bu dönemde de “artistik” hedeflerle aktivist

değerleri birleştirme çabasındaki “artivist” hareketlere rastlamak mümkündür. Bu

tarz hareketleri düzenleyen sanatçıların Dada, Sürrealizm, Sitüasyonistler, Yeni

Gerçekçiler ve Happening sanatçılarını örnek aldıkları kaçınılmazdır: Zamanında

Daniel Buren’in afişleriyle kapladığı ve Sitüasyonistlerin detournement eylemleri

gibi “her gün sokaklarda çığırtkanlık” yapan reklam panolarını posterlerle kapatmak

ya da detourné etmek üzere sekiz farklı ülkeden yirmi beş sokak sanatçısıyla

İngiltere’de örgütlenen Brandalizm projesi
290

; genelde bir fikrin ortaya atılıp birbirini

tanımayan insanların internet üzerinde örgütlenmesiyle gelişen, kamusal alanda bir

anda bir mekanda beliren kalabalık bir grubun sıradışı, şok edici performansını ya da

post-modern happening’ini ifade eden ve aktivist olduğu kadar salt eğlence amaçlı da

düzenelenebilen flash mob etkinlikleri
291

; aktivist bir amaçla Arjantinli bir grup

sanatçının sanatı sokağa taşımak istemesi amacıyla kurulan ve kamusal alanda ya da

289

 Bauman, 1998, 205.
290

 http://brandalism.org.uk/about/project/ [25.08.2012]. Brandalizm’in duyulmasında Banksy’nin

Wall and Piece kitabında projeye değinmesi oldukça etkili olmuştur: “Kamusal alanda size hiçbir

seçim sunmayan her bir reklam sizindir. O size aittir. Almanız, yeniden düzenlemeniz ve yeniden

kullanmanız için sizindir. Bunu yapmak için izin istemek, birine kafana taş atabilir miyim diye

sormaya benzer.” Banksy, 2005, 196.
291

 http://www.flashmob.com/ [25.08.2012], http://flashmob.co.uk/ [25.08.2012].

http://brandalism.org.uk/about/project/
http://www.flashmob.com/
http://flashmob.co.uk/

136

sanat organizasyonlarında “şiirsel gerçekleri” yaymak üzere düzenledikleri

performansları, eserleri ve enstelasyonlarıyla Sürrealist Et Cetera grubu
292

; yine

Arjantinli Augosto Boal’un geliştirdiği, seyirci yerine oyuna aktif katılımcıyı

öngören Ezilenlerin Tiyatrosu ve kamusal alanda izleyicinin performans olduğunu

anlayamayacağı şekilde oynanan Görünmez Tiyatro [Invisible Theatre] akımlarını

vurgulama gerekir. Kuşkusuz geleneksel grafiti ve post-grafiti çalışmaları ya da

eylemleri bu bağlam içinde değerlendirilmelidir.

Ancak gerek aktivist amaçlarla gerekse doğrudan eğlence maksadıyla düzenlenen bu

hareketlerin örnek aldıkları devrimci ruh gibi çatışmak ya da yapıyı bozmak gibi

iddiaları yoktur. Onlar için fikirlerini ortaya koyabilecekleri ve aktivist bazı değerleri

yaşatabilecekleri alanlar açabilmek ve seslerini çıkarabilmek dahi önemlidir. Buna

karşın postmodern dönemde –tıpkı sanatçının anti-kapitalist yapısının kapitalist

düzen içinde ilgi çekici olması gibi- bu tarz ilginç gösterilerin de aktivist olmanın

yanısıra gösteri kültürüne ve festivalizme bir şekilde katıldığı ya da katkı sağladığı,

başka bir deyişle aktivist değerlerin de üretildiği noktada tüketilebildiği

gözlemlenebilir. Öyle ki gelinen noktada böylesi bir sonuçtan kaçış olmadığı da

belirtilebilir. Bu noktada Donald Kuspit, postmodern dönemde her sanatçının aynı

zamanda bir performans sanatçısı olduğunu belirtir. Sanatın Sonu eserinde Kuspit, bu

durumu şöyle ifade etmektedir:

“Ne var ki sıkıcı ile ilginç arasındaki savaşı kazanan daima sıkıcı olandır, çünkü happening,

yalnızca var olduğu sürece ilginçtir. Ve doğası gerği çok uzun sürmez. Performans boyunca

ilginçtir ki performans da tanımı gereği kısadır. Daha sonra happening, kendini olduğu haliyle

gösterir: Gündelik olan şey, sanat diye ‘gösterilerek’ göklere çıkarılır. Kaprow’a göre postsanat

happening’i yaşamın sıkıcılığını bir süre için durdurma girişimidir. Happening, sıkıcılığı

postsanat eğlencesine dönüştürür, bu nedenle de var olduğu kısa heyecan verici sürede yaşam

dansı gibi görünen bir tür ölüm dansıdır.
293

”

Sonuç olarak, aslında kazanan ve kaybeden taraflarıyla hakiki oyun bitmiştir. Ortada

bir oyundan çok bitmiş oyunun görünümleri ya da simülasyonu yani “oyunun oyunu”

söz konusudur. Baudrillard’ın ifade ettiği gibi: “Gizlemek [dissimuler], sahip olunan

şeye sahip değilmiş gibi yapmak; simüle etmek ise sahip olunmayan şeye sahipmiş

gibi yapmaktır. Birincisi bir varlığa (şu anda burada bulunmayan) diğeri ise bir

yokluğa (şu anda burada bulunmamaya) göndermektedir”.

292

 http://grupoetcetera.wordpress.com/about/ [25.08.2012]
293

 Kuspit, age, 147.

http://grupoetcetera.wordpress.com/about/

137

5. SONUÇ

Bu çalışma, 20. yüzyılda sokak ile sanatın kesişim kümesi içine giren tüm alan,

kavram ve uygulamaları incelemeyi hedeflemiştir. Tüm bu alan, kavram ve

uygulamaların toplamında ise sokak ile sanat ve endüstri ile sanatçı arasındaki

ilişkinin; kentin ve toplumun toplumsal, ekonomik, siyasi ve kültürel dönüşümlerini

doğrudan etkilediği görülmüştür. Sokak ve sanat, her ikisi de kontrol edilmek istenen

güçlü birer araç ve alan olarak 20. yüzyıl boyunca karşımızdadır.

İkinci bölümde görüldüğü üzere sanat alanı, endüstrinin gelişmesiyle yeni bir boyut

ve yeni araçlar kazanmıştır. Fotoğraf ve sinema, yeni kenti ve kültürünü keşfettiği ve

tanıttığı kadar, imaj ya da görme kültürünün gelişmesinde ve sanatın

kitleselleşmesinde etken rol oynamıştır. Sanat alanı, başta resim ve mimari gibi

alanlar olmak üzere bu iki icatla beraber kendini topyekün sorgulamış ve “yeni”nin

arayışına girmiştir. Bu arayışın farklı boyutlarla yüzyıl boyuncu sürdüğünü söylemek

mümkündür. Sokak, bu anlamda sanatçının içinde bulunduğu stüdyosunun

boyutlarından ve içinde bulunduğu toplum ve endüstrinin boyunduruklarından

çıkmak için tercih ettiği başlıca mekanlardan biri olmuştur.

Sanatçı sokağa çıktığı noktada ise karşısında, yüzyıl boyuncu aynı arayış içinde olan

kapitalist iktidarı ve endüstriyi bulmuştur. İkinci bölümde görüldüğü üzere özellikle

1950 sonrası dönem sanat alanı ile iktidar alanı arasında oynanan sert oyunlara sahne

olmuştur. Sanatçının bozmaya çalıştığı kültür ise aslında birinci bölümde işlenen

fotoğrafın ve sinemanın baskınlığıyla gelişen imaj ve kitle kültürüdür. Bir anlamda,

20. yüzyıldaki yeniliklerin sonuçları ortaya çıktıkça, benzeri arayışlar içindeki iki

karşıt alan olarak endüstri ve sanat -ya da başka bir deyişle sistem ve sistem

karşıtları- bir oyun oynarcasına iktidar çatışması içine girmiştir. Sanat bu anlamda bir

performans haline dönüşürken, hayat bir happening’ler bütünü haline gelmiştir. 68’

Mayıs’ında Paris’teki isyan, 20. yüzyıl içinde tüm bu yıkıcı oyunları sembolize eden

bir eylem olarak tarihteki yerini alırken, Amerika’da görülen grafiti isyanının ise hala

kent duvarlarında yerini almaya devam ettiği ve oyununu sürdürebildiği

gözlemlenebilir.

138

Postmodern dönemde ise, Sitüasyonistlerin oyunlarının sona erdiği ve tekniklerinin

soğurulduğu, 68’in değerlerinin nostaljikleştirilerek zararsız görünümleriyle simüle

edildiği, happening’in tüketim ve eğlencenin eylemine dönüştüğü, sanatın

çerçevesinin dışına çıktığı anda sanatçının “içeri” girebildiği bir sürece girilmiştir.

Bir anlamda geçmişin tüm modern gerçeklerinin varıp varacağı yer, bir “çıkmaz

sokak” olmuştur. Tüm çatışmaların ve oyunun sonunda, kentin ve gündelik hayatın

bu çıkmaz sokağında “zorunlu” olarak buluşan sanat, endüstri ve kitle artık birarada

yaşamanın yollarını aramaktadır.

Sonuç olarak, öznenin ve toplumun parçalanmaması için verilen tüm mücadelenin

sonunda artık bu parçalanmanın, bu “şizofren” halin bir hastalık olarak değil bir

yaşam tarzı olarak kabul edildiği ve bu kabulün içinde farklı taktiklerin geliştirildiği

ya da “sözleşmelerin” yapıldığı post-modern bir durum söz konusudur. Postmodern

kent merkezinde artık kimin galip ya da mağlup olduğunun ötesinde artık her iki (ya

da daha çok) tarafın da aynı anda kazanabileceği win-win tarzı ya da belki de her

unsurun birbiri içinde kaybolduğu lose-lose [kaybet-kaybet] diye tabir edilebilecek

oyunlar düzenlenmektedir. Bu oyunlar içinde sanatçı, amatör ruhunu

profesyonelleştirerek kültür endüstrisi içindeki yerini alırken, diğer yandan içinde

bulunduğu kuruma karşı sokakta da yerini alarak eleştirisine devam edebilmektedir.

Tüm bu durum, 20. yüzyıl boyunca süren arayışların ve mücadelelerin nihai bir

sonucu değil, devam eden sürecin güncel halidir. Sonuçta sokak ve sanatın çalışma

boyu işlenen bağlamları, kuşkusuz yenilenerek ya da yeniden üretilerek sürmektedir.

Bu son noktadan bakacak olursak, sokakta yer alan sanat alanının endüstri içinde de

yer alması; gizliden gizliye başından beri süren oyunun ve mücadelenin sürmesi

olarak, başka bir deyişle sanatçının amatör ruhu kadar bizatihi mücadelesinin de

profesyonelleşmesi olarak da okunabilir. Bu anlamda sanatçının, kültür endüstrisinin

içinde olması onu içerden fethedebilmesinin profesyonel yollarını da açabilmektedir:

Sanatçı ya da daha genel bir ifadeyele “yaratıcı bünye” bir anlamda kültür endüstrisi

içinde “ajanstaki ajan” olma “potansiyel”ini her zaman saklı tutmaktadır. Bu

anlamda örneğin bir tasarımcı, gündüz ürettiği reklam afişinin üstüne bir post-

grafitici olarak gece stensilini basabilmektedir.

Tüm bu bağlamda, sokaktaki post-grafitilerini esasen internette yayarak üne kavuşan;

teknolojinin, güvenlik ve iletişim ağlarının bu denli geliştiği bir ortamda hem gerçek

hem dijital ortamda kimliğini saklayabilen ve endüstrinin önerdiği milyonları

139

reddedebilmesi ile bizzat kendi reklamını yapabilen ve bu sayede yine milyonlar

kazanabilen Banksy, 21. yüzyılın sanat alanını ve sanatçı karakterini tartışabilmek

adına önemli bir fenomen olarak karşımızdadır. Onun bizatihi yönettiği sanat

politikalarından ortaya çıkan en önemli sonuç ise, 21. yüzyılda yaratıcı olabilmeyi

başaranın hala ve her zaman bir adım önde olduğu ve kontrolü elinde tutabildiğidir.

21. yüzyılda ise internet dünyası, tıpkı 20. yüzyılın başında yeni kurulan kentsel ve

gündelik hayatta olduğu gibi “yap-gör” kıvamında keşfedilmek üzere bekleyen,

henüz üzerinde mutlak ve yasal bir tahakkümün kurulamadığı geniş ve özgür bir

coğrafya olarak karşımızdadır. Sokakta yer alan sanatçıların özellikle postmodern

dönemden itibaren teknoloji ve internet ağına karşı olan ilgileri en üst düzeyde

olmuştur. Sokakta bulduklarını internette yayabilirken, sokakta bulamadıklarını ise

internette simüle edebilmektedirler. Yeni yüzyılın yaratıcı bünyeleri, bu tezde işlenen

tüm 20. yüzyıl deneyimleriyle, gerçek sokakların ya da mekanların ötesinde internet

dünyasının dijital sokaklarında ya da simüle mekanlarında da kendilerine yer

bulabilmektedir.

Bu bağlamda internet, dijital sokaklarında gezen yaratıcı-sanatçı flaneur’lerle

doludur. Tüm bu dijital flaneur’ler Baudelaire’in zamanından bu yana tüm

deneyimlerle artık “profesyonelleşmiş” bir şekilde internette gezebilmektedir. Dijital

dünyanın çoğu yönetim ve üretim aracına -gerek yapmanın gerek bozmanın

araçlarına- en fazla hakim olanlar da halihazırda onlar gözükmektedir. Bu anlamda

internetin psiko-coğrafyasını belirlemeye öncü oyuncular onlar olmaktadır. Çünkü bu

flaneur’lerin çoğu, -tezde analiz edilen postmodern sanatçı karakterine uygun

şekilde- hem sanatsal-yaratıcı alandan olup gerçek sokağın ve gündelik hayatın farklı

kültürlerinden beslenen, hem de kültür endüstrisinde çalışan ve internet üzerinden de

para kazanabilen, özetle “şizofren” bir hayat tarzına sahip gözükmektedirler. Hızla

gelişen internet dünyasının sokaklarındaki tüm bu yaratıcı “yer alışların” “yap-gör”,

“yap-boz” ve “yap-sat” bağlamları ise henüz başında olduğumuz 21. yüzyılın belki

de en sonunda önemli bir tez konusu olarak değerlendirilebilecektir.

140

KAYNAKÇA

Abel, Ernest L., Barbara E. Buckley. The Handwriting On The Wall. Londra:

Greenwood Press, 1977.

Adalı, Bilgin. Belgesel Sinema. İstanbul: Hil Yayınları, 1986.

Adorno, Theodor W. Minima Moralia. çev. Ahmet Doğukan, Orhan Koçak.

İstanbul: Metis, 2000.

_______. “Kültür Endüstrisini Yeniden Düşünürken”. Cogito, s. 36.

http://www.ykykultur.com.tr/dergi/?makale=175&id=29 [20.05.2012].

Adorno, Theodor W., Max Horkheimer. Aydınlanmanın Diyalektiği. çev. Nihat

Ülner, Elif Öztarhan Karadoğan. İstanbul: Kabalcı, 2010.

Agamben, Giorgio. “Guy Debord'un Sineması”. çev. Ulus Baker.

http://www.korotonomedya.net/kor/index.php?id=21,263,0,0,1,0 [01.07.2012].

Akay, Ali. “Yapıbozma ve Plastik Sanatlar”. Toplumbilim: Derrida Özel Sayısı. s.

10 (Ağustos 1999): 15-26.

Althusser, Louis. İdeoloji ve Devletin İdeolojik Aygıtları. çev. Alp Tümertekin.

İstanbul: İthaki Yayınları, 2006).

Artun, Ali. “Sanat ve 1968 Baharı Bir Kronoloji”. Sanat Dünyamız. (Bahar 2009):

32-47.

_______. “Geometrik Modernlik: Bauhaus Enternasyoneli ve Türkiye’de Sanat”

http://www.aliartun.com/content/detail/12 [21.06.2012].

Ayverdi, İlhan. Misalli Büyük Türkçe Sözlük. İstanbul: Kubbealtı Yayıncılık,

2008.

Bajac, Quentin. Karanlık Odanın Sırları: Fotoğrafın İcadı. çev. Ali Berktay.

İstanbul, YKY, 2004.

Banksy. Banging Your Head Against a Brick Wall. Londra: Weapons of Mass

Distraction, 2003.

_______. Wall and Piece. Londra: Random House, 2005.

Barrie, Brooke. Comtemporary Outdoor Sculpture, Massachusetts: Rockport

Publishers, 1999.

Baudelaire, Charles. “Fotografi Sanat mı?”. çev. Turhan Ilgaz. Modernizmin

Serüveni, ed. Enis Batur. İstanbul: YKY, 2003: 25-27.

http://www.ykykultur.com.tr/dergi/?makale=175&id=29
http://www.korotonomedya.net/kor/index.php?id=21,263,0,0,1,0
http://www.aliartun.com/content/detail/12

141

Baudrillard, Jean. Tüketim Toplumu. çev. Hazal Deliceçaylı, Ferda Keskin.

İstanbul: Ayrıntı, 1997.

_______. Simülakrlar ve Simülasyon. çev. Oğuz Adanır. İstanbul: Doğu Batı

Yayınları. 2003.

Bauman , Zygmunt. Postmodern Etik. çev. Alev Türker. İstanbul, Ayrıntı Yayınları,

1998.

_______. Postmodernlik ve Hoşnutsuzlukları. çev. İsmail Türkmen.

İstanbul:Ayrıntı, 2000.

Bazin, Andre. Sinema Nedir. çev. İbrahim Şener. İstanbul: İzdüşüm Yayınları, 2007.

Beck, Ulrich. La Societe du Risque. Paris: Flammarion, 2003.

Bell, Daniel. Vers La Société Post-Industrielle. Paris : Robert Laffont, Paris, 1973.

Benjamin, Walter. Fotoğrafın Kısa Tarihçesi. çev. Ali Cengizkan. İstanbul: YGS

Yayınları, 2001.

_______. Pasajlar. çev. Ahmet Cemal. İstanbul: YKY, 2009.

Berger, John. O Ana Adanmış, haz. Yurdanur Salman, Müge Gürsoy. İstanbul,

Metis, 2003.

Bergson, Henri. Evolution Creatrice. Paris: Presses Universitaires de France, 1991.

Beuys, Joseph. “I am Searching For Field Character”. Art in Theory 1900-2000: An

Anthology of Changing Ideas. ed. Charles Harrison, Paul Wood. Oxford:

Blackwell Publishing, 2003: 929-930.

Bourdieu, Pierre. La Distinction: Critique Sociale du Jugement. Paris: Minuits,

1979.

Bourdieu, Pierre, Loic Wacquant. Réponses: Pour Une Anthropologie Réflexive.

Paris: Editions du Seuil, 1992.

Bourdieu, Pierre, Loic Wacquant. Düşünümsel Bir Antropoloji İçin Cevaplar. çev.

Nazlı Ökten. İstanbul: İletişim, 2003.

Bridge, Gary. “Bourdieu, Rational Action and the Time-Space Strategy of

Gentrification”. Transactions of the Institute of British Geographers, c. 26 s.2

(2001): 205-216.

Buren, Daniel. “Dikkatli Ol”. Sanatın Felsefesi Felsefenin Sanatı. ed. Mehmet

Yılmaz. Ankara: Ütopya Yayınevi, 2004: 321-332.

Bürger, Peter. Avangard Kuramı. çev. Erol Özbek. İstanbul: İletişim, 2003.

Calinescu, Matei. Five Faces of Modernity. Durham: Duke University Press, 1987.

Calo, Frederico. Le Monde du Graf. Paris: L’Harmattan, 2003.

142

Causey, Andrew. Sculpture Since 1945. Oxford University Press, 1998.

Charlet, Nicolas. Yves Klein. Paris: Société Nouvelle Adam Biro, 2000.

Cooper, Martha, Henry Chalfant. Subway Art. New York: Thames and Hudson,

1988.

Crary, Jonathan. Gözlemcinin Teknikleri. çev. Elif Daldeniz. İstanbul: Metis, 2010.

Crimp, Doglass. “Redefining Site Specificity”. Richard Serra. ed. Hal Foster.

Massachusetts: The MIT Press, 2000: 147-174.

Cockroft, James. “Street Art and the Splasher: Assimilation and Resistance in

Advanced Capitalism”. http://www.jamescockroft.com/graffiti/street_art/

(01.08.2012).

Debord, Guy. Gösteri Toplumu. çev. Ayşen Ekmekçi, Okşan Taşkent. İstanbul:

Ayrıntı, 2006.

_______. “Derivé Kuramı”, Sanat Manifestoları: Avangard Sanat ve Direniş ,

çev. Aziz Ufuk Kılıç, der. Ali Artun. İstanbul: İletişim, 2011.

www.karsi.com/karsikarsiya.php?id=18 [30.06.2012].

Debord, Guy, Jacques Fillon. “Özet 1954”. Potlatch #14. (30 Kasım 1954).

http://www.notbored.org/1954.html [01.06.2012].

Dempsey, Amy. Styles, Schools and Movements. Londra: Thames&Hudson, 2002.

Derrida, Jacques. “İnsan Bilimlerinin Söyleminde Yapı, Gösterge ve Oyun”.

Toplumbilim: Derrida Özel Sayısı, s. 10 (Ağustos 1999): 167-176.

Dockworker, Havana. Masters of Photography: Walker Evans. New York:

Aperture, 1997.

Donald, James. “The City, The Cinema: Modern Spaces”. Visual Culture. ed. Chris

Jenks Londra: Routledge, 1995: 77-95.

Evans, Walker, Dorothea Lange. American Photographers Of The Depression:

Farm Security Administration Photographs 1935-1942. Londra: Thames &

Hudson, 1991.

Featherstone, Mike. Postmodernizm ve Tüketim Kültürü. çev. Mehmet Küçük.

İstanbul: Ayrıntı, 2005.

Foucault, Michel. “Mayıs 68 Boyunca ‘Sözcükler’ İle ‘Şeyler’ Arasında: Michel

Foucault ile Söyleşi”, çev. Mert Keçik. Cogito. s. 14 (1998): 126-130.

_______. Büyük Kapatılma. çev. Ferda Keskin, Işık Ergüden. İstanbul: Ayrıntı,

2011.

_______. Discipline and Punish: the Birth of the Prison. New York: Random

House, 1975.

http://www.jamescockroft.com/graffiti/street_art/
http://www.karsi.com/karsikarsiya.php?id=18
http://www.notbored.org/1954.html

143

_______. Özne ve İktidar. çev. Işık Ergüden,Osman Akınhay. y.h. Ferda Keskin.

İstanbul: İletişim, 2011.

_______. Surveiller et Punir: Naissance de la Prison. Paris: Gallimard, 1975.

Ganz, Nicholas. Graffiti World: Street Art from the Five Continents. New York:

Harry N. Abrams, 2004.

Gold, John R., Sephen V. Ward. “Belgesel Film Geleneğinde Kent Öğesi”, çev.

Nazlım Tüzel. Kentte Sinema Sinemada Kent. ed. Göksel Aymaz, Mehmet

Öztürk, Nurçay Türkoğlu. İstanbul: Yenihayat, 2004: 65-85.

Greenberg, Clement. “Öncü ve Kiç”. Sanatın Felsefesi Felsefenin Sanatı. ed.

Mehmet Yılmaz. Ankara: Ütopya Yayınevi, 2004: 244-263.

Gropius, Walter. Yeni Mimari ve Bauhaus. çev. Özgönül Aksoy, Erdem Aksoy.

İstanbul: Mimarlar Odası Kültür Yayınları, 1967.

Gundel, Marc. Keith Haring: Short Messages. Berlin, New York: Prestel, 2002.

Gündeş, Simtem. Belgesel Filmin Yapısal Gelişimi. İstanbul: Alfa Yayınları, 1998.

Habermas, Jurgen. “Modernlik: Tamamlanmamış Bir Proje”. Postmodernizm. çev.

Gülengül Naliş, Dumrul Sabuncuoğlu, Deniz Erksan. ed. Necmi Zeka. İstanbul:

Kıyı Yayınları, 1990: 31-44.

Hamnett, Chris. “The Blind Men and the Elephant: The Explanation of

Gentrification”. Transactions of the Institute of British Geographers. c.16 s. 2

(1991): 173-189.

Huizinga, Johan. Homo Ludens. çev. Mehmet Ali Kılıçbay. İstanbul: Ayrıntı, 2010.

Huyssen, Andreas. “Postmodernin Haritasını Yapmak”. Modernite versus

Postmodernite, ed. Mehmet Küçük (İstanbul: Say Yayınları, 2011): 261.

Jameson, Fredric. “Postmodernizm Ya Da Geç Kapitalizmin Kültürel Mantığı”.

Postmodernizm. ed. Necmi Zeka. İstanbul: Kıyı Yayınları, 1990: 59-116.

Jay, Martin. L’imagination Dialectique. Paris : Payot, 1989.

Jenks, Chris. Alt Kültür: Toplumsalın Parçalanışı. çev. Nihal Demirkol. İstanbul:

Ayrıntı, 2007.

Kalberer, Guido. "I spraye again». Harold Naegeli ile röportaj.

http://www.tagesanzeiger.ch/kultur/kunst/Harald-Ngeli-Ich-spraye-

wieder/story/25895752http://www.graffiti.org/zurich/naegeli.html [30.07.2012].

Kaprow, Allan. “Kurgular, Çevreler ve Oluşumlar”. Sanatın Felsefesi Felsefenin

Sanatı. ed. Mehmet Yılmaz. Ankara: Ütopya Yayınevi, 2004: 295-305.

Kastner, Jeffrey, Brian Wallis. Land and Environmental Art. Phaidon Press, 1998.

http://www.idefix.com/kitap/isik-erguden/urun_liste.asp?kid=1260
http://www.idefix.com/kitap/osman-akinhay/urun_liste.asp?kid=2489
http://www.tagesanzeiger.ch/stichwort/autor/guido-kalberer/s.html
http://www.tagesanzeiger.ch/kultur/kunst/Harald-Ngeli-Ich-spraye-wieder/story/25895752
http://www.tagesanzeiger.ch/kultur/kunst/Harald-Ngeli-Ich-spraye-wieder/story/25895752
http://www.tagesanzeiger.ch/kultur/kunst/Harald-Ngeli-Ich-spraye-wieder/story/25895752

144

Klein, Yves. Chelsea Otel Manifestosu. çev. Alpagut Gültekin, Deniz Artun.

İstanbul: Norgunk Yayıncılık, 2002.

Kracauer, Sigmund. “Kentin Gündelik Hayatı: Kameralı Adam”. çev. Ömer Behiç

Albayrak, Sinematografik Kentler: Mekanlar, Hatıralar, Arzular. ed. Mehmet

Öztürk. İstanbul: Agora Kitaplığı, 2008: 43-68. 

_______. From Caligari to Hitler: A psychological History of the Germen Film.

New Jersey: Princeton University Press, 1947’den aktaran Günaydın, Serhat,

“1920’lerde Alman Sineması: :Dışavurumculuk ve Kammerpielfilme”. Sinema

Akımları. Ankara: Med Campus Yayınları, 1997: 105-121.

Krauss, Rosalind, Eric Michaud. “The Ends of Art According to Beuys”. October, c.

45 (Yaz, 1988): 36-46.

Kurtz, Rudolf. Expressionisme et Cinema. çev. Pascale Godenir. Gronoble: Press

Universitaires de Grenoble, 1986.

Kuspit. Donald. Sanatın Sonu. çev. Yasemin Tezgiden. İstanbul: Metis, 2006.

Lees Loretta, Tom Slater, Elvin Wyly. Gentrification. New York: Taylor&Francis

Group, 2008.

Lefebvre, Henri. Modern Dünyada Gündelik Hayat. çev. Işın Gürbüz. İstanbul:

Ayrıntı, 1998.

Ley, David. “Artists, Aestheticisation and the Field of Gentrification”. Urban

Studies, c. 40 (2003): 2525-2542.

_______. “Liberal Ideology and the Postindustrial City”. Annals of the Association

of American Geographers. c.70 s. 2 (1980): 238-258.

Lifson, Ben. Aperture Masters of Photography: Eugene Atget. New York:

Aperture: 1997.

Lucie-Smith, Edward. Visual Arts in The Twentieth Century. New York: Prentice

Hall, 2003.

Maciunas, George. “Neo-Dada in Music, Theater, Poetry, Art”. Art in Theory 1900-

2000: An Anthology of Changing Ideas. Oxford: Blackwell Publishing, 2003:

727-729.

Mai, Marcus. Writing: Urban Calligraphy and Beyond. Berlin: Die Gestalten

Verlag, 2005.

Manco, Tristan. Stencil Graffiti. Londra: Thames & Hudson, 2002.

Marcus, Greil. Ruj Lekesi. çev. Gürol Koca. İstanbul: Ayrıntı, 1999.

Martindale, Don. “Şehir Kuramı”. Şehir ve Cemiyet. ed. Ahmet Aydoğan. İstanbul:

İz Yayıncılık, 2000: 35-100.

145

Miesel, Louis K. Photo Realizm since 1980. New York: Harry N. Abrams, 1993.

Wrenn, Mike. Andy Warhol: In His Own Words. Londra: Omnibus Press, 1991.

Morandini, Morando. “Faşizmden Yeni Gerçekçiliğe İtalya”. Dünya Sinema Tarihi.

İstanbul: Kabalcı, 2003: 406-415.

Morin, Edgar, Jean Jacques Brochier. “Bir Uygarlık Bunalımı: Edgar Morin ile

Söyleşi”. çev. Aykut Derman. Cogito. s. 14 (1998): 111.

Musser, Charles. “Gerçekliğe Tutunmak: Belgesel”, Dünya Sinema Tarihi, çev.

Ahmet Fethi (İstanbul: Kabalcı, 2003) : 372-384.

Newhall, Beaumont. The History of Photography. 6. Baskı. New York: MOMA,

1997.

Norman, Dorothy. Aperture Masters of Photography: Eugene Atget. New York:

Aperture: 1997.

Ocak Ersan, Aras Özgün. “Kent Görüntü Bellek”.

http://www.korotonomedya.net/kor/index.php?id=0,63,0,0,1,0 [01.07.2012].

Perouse J.F., “İkinci Bölüme Giriş”, İstanbul’da ‘Soylulaştırma’. der. David Behar,

Tolga İslam. İstanbul: Bilgi Üniversitesi, 2006: 83-86.

Poggioli, Renato. The Theory of The Avant-Garde. çev. Gerald Fitzgerald.

Cambridge: The Belknap Press of Harvard University Press, 1982.

Restany, Pierre. “The New Realists”. Art in Theory 1900-2000: An Anthology of

Changing Ideas. ed. Charles Harrison, Paul Wood. Oxford: Blackwell

Publishing, 2003: 725-726.

Riesman, David, Nathan Glazer, Reuel Denney, Lonely Crowd: A Study of the

Changing American Character. New Haven, Yale University Press, 2001.

Sanatı ve yaşamıyla Andy Warhol. ed. Esra Aliçavuşoğlu. İstanbul: YKY Kültür

Sanat Yayıncılık, 2001.

Saraç, Tahsin. Büyük Fransızca Türkçe Sözlük. İstanbul: Adam Yayınları, 1997.

Sartre, Jean-Paul. “Komünistler Devrimden Korkuyor”. 68 Mayıs’ında Paris.

İstanbul: Sarmal Yayınevi, 1997: 74.

Sauvaget, Daniel. “Filmografi yerine”, Sinematografik Kentler, ed. Mehmet Öztürk

İstanbul: Agora Kitaplığı, 2008: 438-442.

Sennett, Richard. Gözün Vicdanı: Kentin Tasarımı ve Toplumsal Yaşam. çev.

Süha Sertabiboğlu-Can Kurultay. İstanbul: Ayrıntı, 2009.

_______. Kamusal Alanın Çöküşü. çev. Serpil Durak,Abdullah Yılmaz. İstanbul:

Ayrıntı, 2010.

_______. Otorite. çev. Kamil Durand. İstanbul: Ayrıntı, 2005.

http://www.korotonomedya.net/kor/index.php?id=0,63,0,0,1,0

146

_______. Ten ve Taş. çev. Tuncay Birkan. İstanbul: Metis, 2011.

_______. The Conscience of The Eye: The Design And Social Life Of Cities. WW

Norton, 1992.

Serra, Richard. “Art and Censorship”, Critical Inquiry, c. 17, s. 3, (1991): 574-581.

Simmel, Goerge. “Metropol ve Zihinsel Yaşam”, Cogito: Kent ve Kültürü. s.8.

(1996): 81-89.

Smith, Neil. “Gentrification and the Rent Cap”. Annals of the Association of

American Geographers. c. 77 s. 3, (1987): 462-465

_______. “Toward A Theory Of Gentrification: A Back To The City Movement By

Capital, Not People”, Journal of the American Planning Association, c. 45 s.4

(1979): 538-548.

Sontag, Susan. Fotoğraf Üzerine. çev. Osman Akınhay. İstanbul, Agora Kitaplığı,

2008.

Staeck, Klaus. “Democracy is Fun”. In Memoriam Joseph Beuys. Bonn: Inter

Nations, 1986: 11-15.

Stenz, Maggie. “Notes on the Ethnic Image in Ashcan School Paintings”.

http://brickhaus.com/amoore/magazine/ash.html [12.05.2012].

Strand, Paul. “The Art Motive in Photography”. The British Journal of

Photography. s. 70, (1923): 612-15.

http://www.jnevins.com/paulstrandreading.htm [20.08.2012].

Szabolsci, Miklós. “Avant-Garde, Neo-Avant-Garde, Modernism: Questions and

Suggestions”. New Literary History. c. 3, s. 1 (1971): 49-70.

Şahiner, Rıfat. Sanatta Postmodern Kırılmalar ya da Modernin Yapıbozumu.

İstanbul: Yeni İnsan Yayınevi, 2008.

Talbot, Fox. Pencil of Nature. Londra: Longman, Brown, Green and Longmans,

1844.

Türk Dil Kurumu. Türkçe Sözlük. 10. Baskı . Ankara: 2009.

Vaneigem, Raul. Gençler İçin Hayat Bilgisi El Kitabı. çev. Ali Çakıroğlu, Işık

Ergüden. İstanbul: Ayrıntı, 1996.

Vertov, Dziga. Sine-Göz. çev. Ahmet Ergenç. İstanbul: Agora Kitaplığı, 2007.

Weinberg, H. Barbara. “Ashcan School”,

http://www.metmuseum.org/toah/hd/ashc/hd_ashc.htm [04.06.2012].

Yardımcı, Sibel. Kentsel Değişim ve Festivalizm: Küreselleşen İstanbul’da

Bienal. İstanbul: İletişim, 2005.

http://www.informaworld.com/smpp/title~content=t782043358~db=all
http://brickhaus.com/amoore/magazine/ash.html
http://www.jnevins.com/paulstrandreading.htm
http://www.metmuseum.org/toah/hd/ashc/hd_ashc.htm

147

Yavuz, Nuran. “Gentrification Kavramını Türkçeleştirmekte Neden Zorlanıyoruz?”.

İstanbul’da Soylulaştırma. der. David Behar, Tolga İslam. İstanbul: Bilgi

Üniversitesi Yayınları, 2006), 59-70.

Zukin, Sharon. Naked City: The Death and Life of Authentic Urban Places.

Oxford: Oxford University Press, 2009.

148

ÖZGEÇMİŞ

Eren Gülbey. 1983, İstanbul. Galatasaray Üniversitesi Sosyoloji Bölümü mezunu.

Sinema, video ve sahne sanatları alanlarında çalışmalar üretmekte. Çevirmenlik,

editörlük ve metin yazarlığı deneyimi bulunmakta. Edebiyat ve sosyoloji alanlarında

metin ve araştırmaları mevcut.

	KAPAK&ONAY.pdf
	20121106143902582.pdf
	Eren_Gülbey_TEZ_SON_06.11.12.pdf

