
TC
YILDIZ TEKNİK ÜNİVERSİTESİ
SOSYAL BİLİMLER ENSTİTÜSÜ

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

YÜKSEK LİSANS TEZİ

1960 SONRASI KURUMSAL ELEŞTİRİ,
ALTERNATİF KURUMSAL PRATİKLER VE

GÜNÜMÜZ KOŞULLARINDA YENİ BİR
KURUM ELEŞTİRİSİNİN OLANAKLARI

ÖNDER ÖZENGİ
09715007

TEZ DANIŞMANI

YRD. DOÇ. DR. EMİNE ÖNEL KURT

İSTANBUL
2013

 iii

ÖZ

1960 SONRASI KURUMSAL ELEŞTİRİ, ALTERNATİF KURUMSAL
PRATİKLER VE GÜNÜMÜZ KOŞULLARINDA YENİ BİR KURUM

ELEŞTİRİSİNİN OLANAKLARI

Önder Özengi
Nisan, 2013

 Bu tez çalışması, 1960 sonrası Avrupa ve Amerika’da ortaya çıkan sanat
kurumlarına karşı eleştirel çalışmaları tanımlamak için kullanılan kurumsal eleştiri
pratiklerine, bu eleştirilerin günümüz sanat kurumları üzerindeki etkilerine
odaklanmıştır. Son yıllarda ortaya çıkan kurumlara karşı geliştirilen sanatsal
eleştirilerin ve eylemlerin bu gelenekle olası ilişkileri de bu çalışma bağlamında
tartışılmaya çalışılmıştır.
 Çalışma öncelikle kurum olgusuna ve gelişimine bir bakış geliştirmeye
çalışmıştır. Bu anlamda, Cornelius Castoriadis, John R. Searle’ün kurum olgusu
üzerine yaptıkları çalışmaları temel alarak, günümüzün siyasal, ekonomik ve
toplumsal kurumlarının kökenleri ve işleyişlerine odaklanmıştır. Bu tartışmalar
ışığında kurumsal eleştiri geleneği içinde önemli yer tutan Michael Asher, Robert
Smithson, Daniel Buren, Hans Haacke, Marcel Broodthaers, Andrea Fraser, Renee
Green, Christian Philipp Müller ve Fred Wilson gibi sanatçıların üretimleri ve
günümüzün sanat kurumları üzerindeki etkileri ayrıntılı olarak incelenmiştir. Buna ek
olarak günümüz koşullarında ortaya çıkan sanat kurumlarına yönelen eleştirilerin yeni
bir kurumsal eleştiri üretimi bağlamında barınırdığı olanaklar ele alınmıştır.

Anahtar Kelimeler: Kurum, Kurumsal Eleştiri, Yeni Kurumculuk, Güncel
Sanat, Alternatif Sanat Mekanları, İlerici Sanat Kurumları.

 iv

ABSTRACT

INSTITUTIONAL CRITIQUE AFTER 1960s, ALTERNATIVE
INSTITUTIONAL PRACTICES AND POSSIBILITY OF NEW

INSTITUTIONAL CRITIQUE IN CONTEMPORARY CONDITION.

 Önder Özengi
April, 2013

 This thesis focus on institutional critique, which use to define practice of critical
art works and interventions, reflect on art institutions that emerged in America and
Europe in the late 60s, and also impacts on contemporary art institutions. In addition,
this study also tries to discuss the affects and relationships with recent critical art
practice.
 The thesis, in the beginning tries to develop an aspect about notion of institution.
In this context, on the basis of works of Cornelius Castoriadis and John R. Searle on
notion of institution, focus on origins, process and operations of contemporary social,
economic and political institutions. In the light of these discussions, this work
investigates institutional practice and its imprint on current art institutions through the
works of artists such as Michael Asher, Robert Smithson, Daniel Buren, Hans
Haacke, Marcel Broodthaers, Andrea Fraser, Renee Green, Christian Philipp Müller
and Fred Wilson who has important place in institutional critique practice. In
addition, this study argues emerging critical art practices that target art institutions in
current conditions whether contain an possibility in the context of new institutional
critique.

Keywords: Institution, Institutional Critique, New Institutionalism,
Contemporary Art, Alternative Art Space, Progressive Art Institutions.

 v

ÖNSÖZ

1960 sonrası ortaya çıkan kurumsal eleştiri pratiklerine ve bunun günümüzün
sanat ve kurumsal pratiklerine etkilerinin incelendiği bu çalışmada başta tez
danışmanım Yrd. Doç. Dr. Emine Önel Kurt’a, eleştirileri ve düzeltmeleri için
Sevgi Ortaç’a, moral destek verdikleri için Eda Tarak, Pelin Tan ve aileme çok
teşekkürler.

İstanbul, Nisan, 2013 Önder Özengi

 vi

İÇİNDEKİLER

 Sayfa No

ÖZ... iii
ABSTRACT... iv
ÖNSÖZ... v
İÇİNDEKİLER... vi
ŞEKİLLER LİSTESI... vii

1. GİRİŞ.. 1

2. KURUMUN KÖKENLERİ, TEORİSİ VE ANTROPOLOJİSİNE
GİRİŞ..

3

 2.1. Kurum Olgusunun Teorik Temelleri... 3
 2.1.1. Kurum, Özerlik ve Yabancılaşma.. 3
 2.1.2. Kurum ve “Simgesel”.. 5
 2.1.3. İmgesel İmler... 8
 2.1.4. Kurum ve İşlevsellik.. 9
 2.2. Doğadan Topluma, Toplumdan Kurumlara.. 12
 2.2.1. Kurumun Kökenleri Üzerine Tartışmalar................................ 12
 2.2.2. Toplumsal Kurumlar.. 16
 2.2.2.1. Kurucu bir Kurum Olarak Dil.................................... 17
 2.2.2.2. Siyasal ve Ekonomik Kurumlar................................. 20
 2.2.3. Sanat Kurumları... 26

3. KURUMSAL ELEŞTİRİDEN ELEŞTİRİNİN KURUMLARINA..... 28

 3.1. Birinci Kuşak Kurumsal Eleştiri.. 29
 3.1.1. Hans Haacke ve Kurumların İdeolojisi...................................... 29
 3.1.2. Kurumsal Jestler ve Marcel Broodthaers……………………… 35
 3.1.3. Daniel Buren: İmza ve Değer Yaratma...................................... 38
 3.1.4. Michael Asher ve Robert Smithson: Mekanın Altyapısı........... 41
 3.2. İkinci Kuşak Kurumsal Eleştiri.. 43
 3.2.1. Andrea Fraser: Kurumların Eleştirisinden, Eleştiri Kurumuna.. 44
 3.2.2. Renee Green ve Fred Wilson: Müzeyi Kazmak......................... 47
 3.2.3. Christian Philipp Müller: Bir Sanat Eseri Olarak Üniversite..... 50

4. ÜÇÜNCÜ KUŞAK KURUMSAL ELEŞTİRİ YA DA YENİ
KURUMSAL PRATİKLER..

53

 vii

 4.1. Yeni Kurumculuk Tartışmaları... 54
 4.2. İlerici ve Alternatif Kurumsal Pratikler.. 55
 4.2.1. Rooseum: Pasif Seyirden Aktif Mekana................................... 56
 4.2.2. Unitednationsplaza: Bir Okul Olarak Sergi............................. 58
 4.2.3. 16 Beaver: Kolektif Bir Mekan Oluşturmak............................ 60
 4.2.4. Masa Projesi: Mütevazi Bir Öneri.. 61

5. SONUÇ... 64

KAYNAKÇA... 71

ÖZGEÇMİŞ... 76

 viii

ŞEKİLLER LİSTESİ

 Sayfa No
Şekil 1: Hans Haacke, MOMA Poll, Museum of Modern Art, New York, 1970. 31
Şekil 2: Hans Haacke, Shapolsky et al. Manhattan Real Estate Holdings, 1971. 32
Şekil 3: Hans Haacke, Shapolsky et al. Manhattan Real Estate Holdings, 1971. 33
Şekil 4: Hans Haacke, “Solomon R. Guggenheim Museum Board of
Trustees”, 1974..

34

Şekil 5: Marcel Broodthaers. “Musee d'Art Moderne, Departement des Aigles,
Section XIXeme Siecle”, 1968..

36

Şekil 6: Marcel Broodthaers. “Modern Sanatlar Müzesi, Kartallar Bölümü,
Figürler Kısmı.” 1972..

37

Şekil 7: Daniel Buren, “The Avertissement”, 1968/69.. 39
Şekil 8: Daniel Buren, "Affichages sauvages", Bern, 1969................................. 40
Şekil 9: Michael Asher, Galerie Teselli, Milan, 1973.. 41
Şekil 10: Michael Asher, Pomona College Museum of Art, 1970....................... 41
Şekil 11: Robert Smithson, “Spiral Jetty”, 1970.. 42
Şekil 12: Andrea Fraser, “Museum Highlights”, Philadelphia Museum of Art,
1989..

45

Şekil 13: Andrea Fraser, ‘Untitled’, 2003.. 46
Şekil 14: Fred Wilson, “Mining the Museum”, Metalwork 1793-1880, 1992.
Enstalasyondan görüntü...

48

Şekil 15: Fred Wilson, “Mining the Museum, Truth Trophy and Pedestals”,
1992. Enstalasyondan görüntü..

49

Şekil 16: Christian Philipp Müller, “Der Campus als Kunstwerk” 1996-1998.... 51
Şekil 17: Christian Philipp Müller, “Der Campus als Kunstwerk” 1996-1998.... 52
Şekil 18: SUPERFLEX, “The intention of Tools / + Counter-Strike”, 2002,
sergiden görüntü...

57

Şekil 19: Unitednationsplaza, Berlin, 2006-2007... 58
Şekil 20: Unitednationsplaza, Berlin, 2006-2007... 59
Şekil 21: 16 Beaver, “Occupy Commons Coalition, Free University meetings
at 16 Beaver”, 2012..

61

Şekil 22: Elke Marhöfer, "Gerçeklik kaçabilir – gerisi anın şokunda yükselen
içgüdüdür", Platform Garanti...

62

 1

1. GİRİŞ

 Bu tez çalışmasının odak noktası, “kurumsal eleştiri” olarak tanımlanan sanatsal

pratiklerdir. 1960 sonlarından itibaren ortaya çıkan, sanat kurumlarının kendisine

yönelen eleştirel sanatsal pratiklerin, bu pratiklerin günümüz sanat kurumlarına

etkilerinin ve yeni bir kurum eleştirisi kültürüne olası katkılarının tartışılması

amaçlanmaktadır.

 Kurumsal eleştirisi kavramı, temel olarak 1960 sonlarında döneminin sosyo-

kültürel ortamında meydana gelen eleştirel kültürün de etkisiyle sanatçıların

çalıştıkları kurumlara farklı saik ve yöntemlerle yönelttikleri eleştirel sanatsal

pratikleri tanımlamak için kullanılır. Temel olarak bir yönteme ve bir nesneye

dayanır. Nesnesi, geniş anlamda sanat kurumlarıdır; yani müzeler, sanat galerileri,

koleksiyonlar, sanat dergileri, sanat okulları diye uzayan Martha Rosler’in özetle

“bakanlar, alıcılar, aracılar ve üreticiler” olarak tanımladığı, “sanatın üretimi ve

sunumunun yerleşmiş ve organize olmuş yapılarıdır.” Yöntemi ise sanat işleri,

eleştirel makaleler, sanatsal müdahale ve sanatsal-siyasal aktivizim gibi araçlarla

yapılan eleştiridir.

 Bu çalışma temel olarak üç ayak üzerine oturtulmaya çalışılmaktadır. Bunların

ilki, konu edinilen sanatsal pratiğin nesnesi olan “kurum” olgusunun, temel kavram

ve meselelerle birlikte ortaya çıkışının, geçirdiği değişim ve gelişiminin tartışılacağı

ikinci bölümdür. Bu bölüm insan topluluklarının, organize olmuş bir toplumsallığın

kurulumunun ve işleyişinin altında yatan temel yapı olarak ortaya çıkan kurum

kavramının, teorik, tarihsel, antropolojik ve sosyolojik yaklaşımlarla tartışıldığı bir

bölüm olarak tasarlanmıştır. Bu bölüm, toplumsal yaşamının altında işleyen ilk

temel kurumlardan, günümüzün yaşamının “modern” sosyal, ekonomik, siyasal ve

kültürel kurumlarına kadar geniş bir yelpazede, varolan kurumların genel

tanımlamalarını ve yapıları üzerine yapılan tartışmaları kapsamaktadır.

 Üçüncü bölüm, “kurumsal eleştiri” pratiğine odaklanmıştır. Kurum eleştirisi

üzerine çalışan kuramcılar bu pratiği sanatçıların kurumların temsil ettiği olgulara

farklı açılardan yönelttiği eleştiri bakımından üç jenerasyona ayırarak bakmaya

 2

çalışırlar. Bu çalışmada da büyük ölçüde bu ayrıma sadık kalınmıştır. 60’lı yılların

sonlarından 70’lerin başlarına kadar birinci kuşak olarak adlandırılan dönem büyük

ölçüde Robert Smithson, Daniel Buren, Hans Haacke, Marcel Broodthaers gibi

sanatçıların pratikleri üzerinden okunmaya çalışıldı. Bu sanatçılar sanat

kurumlarına -dönemin toplumsal hareketlerinin de etkisi ile- sömürgeci ulus devlet

idealininin devamı olan, bilgi birikiminin merkezileşmiş otoriter yapıları oldukları

üzerinden eleştirilerini geliştirdiler. İkinci kuşak kurum eleştirisi ise sanat

kurumlarının temsiliyeti meselesini ele aldılar. Bu kuşak ise Renee Green, Fred

Wilson, Andrea Fraser gibi sanatçılar ve eylemleri üzerinden tartışılmaktadır.

 Dördüncü bölüm ise, üçüncü kuşak kurum eleştirisi olarak adlandırılan, temel

olarak kendisinden önceki kuşakların eleştirel yaklaşımlarını sahiplenen, kendileri

de bu eleştirilerin üretildiği mekanlar olan “ilerici” kurumların ortaya çıkışını, yeni

kurumculuk anlayışını ve bu kurumların pratiklerini tanımlamak için kullanılıyor.

Bu çalışmada yeni kurumlar, aynı dönemde ortaya çıkan alternatif sanat mekanları,

sanatçı kolektifleri gibi farklı pratikleri de içine alacak geniş bir bağlamda ele

alınmaya çalışılmıştır.

 3

2. KURUMUN TEORİSİ, KÖKENLERİ VE ANTROPOLOJİSİNE GİRİŞ

2.1. Kurum Olgusunun Teorik Temelleri

Bu bölümde, kurum olgusu teorik ve kavramsal bağıntıları içinde ele

alınacaktır. Bu, hem kurum olgusunun odağındaki meseleleri kavramsal bir

soyutlamayla ele almak ve ilerideki tartışmalara temel sağlayacak kavramsal

kökenlerini açığa çıkarmak, hem de bu olguya dair düzenli bir bakış sunmak

açısından önemli görünmektedir.

 Bu bölümdeki tartışmalar, modern anlamda “kurum” teorisini ele alan ve bu

konuda çalışan kişilerin de en çok referans gösterdikleri kuramcılar olmaları sebebi

ile özellikle Yunan felsefeci, toplum kuramcısı ve ekonomist Cornelius Castoriadis

(1922-1997) ve Amerikalı felsefeci John R. Searle (1932-..) üzerinden ele alınmaya

çalışılmıştır.

2.1.1. Kurum, Özerlik ve Yabancılaşma

 Kurum, en geniş anlamda sosyal, ekonomik ve siyasal alanda var olan

ilişkilerdeki bir olgu olarak karşımıza çıkıyor. İçinde yaşadığımız toplumun kurucu

ve düzenleyici öğesi olarak tanınmasına rağmen her yerde kabul edilen, geçerli ve

net bir tanımının yapılması oldukça zor bir terim. Bu zorluğun daha ilk başta,

tanımın yapılacağı aracın yani “dil”in kendisinin de bir kurum olmasından ileri

geldiği söylenebilir. Kurum olgusunu başka bir kurumun araçları yolu ile

tanımlamanın zorluğunu Amerikalı felsefeci John R. Searle “What is An

Institution?” (Kurum Nedir?) adlı makalesinde şöyle açıklar:

“Weber, Durkheim, George Simmel ve Alfred Schütz gibi sosyolojinin temel figürleri bir dil

varsaydılar ve sonra insan kurumlarının nasıl mümkün olduğunu, doğasının ve işlevinin ne

olduğunu sordular. Ama elbette bir dili varsayarsan çoktan bir kurumu varsaymışsındır. Bu,

örneğin, Toplumsal Sözleşme kuramcıları hakkındaki şaşırtıcı bir gerçeğe benziyor. Onlar

insanların bir dili konuştuğunu varsayarak bir toplumsal sözleşmeyi nasıl oluşturacaklarını

sormuştu. Fakat söz edimi (speech act) kuramında aşikar olan şey bir vardı; o da eğer birbirleri

 4

ile konuşan bir insan topluğu varsa ve bir söz edimi gerçekleştiriliyorsa orada zaten bir

toplumsal sözleşme var demektir. Kısaca, klasik kuramcıların incelemeleri ters yönde ilerliyor.

Bir dili varsaymak ve kurumları incelemeye kalkmak yerine kurumun yapısında dilin rolünü

incelemek zorundayız.”1

 Searle’ın dile atfettiği önemi ve dilin kurucu niteliğini daha geniş olarak

tartışmayı sonraya bırakacak olursak; yukarıda yaptığı tespitte -yabancılaşma

meselesinin iki yönü olarak da ele alabileceğimiz- iki önemli temel meseleyi öne

çıkarmak, kurum olgusunu anlamak için önemli görünüyor. Bunlardan birincisi:

Toplumları oluşturan ve düzenleyen mekanizmalar olarak kurumdan bahsederken,

aslında içinde yer aldığımız kurumlarla (dil, sosyal kurumlar vs.) konuştuğumuz,

onların kurumsal yapılarının içinde olduğumuz (ve kurumların da bizim içimizde

olduğu), kurumları analiz ederken verili olan toplum ile ilişkimizde ortaya çıkan

yabancılaşma meselesi. Bu çoğu zaman kendi kendine kurumlaşmış toplumları

analiz ederken birbirinin içine geçmiş ve çoğu zaman kanıksanmış, toplumsal ve

kurumsal olguların ayırt edilmesindeki zorlukla ilgilidir. İkincisi ise; bir toplumu

kurumlandırırken ya da toplum ve kurumları düşünürken ortaya çıkan ayrımda

varsayılan yabancılaşma ya da toplum ve kurumlar arasındaki yabancılaşma ve

kurumun özerkliği meselesidir. Kurumların özerkliği ve yabancılaşması olgusu

üzerine Cornelius Castoriadis şöyle yazar:

“Kurum, toplumsal olarak yaptırımı bulunan ve içinde işlevsel bir bileşenle imgesel bir

bileşenin değişken oranlar ve ilişkilerle bir araya geldikleri simgesel bir şebekedir.

Yabancılaşma, kurum içinde imgesel anın özerkleşmesi ve egemenliğidir. Kurumun toplumdan

özerkleşmesi ve egemenleşmesi sonucunu doğurur. Kurumun bu özerkleşmesi toplumsal

yaşamın maddeselliğinde ifade ve vücut bulur ama aynı zamanda da her zaman toplumun kendi

kurumlarıyla ilişkisini imgesel kipinde yaşadığını, bir başka değişle, imgeselin içinde kendi

ürünü olan kurumları ayırt edemediğini varsayar.”2

 Bu tespit ilk meseleyi de içine alacak şekilde önemli bir ayrım yapar. Toplumun

“kendi ürünü olan kurumlar” ile “imgesel” olan kurumlar arasındaki ikili ilişki. Bu

ilişki toplum ve kurumun birbirlerine göre öncelik ve sonralığı sorunuyla birlikte

çözümlememizin gerekliğine vurgu yapmakla birlikte bir başka meseleyi de

1 John Searle, “What is An Institution?”, Institutional Critique and After, Edited by John C.
Welchman (Zurich, JRP|Ringier Kunstverlag, 2006): 24.
2 Cornelius Castoriadis, Toplum, İmgeleminde Kendini Nasıl Kurar?: Marksizm ve Devrimci
Kuram, (İstanbul, İletişim, 1997): 234.

 5

görünür kılar: Kendi kendini kurumlandıran toplum ve bu kurumların toplumu

yeniden kurması ya da toplumun kurumlandırılması arasındaki diyalektik ilişki.

 Castoriadis bu ilişkiyi “din”in üstünden kurumlanan toplum ile “kaos” karşıtlığı

üzerinden tartışır. Dinin -diğer kurumlar ile benzer şekilde, insanın yaşadığı kaosla

başa çıkabilmesi ve yaşamını idame edebilmesi için araçlar sağladığını, bu kaosu

anlaşılır bir imgeler sistemi ile karşıladığı ve sistematize ederek bastırdığını ve

bunu yaparken de “doğal” durumun yerine geçecek araçlar yaratmak yolu ile insanı

hem kaosa hem de kendi varlığına yabancılaştırdığını savunur.

“Toplumun yaderk3 (heteronomy) bir biçimde kurumlandırılmasıyla dinin özü aynıdır. Her

ikisi de aynı yöntemler, amaçlar ve aynı yöntemlerle hedeflerine ulaşır. Kişi de varlık’a,

dünyaya ve topluma, bir imlem vermeyi aynı imlemi vermeyi hedefler. Kaos’u, özellikle de

bizzat toplumun kendisi olan kaosu gizlemek zorundadır. Onu, ters yönden, sunumu/gizlemesi

aracılığıyla kabul ederek, onun İmge’sini, bir Yüz’ünü, bir Sahte’sini ortaya çıkararak, gizler.”4

 Castoriadis, yukarıdaki iki alıntıda özerklik, yabancılaşma ve din üzerinden

ayrımlar yaparken görece belirleyici bir tanımdan yola çıkarak yapar bunu. İlk

alıntıdaki tanıma yakından bakarsak; Castoriadis, öncelikle kurumun “simgesel bir

şebeke” olduğunu; bu “şebeke”nin de “imgesel” ve “işlevsel” iki bileşkesi

olduğunu belirtir. İkinci alıntıda da din olgusu ile toplumun kurumlandırılmasının

özünün ortaklığından bahsederken imlemlere atıf yapar ve toplumların

“kurumlanma”sındaki önemini vurgular.

2.1.2. Kurum ve “Simgesel”

 Castoriadis’in “kurumun kendisini sunmak için seçtiği varlık yöntemi” olarak

öncelik tanıdığı “simgesel”e; kurum olgusuna dair oluşturduğu kuramını ve

kurumun özerkliği ve yabancılaşması meselesini anlamak için onlara atfettiği

anlamlara daha yakından bakmak yaralı olacaktır.

 Castoriadis, toplumların “kurumlanma”sında ve kurumların özerkleşmesinde

simgesel ve imgesel olanın rolüne özel bir atıf yapar. Ama bunu söylerken de

kurumların ve toplumların simgelerden ibaret olduğunu söylemez; simgeselliğin

kapsayıcı bir bağlam oluşuna gönderme yapar.

3 Kurallarını ve yasasını kendi içinden çıkarmayıp dışarıdan alan.
4 Age, 257.

 6

“Kurumlar simgesele indirgenemez ama ancak simgeselin içinde var olabilirler; ikinci

dereceden bir simgeselin dışında olanaksızdırlar, her biri kendi simgesel şebekesini oluşturur.

Ekonominin belli bir biçimde düzenlenmesi, bir hukuk sistemi, kurumlandırılmış bir iktidar,

bir din, toplumsal olarak yaptırımı olan simgesel sistemler olarak vardır. Bunlar, simgelere

(imleyenler) imlenenleri (temsiller, buyruklar, yapma ya da yapmama yönündeki öğüt ya da

özendirmeler, sonuçlar), değimin alçak anlamıyla imlemler bağlamaya ve onları o halleriyle

geçerli kılmaya yani o bağı ele alınan toplum ya da grup için az ya da çok zoraki kılmaya

dayanırlar.”5

 Castoriadis, bu simgesel yapıları ve kurulumu -maaş bordrosu, mahkeme

kararları ve hatta cezanın yerine getirilmesi gibi gündelik edimlerin ne kadar gerçek

olsalar da simgesel işlemler tarafından kat edildiğini- uygulamalar üzerinden

örnekler. Mesela; bir maaş bordrosu, bir kişinin, bir çalışma ediminin sonucunda

kendisinin sahip olduğu nakit banknotları sembolize eder, bir mahkeme kararı

işlenen bir suça karşılık verilen cezayı sembolize eder.

 John Searle ise bu simgesel sistemlerin inşa ettiği toplumsal gerçekliği analiz

ederken bakışını bu gibi örnekler üzerinde yoğunlaştırır. Toplumda ortaya çıkan bir

takım olguları diğerlerinden ayırır. İlk bölümde var olmaları için hiçbir kuruma

ihtiyaç duymayan “kaba olgular” (brüte facts) vardır. Gündelik hayatta

karşılaştığımız sandalye, kitap ya da ağaç gibi bir takım olgular bu olgular arasında

sayılabilir. Bu tip olgular bir kurum olan dil olgusundan da bağımsızlardır; onlardan

bahsederken bir dil kullansak da varlıklarını bu dile borçlu değillerdir. Örneğin; bir

ağaca biz “ağaç” demesek ve bunu öyle tanımlamasak bile o nesne varlığını

sürdürür. Ama ikinci bölümdeki olgular varlıklarını bir insan kurumuna

borçludurlar. Searle “What is An Institution?” adlı makalesinde bu olguları

“kurumsal olgu” (institutional fact) olarak adlandırır. Kurum olgusunu kavramanın

yolunun, bu olguyu anlamaktan geçtiğini savunur. “Sezgisel bir doğallıkla, benim

bir Amerikan vatandaşı olmam olgusu, elimdeki kağıdın 20 dolarlık bir fatura

olması, AT&T’de hisse senedi sahibi olmam gibi olguların hepsi kurumsal

olgulardır. Onlar sadece belli verili insan kurumunun varlığı koşullarında var

oldukları için kurumsal olgulardır.”6

 Searle aynı makalenin daha ileriki bölümlerinde ise bu kavramı açıklar ve

toplumları bir arada tutan rolüne vurgu yapar.

5 Age, 207.
6 Searle, 2006, s.24.

 7

“Şimdi bu makalenin başlığı olan ‘Kurum Nedir’e kesin olmayan bir yanıt vermeye yakınız.

Bunu yapmak için bu sorunun yerine başka bir soru geçirdik: ‘Kurumsal olgu nedir?’ Bu

olgular kurucu kuralı X, C’de Y olarak değerlendirilir biçiminde bir yapı gerektirir ve bu

kurumsal olgular sadece belli bir statüsü olan kolektif kabul yoluyla var olabilir. Bu kolektif

kabulün varlığı olmaksızın statü bu işlevi yerine getiremez. Bunun toplumları bir arada tutan

tutkal olduğunu iddia ediyorum.”7

 Searle’nin “kurumsal olgu” (institutional fact) kavramı yukarıdan da

anlaşılacağı üzere belli kurumların tanımladığı koşullar altında ortaya çıkan,

gerçekliği sadece bu bağlamda ortaya çıkan olgulara işaret eder. Örneğin; bir

elektrik faturası yalnızca bu dağıtımın ve hesaplamanın yapıldığı bir kurumun

varlığı koşulu ile gerçeklik kazanır veya bir cezanın bildirildiği mahkeme kararı,

ancak belli hukuk kurallarını belirleyen ve uygulayan kurumların varlığı yolu ile

ortaya çıkabilir ve bu ortamda gerçektir. Bunların olmadığı anda varlıkları bir kağıt

parçasından öte bir anlam ifade etmez. “Para” olarak tanımlanan nesnede de durum

benzerdir. Onun sahip olduğu değer fiziksel özelliklerinden değil –bu bir kağıt

parçasından öte bir anlam taşımaz- başka bir kaynaktan gelir. Bu kaynak kolektif

olarak bir toplumun kabulünün yarattığı değer yüklemeden ileri gelir ve bu da

“kurumsal olgular” için kurucu bir faktör olarak belirir.

 Castoriadis ve Searle, bu simgeselliğin ortak olarak verili toplumda kabul

edilmesi ve paylaşılması koşulunun önemine de dikkat çekiyorlar. Örneğin, devlet

kurumu yoksa vatandaşlığın da ortaya çıkamayacağı ya da tersi durumda, insanların

varlığı ve ortak kabulünün bu devletleri ve dolayısıyla vatandaşlığı var edeceği gibi.

Kurumların varlığı ve geçerliliği, onları uygulama ve varlıklarının kabul edilmesi

koşuluna ve onlara tabi bir toplumun varlığı koşulu ile meşruiyet kazanabilir.

Herkes parayı tanır ve kullanırsa para var olabilir; onun para olduğunu kimse

düşünmezse o para değildir. Bu aynı şekilde evlilik, özel mülkiyet seçimleri vb. için

de geçerlidir. Bu elbette - Castoriadis’in tespitini hatırlayacak olursak- kurumların

oluşturduğu sembolik sistemin ortak kabulü anlamına gelir ki, bu çoğu durumda

toplumdan özerk bir yapı olma eğilimi gösterir.

7 Age, 33-34.

 8

2.1.3. İmgesel İmler

 Castoriadis, Searle’in yukarıda “X, C koşulları altında Y sayılır” olarak verdiği

ve “kurucu kural” (constitutive rule) olarak adlandırdığı formülün işaret ettiği alana

başka kavramlarla yaklaşır. Castoriadis, kurumları salt bir şebeke olarak da

anlayamayacağımızı belirtir ve şebekenin tanımı gereği başka bir şeye göndermede

bulunduğunu söyler; bu simgesel şebekelerin gönderide bulunduğu anlamlar ve

imlenen sisteminin ne oldukları ve nasıl özerkleştikleri sorularına yanıt arar.

 “Bir toplumun simgeselliğini anlamak hatta sadece kavramak o simgeselliğin taşıdığı

anlamları anlamak demektir. Bu anlamlar; ancak imleyen yapılar tarafından sürüklendiğinde

ortaya çıkar; ama bu da ne onların o yapılara indirgendikleri ya da tek anlamlı bir biçimde

onların bir sonucu oldukları, ne de hatta onlar tarafından belirlendikleri anlamına gelir.”8

 Castoriadis, simgeselliğin anlaşılması için onun önemli bir bileşeninden daha

bahseder: İmgesel (imaginary) bileşen. “İmgesel” kavramın gündelik anlamı olan

“uydurmak”tan yola çıkarak ve gerçek dışılığına vurgu yaparak simgesel olan ile

ilişkisini anlamaya çalışır. “Şu olgu düşünüldüğünde, simgeselle imgesel arasındaki

karanlık ilişkiler hemen ortaya çıkar: imgesel simgeseli sadece ‘kendini ifade etmek

için’ değil (bu açıktır), ama aynı zamanda da ‘var olmak’, sanaldan başka bir şeye,

sanaldan fazla herhangi bir şeye geçmek için kullanır.”9

 Castoriadis burada tanımlanan ilişkiden yola çıkarak “imgesel imler” olarak

adlandırdığı kavramı açıklamaya çalışır ve toplumu bu “imgesel imler”in

(imaginary significations) oluşturduğu bir magma olarak tanımlar. Bu “imgesel

imler; ruhlar, tanrılar, Tanrı; polis, yurttaş, ulus, devlet, parti; meta, para, sermaye,

faiz oranı; tabu, erdem, günah vb. olabileceği gibi, belli bir toplumda

ayrıştırıldıkları biçimiyle erkek/kadın/çocuk da olabilir.”10 Böyle örneklemesinin

nedeni de bu imlemlerin “akılcı” ve “gerçek” öğelere tekabül etmemesi, yaratım

yolu ile ortaya koyulmasıdır. Toplumun bu imler üzerinden kurulduğunu ve

yükseldiğini belirtir.
“Ayrıca her toplum, doğal dünyaya, içinde yaşadığı evrene ilişkin bir imaj tanımlar ve geliştir

ve bunu yaparken, her seferinde, o imajı; içinde şüphesiz toplumun yaşamı için önemli

nesneler ve doğal varlıkların, ama aynı zamanda da bizatihi o topluluğun ve son olarak da belli

8 Castoriadis, 1997, 244.
9 Age, 226.
10 Cornelius Castoriadis, Dünyaya, İnsana ve Topluma Dair, çev. Hülya Tufan, (1993, İstanbul,
İletişim), 36.

 9

bir ‘dünya düzeni’nin yerlerini bulacakları, imleyen bir küme haline getirmeye çalışır. Bu imaj,

kullanılabilir insan deneyiminin bütününe ilişkin bu az ya da çok yapılandırılmış görüş, her

seferinde verili olanın damarları kullanıyor ama onları, bizatihi akılsal değil (ayrıca, pozitif bir

akılsal-olmayana da değil) imgesele ilişkin olan imleyenlere göre düzenler ve o imleyenlere

bağlar.”11

2.1.4. Kurum ve İşlevsellik

 Kurumun “imgesel”in “değişken oranlar ve ilişkilerle bir araya geldikleri” bir

bileşeni daha vardır, o da işlevselliktir. Kurum hakkındaki bu en “genel-geçer

görüşü” Castoriadis “ekonomik-işlevsel (functional-economic) görüş” olarak

adlandırır. Bu görüşü şöyle özetler; “hem kurumun varoluşunu, hem de özelliklerini

(ideal bir biçimde, en ince ayrıntısına kadar) kurumun verili toplumda ve koşulda

yerine getirdiği işlevle, onun toplumsal yaşamın bütünsel ekonomisi içindeki rolü

ile açıklamak isteyen görüştür.”12 Castoriadis bu bakışı eleştirir. Bu görüşü,

kurumların bu işlevlerini yerine getirmekteki yetersizliği, “üst yapıya oranla

edilgenlikleri, ataletleri ve gecikmeleri” yüzünden eleştiren Marx’ın perspektifini

de sorunlu bulur; bu bakış açısından kurumların “sömüren sınıfın tahakküm

ihtiyaçları”yla ilişkisinin pek seçilemediğini belirtir. Castoriadis, işlevselci görüşe,

kurumların, hayatın temel gereksinimlerini karşıladığı ve onlar olmadan toplumun

tasavvur edilemeyeceği olgusuna dikkat çektiği için de karşı çıkmaz. Sorun

kurumların salt işlevselliğe indirgenmesi ve bu yolla kavranmasıdır.

“Bizim buradaki bakış açımızdan, bu işlevselliğin renginin, ‘nedenselci’ mi yoksa ‘erekçi’ mi

olduğu pek önemli değildir, varsayılan kurumun doğuş ve varlığını sürdürme süreci de öyle.

İsterlerse, böylesi bir işlevin yerine getirilmesinin gerekliliğini anlayıp bilinçli bir şekilde

uygun bir kurum yarattığını ya da böylesi bir işlevin yerine getirilmesine ihtiyaç duyan

toplumun eskiden beri orda bulunan bir şeyi ele geçirip ona bu işlevi yüklediğini, ya da

Tanrı’nın, aklın veya tarihin mantığının, toplumun ve bunlara tekabül eden kurumları

örgütlediği ve örgütlediğinin de sürdürdüğünü söylesinler –vurgulanan tek ve hep aynı şeydir:

işlevsellik, genel düzlemde yöntemler ve ereklerin ya da nedenler ve sonuçların birbirini

eksiksiz izlemesi, kurumun özellikleriyle ele alınan toplumun ‘gerçek’ ihtiyaçları arasındaki

kesin denklik, yani kısaca ‘gerçek olan’la ‘akılsal-işlevsel olan’ arasındaki bütünsel ve

kesintisiz dolaşımdır.”13

11 Castoriadis, 1997, 265.
12 Age, 204
13 Age, 204-205.

 10

 Burada yine yukarıda tartışılan yabancılaşma sorunu ile bağlantılı bir itiraz

karşımıza çıkıyor. İşlevselci görüş, kurumu, temel argümanını toplumsal ihtiyacı

tanımlamak ve bu “ihtiyaç”lara cevap vermek üzerinden tanımlar. Bunu yapmak

için de bu ihtiyacın belirlendiği bir toplumsal gerçeklik kurgusuna ihtiyaç

duyacaktır. Castoriadis’e göre insan için böyle verili bir gerçeklik yoktur. Toplum

bir dizi işlevin yerine getirildiği taktirde varlığını sürdürebilir ama buna

indirgenemez; “sorunları ile başa çıkma biçimleri de kendisine değişmez biçimde

doğa tarafından tebliğ edilmemiştir, kendisine hem ihtiyaçlarını yeni karşılama

biçimleri, hem de yeni ihtiyaçlar icat eder ve tanımlar.”14

 Searle ise, farklı bir pozisyondan, “kurumsal olgular” ve işlevsellik ilişkisini

“failsiz işlevler” (nonagentive functions) ve “failli işlevler” (agentive functions)

diye adlandırdığı iki kavram aracılığı tartışır. Bu kavramlar arkalarındaki “kolektif

niyet” (collective intentionality) aracılığı ile “bir işlev yüklenmesi için inşa edilen”

ve pratik ve estetik bir işlev yüklenmiş olarak ayrışırlar. “Failsiz işlevler” olarak

tanımlananlar, daha çok doğal yollardan meydana gelmiş, varlığı insan yapımı

olmayan olgulara işlev yüklenmesi ile meydana gelirler. Searle bunların belli bir

“nedensel” ve “işlevsel” bakış açısı ile doğaya yüklenmiş olduğunu söyler. Doğaya

yüklediğimiz bu işlevsellik ve nedensellik, toplumsal olarak öncelik atfedilen

değerlere göre farklılık gösterir. Toplumsal olarak, biyolojide, yaşamı ve hayatta

kalmayı öne çıkardığımız zaman, mesela; “kalbin işlevi vücuda kan

pompalamaktır” deriz. Bunu yaparken belli bir bakış açısından bir organa işlev

yüklemiş oluruz. İnsanın, mesela kesip bir takım nesneler üreterek

işlevselleştirmesinden önce, belli bir işlevi olmayan bir ağacı düşünelim. “Failli

işlevler” ise, insan tarafından özellikle pratik çıkarları karşılamak amacıyla

yaratılmış şeyler için kullanılır. Örneğin, bir sandalye, bir kalem ya da yağlıboya ile

yapılmış bir tablo. Ama bu işlevler sabit ve “nesnenin nedensel ilişkilerine ek

olarak içkin değildir. Fakat kalbe işlev atfedilmesinin aksine bu durumlara işlev

atfedilmesi, bu nesnelere niyetli olarak koyduğumuz kullanıma atıfta bulunur.”15

“Bizi, birlikte bankın üzerine oturmamız ya da yumruklaşmamamız gibi basit sosyal olgulardan

para, mülkiyet ve evlilik gibi kurumsal olgulara getiren radikal dönüşüm; kaldıraçlar, banklar

ya da taksilerin aksine, sadece sahip oldukları fiziksel yapıları nedeniyle bu işlevleri yerine

14 Age, 206.
15 John Searle, Toplumsal Gerşekliğin İnşası, çev. Muhittin Macit, Ferruh Özpilavcı (2005,
İstanbul, Litera Yayıncılık) 38.

 11

getiremeyen varlıklara kolektif niyetlilik yoluyla işlev yüklenmesidir. Banknot örneğindeki

gibi bazı durumlarda bu, yapının sadece ilintisel olarak işlevle ilişkili olması sebebi iken,

örneğin ehliyetli şoförlük gibi diğer durumlarda, yetki verilmedikçe insanlara, şoförlük işlevini

yerine getirme izni vermememiz sebebiyledir.”16

 Searle buradan yola çıkarak “failli işlevler” olgusuna ek olarak “statü işlevleri”

diye bir alt kategori ekler ve bunu “kurumsal olgu”ların yaratılmasındaki anahtar

öge olarak belirler. Bunu birtakım durumlar üzerinden örneklendirir. Bunlardan biri

sınır olgusudur. Bu olguyu geçirdiği evrimle birlikte düşünürsek; sınır ilk önce bir

duvardan ibaret olan fiziksel bir engel iken şimdi bu duvarın yıprandığını,

yıkıldığını ve ondan geriye sadece bir taş parçasının kaldığını hayal edelim. Bu

kalan son taş artık orada daha önce çizilmiş ve inşa edilmiş duvarın yerine getirdiği

işlevi fiziksel olarak getiremez ise bile ona yüklenmiş sembolik işlevi sayesinde

bunu yerine getirebilirler. O taş parçasına yüklenmiş bir statü, fiziksel işlevin yerini

alabilir. Bir diğer örnek para olgusudur. Daha önce değiş tokuş aracı olarak

kullanabilen, kendisi de fiziksel olarak değerli bir maden olan altın ya da gümüş

yerine, devletin ona yüklediği ve kolektif olarak da kabul gören bir statü sayesinde

aynı işlevi yerine getirecek bir takım kağıtların geçmesi de bu kategoriyi

açıklayacak başka bir örnektir. Statü işlevi yükleme ile failli olguların oluşumu

arasındaki fark ise; mesela faillide bir işlev, yüklendiği nesnelerin fiziksel sınırları

ile belirlenirken, statü yüklediğimiz nesnelerin sınırı, kolektif kabulün ortaya

çıkardığı sınırlama ile belirlenir.

 Searle, yukarıda da kısaca özetlenmeye çalışıldığı gibi, kurumun, “kaba ve

toplumsal olgular”dan “kurucu kural (X, C’de Y olarak değerlendirilir)” yolu ile

“kurumsal olgular” üreten yapılar olduğunu söyler.17 Yani kurumların işlevselliği,

“kurumsal olgular” yaratılmasını olanaklı kılmasından ileri gelir. Bunun da

“kolektif niyetlilik”in belli bir nedensel ve işlevsel bakışa göre değişebilecek

yönüne bağlı olarak belirlendiğin altını çizer. Ama, Castoriadis’in de işaret ettiği

işlevin ve ihtiyacın tanımlanmasındaki “nedensellik” ve gerçeklik ilişkisi

sorunsalını doğrudan ele almaz. Bunu “biyolojik olarak ilkel bir görüngü” olarak

koyduğu kolektif niyetlilik yetisine bağlar. 18

16 Age, 63.
17 Age, 145.
18 Age, 43.

 12

 Kurum teorisi üzerine çalışan iki önemli kuramcı Castoriadis ve Searle’den yola

çıkarak “kurum” olgusunun anlatıldığı bu bölümde iki önemli hat beliriyor:

Kurumlaştıran toplum ve kurumlaşmış toplum. Bunlarda ilki, kurumların,

toplumların var olan eylemlerinin bir sonucu ve bu öz eylemliliklerin de kurumların

kurucu öğesi olduğunu savunan görüştür. Bir diğeri ise, kurumların bu eylemliliğin

içinden çıkmasına rağmen bu olgulardan kopan ve ondan özerkleşen ve toplumu

yeniden kurduğunu söyleyen görüştür. Bu iki bakış da bir toplum ve kurum

çatışmasını ya da karşılıklığını varsayar. Bunu Castoriadis şöyle anlatıyor:

“Toplumsal-tarihsel, anonim olan kolektif, verili her toplumsal oluşumu dolduran ama aynı

zamanda da sarmalayan, her toplumu ötekilerin arasına sokan ve onların tümünü, içinde belli

bir biçimde artık orada olmayanların, artık başka yerde olanların ve hatta doğacak olanların

mevcut oldukları bir sürekliliğin içinde kaydeden ‘kişisel olmayan-insani’dir (impersonal-

human). Bir yandan, verili yapılar, maddi olsunlar ya da olmasınlar ‘maddileşmiş’ kurumlar ve

yapılar, öte yandan da, yapılandıran, kuran, maddileştirendir. Kısacası, kurumlaştıran toplum

ile kurumlaşmış toplumun, yapılmış tarihle kendi kendini yapmakta olan tarihin birliği ve

gerilimidir.”19

2.2. Doğadan Topluma, Toplumdan Kurumlara

2.2.1. Kurumların Kökeni Üzerine Tartışmalar

 Antropoloji ve sosyoloji alanında yapılan kurum olgusunun kökenine dair

tartışmalar, çoğu zaman toplum, devlet, dil, aile ve para gibi belli kurumsal

yapıların kökenine dair tartışmalarla birlikte yapılır. Bu tartışmalar bazen, bazı

kurumlara sahip olmayan bir takım toplumları incelemek yoluyla varolan kurumlar

için bir “öz” inşaa etmek, bazen varolan kurumların işlevlerini ve geçirdikleri

dönüşümü incelemek, bazen de toplumları bir arada tutan yapıları ortaya çıkarmak

gibi amaçlar taşıyor. Fakat, böyle bir çalışma yapan çoğu araştırmacının

birleştikleri yer, kurumların içinde yaşanılan topluma verili olduğu için, kökene dair

her tartışmanın eksik ve sorunlu olabileceğine ilişkin ortak kanıdır.

 Fransız sosyolog Émile Durkheim (1858-1917), bu zorluğu şöyle açıklıyor;

“Ama öncelikle toplumsal kurumların büyük bir bölümü bize önceki kuşaklar tarafından hazır

olarak bırakılmışlardır; onların oluşumunda hiçbir payımız olmadığı ve dolayısıyla onları

19 Castoriadis, 1997, 191-192.

 13

doğuran nedenleri kendi kendimize sorular sorarak açığa çıkaramayız. Üstelik, onların

doğumuna katkımız olduğu zaman bile, hareketlerimizi belirleyen gerçek nedenleri ve

eylemlerimizin doğasını, en karışık hatta çoğu zaman en eksik biçimde, ancak kestirebiliriz.”20

 Durkheim, kökenlerin bilinmezliğini vurgularken, bir taraftan da kurumların

kökenleri ile eylemlerimizin doğası arasında bir ilişki kurar. Kurumların, ancak

eksik olarak kestirebileceğimiz insan eyleminin doğasının bir sonucu olduğunu ima

eder. Çoğu araştırmacı ve felsefeci de, kurumların kökenini insan doğası

tartışmaları ile birlikte ele alır.

 Bu felsefecilerin en çok referans gösterileni İngiliz felsefeci Thomas Hobbes

(1588-1651)’dur. Hobbes, devletlerin biçim ve içeriği üzerine yazdığı ünlü yapıtı

Levithan’da güçlü bir devletin, bütün kurumların varlığı için zorunlu olduğunu

vurgularken insan doğasına vurgu yapar. Hobbes’a göre insan, doğası gereği

kötüdür ve kendi varlığına zarar vermemesi için kurumların varlığı gerekli ve

zorunludur.21 Ünlü ifadesi de bu görüşün yansımasıdır; “homo homini lupus.”22

 Alman siyaset kuramcısı Carl Schmitt (1888-1985) de kurumların ve devletin

varlığının kökenini hakkındaki düşüncelerin ve siyasal tasavvurların, insan

doğasının iyiliği ve kötülüğüne dair inanış üzerinden şekillediğini belirtir. Söyle

yazar; “Belirleyici olan, tüm siyasal düşüncelerin esas aldığı insana ilişkin sorunlu

ya da sorunsuz tahayyül, insanın ‘tehlikeli’ ya da riskli bir varlık olup olmadığı

sorusuna verilen cevaptır.”23 Schmitt bütün siyasal teorileri ve devlet anlayışının bu

ayrım üzerinden sınıflandırabileceğine inanır ve siyasal üzerine olan düşüncesini bu

ayrım üzerinde inşaa eder. Anarşist, liberal ve otoriter devlet anlayışlarını bu ayrım

üzerinden ele alır. Anarşist düşüncenin, devletler ve kurumlara karşı çıkmasının

altında yatanın insan doğasın iyi olduğuna dair inanç olduğunu; liberal düşüncenin

ise, devletin varlığının “iyi” varsayılan toplumun hizmetine koşulması gerektiği

düşüncesinde varsayılanın, yine insan doğasına yapılan atıfta temellendiğini

savunur.

 Schmitt liberal düşüncedeki bu kabulü, düşünceleriyle Amerikan Bağımsızlık

Savaşı'nı ve Fransız Devrimi'ni etkilemiş İngiliz asıllı ABD'li siyaset adamı

Thomas Paine (1737-1809) ve Fransız yazar ve Fransız Devrimi'nin önderlerinden

20 Emile Durkheim, Sosyolojik Yöntemin Kuralları, çev. Cemal Bali Akal, (Ankara, Dost, 2010):
16.
21 Thomas Hobbes, Levithan, çev. Semih Lim, (İstanbul, YKY, 1993).
22 İnsan insanın kurdudur.
23 Carl Schmitt, Siyasal Kavramı, çev.Ece Göztepe, (İstanbul, Metis, 2005): 79.

 14

François-Noël Babeuf (1760-1797)’un düşüncelerine atıf yaparak göstermeye

çalışır. Paine, “Toplum (society), mantıklı bir biçimde düzenlenmiş

ihtiyaçlarımızın, hükümet (government) ise kötü alışkanlıklarımızn sonucudur” ve

Babeuf, “insanın iyi olduğunu ve hükümdarın bozulabilir olduğunu varsaymayan

hiçbir kurum... kabul edilemez” derken iyi bir toplum tasavvurunu bilinçsizce

hesaba kattığını belirtir.24

 Ama Schmitt insan doğasının “iyi” olduğuna dair yapılan bu tespitleri siyasal

karşıtı olarak kabul eder. Schmitt’e göre siyasal, “kötü” olan bir insan doğası

üzerine kurulur. Liberal düşünce iyi olan bir insan varsayarak siyasal alanın

içindeki çekişmeci ve çatışmacı yapıyı inkar ederek nötrleştirir. Siyasal alanın bir

hasımlar sistemi olduğu ve belli karşıtlıklar üzerine kurulduğunu belirterek liberal

düşünceyi eleştirir ve şöyle yazar; “Her ne kadar tuhaf görünse ve insanları tedirgin

etse de, yukarıda söylenenler hakkında yapılacak saptama, bütün gerçek siyasal

teoriler insanı ‘kötü’ varsaydığı, her koşulda sorunlu, ‘tehlikeli’ ve dinamik bir

varlık olarak kabul ettiğidir.”25

 Schmitt, insan doğasında “kötü” olanı, kendisinden önceki düşünürlerin

tespitlerinden de haraketle “içgüdüler” ile hareket etme hali olarak tanımlar.

“Sonuçta bu düzen içinde eylemde bulun özneler de tıpkı fabllarda içgüdüleri

(açlık, açgözlülük, korku, kıskançlık) tarafından yönlendirilen hayvanlar gibi

‘kötü’dürler.”26 Schmitt, içgüdüleri ile hareket eden hayvanlar dünyasından

insanların dünyasına geçişte doğadan topluma geçişin izdüşümünü bulur.

 İçgüdü, David Hume ve onun düşüncesinden haraketle Fransız felsefeci Gilles

Deleuze’ün (1925-1995) de kurumları anlamak için başvurduğu bir kavramdır.

Deleuze’e göre içgüdüler de tıpkı kurumlar gibi bir eğilimin doyurmak için

örgütleniştir. Evlilik kurumunun cinselliği, mülkiyet kurumunun da açgözlülüğü

doyurduğu gibi. Deleuze söyle yazar:

“İçgüdü olarak adlandırdığımız şey de kurum olarak adlandırdığımız şey de aslında doyum

yollarına işaret eder. Bazen organizma, dış uyaranlara doğası gereği tepki vererek, eğilimlerini

(drive) ve gereksinimlerini doyuracak dış unsurları dış dünyadan çıkarır; bu unsurlar farklı

hayvanlar için türsel dünyalar oluştururlar. Bazen özne, bu eğilimleri ile dış ortam arasında

özgün bir dünya kurarak, organizmayı doğadan kurtarıp onu başka bir şeye tabi kılan ve

24 Age, 81.
25 Age, 81.
26 Age, 79.

 15

eğilimi dönüştürerek onu yeni bir ortama dahil eden yapay doyum araçları geliştirir; paranız

olması koşuluyla paranın açlıktan kurtardığı ve evliliğin başka görevler dayatarak bir eş arama

sorununu çözdüğü doğrudur. Yani her bireysel deneyim, a priori olarak, deneyimin içinde

yaşadığı bir ortamın, türsel ya da kurumsal bir ortamın önceden varoluşunu gerektirir. İçgüdü

ve kurum olanaklı bir doyumun örgütlenmiş iki biçimidir”27

 Deleuze’e göre kurumlar, içgüdüden kaynaklanan eğilimlerin tatmini için bir

“eylem modeli ve önceden belirlenmiş bir mümkün tatminler sistemidir.”28 Ama

kurumun sadece eğilimle açıklanamayacağını da vurgular. Kurumun bu eğilimi

tatmin ederken aynı zamanda bu eğilimi zapt ettiğini de söyler ve şöyle devam

eder; “İşte size bir evlilik biçimi, bir mülkiyet biçimi. Neden bu sistem ve bu

biçim? Bunlardan başka binlercesi mümkün; başka çağlarda başka ülkelerde var.

İçgüdü ve kurum arasındaki fark budur: bir eğilimin tatmin edildiği araçlar eğilimin

kendisi ya da türe özgü özellikler tarafından belirlenmemişse bu, kurumdur.”29

 Deleuze kurum ve içgüdü arasındaki bu ilişki ve ayrımı daha da ileriye

götürerek nihayete erdirir. Bunu yaparken de insanın doğadan kopuşuna ve

hayvansal içgüdü ile arasına koyduğu mesafeye atıf yapar.

“Her kurum, istemeden oluşan yapıları ile bile bedenimize bir modeller dizisi dayatır ve

zekamıza bir bilgi, bir proje ve öngörü olanağı kazandırır. Şu sonuca varıyoruz: insanın

içgüdüleri yoktur, o kurumlar oluşturur. İnsan türden sıyrılmakta olan bir hayvandır. Ayrıca

içgüdü hayvanın acil gereksinimlerini, kurum insanın beklentilerini karşılar: açlık acil

gereksinimi insanda ekmeğini kazanma talebi haline gelir.”30

 Deluze, burada toplumsal kurumlardan söz ediyor. Devlet yönetimin kurumları

ise işlevsel toplumsal yasalar oluşturmakla ilgilidir. Deleuze, kurum ve kural

arasındaki ilişkideki sorunu da öncelik-sonralık sorunsalı içinde açıklamaya çalışır.

Deleuze göre toplumun özü yasa değil kurumdur. “Yasa toplumsal olarak ilk

değildir; sınırladığı bir kurumu varsayar; aynı şekilde, yasa koyucu da öncelikle

yasalar koyan değil kurumlar kuran kişilerdir.”31

27 Gilles Deleuze, “İçgüdüler ve Kurumlar”, Issız Ada ve Diğer Metinler: Metinler ve Söyleşiler
1953 - 1974), Yayına Hazırlayan: David Lapoujade çev. Ferhat Taylan, Hakan Yücefer, (İstanbul,
Bağlam, 2009): 31.
28 Gilles Deleuze, Ampirizim ve Öznellik, çev. Ece Erbay, (İstanbul, Norgunk, 2008): 38.
29 Age, 38.
30 Deleuze, 2009, 34.
31 Deleuze, 2008, 37.

 16

2.2.2. Toplumsal Kurumlar

 Toplumsal kurumların tanımı, hem sosyolojik hem de felsefi olarak net

olmamakla birlikte, çoğu zaman devlet, aile, üniversite, hastane ve dil gibi

karmaşık toplumsal biçimlerin ve eylemlerin bir temsili olarak ortaya çıkan yapılar

düşünülerek yapılır.

 Durkheim, kurumu sosyolojinin temel meselesi olarak konumlar. “Topluluk

tarafından kurulan bütün inançlar ve bütün davranış biçimleri, kurum diye

adlandırılabilir; o zaman sosyoloji de söyle tanımlanabilir: Kurumlara, onların

doğuşuna ve işlemelerine ilişkin bilim.”32 “Kurumlar tanım gereği sosyal hayatın en

dayanıklı ve kalıcı özellikleridir”33 der Anthony Giddens. Jonathan Turner göre ise

kurumlar:

“Konumların, rollerin, biçimlerin de değerlerin karmaşasının ikamet ettiği sosyal yapının belli

bir türü ve verili olan çevre içinde, kişisel olarak yeniden üretilen ve canlı sosyal yapılarını

destekleyen, kaynakların sürdürülebilmesi ve hayatın üretilmesindeki temel sorunlarla ilişkili

olarak insan etkinliği için göreli olarak kalıcı modeller organize ederler.”34

 Hem Turner hem de Giddens, benzer şekilde kurumların diğer toplumsal

örgütlenmelerden farklı olarak sosyal yapı içinde kalıcı olan, tolumdaki bireylerce

kabul görerek paylaşılan ve bireyler tafından yeniden üretilen modellere ve yapılara

gönderme yapar. Bunlar, örneğin toplumsal hayatta belli bir görevi üstlenmiş ve

organize olmuş üniversite gibi bir eğitim kurumu da olabilir, birlikte yaşamanın

kurumsallaşmış biçimi olarak aile de olabilir.

 Ama şu ayrımı tekrar vurgulamak önemli görünüyor; kurumlar karşımıza sık sık

bir örgüt (organization) olarak ortaya çıksa da –hatta bazen örgüt sistemleri- bütün

toplumsal örgütler, kurum olarak kabul edilmezler. Bütün kurumlar da bir örgüt

değildir. Örneğin dil bir kurum olmasına rağmen bir örgüt değildir.

 Seumas Miller The Moral Foundations of Social Institutions başlıklı pek çok

açıdan toplumsal kurumlar meselesini ele aldığı kitabında “dil”in bir kurum olarak

özel durumuna da vurgu yapar:

32 Emile Durkheim, 24.
33 Anthony Giddens, The Constitution of Society Outline of the Theory of Structuration, (1984,
Polity Press, Cambridge, in association with Basil Blackwell. Oxford), 24.
34 Jonathan Turner , The Institutional Order, (1997, New York: Longman), 6.

 17

“Burada başlıca ilgimiz, -örgütlerden veya örgütsel sistemlerden, meta-kurumlarını da içeren-

toplumsal kurumlardır. Ama şunu da vurgulamak gerekir ki; dil kurumları diğer tür

kurumlardan daha temel olarak, diğer kurumlar tarafından önceden varsayıldığından veya

onların kurucu bir parçası olduğundan dolayı çoğunlukla sadece basitçe bir kurum olarak

görünmezler.”35

2.2.2.1. Kurucu bir Kurum Olarak Dil

 Daha önce belirtildiği gibi, dil olgusunun diğer kurumlar için kurucu bir niteliğe

sahip olduğu ve diğer kurumların varolması için ilksel olarak varsayılması

gerekliliği, toplumsal kurum meselesi üzerinde düşünen kuramcılarının sıklıkla

vurgu yaptığı bir durumdur. Ama dilin bu kurucu niteliğinden bahsetmeden önce,

dilin bir kurum olarak nasıl anlaşıldığına kısaca değinmek gerekir.

 Dilbilimin kurucusu Ferdinand de Saussure’ün yaptığı ayrım, dil üzerine

düşünen teorisyenler için hesaba katılan önemli bir olgu olmuştur. Saussure,

Amerikalı dilbilimci W.D. Whitney’in yaptığı “dil toplumsal bir kurumdur”36

önermesini ileriye taşır ve “dil” (langage) olgusunu iki temel kavram etrafında ele

alır. Bunlardan ilkini dilbilimsel sistemin genel kural ve kodlarına gönderme yapan,

bir dili öğrenirken neyi nasıl söyleyeceğimizi düzenleyen soyut kurallar sistemi

olan “langue” (dil sistemi ya da dil) olarak adlandırır. İkinci kavram ise “dil

(langue)” in çizdiği kurallar sisteminin içinde gerçekleşen edimleri kapsar.37

Saussure’ün “Parole (söz)” olarak adlandırdığı bu edimlerin, bireysel olarak bu

dilin kullancıları tarafından icra edilme eylemine gönderme yapar. Chomsky de

aynı ayrımı farkı kavramlarla yapar. Kişinin sahip olduğu ve toplumsal olarak

paylaşılan dil bilgisini “competence” olarak, bu bilginin icra edilmesini de

“performance” olarak adlandırır.38 Bu ayrım dilin bireysel ve sosyal boyutu

üzerinden de okunabilir. Dil (langue ya da competence) verili olan toplumsal bir

kurum iken, söz (parole ya da performance) bireysel bir edim olarak

anlamlandırılır.

 Saussure de, Chomsky de dilin kurumsallaşmasının bu iki etkenin karşılıklı

etkileşiminin bir sonucu olarak ortaya çıktığı konusunda hemfikirdirler. Dil, bu

35 Seumas Miller, The Moral Foundations of Social Institutions, (New York, Cambridge
University Press, 2010), 24.
36 Whitney, The Principles and The Life of Language, aktaran Ferdinand De Saussure, Genel
Dilbilim Dersleri, çev. Berke Vardar, (1985, Ankara: Birey ve Toplum).
37 Ferdinand De Saussure, Genel Dilbilim Dersleri, çev. Berke Vardar, (1985, Ankara: Birey ve
Toplum).
38 Noam Chomsky, Aspects of the Theory of Syntax, (1965, Cambridge, MA: MIT Press): 4.

 18

bakış açısından, toplumsal olarak kabul ettiğimiz ve söz (parole) aracılığı ile icra

ettiğimiz, oluşumunda hiçbir katkımızın olmadığı, doğduğumuz anda kendimizi

içinde bulduğumuz ilksel bir iletişim aracı ve bir soyutlama olarak karşımıza

çıkıyor.

 Castoriadis ise dilin bu yapısını incelereken “legein” diye bir kavramdan söz

eder. “Legein”, “logos” kavramının da türediği eski Yunancada “konuşmak” ve

“söylemek” anlamına gelen bir fiil. Castoriadis, bu kavramı kendi kurum teorisi

içinde daha da geliştirerek “ayırt etmek-seçmek-ortaya koymak-bir araya getirmek-

hesaplamak” anlamına gelebilecek boyutunu da göz önüne alarak “legein”in,

“toplumsal temsil etme/söyleme’nin kümelenmiş-kümelendirilmiş (ensemblist-

ensemblizing) boyutu”39 olan bir kod olarak değerlendir. Dilin bir kod olma

koşulunu da “legein”in bu kümelendirme işlevine bağlar. Toplum, Castoriadis’e

göre dilini bu kümelendirme işlevi sayesinde kurar ve kurumlaştırır.

“Dil daima zorunlu olarak koddur da; her zaman terimleri (kümelendirici öğeler) oluşturur ve

terimler arasında da genel olarak tek anlamlı (kümelendirici ya da kümelenmiş) ilişkiler kurar;

tekanlamlaştırıcı (univocal) ve özdeşleştirici (identitary) bir boyutu her zaman içerir ve

kurumlaştırır/kurar. Ancak özdeşleştirici bir boyutu kurumlaştırarak/kurarak kendini de böyle

bir boyut içinde kurumlaştırarak/kurarak var olabilir. Dil, kod olarak, aynı zamanda,

kümelendirici ya da kümelenmiş küme ve ilişkiler sistemi olarak da kurumlaşır.”40

 John Searle de, kurumları anlamak için önem verdiği kurumsal olguların, dil

formları olmaksızın var olamayacaklarını savunurken, dilin kurumlar için kurucu ve

ilksel niteliğine vurgu yapıyor: “Bu bağlamda, dil kurumu, diğer kurumlar

karşısında mantıksal önceliğe sahiptir. Yani dil, diğer bütün kurumların kendisine

gereksinim duyduğu, ancak kendisinin başka bir kuruma gereksinim duymadığı tek

kurumdur: Para ve evlilik olmadan da bir dile sahip olabilirsiniz, fakat tersi söz

konusu olamaz.”41

 Ama şunu vurgulamak gerekir ki; Searle’in kurumsal olguların dile gereksimini

ifade ederken demek istediği İngilizce, Fransızca, Türkçe gibi tam gelişmiş bir dile

gereksim değil, dildeki “işaret, temsil ve sembolize” eden simgesel araçların

varlığının gereksinimidir. Searle söyle devam eder:

39 Cornelius Castoriadis, Toplum, İmgeleminde Kendini Nasıl Kurar?: Cilt 2 Toplumsal
İmgelem ve Kurum, çev. Işık Ergüden, (2011, İstanbul, İletişim,):126.
40 Age, 127.
41 Searle, 2005, 84.

 19

“Dilin kurumsal olguların kısmi kurucusu olduğuna dair iddiam, kurumsal olguların esas

olarak bazı sembolik öğeler içermesi demektir. Bu durumdaki (buradaki) ‘sembolik’ şu anlama

gelir: ortada kelimeler, semboler ya da başka uzlaşma araçları vardır ki bunlar, herkesin

anlayabileceği şekilde bir şeyi kasteder, bir şeyi ifade eder, bir şeyi kendisinin ötesinde temsil

ve sembolize ederler.”42

Searle, kurumsal olguların dil olmadan var olamayacağını belirtir. Daha önce de

değinildiği gibi kurumsal olguların yaratılması için gerekli olan kurucu kuraldaki

(X C’de Y olarak değerlendirilir) X elemanı kendisinde olmayan bir işlevi birtakım

semboller aracılığı ile üstlenir. Bu bazen bir nesne yoluyla olabileceği gibi çoğu

zaman kelimeler yolu ile olur. Mesela bir kişiye başbakan demek için statü

yüklenmiş dilsel bir ifadeye ihtiyaç vardır. Bu da “başbakan” terimidir. Bu terim

ona bir statü yüklemesini gerektirir. Aksi halde bu kelimenin hiçbir değeri yoktur.

Bu yüklenilmiş statünün de bir kişiye yüklenmesi sonucunda “X bir başbakandır”

gibi kurumsal bir olgu varlık kazanır. “Bu bir elmadır” derken ifade ettiğimizden

farklı olarak -çünkü bir dil olmadan da elma varlığını sürdürebilir- “X bir

başbakandır” gibi kurumsal olgular dile bağımlıdır.

 Searle’e göre, dilin diğer kurumlara göre ilksel olması başlangıçta bir kısır

döngü gibi görünür. Yani, “diğer kurumların varolmasının bir kurucu öğesi için

zorunlu olan dil, bir kurum olan dilin kendisinin de bir dile ihtiyaç duymasını

gerektirmez mi?” diye sorulabilceğini belirtir. Bu soruya -net olmamakla birlikte-

dilin kendinden referanslı bir yapıya sahip olduğunu belirterek şu cevabı verir:

“Bilmecemizin cevabı, dilin kurumsal olguları tanımlamak için bütünüyle kendinden referaslı

bir kategori olarak tasarlandığını görmektir. Bir çocuk, kendisinin ya da başkalarının

ağzından çıkıp bir şeyi temsil eden, anlamlandıran ya da simgeleyen sesleri kullanmasını

öğrendiği bir kültür içinde büyür. Dilin dil olmak için bir dile gereksinimi yoktur, çünkü ‘o

zaten bir dildir’ dediğimde kastettiğim buydu.” 43

42 Age, 85.
43 Age, 99.

 20

2.2.2.2. Siyasal ve Ekonomik Kurumlar

 Dil olgusunun kurucu niteliğine rağmen, gündelik hayatta kurum olgusu ile

karşılaşmamız siyasal ve ekonomik kurumlar üzerinden olur. Örgütler ve örgütler

sistemleri olarak karşımıza çıkan bu kurumlar, toplumsal yaşamın

düzenlenmesinden ekonomik ilişkilerin yönetilmesine kadar hayatın her alanında

karşımıza çıkan, işlevselliğin ön planda olduğu yapılardır. Bu kurumlar, kökensel

ve işlevsel açıdan birbirleri ile farklılıklar göstermekle birlikte, tarihsel açıdan ele

alındıklarında birbiri ile çoğu zaman iç içe geçmiş bir görünüm de sergiler.

 Siyasal kurumlar, siyasal hayatın sistematik olarak düşünülmeye başlandığı

antik zamanlardan beri, basitçe, daha iyi bir hayat sürdürmek için bireysel

davranışları düzenlemek ve yönetmek, değişken ve kararsız insan davranışlarını

ortak bir amaca doğru yönlendimek işlevini üstlendiğinden, siyasetin temel konusu

olmuşlardır.44 Thomas Hobbes, insanlığı kendi kötü doğasından korumak için güçlü

kurumların ihtiyacından bahseder.45 John Locke, kamu kurumlarını daha

sözleşmeci (contractarian) ve demokratik yapıya doğru geliştirme çalışır.46

Montesquieu da siyasal yapıdaki denge ihtiyacından ve kurumların güçler ayrılığı

ilkesinden bahseder. B. Guy Peters’a göre; “bütün bu büyük felsefecilerdeki siyasal

düşünce, kurumların tasarımında ve incelenmesinde temellenir.”47 Buradan yola

çıkarak siyasetin temel meselesinin, siyasal kurumların düzenlenmesi ve

işlevlerinin yerine getirilmesinin denetlenmesi üzerine odaklandığı söylenebilir.

Siyasal kurumlara, kurucu ve meşruiyet sağlayıcı bir mega-kurum olan devlet,

siyasal partiler, düzenleyici ve yürütücü kurumlar, denetleyici ve cezalandırıcı

hukuk kurumları gibi kurumlar örnek gösterilebilir.

 Bu kurumlardan en önemlisi şüphesiz ki devlet kurumudur. Devletin, yaşadığı

dönem içerisindeki siyasi ve kurum boyutunu ele elan en kapsamlı tanımını Max

Weber yapar:

“Egemenlik için örgütlenmiş bir kuruluş (verband), sınırları belli coğrafi bir alan içinde idari

yürütme memurlarınca fiziksel bir zorlama ya da tehdit altında sürekli olarak güvenceye

alınmışsa, ‘siyasi’ olarak adlandırılır. Kuralların uygulanmasında, idari yürütme memurlarıın

44 Guy B. Peters, Institutional Theory in Political Science, The “New Institutionalism”, (London
and New York, Pinter, 1999): 3.
45 Hobbes, 1993.
46 John Locke, Hükümet Üzerine İkinci İnceleme, çev. Fahri Bakırcı, (2004, İstanbul, Ebabil)
47 Peters, 3.

 21

meşru olarak fiziksel güç kullanma tekeline sahip olduğu kurumlaşmış nitelikteki sürekli siyasi

birlik ‘devlet’ olarak adlandırılır.”48

 Weber’in bu tanımında üç önemli noktayı vurgulamak gerekir. Devletin bir

kurum olarak ortaya çıkması için onun “sınırları belli bir coğrafyada hüküm süren”,

“kurumsallaşmış” ve “sürekli” olması gerektir. Weber’in kurum (anstalt)

anlayışında kurumsallaşma demek “rasyonel olarak oluşturulmuş kurallara

sahip”49olmakla ilgilidir. Weber’in tasavvurunda siyasal kurumlar; belirli rollerin,

kanunların, aktörlerin ve davranışların rasyonel olarak düzenlendiği, kapalı bir

alanda işleyen, piramit şeklinde yapılandırılmış “zorunlu birlikteliklerdir”. Bu

“zorunlu birlik” oluşu, kurumları diğer kuruluşlardan (verband) ayıran en

belirleyici etkendir. Bu aynı zamanda katı bir biçimde tanımlanmış bir içerisi ve

dışarısını varsayar ve bunun üzerinden geçerlilik kazanır.

 Weber’in politik kurumları, keskin olarak sınırları çizilmiş ve bölümlere

ayrılmış bir toplumsal yaşamın işleyişinin idealize edilmiş bir modelini imler. Bu

model askeri bir modeldir ve Weber’in yaşadığı döneminin hakim örgütlenme

biçimini de içine alan bir alanda geçerlilik kazanır. Günümüz bağlamında ele

aldığımızda Weber’in siyasal kurumları geçerliliğini 19. yüzyıldaki kadar

koruduğunu söyleyemeyiz.

 Buna rağmen, Weber’in “astalt” kavramı Niklas Luhmann tarafından yeniden

ele alınır50 ve sosyal kurumları anlamak için bu içleme/dışlama olgusu öne

çıkarılarak bir sistem teorisi oluşturmaya çalışır. Toshiki Sato şöyle yazar:

“Luhmann bir sistemin sınrlarını bir kurumun sınırları olarak yeniden tanımlar. Sistemin

sınırları, nedensellik tarafından değil, Max Weber’in Anstalt kavramının işaret ettiği gibi sosyal

kurumun iç/dış sınırı tarafından belirlenmiştir. Anstalt, dışarıdan farklılaşmış, coğrafi uzam

(modern devlet gibi) ya da üyelik (şirket gibi) gibi bir gösterge (index) üzerinden, kendi alanı

içerisindeki belli davranışları düzenleyen, bir grup ya da yapıları ima eder. Bu alan kuruma

tekabül eder ve bu nedenle aynı zamanda anlamsal bir sınırdır, anlam nedensel değildir ve bu

yüzden de katılımcılar tarafından tanımlanır ve onaylanır.”51

48 Max Weber, Bürokrasi ve Otorite, çev.H. Bahadır Akın, (İstanbul, Adres Yayınları, 2011): 42
49 Age, 39.
50 Luhmann N (1970b) Funktionale Methode und Systemtheorie. Soziologische Aufklärung 1.
(Originally published in Soziale Welt 1964): 1–25.
51Toshiki Sato, Functionalism: Its Axiomatics,
http://www.sagepub.net/isa/resources/pdf/functionalism.pdf

 22

 Bu tanımdan yola çıkarsak siyasal kurumlar, sınırları katı bir şekilde

belirlenmiş, işleyişi belli sınırlar içinde geçerli ve katılımcıları tarafından “meşru”

olarak kabul edilen ve yeniden üretilen yapılar olarak karşımıza çıkar.

 Peki bu siyasal kurumların meşruiyet kaynağı nereden geliyor? Weber

“meşruluğun” egemenlik için kurucu bir nosyon olduğunu belirtir ve bunun

oluşturma biçimlerinin çeşitliliğinin kaynaklarını tespit etmeye çalışır. “Ancak ileri

sürülen meşruluğu türüne bağlı olarak; kabulun biçimi, idari memur grubunun türü

ve otoriteyi uygulama yöntemi, köklü değişikler gösterir” 52diye yazar. Bu

meşruluk tezinin şu düşünceler üzerine kurulu olduğunu söyler:

“1. Rasyonel temeller: Normatif kuralların meşruluğu ve bu yasalara göre egemenlik

konumuna getirilenlerin, emir verme hakkı olduğu inancına dayalıdır (yasal otorite).

2. Geleneksel temeller. Çok eski zamnlardan beri süregelen geleneklerin kutsallığına ve bu

geleneklere göre gücü kullananların meşruluğuna olan yerleşik inancına dayalıdır (geleneksel

otorite).

3. Karizmatik temeller: Bir bireyin istisna kutsallığına, kahramanlığına, örnek özelliklerine ve

onun tarafından açıklana veya emredilen normatif kalıpların ya da emrin kutsallığına olan

bağlılığa dayanır (karizmatik otorite).”53

 Amerikalı Sosyolog Jonathan H. Turner ise siyasal sistemin iki anahtar

unsurundan bahsederken günümüzün siyasal kurumlarındaki bu meşruiyet

sorununu liderlik ve uyum (conformity) olgusu ile ilişkilendirerek açıklar:

“Bütün siyasal sistemlerin ana unsurları (1) liderlik ve karar verme (2) gücü birleştirmekdir.

Liderler bir toplumun diğer üyeleri için karar verme hakkı olan bireylerdir. Liderler için,

tavsiye vermekten daha çok yapmaları ve bununla beraber gücün temelini birleştirmeleri

(consolidate) zorunludur. Onların, karar almak için uyumu (conformity) izleme kapasitesine

sahip olmaları zorunludur (idari temel); onların, uyumu zorla kabul ettirme yeteneğinin

olması zorunludur (zorlayıcı temel); onlar, uyumu esinlemek için inançları ve ideolojiyi

kullanmaya muktedir olmak ve meşru görülmek zorundadır (sembolik temel); ve onlar,

tasarruflarındaki maddi kaynaklar ile bazı eylemleri cesaretlendirmek veya diğerlerinin

cesaretlerini kırmak zorundadır (maddi teşvik temeli). Daha fazla lider bütün güçlerin

temelini seferber edebilir, en büyük ise bir toplumun bütün üyeleri için bağlayıcı kararlar

almak için onların yeteneği olacak.”54

52 Weber, 50.
53 Age, 54.
54 Jonathan Turner, Human Institutions: A Theory of Societal Evolution, (2003, Oxford, Rowman
& Littlefield Publishers, Inc.), 77.

 23

 Daha önceleri Searle’ün kurumların kabulünün koşullarından bahsederken

bahsettiğimiz “kolektif niyet (collective intentionality)” kavramı ile birlikte

düşündüğümüzde; siyasal kurumların oluşumunda gerekli olan bu niyetliliğin, çoğu

durumda “zor kullanmak” yolu ile oluşturulduğu ve bu “zor”un varlığının

varsaydığı tehdit aracılığıyla varlığını garantiye aldığı söylenebilir. Bu bakış

açısından genel bir tanım yapmak yoluna gidersek; siyasal kurumlar, bir gücün

kendi meşruyetini kabul ettirdiği bir alanda –bu bazen zor yoluyla sağlanır, bazen

seçim gibi araçlar vasıtasıyla oluşturulan rıza (consent) ile ve bazen de bu

meşruyeti üretmek (manufacture) yoluyla- geçerliliği olan ve bu alandaki düzeni

kendi ihtiyaçlarına göre seferber edebilen (mobilize) örgütler olarak varlık

gösterirler.

 Ekonomik kurumlar ise siyasal kurumlarla çeşitli biçimlerde sürekli bir ilişki

halindedir. Ekonomi en sık kullanılan tanıma göre; siyasal alanında ortaya çıkan

arzu ve faydanın tatminine yönelik olarak “kıt kaynakların verimli kullanımı”na

ilişkindir. Weber bu kurumları, ekonomiye yönelik (economically oriented)

etkinliklerin rasyoneleşmiş biçimleri olarak anlamlandırır. Şöyle yazar;

“‘Ekonomik etkinlik’ (Wirtschaften), öncelikli olarak ekonomiye yönelik kaynaklar üzerindeki

etmenlerin barışcıl bir kullanımıdır. Ekonomik olarak rasyonel etkinlik, üzerinde düşünülerek

planlanmış ekonomik amaçların, rasyonel yönelimli bir etkinliğidir. Bir ‘ekonomik sistem’

kendi kendini idare eden (autocephalous) bir ekonomik etkinlik sistemidir. Bir ‘ekonomik

organization (kurum)’ ise kendini aralıksız örgütleyen bir ekonomik etkinlik sistemidir.”55

 Turner’a göre ise, bütün diğer kurumlar ekonomi tarafından yönlendirilir; eğer

ekonomik etkinliğin nasıl örgütlendiğini bilirsek diğer kurumların yapıları ve

işleyişleri hakkında daha kesin yargılara varabileceğimizi söyler ve genel bir tanım

yapmaya çalışır. “Bir kurum olarak ekonomi, teknolojilerin, maddi ve insan

sermayesinin, girişimci yapıların ve mülkiyet sisteminin, kaynakların biraraya

getirilmesi, bu kaynakların faydalı bir metaya dönüştürülmesi ve bu metaların bir

topluluğun üyelerine yeniden dağıtımı için kullanımı olarak tanımlanabilir.”56

55 Max Weber, The Theory of Social and Economic Organization, translated by A M Henderson
and Talcott Parsons, (1947, The Free Press and the Falcon's Bring Press): 158.
56 Turner, 2003, 58.

 24

 Bu tanımda, ekonomik kurumların temel unsurları, teknoloji ya da bilgi, maddi

sermaye, insan sermayesi, mülkiyet ve girişimcilik olarak belirir. Ekonomik

kurumlar, bu unsurların bir araya getirilmesi, belli bir üretim sürecine sokulması ve

yeniden dağıtılmasından sorumlu yapılar olarak ortaya çıkarlar.

 Weber ve Turner, ekonomik kurumların toplumsal hayatın içinden doğal bir

evrim süreciyle çıkan yapılar olduğunu ima ederken, Giddens ise “ekonomik”

kavramını tırnak içine alarak bu yapılara yaklaşırken daha temkinli davranır.

Özselci (substantivist) görüşü de hesaba katarak şu uyarıyı yapar: “Geleneksel

kültür kavramlarını ‘tekrar okuyan’ bazı ekonomi literatüründe ‘ekonomi’

kavramının yalnızca piyasa ekonomisi bağlamında bir anlamı olduğunu savunan

güçlü bir eğilim var. Genel anlamda ‘ekonomi’yi, kıt kaynaklar için mücadele ile

ilgili olarak tanımlamak uygun olmaz”57

 Giddens’in hesaba kattığı “substantivist” görüşünü ortaya atan Macar

ekonomist ve felsefeci Karl Polanyi (1886-1964)’dir. Polanyi, “ekonomik” olanı iki

ana bölümde tartışmayı ve anlamlandırmayı önerir. Bunlar, insan ile doğa

arasındaki ihtiyaç odaklı alışverişe göndeme yapan “substantive” (özselci) ve araç

ve amaçların rasyonel olarak işlediği, faydayı ve karı öne çıkaran piyasa odaklı

kurumlara gönderme yapan “formal” (resmi) dir. Polanyi bu iki ekonomiyi kökten

farklı iki ayrı kutupta değerlendirir ve “The Economy as Instituted Process”

(Kurumlaşmış Bir Süreç Olarak Ekonomi) adlı makalesinde şunları yazar:

“‘Ekonomi’ kavramının iki temel anlamı olan ‘substantive’ ve ‘formal’ olanın, ortak yanı

yoktur. İkincisi mantıktan (logic), birincisi olgulardan (fact) kaynaklanır. Formal olan, kıt

araçların alternatif kullanımları arasında seçim yapmaya gönderme yapan, bir takım kural

koyma işine işaret eder. Substantive ekonomi ise ne bir seçime ne de kıt araçların yetersizliği

durumuna işaret eder. İnsanoğlunun geçimini sağlaması bir seçim zorunluluğunu içerebilir de

içermeyebilir de; ortada bir seçim yapılmasını gerektirecek seçenekler olduğunda bile, bu

durumun bir araç “kıtlığının” sınırlayıcı etkisinden kaynaklandığını göstermez. Gerçekten de

genel olarak, havanın varlığı, su ya da seven bir annenin çocuğuna bağlılığı gibi insan

yaşamının en önemli fiziki ve toplumsal koşullarından bazıları, hiç de o kadar sınırlı değildir.

Bu oyundaki inandırıcılık, bir olayın diğerinden farklı olmasından ileri gelir; tıpkı tasım

(syllogism) gücü ile yerçekimi gücünün birbirinden farklı olması gibi. Bir tarafta aklın

57 Giddens, 34.

 25

kanunları öte tarafta doğanın kanunları vardır. Ekonominin bu iki anlamı birbirinden

olabildiğince ayrıdır; anlamsal olarak pusulanın zıt yönlerinde konumlanırlar.”58

 Polanyi bu ayrımı "embeddedness"59 kavramını üzerinden yapar. Bu kavramı

ekonomi ve toplum ilişkisinde devreye sokar ve ekonomi ve toplumun birbirinden

farklı iki olgu olmadığını ekonominin toplumsal ilişkilere "embedded" olduğunu

savunur.60 Toplum ve ekonominin ancak “kendini yöneten piyasa” ya da kapitalist

olarak tanımlanan ve toplumsal ilişkilerin bireysel işlemlere indirgendiği ütopik

koşullarda bile birbirinden tamamen ayrılamayacağını savunur.

 Polanyi ekonominin de, tıpkı toplum gibi kurumların etkinliği ve birbirleri ile

ilişkileri üzerinden okunabilecek bir yapısı olduğunu savunur. “Formal” olarak

kurumsallaşmış ekonomik alanın toplumdan özerkleşmiş ve katılaşmış pratiklerini,

toplumda yerleşik olan “substantive” olarak adlandırdığı kurumlarla birlikte ele

alarak eleştirir. Polanyi, yaşadığı dönemde yapılan antropolojik çalışmalara

dayanarak, insanoğlunun “formal” ekonominin yerleşik kurumlarından farklı

olarak, insanların geçimleri (livelihood) ile ilgili birçok ekonomi kurumuna

raslandığını ileri sürüyordu.61

“Demek ki insan ekonomisi, kurumlara yerleşik (embedded) ve kurumlar tarafından ağ gibi

sarılmıştır. Ekonomik olmayanı içermek hayatidir. Din veya devlet için, mali kurumlar da veya

aletlerin ulaşılabiliriliği ve emeğin zorluklarını hafifletebilecek makineler de, ekonominin yapı

ve işlevleri için aynı derecede önemli olabilir.

Bundan dolayı, ekonominin toplum içinde işgal ettiği değişken yerin incelenmesi, ekonomik

sürecin değişik yer ve zamanda nasıl kurumlaştığının incelenmesinden başka bir şey

değildir.”62

 Hakim ekonomi kurumlarının ve onların tartışılmaz olarak koydukları yapıları

ve anlamlandırmaları, farklı kurumların ve başka türlü bir kurumsallaşmanın

varlığını anarak ve bu yapıları araştırarak eleştiriyordu. Kendini insan ekonomisinin

58 K. Polanyi, “The Economy as Instituted Process”, Trade and Market in the Early Empires, ed.
Polanyi, Arensberg, & Pearson, (1057 Free Press in Glencoe, Illinois, 1957): 243-44.
59 Bu kavram Türkçede çoğu zaman “gömülü ve yerleşik” olarak karşılanmasına rağmen anlamı
bulanık kalıyor. "Embedded” olmak, mesela; bir toprağın altında yekpare bir şekilde varolan bir şeyi
değil, daha çok değerli madenlerde olduğu gibi dağınık olarak bulunmaya gönderme yapar.
60 Karl Polanyi, The Great Transformation: The Political and Economic Origins for Our Time,
(2001 Beacon Press 2.baskı, Boston, Massachusetts): 60.
61 Polanyi, 1957, 245.
62 Age, 250.

 26

geçirdiği evrimin doğal bir sonucu olarak sunan “formal” ekonomik anlayışın (bunu

günümüzün piyasa anlayışı olarak da okuyabiliriz), aslında nasıl toplumdan kopmuş

ve özerk yapılar tarafından dayatılan bir proje olduğunu Polanyi şu sözlerle

özetliyor; "laissez-faire63 was planned; planning was not."64 (planlanan laissez-faire

idi; planlama değil.)

2.2.3. Sanat Kurumları

 Sanat kurumları en geniş anlamı ile sanatın üretildiği, sergilendiği,

değerlendirildiği ve tüketildiği alanlar olarak ele alınabilir. Bunlar sanat eserlerinin

muhafaza edildiği ve sergilendiği müzeler; satışının yapıldığı galeriler ve

müzayedeler; toplandığı koleksiyonlar; tartışıldığı sanat dergileri, eğitimini veren

sanat okulları diye özetlenebilir.

 Sanat kurumları içinde üzerinde en önemle durulan yapılar sanat müzeleridir.

Sanat müzeleri sanatçı Daniel Buren’e göre üç rolü olan ayrıcalıklı yerlerdir. Bunlar

estetik, ekonomik ve mistik rollerdir. Buren müzelerin estetik rolünü, müzelerin

eserlerin gerçek zemini ve çerçevesi olduğunu ileri sürerek açıklar. Müzelerin,

eserlere yönelik kültürel ve topografik tek bir bakışı üretmek gibi bir rolü olduğunu

söyler. Müzelerin ekonomik rolünü ise müzelerin sanat eserleri sergileyerek,

muhafaza ederek veya genel vasatın içinden çıkararak onları ayrıcalıklı kılıp

toplumsal itibar ve ticari bir değer kazandırması ile açıklar. Buren’e göre müzelerin

mistik rolleri ise içinde sergiledikleri herşeyi “sanat” statüsüne yükseltmesinden

ileri gelir. Bu da sanatın temellerini sorgulamaya yönelecek tartışmaları baştan

kapatır ve yolundan saptırır.65

 Sanatçı Martha Rosler ise daha genel anlamda sanat kurumlarının işlevlerini

özetler ve kurduğu ilişkisel ortama gönderme yapar. Kurumların, tüketicileri,

sanatçıları, özelleşmiş yayınları, fiziki mekanları ve onları yönetenleri bir araya

getirdiğini söyler. “Sanat dünyası temelde bir dizi ilişkilerin toplamı olduğu için,

bir takım katılımcı arasındaki kişisel ve toplumsal işlemleri de kapsar.” 66

 Buren, kurumun fiziksel varlığının ve bu yapıların işlevlerine vurgu yaparken

Rosler ise bu yapıları kuran ve bu yapılar tarafından yeniden kurulan ilişkilere

63 "Bırakınız yapsınlar" şeklinde çevrilen bu deyiş kapitalist ekonomide devletin ekonomiye
müdahale etmemesi gerektiğini savunur.
64 Polanyi, 2001, 147.
65 Daniel Buren, “Müzenin İşlevi”, Sanatçı Müzeleri, Ed. Ali Artun, (2005, İstanbul, İletişim): 150.
66 Martha Rosler , Decoys and Disruptions: Selected Writings, 1975-2001, (2004: MIT Press,
Cambridge, MA): 28.

 27

dikkat çeker. Sanat kurumları sadece fiziksel olarak değil, yüklendikleri temsiliyet

ve işlevler üzerinden yol açtığı ilişkiler yolu ile de varolurlar. Bu ilişkileri ve

işlemleri da sanat kurumları içerisine alır ve sanat kurumunu, üreticiden, seyirciye;

alıcıdan yazara kadar genişlemiş bir anlamda tanımlamanın yolunu açar.

 Andrea Frazer ise bu tanımı daha kapsamlı hale getirerek bu ilişkileri üreten

sanat kurumlarının hem bu ilişkileri ürettiği hem de bu ilişkiler tarafından yeniden

üretildiğini belirtir. Sanatı da bir kurum olarak ele alan Frazer şöyle yazar:

“Sanat kurumu sadece müzeler gibi örgütler ve somutlaşmış sanat nesnesinde

kurumsallaşmamışlardır. İnsanlar tarafından da içselleştirilmiş ve yerleşmiştir. İster sanatçı

olalım isterse, küratör, eleştirmen, sanat tarihçi, sanat simsarı, koleksiyoner ya da müze

ziyaretçisi, yetenekte, kavramsal yöntemlerde, üretimimize, hakkında yazmamıza, anlamamıza,

ya da basitçe sanatı sanat olarak teşhis etmemize, izin veren algımızda içselleşmiştir.

Hepsinden önce, ilgilerde, isteklerde ve eylemlerimizi yönlendiren ve değer duygumuzu

tanımlayan değer kriterinde varolur. Bu yetenekler ve eğilimler bizim sanat alanının üyeleri

olarak kurumsallaşmamızı belirler. Bunlar, Pierre Bourdieu’nun ‘toplum tarafından yapılmış

beden’ olarak tanımladığı habitus gibi, kurum tarafından yapılmış zihin oluştururlar.”67

Frazer’in bu anlamda aldığı sanat ve kurumları sanat alanda üreten, izleyen,

toplayan, dağıtan herkesi içine alan bir yapıdır. Sanat kurumları sadece sanat

eserinin gösterildiği mekanlar değil onun paylaşıldığı, üretildiği, değerlendirildiği

ilişkilerin toplamına gönderme yapar.

67 Andrea Fraser, “From the Critique of Institutions to the Institution of Critique,” Institutional
Critique and After, ed: John C. Welchman, (Zurich, JRP/Ringier, 2006): 130.

 28

3. KURUMSAL ELEŞTİRİDEN ELEŞTİRİNİN KURUMLARINA

 Bu bölüm 1960’ların sonlarından itibaren sanat alanından gelen ve sanat

kurumlarına yönelen eleştirel pratiklere odaklanacaktır.

 “Kurumsal eleştiri” ya da “kurum eleştirisi” olarak adlandırılan pratik, bir

yöntem ve araç olan eleştiriye ve bu yöntemin yöneltildiği nesneye, yani sanat

kurumlarına dayanır. Nesnesi, geniş anlamda sanat kurumlarıdır; yani muzeler,

sanat galerileri, koleksiyonlar, sanat dergileri, sanat okulları diye uzayan, Martha

Rosler’in özetle “bakanlar, alıcılar, aracılar ve üreticiler”68 olarak tanımladığı,

Andrea Fraser’a göre ise “sanatın üretimi ve sunumunun yerleşmiş ve organize

olmuş yapılarıdır”69. Yöntemi ise sanat işleri, eleştirel makaleler, sanatsal müdahale

ve sanatsal-siyasal aktivizim gibi araçlarla yapılan eleştiridir.

 Kurum eleştirisi sanat tarihçileri ve teorisyenler tarafından üç ana kuşak

üzerinden ele alınır.

 Sanat tarihçileri tarafından, ilk kuşak kurumsal eleştiri, özellikle Michael Asher,

Robert Smithson, Daniel Buren, Hans Haacke ve Marcel Broodthaers yaptığı işler,

yazdıkları eleştirel makaleler ve müdahaleler üzerinden tanımlanıyor ve ele

alınıyor. İkinci kuşak ise özellikle Andrea Fraser’ın öncülüğünde, hem kendisinden

bir önceki kuşakla girdiği bir hesaplaşma, hem de kurumlara yönelik ürettiği

eleştirel pratikler yolu ile yol aldı. Renee Green, Christian Philipp, Müller Fred

Wilson bu kuşağın diğer sanatçıları arasında sayılabilir. Sanat tarihçileri tarafından,

üçüncü kuşak olarak adlandırılan, ama aslında sanatçılar tarafından değilde

çoğunlukla sanatçıların etkisi ile küratörler ve “ilerici” yöneticiler aracılığı ile

büyük kurumların dışında ve onlara alternatif olarak örgütlenen kurumsal pratikler,

bu dönemin aktörleri olarak ele alınıyor. Bu tartışmalar ve çalışmalar, sanatçılar

tarafından kurulan ve yönetilen alternatif yapılanmalar ile birlikte bir sonraki

bölümde ele alınacaktır.

68 Martha Rosler , Decoys and Disruptions: Selected Writings, 1975-2001, (2004: MIT Press,
Cambridge, MA): 9.
69 Fraser, 2006, 127.

 29

3.1. Birinci Kuşak Kurumsal Eleştiri

 İlk kuşak kurumsal eleştiri, sanat tarihçileri ve kuramcıları tarafından özellikle

Michael Asher, Robert Smithson, Daniel Buren, Hans Haacke ve Marcel

Broodthaers yaptığı işler, yazdıkları eleştirel makaleler ve müdahaleler üzerinden

tartışılır. Bu çalışma da birinci kuşak kurumsal eleştiri bu sanatçıların yaptıkları

çalışmalar üzerinden ele alınacaktır.

 Bu sanatçılarırın pratiklerinin temel motivasyonlarını kültür kuramcısı Brian

Holmes söyle özetler:
“Kendi etkinliklerini belirleyen koşulları, müzenin ideolojik ve ekonomik çerçevesini ele

alarak sorgulamışlar, bununla çerçeveyi kırmaya çalışmışlardı. Altmışlı ve yetmişli yıllardaki

kurum-karşıtı başkaldırılarla ve onlara eşlik eden felsefi eleştirilerle güçlü ilişkileri vardı.

Onların müze üzerindeki odaklanmışlıklarını kuruma atfedilen bir sınır ya da onun

fetişleştirilmesi olarak değil de, içinde bulunulan bağlam hakkında farkındalığa ve bağlamı

aşmaya yönelik dönüşümsel niyetlere sahip, maddeci bir praksis olarak görmek daha verimli

olur.”70

 Holmes’un bahsettiği kurumlara içinde bulundukları ekonomik ve ideolojik

bağlam üzerinden eleştiri getiren en önemli işleri yapanların başında Hans Haacke

gelir. Onun pratiğine daha yakından bakmak Holmes’in tespitlerini anlamak

açısından yararlı olacakır.

3.1.1. Hans Haacke ve Kurumların İdeolojisi

 Almanya doğumlu ve New York’ta yaşayan bir sanatçı olan Haacke (1936)

özellikle 60’ların sonundan itibaren ürettiği sanatsal müdahaleler, makaleler ve

eylemler yolu ile sanat dünyası ile müzeler ve sponsor şirketler arasındaki ilişkileri

hem teşhir etti, hem de bu ilişkilerin sanat üzerindeki etkilerini inceledi. Sanat

kurumlarının politik ve ideolojik açıdan tarafsız olduğu iddiasını çalışmaları

aracılığı ile tersyüz etti.

 Hans Haacke’nin bu çerçevedeki en önemli işleri arasında, 1970 yılında

Museum of Modern Art (MoMA) da gerçekleştirdiği “MoMA poll”, 1971 tarihli

“Shapolsky et al. Manhattan Real Estate Holdings, A Real Time Social System, as

70 Brian Holmes, “Disiplin-dışı Soruşturmalar: Kurumların Yeni Bir Eleştirisine Doğru”, Çev: Erden
Kosova, Göreli Konumlar / Relative Positions, ed. Önder Özengi, (İstanbul 2011): 128.

 30

of May 1, 1971” ve 1974 yılında yaptığı “Solomon R. Guggenheim Museum Board

of Trustees” sayılabilir.

 “MoMA Poll”, Haacke, 1970 yılında 34 yaşında iken MoMA’da düzenlenen ve

genç sanatçıların katıldığı “Information” adlı sergi için hazırladığı ve sergi

ziyaretçilerinden dönemin birtakım sosyo-politik meseleleri hakkında oy

vermelerini istediği bir çalışmaydı. Önerisi kabul edildi ve “MoMA Poll” adını

verdiği bir enstalasyon kurdu (Şekil 1). Ziyaretçilerin hakında oy vermelerini

beklediği soruyu da sergi açılışının hemen öncesinde bu enstalasyona ekledi. Bu

soru şöyleydi: “Vali Rockefeller’ın da karşı çıkmadığı Başkan Nixon’ın Hindiçini

politikası, sizin için kasım ayında Nelson Rockefeller’a karşı oy vermenize neden

olur mu?” Nelson Rockefeller, MoMA’nın mütevelli heyetindeydi ve o yıllarda

Amerikan Başkanlığı için aday olmuştu. Haacke katılımcılardan oylarını sorunun

hemen altına konulduğu iki şeffaf pleksiglas kutuya atmalarını istiyordu. “Evet” ise

soldaki kutuya “hayır” ise diğerine oylar atıldı. “Evet” oyları “hayır” oylarının iki

katına kadar çıktı ve bu oy sandıklarının şeffaf olması yüzünden bütün ziyaretçiler

tarafından rahatlıkla görülebiliyordu.

Şekil 1: Hans Haacke, MOMA Poll, 1970, Museum of Modern Art, New York.
 Kaynak: http://www.heilan.com/periodical/heilan_74/zl_li.htm

 31

 Hans Haacke bu site-spesifik çalışmasında, hem müzenin mütevelli heyeti

üyesi, siyasi bir karakter ve sömürge yanlısı politikaların savunucusu gibi

konumlarda olan birinin bu ilişkilerini açığa çıkarmış, hem de bu ilişkilerin

ziyaretçiler tarafından nasıl karşılandığını tespit ve teşhir etmeyi amaçlamıştır.

Kurumsal eleştirinin erken örnekleri arasında sayılan bu çalışma, bir sanat kurumu

olan müzenin tarafsız ve nötr olarak varsayılan konumunu sorgulamaya açacak bir

bakış açısı sunmuştur.

 Benjamin Buchloh, bu çalışmanın 1923’lerin prodüktivistlerinin katılımcı ve

işbirliğine dayanan pratiklerini takip ettiğini belirtir. Bu yönüyle Haacke’nin işini

Walter Benjamin’in değimiyle pasif ve düşünceye dalmış burjuva estetik deneyim

modelini, katılımcı ve işbirliğine dayanan bir algılama modeline dönüştürdüğünü

yazar.71 Rosalyn Deutsche’e göre ise “Haacke, sanatın fiziksel çerçevesinin bir

unsurunu, bir sanat eserinin toplumsal bağlamını maskelemek için değil de, açığa

çıkarmak için, bu kurumları kontrol edenlerin ekonomik ilgilerini ve sanat

kurumunun toplumsal yapısını, kamusal merakı tahrik edecek bir iş üzerinden bir

araca dönüştürüyor.”72

 Haacke, 1971 yılında New York’daki Solomon R.Guggenheim Museum’da

açılmasından 6 hafta önce iptal edilen “Shapolsky et al. Manhattan Real Estate

Holdings, A Real Time Social System, as of May 1, 1971” adlı işinde ise,

Manhattan’daki Shapolsky ailesinin emlak şirketini araştırmış ve bu araştırma

sonucunda elde ettiği verileri sergilemiştir (Şekil 2 ve 3).

71 Benjamin Buchloh, "Hans Haacke: Memory and Instrumental Reason," Art in America, s. 2
(Şubat 1988): 157-159.
72 Rosalyn Deutsche, Evictions: Art and Spatial Politics, (MIT Press, Cambridge, Mass.1996):
166.

 32

Şekil 2: Hans Haacke, Shapolsky et al. Manhattan Real Estate Holdings, 1971.
 Kaynak:http://evictionart.blogspot.com/2008/12/name-of-artist-title-of-
piece_2831.html

 Haacke’nin araştırmasını Harry Shapolsky’ye yöneltmesinin en büyük sebebi

ise döneminde sahip olduğu gecekondu arazisinin büyüklüğüdür. Haacke

araştırmasını Shapolsky’nin farklı şirketler altında yürüttüğü faaliyeti 142 fotoğraf

ve dokümanlar eşliğinde “Hans Haacke: System” adlı sergisinde göstermeyi

amaçlamıştı. Ama Guggenheim yönetimi eseri “uygunsuz” bularak gösterimden

kaldırdı ve eserin sergilenmesini savunan serginin küratörü Edward Fry’ın da işine

son verdi.73 Bazı kaynaklar, bu sansürün sebebinin Shapolsky’nin Solomon

R.Guggenheim Museum’un bağışçıları arasında olmasından kaynaklandığını

belirtiyor. 1971 yılında Guggenheim Museum yöneticisi olan Thomas Messer ise şu

açıklamayı yapmıştı: “Bu müze, toplumsal ya da siyasal nedenler ile ilişkili olarak

hiçbir sanat dışı faaliyet veya sponsor ile bağlantılı değildir”74

73 Kate Sennert , “Hans Haacke: Biting The Hand that Feeds Him For Thirty-Five Years”,
http://www.theblowup.com/springsummer2006/PASTPRINT/haacke.html, [24, 12 2011]
74 Ruben Gallo, “The Mexican Pentagon: Adventures in Collectivism during the 1970s”, Blake
Stimson and Gregory Sholette (ed.) Collectivism After Modernism : The Art of Social
Imagination After 1945, (2007 University of Minnesota), 186.

 33

Şekil 3: Hans Haacke, Shapolsky et al. Manhattan Real Estate Holdings, 1971.

 Kaynak: http://whitney.org/Collection/HansHaacke

 Haccke’nin müzelerin bağışçıları ve mütevelli heyetinin ilişkilerini araştırdığı

bir diğer çalışması ise 1974 tarihli “Solomon R. Guggenheim Museum Board of

Trustees” dir (Şekil 4). Bu çalışma ise, Guggenheim Müzesi’nin bağışçılarının iş

ilişkilerinin gösterildiği metinlerin teşhirinden ibaretti. Bu metinlerde örneğin,

müzenin bağışçılarından ikisinin ve Guggenheim ailesinin bir üyesinin Şili’de

birçok maden işletmesi olan ve Salvador Allende tarafından ülkenin kaynaklarını

kurutmakla suçlandı çok uluslu Kennecott Copper Company adlı bir şirketin

yönetim kurulunda oldukları gibi bilgisi yer alıyordu. Ruben Gallo’ya göre

müzenin ekonoik ve sosyal ilişkilerini teşhir eden bu sunum, yukarıdaki Thomas

Messer’in açıklamasında ima edildiği gibi, Guggenheim Müzesinin, apolitik bir

kurum olmaktan çok uzak olduğunun açıkça gösteriyordu.75

75 Age. 186.

 34

Şekil 4: Hans Haacke, “Solomon R. Guggenheim Museum Board of Trustees”,
1974.
 Kaynak: http://archivioditra.altervista.org/articoli_Hans%20Haacke.html

 Haacke’nin 60’ların sonudan itibaren yaptığı çalışmalar, kurumsal eleştiri

çalışmaları içinde öncü bir rol oynar. Kurumlara, onların işlevine, ideolojik ve

ekonomik kökenlerine yaptığı vurgu kurumların sonraki kuşaklar için anlamını

kökten değişikliğe uğrattı. Buchloh, bu durumu söyle özetliyordu: “Kültürel

tüketimin koşullarını belirleyen bu kurumlar, sanatsal üretimin kültürel meşruiyet

ve ideolojik bir kontrol aracına dönüştüğü en önemli yerlerdir.”76

76 Buchloh, 143.

 35

3.1.2. Kurumsal Jestler ve Marcel Broodthaers

 Belçikalı şair, film yapımcısı, sanatçı Marcel Broodthaers (1924-1976), ürettiği

işler ve düzenlediği etkinliklerle kurumsal eleştiri pratiği içinde üzerinde önemle

durulan sanatçılardan biridir.

 Kurumsal eleştiri bağlamında sanatçının ürettiği en önemli yapıt 1968-72 yılları

arasında farklı biçimlerde ve mekanlarda ürettiği “Musee d'Art Moderne,

Departement des Aigles” (Modern Sanatlar Müzesi, Kartallar Bölümü) adlı hayali

müze çalışmasıdır.

 Broodthaers bu çalışmasında, eski atölyesini, sanat tarihinin David, Delacroix,

Ingres gibi önemli modern sanatçılarının kartpostala basılmış ünlü eserlerin ve

Brüksel, Palais des Beaux-Arts’dan aldığı üzerinde “resim”, “kırılacak eşya”, “üst”

ve “alt” gibi sözcüklerin yazılı olduğu boş sandıkların sergilendiği bir mekana

dönüştürdü (Şekil 5).

 Broodthaers, kendine biçtiği sanat kurumu yöneticisi rolüyle düzenlediği

atölyesini müzeye özgü jestlerle sanat çevresinin ilgisini çekmek için antetli

kağıtlarla davetiyeler hazırladı ve resmi bir açılış organize etti. Daha inandırıcı

görünmek için, mekanın kapısının önüne, yine Palais des Beaux-Arts’a ait, eserleri

taşıdığı izlenimi uyandırmak için bir kamyon bile park etti. Açılış ve kapanış

etkinlerinde ise davet ettiği sanatçı, kürator, eleştirmen ve koleksiyoncularla sanat

ve toplumsal sorumluluk üzerine tartışmalar düzenledi.77

77 Benjamin Buchloh, “Sanatçılar ve Müzeleri: El-Lissitzky, Marcel Duchamp, Marcel
Broodthaers”, Sanatçı Müzeleri Ed. Ali Artun, (2005, İstanbul, İletişim), 120-122.

 36

Şekil 5: Marcel Broodthaers. “Musee d'Art Moderne, Departement des Aigles,
Section XIXeme Siecle”. 1968.
 Kaynak: http://www.smakblog.be/archives/301

 Broodthaers’in bu yerleştirmesi Buchloh’un sözcükleri ile “sanat eserini

koşullayan, muhafaza eden, dolayısıyla onu kurumsal olarak tanımlayan bütün

unsurları biraraya getirmişti: Nakliye sırasında kullanılan muhafazalar, eserlere

anlam yükleme yönündeki otoriter ritüeller”78 yeniden düzenlenen bu mekanda ters

yüz edilmişti. Sergi mekanında sergilenen ve tartışmaya açılan asıl nesneler bu

etkenlerdi.

 Broodthaers, bu etkinliği çeşitli yerlerde geliştirerek yeniden düzenledi.

Bunlardan biri de 1972 yılında Düsseldorf’da Stadtische Kunsthalle’de düzenlenen

"Section des Figures"(Figürler Kısmı) sergisidir (Şekil6). Sanatçının bu sergisinde

ise bir kartal figürü merkeze alınarak, çeşitli nesneler bir araya getirilmişti.

78 Age, 122.

 37

Şekil 6: Marcel Broodthaers. “Modern Sanatlar Müzesi, Kartallar Bölümü,
Figürler Kısmı.” 1972.
 Kaynak: http://davis-museum-artblog.blogspot.com/2012/07/musee-dart-
moderne-departement-des_3066.html

 Bu enstalasyonda Broodthaers, çeşitli kartal resimleri, heykeller, baskı ve

desenleri gelişigüzel ve belli bir kıstas gözetmeden sıraya koydu ve çeşitli

koleksiyonlardan ödünç aldığı yirmi altı nesneyi kendisine ait puro kutuları ve çizgi

roman gibi basit nesneler ile bir arada düzenledi. Bu nesnelerin herbirinin yanına da

katalog numarası ve “Bu bir sanat eseri değildir” yazılı birer etiket koydu. Sanatçı

iki ciltlik bir katalog da hazırladı. Bu katologda sergilenen nesneler alındıkları

kentlerin isimlerine göre sıralanmıştı ve bu düzenlenme biçimi ile mesela 1910

tarihli bir daktilonun markasındaki kartal motifi ile Rubens’e ait kartal deseni yan

yana geliyordu.79

 Broodthaers, bu çalışmada da müzelere özgü sınıflandırma ve tasnif yöntemleri

yolu ile kurulan anlatım yöntemini aynı jestleri kullanarak, ama bunu bozmak ve

sorunsallaştırmak için yeniden kullanıyordu. Sanatçı, sanat kurumlarının sanat eseri

79 Nancy Atakan, Marcel Broodthaers: Üretim Olarak Sanat Üretimi, Resmi Görüş, Sayı 2.
(1999, İstanbul), 138.

 38

üzerinde yarattığı aurayı ve onun etrayında ördüğü yapıyı temellük ederek sanatı

kurumsallaştıran yapıları deşifre etmek için sorular soruyordu.

 Broodthaers, kendi sözleri ile kurgusal müzesini şöyle anlamlandırıyordu:
“Benim müzemden konuşmak, bir sahtekarlığı analiz etmek, anlamı ve yolu üzerine tartışmak

anlamına gelir. Normal bir müze ve onun temsilleri, basitçe gerçeğin bir biçimini sunar. Bu

müzeden bahsetmek gerçeğin koşularından bahsetmek anlamına gelir. Kurgusal müzenin,

sanatın işleyiş mekanizmasına, sanatsal hayata ve topluma yeni bir ışık tutup tumadığını

öğrenmek de aynı ölçüde önemlidir. Ben kurduğum müze ile bir soru oraya attım. Bu nedenle

bir cevap üretmeyi zorunlu görmüyorum.”80

3.1.3. Daniel Buren: İmza ve Değer Yaratma

 1938 doğumlu Fransız sanatçı Daniel Buren de, Broodthaers ile benzer şekilde,

müzenin işlevini sorun eden sanatsal müdahaleler ve metinler üreten önemli

sanatçılardan biridir. Buren, döneminde sanat kurumları ve kamusal alanda ürettiği

heykel ve enstelasyonların yanında, yayınladığı bildiriler ve müdahaler yoluyla

müzelere getirdiği eleştiriler, onu kurumsal eleştiri geleneği içinde önemli bir yere

oturtur.

 Buren’in, kurumsal eleştiri bağlamında değerlendirilebilecek ön önemli

çalışması, ilk olarak 1968 yılında hazırladığı “Avertissement” adlı sözleşmedir

(Şekil 7). Buren ve Avukat Micher Claura’nın birlikte hazırladıkları bu sözleşme,

sanatçı ile sanat eseri alıcısı arasında sunum ve sergileme haklarından, kaynak

belirtme gibi konular üzerineydi. Sözleşmedeki maddeler daha çok sanat eserinin

anlamı üzerindeki kontrolle ve sergilenmesi sonrasında maruz kaldığı

manipülasyonlarla ilgili idi. Bu sözleşmenin madelerinde biri şöyleydi. “i) bu

maddelere uygunluk konusunda herhangi bir hataya rastlanırsa derhal ve otomotik

olarak eser sahibi, eserin Daniel Buren’e ait olduğunu artık iddia edemez. Bundan

men edilir.”81 Bu maddeyi Maria Eichhorn şöyle yorumluyor: “Bunun anlamı; bu

sözleşmedeki herhangi bir maddeye uyulmaz ise satın alınan yapıta dair mülkiyet

de sona erer.”82

80 Marcel Broodthaers, In an Interview with Johannes Cladders, INK-Dokumentation 4 (Zurich,
1979), 32. Aktaran October Magazine Section des Figures:The Eagle from the Oligoceneto the
Present.
81 Maria Eichhorn, On the Avertissement: Interview with Daniel Buren, ” Institutional Critique
and After, ed: John C. Welchman, (Zurich, JRP/Ringier, 2006): 87.
82 Age 87.

 39

Şekil 7: Daniel Buren, “The Avertissement”, 1968/69.

 Kaynak: http://figurationen.ch/hefte/stills-freeze/auf-demselben-terrain-ein-
anderes-spiel-spielen/

 Buren bu sözleşmeyi ne bir sanat eseri olarak imzaladı, ne başka eserlerin

satışında bu sözleşmeyi kullandı. Ama sözleşme, ortaya çıktığında bir sanat eseri

olarak kabul görmesine rağmen, bir takım kurum ve sanatçı tarafından Buren’in

vurguladığı meseleye sahip çıkmak için kullanıldı. Buren’in buradaki asıl meselesi

“imza” olgusu üzerinden sanat eseri üzerinde oluşan değer, bu değer yaratmada rol

oynayan kurum ve koleksiyonların rolüne dikkat çekiyordu. Bir söyleşisinde bu

durumu şöyle anlatıyor:
“Bu yüzden ‘Avertissement’ i imzalamadım, ama koleksiyonerler, müze veya iş satın alan her

kimse bunu imzaladı. Bunu yaparak sözleşmenin işlevini onayladılar, sanat işine bir değer

verdiler ve onu bir ideoloji ile doldurdular. Bazı insanlar sanatçının imzasının büyük bir

değeri olduğunu iddia eder; bazıları için hiç bir değeri yoktur. Gerçekte, bir sanat eserinin

değeri yalnızca alıcılar tarafından kararlaştırılır ve bunun işin kalitesi ile kesinlikle hiçbir

ilgisi yoktur.”83

83 Age, 93.

 40

 Daniel Buren’in ürettiği birçok çalışma kurumların üstlendikleri işlevler

üzerinden eleştirel yaklaşımlar geliştirmiştir. Buren’in kurumsal eleştiri alanında

ele alınabilecek bir diğer işi de de Harald Szeemann’ın küratörlüğünü yaptığı

"When Attitudes Become Form" sergisi dahilinde yaptığı eylemdir. Buren, 1969

yılında Kunsthalle, Bern’de düzenlenen ve sergi küratörü tarafından davet

edilmediği bu sergi esnasında, sergi mekanı çevresindeki bilboardlara kaçak

posterler yapıştırmıştı (Şekil 8). Aslında Buren için sergiye katılan sanatçılar

tarafından işlerini sergilemesi için bir yer gösterilmişti. Ama Buren mekanın içi

yerine, artık imzası haline gelmiş beyaz ve farklı renklerde dikey çizgilerden oluşan

posterlerini, izinsiz olarak kentin farklı mekanlarındaki bilboardlarda sergilemeyi

tercih etmişti. Bu çalışma, hem küratör ve kurum otoritesine bir cevap, hem de

sundukları özgürlük alanının sınanması açısından önemli bir jest oldu. Buren, bu

eylemi yüzden tutuklandı ve İsviçre’den kaçmak zorunda kaldı.

Şekil 8: Daniel Buren, "Affichages sauvages", Bern, 1969.

Kaynak: http://catalogue.danielburen.com/fr/expositions/32.html

 41

3.1.4. Michael Asher ve Robert Smithson: Mekanın Altyapısı

 Kültür kuramcılar tarafından kurumsal eleştiri pratiği altında

değerlendirilebilecek önemli işler arasında, kavramsal sanatçı Michael Asher’in

galeri ve sergi mekanlarının örgütsel ve mimari altyapısının mantığını sorguladığı

mekana özgü (site-spesifik) çalışmaları da dikkate alınır.

Şekil 9: Michael Asher, Galerie Teselli, Milan, 1973.

 Kaynak: http://continuousprojectaltereddaily.wordpress.com/tag/michael-asher/

Şekil 10: Michael Asher, Pomona College Museum of Art, 1970.

 Kaynak: http://www.pomona.edu/news/2011/06/21-it-happened-at-pomona.aspx

 42

 Asher, sanat kurumunu ve sanat olgusunu temsil eden ideallerden öte bu

olguların maddeselliğine odaklanan işleri hem minimal ve kavramsal sanat için hem

de sanat kurumlarının maddesel boyutunu ortaya serdiği için kurum eleştirisi

alanının önemli sanatçılarından biridir. Asher, 70’li yılların başında defalarca

tekrarladığı mekan müdahalelerinin en önemlilerinden Milan’daki Galerie

Teselli’de yaptığı çalışmasında, galeri mekanındaki ayırıcı duvarları çıkarıp mekan

içinde izleyicilerin serbestçe mekanı görmelerini ve içinde gezmelerini sağladı

(Şekil 9). 1970 yılında Pomona College Museum of Art’da ise mekanın içini

galerinin kapısını 24 saat açık bırakacak şekilde düzenleyerek, galeri mekanın içine

sokağın ses ve ışığının girmesini sağladı (Şekil 10).

 Yine benzer sebeplerle Robert Smithson ise bu sefer sanat kurumlarını terk

ederek bu kurumları sorunsallaştırmıştır. Yazdığı yazılar ve kamusal alanlarda

yaptığı işler yolu ile müze ve galerilerin işlevlerini sorunsalaştırır.

 Robert Smithson’ın en önemli eseri 1970 yılında Utah'taki Büyük Tuz Gölü'nün

kuzeydoğu kıyısında inşaa ettiği “Spiral Jetty” dir (Şekil 11). Smithson terkedilmiş

endüstriyel bir alan olan bölgede, çamur, tuz kristalleri, bazalt kayalar ve sudan

spiral şeklinde bir dalkıran yapmayı tasarlamıştı. Sanatçı eserini tamamlayamadan

Texas’da geçirdiği bir uçak kazasında hayatını kaybetti ve eser Nancy Holt

tarafından tamamlandı.

Şekil 11: Robert Smithson, “Spiral Jetty”, 1970.

 Kaynak: http://artedeximena.wordpress.com/arte-contemporaneo/land-art/afcd-
spiral-jetty-1970-robert-smithson/

 43

 Smithson’a göre müze ve galeriler hapishane daha doğrusu sanat eserinin nötr

bir alana hapseden onun olası çoğul anlamından soyutlayan onu bir nesneye

dönüştüren mekanlardır; bir sanat eseri buraya girdiği zaman barındırdığı bütün

anlamları kaybediyor ve toplumsal olandan ayrışıyor.84

3.2. İkinci Kuşak Kurumsal Eleştiri

 İkinci kuşak kurum eleştirisi özellikle Andrea Fraser’ın öncülüğünde, hem

kendisinden bir önceki kuşakla girdiği bir hesaplaşma, hem de kurumlara yönelik

ürettiği eleştirel pratikler yolu ile yol aldı. Bu bölümde Andrea Fraser ile birlikte

Renee Green, Fred Wilson ve Christian Philipp Müller’in müzelerde ve kurumlarda

yaptıkları enstalasyonlar ve eleştirel çalışmalar yapan sanatçıları ele alınacaktır.

3.2.1. Andrea Fraser: Kurumların Eleştirisinden, Eleştiri Kurumuna

 Andrea Fraser, hem kendinden önceki kurum eleştirisi geleneğini

değerlendirdiği ünlü makalesi, hem de yaptığı performanslar ile sanat tarihi içinde

ikinci kuşak kurum eleştirisi bağlamında önemli yer tutar. İlk kez 2005 yılında

Artforum dergisinde yayınlanan, çokça tartışılan ve referans gösterilen “From The

Critique of Institutions to An Institution of Critique” adlı makalesinde Fraser,

kendinden önceki kurum eleştirisi pratiklerinin büyük sanat kurumlarınca kabul

gördüğünden ve bu pratiklerin kurumsallaştığından bahseder. Kendilerinin de sanat

tarihsel bir kurum haline gelmiş sanatçıların, sanatın kurumlarını nasıl eleştireceği

sorusunu tartışır.85

 Fraser’a göre, kendinden önceki kurum eleştirisi geleneği içinde sayılan

sanatçılar kurumların dışından değil kurumların içinden bu kurumlara eleştiri

getirmişler, hiçbir zaman bu kurumların dışınında varolmamışlardır. Atmışlı ve

yetmişli yıllardaki kurumsal eleştiri geleneğinin kurumlara saldırarak kurum dışını

tahayyül eden bir alternatif önerdikleri düşüncesini eleştirir. Sanat kurumları

dışında üretilen pratiklerin zaten sanat olarak değerlendirilemeyeceğini ve

kurumların dışının olmadığını belirtir:
“Ama sanat sanat alanı dışında varolamaz, biz sanat alanı dışında varolamayız, en azınında

sanatçı, küratör, eleştirmen vs. olarak. Sanat alanı dışında yaptıklarımız dışarıda kalır, içeriye

84 Robert Smithson, "Cultural Confinement", The Museum as Arena. Artists on Institutional
Critique, ed. Ch. Kravagna / Kunsthaus Bregenz, (Cologne: König 2001): 16.
85 Fraser, 2006, 130-131.

 44

bir etkisi yoktur. Bu yüzden eğer bir dışarısı yoksa bu kurumların mükemmel bir şekilde

kapandığı veya ‘tamamen yönetilen bir toplum’un bir aracı olarak varolduğu veya gelişip

tamamen çevresini sardığı için değil. Kurumların bizim içimizde olduğu ve kendimizin dışına

çıkamayacağımız için.” 86

 Fraser bu buradan yola çıkarak kendinden önceki ve kendi kuşağındaki

kurumsal eleştirinin zaten her zaman kurumsallaşmış olduğunu belirtir. Tıpkı sanat

kurumunun sadece sanat kurumları içinde bir fonksiyonu olması gibi kurum

eleştirisinin de sanat kurumları içinde ortaya çıktığını söyler.

 Fraser kendi kurum eleştirisi bağlamında ele alınan performanslarını da

kurumların içinde, onların işleyişini, toplumsal ve ideolojik işlevlerini

sorunsallaştırarak üretir.

 Bu anlamda sanatçının yaptığı en önemli performans 1989 yılında Philadelphia

Museum of Art da gerçekleştirdiği ‘Museum Highlights’dır (Şekil 12). Fraser bu

performansında Jane Castleton takma adı ile müzede rehberli bir tur gerçekleştirir.

Ama rehberli turlardan beklendiği gibi müzede sergilenen eserlerden değil müzenin

kendisinden bahseder. Danışma masasından, asansörden, müzenin kafesinden,

pencereden dışarısının görüntüsünden, içerideki havanın sağlıklı oluşundan,

erkekler tuvaletininin kapısından vb. Tıpkı bir sanat eserinden bahsederken

kullanılan kelimeler ve jestlerle ziyaretçileri müze içerisinde dolaştırır. Dergilerden

rasgele alınmış, çoğu zaman anlamsız, nostaljik anılarla ve müzenin yönetimi

hakında gereksiz ayrıntılarla sunumunu sürdürür. 87

86 Age, 130-131.
87 Andrea Fraser, “Museum Highlights: A Gallery TalkAuthor(s)”, October, s.57 (Summer, 1991):
104-108.

 45

Şekil 12: Andrea Fraser, “Museum Highlights”, Philadelphia Museum of Art,
1989.
 Kaynak: http://www.studyblue.com/notes/note/n/18-identity-2-institutional-
critique-origins--repercussions/deck/870204

 Fraser’ın bir diğer ses getiren çalışması da 2003 yılında gerçekleştirdiği

‘Untitled’ adlı video performansıdır (Şekil 13). Sanatçı 20.000 Dolar ödeyen bir

koleksiyoncu için özel bir performans yapacağını duyurur. Bu ücreti ödeyen kişi ile

cinsel ilişkiye girer ve bunu kaydeder. 60 dakikadan oluşan bu kayıtlardan sadece 5

kopya DVD hazırlar. Üç tanesi özel koleksiyonlara bir tanesi de performansa

katılan koleksiyonere verilir.

 46

Şekil 13: Andrea Fraser, ‘Untitled’, 2003.

 Kaynak: http://old.likeyou.com/archives/andrea_fraser_petzel_04.htm

 Fraser yaptığı performasların ortak noktasını yaptığı bir söyleşide şöyle açıklar.

“Benim bütün işlerim sanattan ne istediğimiz, koleksiyonerlerin ne istediği, sanatçının

koleksiyonerlerden ne istediği, müze izleyicisinin ne istediği hakkındadır. Dolayısıyla, sadece

ekonomik olarak değil, dahası kişisel, psikolojik ve duygusal anlamda ne istediğimiz ile ilgili

demek istiyorum.” 88

 Fraser yukarıda anılan performansların yanında, kendinden önceki ve yaşadığı

dönemdeki kurum eleştirisi pratiğini nasıl anlaşılması gerektiği üzerine de tespitler

yapar. Fraser kurumsal eleştiriyi bir metodoloji olarak tanımlar. Bu metodolojinin

üç ayağı olduğunu söyler: eleştirellik, düşünümsellik (reflexivity), mekana özgülük

(site-specificity). Kurum eleştirisi pratiğinde bu üç bileşenin aynı anda var

olduğunu söyler.89

88 Guy Trebay, “Sex, Art and Videotape”,
http://www.nytimes.com/2004/06/13/magazine/13ENCOUNTER.html/ [14.03.2013]
89 Frazer, “What is institutinal Critique?” Institutional Critique and After, ed: John C. Welchman,
(Zurich, JRP/Ringier, 2006): 305.

 47

3.2.2. Renée Green ve Fred Wilson: Müzeyi Kazmak

 Renée Green ve Fred Wilson’ın ürettiği film, enstalasyon, heykel gibi işlerde

Fraser’in belirlediği bu üç unsurun izleri açıkça sürülebilir. Tamamı kurumların

daveti üzerine ve kurumların bünyesinde gerçekleştirilen çalışmaları, kurum

eleştirisi pratiği içinde önemli yer tutar. Gerçekleştirdikleri site-spesifik

çalışmalarda, kurumlar ve onların kültürel ve ideolojik olarak temsil ettikleri yerler

(site), yönelttikleri eleştirinin ana aksını oluşturur.

 Bu bağlamda Renee Green’nin 1991 yılında New England’daki Worcester Art

Museum’da yaptığı ‘Bequest’ adlı enstalasyonu hem işin yerleştiği müzenin

kurucusuna hem de genel anlamda müzelerin köle ticareti ile ilişkilerine odaklanır.

Green’in müzeye kurduğu enstalasyon, Worcester Art Museum’un kurucusu III

Stephen Salisbury’nin aile soyağacı ve Edgar A. Poe ve Merville gibi 19. yüzyıl

Amerikan edebiyatının önemli yazarlarından alıntılandığı “siyahlık” ve “beyazlık”

üzerine cümlelerinden oluşan hayali bir müzeden oluşuyordu. Green burada hem

çalışmayı yerleştirdiği müzenin tarihindeki, hem de daha genel anlamda kültür

tarihi içindeki sömürgeci düşüncenin izlerini sürüyordu. 90

 Benzer şekilde Fred Wilson da 1992-93 yılında Baltimore’da Maryland

Historical Society adlı kurumda gerçekleştirdiği “Mining the Museum” adlı sergide

bu müzenin tarihinin ve sömürgecik dönemi ile ilişkilerinin izlerini sürüyordu.

Sergi açıldığı dönem büyük ilgi gördü ve toplam 11 ay ziyaretçilere açık kaldı.

 Maryland Historical Society, Wilson’ı sürekli koleksiyonunu yeniden

düzenlemesi için davet etti. 80’lerin ikinci yarısı müze dışı mekanlarda birtakım

fabrikasyon ürünlerle müzelerde kullanılan sergileme yöntemlerini kullanarak bir

nevi sahte müzeler kuran Wilson, bu kez eleştirel sergileme yöntemini gerçek bir

müze koleksiyonu düzenleme adına kullanacaktı. 91

 Müzenin koleksiyonu gümüş ve sandelye gibi tarihsel nesnelerden ve 19. yüzyıl

resim ve heykel koleksiyonundan oluşuyordu. Bu koleksiyonun bir kısmı hali

hazırda müzede sergileniyordu. Wilson müzenin üçüncü katında bütün kolekiyonu,

yaptığı seçkiyle farklı bir bakış açısı ile ele aldı. Kurduğu enstalasyonda

koleksiyonda yer alan gümüş nesneler ile müzenin deposunda bulduğu köle

90 Brian Wallis, “Excavating the 1970s - installation art, Renee Green, travelling exhibition,” Art in
America, (Eylül, 1997).
91 Judith E. Stein, Sins of Omission: Fred Wilson’s Mining the Museum, Art in America, (Ekim
1993).

 48

zincirlerini “Metalwork 1793-1880" diye adlandırdığı bölümde birlikte sergiledi

(Şekil 14). Başka bir bölümde serginin yapıldığı Maryland’de hiç yaşamamış Henry

Clay, Napoleon Bonaparte ve Andrew Jackson gibi tarihdeki önemli isimlerin

beyaz kaideler üzerindeki büstleri ile birlikte etiketlerinde Maryland kenti tarihinde

önemli yer tutan Afrika kökenli Amerikalı Harriet Tubman, Frederick Douglass ve

Benjamin Banneker’in isimlerini yazıldığı siyah boş kaidelerin sergilendiği

bölümler kurdu (Şekil 15).

 Wilson, müzede yaptığı bu çalışmanın motivasyonlarını şöyle anlatıyordu.
“Koleksiyondan daha önce gösterilmemiş parçalara ek olarak bu sergi, aynı zamanda müzenin

ve toplumun üzerinde konuşmadığı bir tarihi de sunuyor: bu bölgede Afrika kökenli

Amerikalıların maruz kaldıkları kötü muamele ve dışlamanın tarihi. Aynı zamanda 1890’dan

beri topladıkları örnekleri göstermek yolu ile müzenin tarihe bakış açısını da örnekliyor.”92

Şekil 14: Fred Wilson, “Mining the Museum”, Metalwork 1793-1880, 1992.
Enstalasyondan görüntü.
 Kaynak:http://www.artnet.com/magazine_pre2000/features/moore/moore4-26-
11.asp

92 Judith Barry, “Serving Institutions”, Renée Green, Fred Wilson, Christian Philipp Müller and
Andrea Fraser, October, Sayı. 80, (Bahar, 1997): 120.

 49

Şekil 15: Fred Wilson, “Mining the Museum, Truth Trophy and Pedestals”,
1992. Enstalasyondan görüntü.
 Kaynak: http://www.mdhs.org/digitalimage/installation-view-truth-trophy-and-
pedestals

 Wilson ve Green’in yaptıkları site-spesifik işler sergi yaptıkları kurumları

gösterdikleri ve göstermedikleri üzerinden kurdukları tarih anlatılarını ve bunun

ideolojik yansımalarını teşhir ve tespit ettiler. Kurum eleştirisi kültüründe önemli

yer tutan, müzelerin tarafsız ve nötr olduğu fikrini sergi yaptıkları kurumlar

üzerinden tartışan işleri, kurumların kendine bakışını sorgulamalarını ve kendilerini

dönüştürme ihtiyacını da açığa çıkarıyordu.

 Kültür kuramcısı Brian Holmes bu sanatçıların çalışmaları ve kurum eleştirisi

pratiği içinde durdukları yer hakkında şöyle yazıyor:
“Bu isimler müzeolojik sunuma dair sistematik bir araştırmaya girmişler, kurumun ekonomik

güçlerle olan bağlarını ve ‘Öteki’ye vitrine konacak bir nesne gibi davranan sömürge

bilimindeki epistemolojik köklerini incelemişlerdi. Ama aynı zamanda özneleştiren bir dönümü

de eklemişlerdi bu sürece: Bu noktada, dışsal güç hiyerarşilerini benliğin içindeki

müphemlikler olarak yeniden formüle etmelerinde ve çatışkılı bir duyarlılığı, temsile dair çok

sayıda biçim ve vektörün yanyanalığına açmalarında feminizm ve sömürge sonrası

tarihyazımının etkisi gözardı edilemezdi.”93

93 Holmes, 130.

 50

3.2.3. Christian Philipp Müller: Bir Sanat Eseri Olarak Üniversite

 Sanat tarihçisi Miwon Kwon, kurumsal eleştiri pratiğinin Fraser’in yukarıda

andığı üç yönünden özellikle işlerin site-spesifik yönleri üzerine eğilir.94 Kwon’a

göre Renée Green ve Fred Wilson gibi sanatçıların çalışmalarındaki site-spesifiklik

70’lerdeki sanat pratiğinde yapılan çalışmalara bakışımızda farklılıklar yaratarak bu

tanımı genişletmiştir.

“Site-spesifiklik bir şeyin yere özgülüğü ve fizik kurallarına bağımlılığını ima ederdi. Sık sık

yerçekimi ile oynayan site-spesifik işler maddi olarak gelip geçici, hareketsizlik hakkında katı

olduğunda, yok olma ve yıkım karşısında bile ‘varoluş’ hakkında inatçıydı. Beyaz küpün içinde

ya da dışında Nevada çölünde olsun ya da mimari vaya manzara odaklı, site-specifik sanat

başlangıçta yeri (site) mevcut bir konum, somut bir gerçeklik olarak aldı. Kimliği fiziksel

unsurların eşsiz bir karışımının ürünüydü: boy, derinlik, yükseklik, doku, odaların ve

duvarların biçimi: plazaların ölçü ve oranı, binalar ya da parklar: ışıklandırmanın varolan

halleri, havalandırma, trafik modelleri; belirgin topoğrafik özellikler gibi.”95

 Christian Philipp Müller’in 1996-1998 yılları arasında Almanya’da Lüneburg

Üniversitesi’de yaptığı iki ayaklı “Der Campus als Kunstwerk (Bir Sanat Eseri

Olarak Kampüs)” ve ‘Prototypes Department’ adlı kurumu bir ‘site (yer)’ olarak ele

alan çalışması da kurum eleştirisi pratiği içinde ele alınabilir.

 Müller ‘Bir Sanat Eseri Olarak Kampüs’ adlı projesinde kampüsün master

planını aralarında Harvard, Mount Holyoke, UCLA, Stanford, University of

Pennsylvania gibi önemli üniversitelerin de bulunduğu 100 ünversitenin master

planlarıyla üst üste bindirerek karşılaştırdığı dokümanlar üretti (Şekil 16).

94 Miwon Kwon, One Place after Another: Site-Specific Art and Locational Identity, (2002:
MIT Press, Cambridge, MA): 28.
95 Age, 11.

 51

Şekil 16: Christian Philipp Müller, “Der Campus als Kunstwerk” 1996-1998/

 Kaynak: Alexander Alberro, “Unraveling the Seamless Totality: Christian
Philipp Müller and the Reevaluation of Established Equations”, Grey Room, s. 6
(2002): 13

 Müller’in çıkış noktası Lüneburg Üniversitesi’nin 1996 yılında eski Nazi

kışlasına taşınması idi. Sanatçı bu yolla bir eğitim kurumunun iç kurumsal yapısı ve

ekonomik olarak başarı beklentisi arsındaki ilişkiyi incelemek istiyordu.96 Bu

arayışın arkasında da Thomas Jefferson’ın 1817 yılında University of Virginia’nın

tasarımını yaparken kampüsün merkezini şapelden kütüphaneye çevirmesi ve

bunun üniversitelerin değişen önceliklerine vurgu yapması idi.97 Bu karşılaştırmada

ilk aradığı şey kütüphane binasının bütün kampüsün merkezi konumunda bulunup

bulunmamasıydı. Araştırmasını üniveriste öğrencileri ile sürdürdü, onlara üniversite

kampüsü bağlamında “sanat nasıl inşaa edilir” üzerine dersler verdi, diğer

üniversitelerin kampüslerinin mimari olarak nasıl yapılandıkları, toplantı odası,

kantin gibi elemanların nasıl konumlandıkları ile ilgili tartışmalar ve atölyeler

düzenledi. Ulaştığı sonuçları Lüneburg Üniversitesi kütüphanesinde porselen bir

96Der Campus als Kunstwerk,
http://www.christianphilippmueller.net/e/index.php?option=com_content&task=view&id=38&Itemi
d=35 [14.03.2013]
97 Alexander Alberro, “Unraveling the Seamless Totality: Christian Philipp Müller and the
Reevaluation of Established Equations”, Grey Room, s. 6 (Kış, 2002): 13.

 52

kasede biriktirdi ve kampüsün farklı bölümlerinde sergiledi (Şekil 17). Bu

karşılaştırmalı çalışmada öne çıkan şey kütüphane binalarının halen kampüs içinde

merkezi bir konumda bulunmaları idi.

Şekil 17: Christian Philipp Müller, “Der Campus als Kunstwerk” 1996-1998.

 Kaynak:
http://www.christianphilippmueller.net/e/index.php?option=com_content&task=view&id=38
&Itemid=46

 Projenin 1998 yılında gerçekleştirdiği ‘Prototypes Department’ olarak

adlandırdığı diğer ayağında ise kampüslerin merkezi konumunda bulunan

kütüphanelerin yerlerini üniversitelerin hediyelik eşya satan bölümlerine

bırakmalarına odaklandı. Bu üniversitelerin önceliklerinin de eğitimden, mitik bir

kimlik yaratılmasına ve bundan gelir elde edilmesine odaklandığının işareti idi.

Müller yine üniversite öğrencileri ile düzenledikleri atölyede Lüneburg Üniversitesi

için 200 tane birbirinden farklı logo tasarladılar. Sanat tarihçisi Alexander

Alberro’ya göre Milller’in bu çalışması yüksek öğrenimin şirketletleşmesi ve kar

amaçlı sektörlerin yükselen hakimiyetine bir tepki idi.98

98 Age, 14.

 53

4. ÜÇÜNCÜ KUŞAK KURUMSAL ELEŞTİRİ YA DA YENİ KURUMSAL

PRATİKLER

 Sanatçı Richard Serra yukarıda alıntılan Kwon’un kurumsal eleştirisi

bağlamında üretilen site-spesifik işleri ve kurumlar üzerindeki etkisini şöyle

özetliyordu:
“Site-spesifik işler verili yerin çevresel unsurları ile uğraşır. Bu işler yerin (site) topoğrafyası

tarafından belirlenir. Bu ister bir kent veya manzara isterse mimari bir bölge. Bu iş, yerin bir

parçası olur ve bu yerin organizasyonunu hem kavramsal hem de algısal olarak yeniden

yapılandırır.”99

 Fred Wilson da bir söyleşisinde kurumların, kurumları eleştiren işler üreten

sanatçıların giderek daha sık kurumlara davet edilmelerini onların da kendilerini

dönüştürmek istemesine bağlıyordu:
 “Olan şey, kurumların değişmeye ihtiyaçları olduklarını fark etmeleri ve ne yapacakları

hakkında ipuçları olmaması. Şunu anladım: Benim pratiğim kurum içinde birşeyler yapmak

isteyen vizyon sahibi kişilere güç verdi. Çünkü benim yaptıklarımın binaları yıkmak olmadığı

gördüler.” 100

 Kürator ve yazar Simon Sheikh de birinci ve ikinci kuşak kurum eleştirisi

olarak adlandırılan sanat pratiklerinin kurumlarla olan ilişkisini net olarak ortaya

koyuyordu. “Onlar (sanatçılar) kurumlara engel olmak ya da onları yıkmak için

çalışmıyordı. Dahası kurumları değiştirmek ve sağlamlaştırmaya çalışıyorladı.

Kurum sadece problem değildi aynı zamanda çözümdü!” 101

 Sheikh’in bu tespiti Andrea Fraser’in tespiti ile de örtüşüyordu. Yukarıda

tartışılan sanatçıları kurumların yapılanması, sergileme pratikleri, ekonomik

ilişkileri, kurdukları temsiliyet sistemini vb. eleştirirken aslında kurumları

dışlamayan, kurumları eleştirerek ortadan kaldırmaya çalışmayan, ama

99 Richard Serra, "Tilted Arc Destroyed," Art in America (May 1989): 34.
100 Wilson, Fred (med.). "Services: Working-Group Discussions" October 80 (Bahar 1997): 122.
101 Simon Sheikh, Notes on Institutional Critique, ed. Gerald Raunig, Art and Contemporary
Critical Practice: Reinventing Institutional Critique, 2009: Gene Ray. MayFly Books): 30.

 54

dönüştürmeye yönelik pratikler olarak anlamak çoğu sanat tarihçisinin ortak kanısı

olarak ortaya çıkıyor.

 90’ların sonlarında sanatçılardan kurumlara yönelen bu eleştirel pratikler,

kurumları da değişmeye zorluyor, onları alışagelmiş sergileme, temsil, seyirci,

sermaye ve devlet ile ilişkileri ve organizasyon yapıları üzerinde yeni model

arayışlarına yöneltiyordu. Bu hem mevcut büyük kurumlar bağlamında hem de bu

kurumlardan farklı olarak yeni kurumlaşma pratiklerini de tetikliyordu.

 Bu bölümde, bu eleştirinin sonucu olarak doğan “yeni kurumculuk”

tartışmalarına, “ilerici” olarak adlandırılan kurumlara ve çoğunlukla sanatçıların

inisiyafitinde kurulan küçük ölçekli alternatif kurumsal pratiklere ve deneyimlere

odaklanılmıştır.

4.1.Yeni Kurumculuk Tartışmaları

 Yeni kurumculuk, 2000’li yılların başında ortaya çıkan, küratöryel bir arayışın

sonucuydu. Eleştirmen ve küratör Jonas Ekeberg bu arayışı güncel sanat kurumunu

yeniden tanımlama girişimi olarak anlıyordu. Bu yeni anlayışı, sadece sanat işinin

sınırılı söylemini değil, bununla birlikte ilerleyen kurumların organizasyonel

yapısından farklılaşan, periferide değil merkezde bir yapı kurma girişimleri olarak

konumluyordu.102 Claire Doherty ise bu eğilimin temel meselesini daha da

netleştiriyordu. Bu kurumlar temel olarak, pasif sanat nesnelerinin tüketiminden

çok izleyicinin ve sanatçıların katılımına açık, bitmiş işlerden çok süreç bazlı, ucu

açık, birlikte çalışma ve üretme ortamları yaratmak istiyorlardı.103 Bu girişimler

içlerinde, büyük kurumlardaki hakim sanatçı, izleyici, sergileme ve gösterme

pratiklerine eleştirel bir cevap barındırıyordu.

 Nina Möntmann ise yeni kurumculuk içinde sayılan “ilerici” kurumların ortak

noktasını söyle özetliyordu.
 “İlerici sanat kurumlarının ortak noktası öncelikle, onlar eleştiri kurumlarıydı; bunun anlamı

kurumlar tarafından özümsenen sanatçılan tarafından 1970’lerde ve 1990’larda formülize

edilen kurumsal eleştiri küratörler tarafından bir özeleştiri olarak geliştirildi ve ileriye taşındı.

Küratörler artık sadece eleştirel sanatçıları davet etmekle kalmıyorlardı, kendileri kurumsal

yapıyı, onun içindeki hiyerarşileri ve işlevlerini değiştiriyorlardı. 90’ların ortalarından veya

102 Joans Ekeberg, Introduction, New Institutionalism, Versted#1, ed: Joans Ekeberg (2003: Office
for Contemporary Art, Norway, Oslo): 9-14.
103 Claire Doherty, ‘New Institutionalism and the Exhibition as Situation’, Protections: This is not
an Exhibition Reader, ed. Adam Budak, (2006: Kunsthaus Graz): 172.

 55

sonlarından itibaren güncel gelişmelere tepki gösteren ‘eleştiri kurumları’, küreselleşen şirket

kurumculuğu ve onun tüketici izleyicisinin bir eleştirisini devreye sokuyordu.”104

Sanat kurumlarında ortaya çıkan yeni kurumculuk eğilimi temel olarak geleneksel

kurumların izleyici-sanat eseri ilişkisine, kurumun hiyerarşik yapısına, ekomomik

olarak girdiği ilişkilere, katılım tartışma ve eğitim anlayışı üzerinden kendini

yeniden konumlandırma ve dönüştürme çabası idi.

4.2. İlerici ve Alternatif Kurumsal Pratikler

 90’lı yılların sonundan 2000’li yıllar boyunca çok farklı biçimde ve ölçekte

kurum kendilerini bu eğilimler etrafında örgütledi ve faaliyet gösterdi. Bu kurumlar

arasında sayılabilecek önemli örnekler arasında Hollanda’nın Utrech kentinde

önceleri sanatçı inisiyatifi olarak kurulan sonra bir güncel sanat kurumuna dönüşen,

sanatçılar ve farklı disiplinlerden kurum ve kişilerle işbirliği çerçevesinde projeler

üreten BAK, basis voor actuele kunst; yine Hollanda’nın Eindhoven kentinde

faaliyet gösteren Van Abbemuseum; Berlin’de 1996 yılından beri hem Berlin

Bianeli’ni hem de sergi, tartışma toplantıları vs düzenleyen KW Institute for

Contemporary Art; İstanbul’da 2001 yılında 2007 yılına kadar sergiler, atölyeler,

tartışam toplantıları, misafir sanatçı gibi etkinlikler düzenleyen Platform Garanti

Güncel Sanat Merkezi; 2009 yılında Tophane Tütün Deposu’nda faaliyetlerine

başlayan ve bugüne kadar sadece sanat içinden değil farklı disiplinlerden

katılımcılar ile projeler, sergiler, paneller düzenleyen açık bir platform olmayı

hedefleyen Depo sayılabilir. Bu görece büyük kurumlar yanında daha küçük

bütçeler ile genelde sanatçılar tarafından kurulan ve işletilen mekanlar da, hem

katılımcı ve izleyici ile kurdukları daha yakın ilişkiler, hem de ekonomik olarak

kendilerini örgüleme ve ayakta kalma stratejileri bakımında alternatif kurumsal

pratikler geliştirdiler. Bunlar arasında Berlin’de faaliyet gösteren bir sanatçı

kolektifi tarafından kurulan ve sanat etkinleri düzenleyen Basso, Avusturya, Çek

Cumhuriyeti, Macaristan ve Slovakya’da faaliyet gösteren, kendi yerel

bağlamlarında sergi, tartışma panel ve yayın yapan kendi kendini yöneten

inisiyatifler ağı olan tranzit, New York’daki kar amacı gütmeyen sanatçı ve

104 Nina Möntmann, “The Rise and Fall of New Institutionalism: Perspectives on a Possible Future”,
ed. Gerald Raunig, Art and Contemporary Critical Practice: Reinventing Institutional
Critique, 2009: Gene Ray. MayFly Books): 155.

 56

teorisyen kolektifi olan Not An Alternative, İstanbul’da sanatçı ve küratörler

tarafından kurulan Apartman Projesi, 5533 ve Pist gibi sanatçı inisiyatifleri

sayılabilir.

 Aşağıdaki bölümlerde bu anlamda kurulan ve faaliyet gösteren dört kurumsal

oluşuma daha yakından bakılmaya çalışılacaktır. Yeni kurumculuk tartışmalarında

önemli yer tutması bakımından Rooseum’a, geçici bir sanat projesi ve kurum

deneyimi olarak Unitednationsplaza’ya, bir sanatçı kolektifi ve aynı zamanda bir

mekan da yürüten 16Beaver’a ve İstanbul’dan bir sanatçının inisiyatifinde kurulan,

alternatif bir sanat mekanı olarak Masa’ya odaklanılacaktır.

4.2.1. Rooseum: Pasif Seyirden Aktif Mekana

 Yeni kurumculuk tartışmalarının başladığı dönemde bu tartışmaları tetikleyen

kurumların en önemlilerinden biri İsveç’in Malmö kentindeki Rooseum Güncel

Sanat Merkezi’dir.

 Rooseum, 1988 yılında koleksiyoner ve yatırımcı Fredrik Roos tarafından eski

bir elektrik santrali sanat merkezi olarak dönüştürülerek açılmıştı. Kurum, Roos

Vakfı tarafından yönetiliyordu. 1991 yılında Fredrik Roos’un ölmesinden sonra

bütün koleksiyonları kuruma bağışlandı. 2000 yılına kadar birçok sergi ve etkinlik

düzenleyen Rooseum, 2000 yılında Kürator Charles Esche’in kurumun yönetimine

geçmesi ile farklı bir seyir izlemeye başladı.

 Esche, Rooseum’u yerleşik bir gösteri mekanı yerine, aktif bir mekan, “yarı

toplum merkezi, yarı laboratuvar, yarı akademi” olarak tahayyül etti ve 2004 yılına

kadar bu hedefle etkinlikler düzenledi.

 Esche, Rooseum’da kurum olarak rollerini, yaptığı bir söyleşide şöyle

aktarıyordu.
“Sadece bizimle çalışmaları ve işlerini göstermek üzere değil, Rooseum’u işlevsel bir araç

olarak kullanmaları için sanatçıları davet ediyoruz. Bu şu anlama geliyor: araştırma gezileri

için para, mekan, belli bir izleyici ve bilgisayar bile sağlıyoruz. Aynı zamanda izleyicilerden

mekanda farklı davranış biçimlerine sahip olmasını bekliyoruz; bu bazen pasif bir izleyici

olabilir de elbette ama bazen aktif birer katılımcı olmalarını bekliyoruz.”105

 Esche’nin Rooseum’daki temel amacı farklı türden bir izleyici ilişkisi

yaratmaktı. Kurumun programını ve misyonunu bu yönde geliştirmeye çalıştı.

105 Nils Norman, Joseph Grigely, Monica Bonvicini, Rooseum Director Charles Esche on the Art
Center of the 21st Century, http://artforum.com/index.php?pn=interview&id=1331 [19.03.2013]

 57

 Kurum faaliyet gösterdiği 4 yıl boyunca önemli sergiler ve etkinlikler

düzenledi. Bunlar arasında sanatçı kolektifi SUPERFLEX’in Mayıs 2002’de açılan

solo sergisi kurumun kendini test etmesi ve başarı başarısızlıklarını ölçmesi

anlamında önemli yer tutar. “The intention of Tools / + Counter-Strike” adlı sergide

grup daha önce yaptıkları sosyal ve siyasal projeleri bir araya getirdikleri bölüme ek

olarak izleyicilerin sanat mekanında bilgisayar oyunu Counter-Strike

oynayabilecekleri bir alan kurdular (Şekil 18). Buna ek olarak, sanatçılar serginin

bir parçası olarak, Rooseum binası dışında bir binada, isteyenlerin kendi

programlarını yapabilecekleri ve internet üzerinden yayınlayabilecekleri bir

televizyon istasyonu kurdular.

Şekil 18: SUPERFLEX, “The intention of Tools / + Counter-Strike”, 2002,
sergiden görüntü/
 Kaynak: http://superflex.net/tools/superflex_tools+Counter-strike/image/4#g

Sanatçılar ve serginin küratörü, bu çalışma yolu ile sanat işi, izleyici, katılımcı ve

kurum ilişkisi arasında farklı bir deneyimleme ve katılım ilişkisi kurmayı

denemişlerdi. Sergide gösterilen işler yanında, izleyicinin sanat eserine

katılabileceği bir oyun alanı, kurum dışında yine izleyici katılımı işleyen bir

televizyon istasyonu ve gösterim alanı olarak internet platformu aracılığıyla sergi

mekanı genişlemiş, başka mecralara yayılmıştı.

 58

 Rooseum, 2004 yılında Charles Esche’nin ayrılmasına kadar göçmenler,

aktivistler, sanatçılar gibi farklı disiplinlerden katılılımcıları ile bu yönde

çalışmalarını sürdürdü. Esche ayrıldıktan sonra, 2006 yılında koleksiyonunu satılığa

çıkardı ve 2009 yılında Stockholm merkezli Moderna Museet bünyesine katılarak

etkinliklerini bu kurum altında gerçekleştirmeye devam etti.

4.2.2. Unitednationsplaza: Bir Okul Olarak Sergi

 Unitednationsplaza, Berlin’de sanatçı Anton Vidokle’nin girişimi ve Groys,

Jalal Toufic, Liam Gillick, Martha Rosler, Natascha Sadr Haghighian, Nikolaus

Hirsch, Tirdad Zolghadr ve Walid Raad gibi sanatçı, küratör ve yazarlardan oluşan

bir ekibin işbirliği ile tasarlanan geçici bir alternatif okul projesidir.

Unitednationsplaza 2006 ve 2007 yılları arasındaki bir yıllık sürede yaklaşık 30’a

yakın sanatçı yazar ve teorisyen ve katılımcıları ile birlikte sunumlar, tartışmalar,

toplantılar ve atölye çalışmaları düzenledi.

Şekil 19: Unitednationsplaza, Berlin, 2006-2007.

 Kaynak: http://en.wikipedia.org/wiki/File:Unitednationsplaza.jpg

 Proje, 2006 yılında Lefkoşa’da düzenlenmesi planlanan ve Mai Abu ElDahab,

Anton Vidokle ve Florian Waldvogel’in küratörlüğünü üstlendiği “Manifesta 6

Avrupa Güncel Sanat Bienali” için önerilen serginin iptal edilmesi sonucunda

 59

ortaya çıktı. Sergi için planlanan yapı, alışılmış bienallerden farklı olarak

kurumsallaşmış sanat dünyasına bir tepki ve meydan okuma olarak düşünülmüştü.

Bienal, kültür politikalarının katılımcısı olarak sanat kurumlarının rolüne bakan,

çalıştıkları ve üretikleri kurumsal şartlar tarafından tanımlanan sanatçıların rolünü

sorgulayan, kültürün küresel şirketlerin talep ve baskıları ile ilişkilerine bakmaya

odaklanmışlardı ve şu soruyu soruyorlardı: Sanat profesyonelleri olarak dünyada

daha etkili rol oynamak için nasıl bir eğitime ihtiyacımız var? Bienal, üç

departmandan oluşan, üç farklı geçici bir sanat okulu modeli öneriyordu.106

 Sergi politik nedenlerle iptal edildikten sonra Vidokle, Boris Groys, Martha

Rosler, Liam Gillick, Walid Raad, Jalal Toufic, Nicolaus Hirsch ve Tirdad

Zolghadr projeyi Berlin’de bir mekanda gerçekleştirmeye karar verdiler (Şekil 19).

Güncel sanata odaklanan, resmi olmayan, özgür üniversite tarzı, seminerler,

konferanslar, dersler, film gösterimleri ve nadiren de performanslardan oluşan ve

devam zorunluğu beklenen 1 yıllık bir program hazırladılar. Bunların yanında

Unitednationsplaza, Martha Rosler’in kütüphanesini ağırladı ve A Crime Against

Art (Sanata Karşı Şuç) adlı bir de film yaptı.

Şekil 20: Unitednationsplaza, Berlin, 2006-2007.

 Kaynak: http://www.e-flux.com/announcements/site-liverpool-john-moores-
university/

106 Mai Abu ElDahab, Notes for an Art School: On How to Fall With Grace—or Fall Flat on
Your Face http://manifesta.org/wordpress/wp-content/uploads/2010/07/NotesForAnArtSchool.pdf
[20.03.2013]

 60

 Unitednationsplaza 2007 yılında etkinklerini Berlin’deki binada tamamladı.

Ders arşivlerinin tamamını da internet üzerinden yayınladılar.107 Ama bir sanat

projesi olarak etkinliğini sürdürdü. New York’daki New Museum’da “Nightschool”

adı altında ve Mexico City’de bir yıllık program hazırlayarak projeyi devam ettirdi.

 Unitednationsplaza bir sanatçı projesi olmasının yanında geçici bir sanat

kurumu olarak yaptığı etkinlikler, ana-akım sanat kurumlarından farklı olarak

izleyici, katılımcı, programlama anlamında, kurum olgusuna yeni bir yaklaşım

olarak ele alınabilir.

4.2.3. 16 Beaver: Kolektif Bir Mekan Oluşturmak

 16 Beaver, New York’da faaliyet gösteren sanatçılar tarafından yönetilen bir

mekandır. Mekanın adı Manhattan’da bulunduğu sokaktan ve binanın kapı

numarasından geliyor. Kuruldukları 1999 yılından beri bu adreste sanatçılar,

küratörler, yazarlar, düşünürler ve aktivist gruplar ile sunumlar, üretimler, film

gösterimleri, sanatsal, kültürel, ekonomik ve politik projeler üzerine tartışmalar

düzenliyorlar.

16 Beaver bir sanatçı kolektifi olmasına rağmen geçici ve projeye göre değişen bir

üyelik yapısı var. Başlangıçta sadece pazartesi günleri düzenlenen toplantılar,

katılımın yoğunluğu ve talep nedeni ile haftanın diğer günlerine yayılmış durumda.

Ekonomik olarak da sponsor ya da fon desteklerini kabul etmeyip, etkinlik

düzenledikleri binadan gelen kira gelirleri ile ayakta kalıyorlar. 16 Beaver üyeleri

misyonlarını söyle özetliyor: “16 Beaver’ın üretiği şey mekan: düşünmek ve

konuşmak için bir platform, günlük işlerden, ticari galeri ortamından, sanatı

destekleyen ve üreten ‘iyimser cemaatten’ kaçmak isteyenler için bir sığınak;

ekonominin değil, sanatçılar, küratörler ve düşünürlerin yönettiği bir barınak.”108

107 Unitednationsplaza http://www.unitednationsplaza.org/
108Ayreen Anastas, 16Beaver Group,
http://www.sparwasserhq.de/oldhabitsdiehard/catalogue/oldhabitpdfs/01%2016%20Beaver.pdf
[19.03.2013]

 61

Şekil 21: 16 Beaver, “Occupy Commons Coalition, Free University meetings
at 16 Beaver”, 2012.
 Kaynak: http://4.bp.blogspot.com/-
rY7WrT4Gbvk/T78nFNlby1I/AAAAAAAAAqQ/iZflmbuVLQY/s1600/16beaver.2
.jpg

 16 Beaver kurdukları kolektif yapıları ve organizasyon biçimi ile alternatif bir

kurumsal yapı, ekonomik yapılanma önerisi ve pratiği ile mevcut yapılar dışında

alternatif bir bir araya gelme biçimi oluşturmayı deniyorlar. İzleyici, katılımcı,

mekan yöneticisi tanımlarının birbirine karıştığı kurumsallığı mevcut yapılar

yanında varlığını sürdürmeye devam ediyor.

4.2.4. Masa Projesi: Mütevazi Bir Öneri

 Masa projesi İstanbul’da faaliyet gösteren bir sanat mekanıdır. Grafik tasarımcı

ve sanatçı Vahit Tuna’nın girişimi ile 2006 yılında kuruldu. İç mimar Sinem

Kurultay tarafından tasarlanan Masa’nın mekanı 150 x 110 x 90 cm boyutlarında

bir masadan ibarettti.

 62

Şekil 22: Elke Marhöfer, "Gerçeklik kaçabilir – gerisi anın şokunda yükselen
içgüdüdür", Platform Garanti.
 Kaynak: Vahit Tuna ve Masa Arşivi

Proje bugüne kadar Türkiye’den ve yurtdışından sanatçıların katıldığı 30’a yakın

sergi ve bu sergilere paralel konuşmalar ve toplantılar düzenledi. Masa kendini

şöyle tanımlıyor.
“Günümüz Türkiye güncel sanatında mesafelerin gittikçe belirginleştiği ve güncel sanatın

büyük kurumların himayesine girdiği bir dönemde MASA; büyük bütçeli projelerin, marka

isimlerin kapattığı galerilerin ve diğer holding galerinin aksine, daha alternatif olana ve genç

üretimlere yönelecek. Bu bağlamda sadece plastik sanatlar alanını değil; diğer farklı disiplinleri

de kapsayacak.”109

 Masa sergileri başlangıçta Vahit Tuna’nın tasarım ofisinde başladı. Ama daha

sonra Tuna mekanı yönetmesi için davet ettiği küratör ile birlikte Masa’yı farklı

mekanlara ve sanat kurumlarına taşıyarak sergileri farklı bağlamlarda ve

mekanlarda da ilişkiye sokmayı denedi. Masa, 2010 yılında Berlin’de Berlinli

sanatçı Isabel Schmiga’nın yönetiminde aynı tasarımla bir mekan daha kurdu ve

Berlin’de farklı mekanlarda sanatçılarla sergiler ve etkinlikler düzenledi.110

 2009 yılında 2010 Avrupa Kültür Başkenti Ajansı’nın geçici olarak sağladığı

maddi kaynak dışında Masa, sürekli bir maddi kaynağı ve sponsor desteği olmadan

109 http://masabout.blogspot.com/
110 http://masaberlin.blogspot.com/

 63

varlığını sürdürdü. Sergilenen işlerin bütçesi, sanatçılar ve mekanın kurucusu Vahit

Tuna tarafından karşılanıyor. Eserlerin satışına karışılmıyor ve aracılık yapılmıyor,

gelen teklifler sanatçıya yönlendiriliyor. Masa’nın belli bir programı da yok: sergi

yapmak isteyen kişilerin önerileri doğrultusunda sergilerin zamanı belirleniyor ve

gerçekleştiriliyor.

 Masa, boyutları ve farklı mekanlara taşınabilmesinin yanında sanatçı ile kurulan

ilişki, eser satışı, başvuru ve organizasyon yapısı anlamında farklı bir kurumsal

oluşum olarak ele alınabilir ve okunabilir.

 64

5. SONUÇ

 Bu tez çalışmasının odaklandığı ana mesele altmışlı yılların sonunda ortaya

çıkan kurumsal eleştiri ve bunun sonuçlarının tartışılmasıdır. Dönemin politik ve

sosyal hareketlerinden de etkilenen sanat kurumlarına yönelen bu eleştirel

çalışmalar, sanat kurumlarının toplumsal algıdaki yerine, girdikleri ekonomik

ilişkilere, yüklendikleri sorunlu temsiliyet pratiklerine, dayandıkları meşruiyet

zeminine ve bunun kökenlerine, yeniden ürettikleri hakim ideolojik anlatılara sanat

alanından gelen bir cevap niteliği olarak ele alındı ve okundu.

 Bu çalışmanın “Kurumun Kökenleri, Teorisi Ve Antropolojisine Giriş” başlıklı

ikinci bölümünde kurumsal eleştiri pratiklerinin hedef aldıkları sanat kurumlarının

ve kurum olgusunun anlamı ve kökenleri tartışıldı. Bu tartışma kurum olgusunun

toplumsal hayattaki önemi, işleyişi, kendini var etme ve yeniden üretme

mekanizmaların anlaşılması için önemliydi.

 Kurum, toplum tarafından kurulan, toplumsal hayatın merkezinde yer alan, onu

düzenleyen ve toplum tarafından yeniden üretilen bir olgu olarak karşımıza çıkıyor.

Bu kurum olgusunun ikili yönü olduğu anlamına geliyor. Kurumlar kökenleri itibari

ile toplumlar tarafından, kendilerilerini düzenleme ve birlikte yaşamanın ortak

koşullarını var ediyordu. Bunlar, belli davranış biçimleri, yaşam pratikleri, dünyayı

anlamak, öğrenmek ve düzenlemek için yollar, kalıplar ve kodlar veriyordu. Ama

bu kodlar aynı zamanda kendini var eden bu toplumlardan özerkleşerek onu kuran

toplumsala yabancılaştığı, ona dışarıdan dayatılan kurucu bir olgu olduğu anlamına

da geliyordu: Kendini kurumlaştıran toplumların, bu kurumlar tarafından

kapatıldığı, kurumları oluştururken aynı zamanda kurumlar tarafından

oluşturulduğu anlamına.

 Altmışlı yıllardaki toplumsal hareketlerin eleştirileri temelde toplumsal

kurumlara yönelikti. Toplumsal eleştiri, kendilerini yöneten ve içinde yaşadıkları

toplumsal kurumların baskılarına, bu kurumların kendilerini temsil etmediklerine,

kurumların hakimiyetinin reddine dayanıyordu.

 65

 Sanat kurumlarına yöneltilen eleştiriler de, böyle bir toplumsal eleştirinin

içinden çıkan, kendi içinde bulundukları koşulları sorgulayan bir hareket olarak ele

alınabilir. Birinci kuşak kurumsal eleştiri olarak adlandırılan dönemdeki

sanatçıların ve çalışmaların ana meselesi, kurumların dayandıkları ve temsil

ettikleri ideolojiye, kendilerini dayandırdıkları meşruiyet zeminine, sanatın ne

olması ve nasıl olması gerektiğine dair baskıcı kabulün sürdürülmesine yönelikti.

Sanat kurumları bağlamında kurum olgusunu sorunsallaştırmaya ve bu olgunun

dayandığı meşruiyet temelini teşhir edip sorgulamaya açıyorladı.

 Doksanlı yıllarda ortaya çıkan ikinci kuşak kurumsal eleştiri ise kendinden

önceki kurumsal eleştiri pratiklerini yeniden ele aldılar. Bu değerlendirmede öne

çıkan en önemli tespit, altmışlı yılların sonlarında ve yetmişli yıllarda ortaya çıkan

kurumsal eleştirinin kurumlar tarafından kapıldığı ve bu eylemlerin kurumsallaştığı

yönündeki anlayış üzerine idi. Andrea Fraser’a göre kurumsal eleştiri asla

kurumların dışında icra edilmemişti. Altmışlı yıllarda yapılan eleştiriler her zaman

eleştirdikleri kurumları içinde ve onların –bazen çatışmalı da olsa- kabulü ile

gerçekleştiriliyordu. Kurumları yıkmak gibi bir amaçları, onların dışında farklı bir

yer kurmak gibi bir tahayyülleri yoktu. Frazer, kurumların dışına sanatçı, küratör,

eleştirmen olarak çıkılamayacağını, çünkü kurumların bu aktörlerle varolduğunu ve

kurumların içimizde olduğunu savunuyodu. Kurumsal eleştiriyi içinde yer aldıkları

kurum bağlamında üretilen bir eleştiri biçimi olarak anlıyordu.

 İkinci kuşak kurumsal eleştiri bir önceki kuşak gibi içinde bulundukları

dönemin ticarileşen ve piyasanın hakim koşullarına göre kendini dönüştüren, ama

aynı zamanda hakim tarih anlatısını da sürdüren sanat kurumlarına yöneltiyorlardı

eleştirilerini. Sanatçılar, sergileme biçimlerine ve seyirci ile kurulan eşitsiz

ilişkilere yine kurumsal jestleri ödünç alarak, kurumların mimari, söylemsel,

yönetsel ve ekonomik olarak örgütlenme biçimlerini tersyüz ederek eleştirel

pratiklerini üretiyorlardı. Bu eleştiri içerisinde, kurumların çatısı altında ve

kurumlara alternatif bir model önerisi de taşıyordu.

 Bu alternatif model önerileri, üçüncü kuşak kurum eleştirisi olarak adlandırılan

ve aslında ikibinli yılların başında daha çok küratörler tarafından tartışılan “yeni

kurumculuk” anlayışının temel meselesi oldu. Yüzyıl başındaki hakim neo-liberal

politikalar, sanat kurumlarını da etkisine alarak sanat üretiminin kar-zarar odaklı bir

anlayışla yönetilmesi sonucunu doğuruyordu. Kurumların örgütsel yapıları bu

ihtiyaca göre kendini örgütlerken yeni kurumculuk tartışmaları sanat kurumları

 66

bağlamında da tartışılmaya başlandı. Küratörler, kurumsal eleştiri pratiği içinde

üretim yapan sanatçıların da etkisi ile hakim örgütlenme modelleri dışında farklı bir

sanat kurumu tahayyül etmeyi denediler. Bu deneyler, küratörler ve kurum

yöneticileri tarafından kalıcı bir kurumsal yapı inşa edilmeye çalışılarak, sanatçılar

tarafından geçici kurumlar tasarlanarak, yine sanatçıların inisiyatiflerinde,

katılımcılar ile birlikte küçük ölçekli örgütlenmeler yoluyla yapıldı.

 Bu sanat kurumlarının yapmaya çalıştıkları, sanatçı, seyirci, sanat etkinliği ve

sanat üretimi ilişkisini daha katılımcı, paylaşımcı elitist olmayan bir ortamda

oluşturmaktı. Esnettikleri ve katılıma açtıları örgütsel yapılar dahilinde yaptıkları

etkinliklerde sadece sanat nesnesine değil, üretim süreçlerine odaklanan, farklı

disiplinlerden ve alanlardan katılımcıları ile sanat üretimini başka bağlamlarda da

dolaşımı sokmayı denediler. Bu kurumun, maddi anlamdaki bağlamının da -

faaliyet gösterdikleri alan göz önünde bulundurulduğunda- genişletilmesi, daha

katılımcı ve kurum dışına doğru açılma çabası idi. Bu anlamda “ilerici” olarak

adlandırılan kurumlar, sadece mevcut kurumları eleştiren ve alternatif kurumsal

medotlar deneyen ve öneren değil, aynı zamanda eleştirel kurumlar olarak da

değerlendirildiler. Bu tartışmalar da dördüncü bölümde örnekler ve pratikleriyle ele

alınmaya çalışıldı.

Günümüz Koşullarında Yeni Bir Kurum Eleştirisinin Olanakları

 Yeni kurumculuk tartışmaları ve bu tartışmalar sonucunda doğan ilerici ve

alternatif kurumsal pratiklerin bazıları mevcut durumunu sürdüremeyip kapandı,

bazıları büyük kurumların çatısı altına girerek etkilerini kaybetti, bazıları

etkinliklerini büyüterek ve genişleterek eleştirdikleri etkinlik ekonomisinin içine

girdiler, bazıları ise hala faaliyet gösteriyorlar.

 Ama “ilerici” ve alternatif olarak anılan kurumsal pratikler büyük sanat

kurumları tarafından kabul gördü. Bu kabul görme hem kurumların kendilerini

kurumsal anlamda dönüştürme, katı yapılarını esnetme şeklinde oldu, hem de bu

kurumların kendi çatıları altında etkinlik düzenlemek ve sunum yapmak üzere

alternatif kurumsal oluşumları davet etme biçiminde oldu. Bunlara, Tate Modern’in

2010 yılında kuruluşunun onuncu yıl etkinliği kapsamında düzenlenen ve dünyanın

farklı ülkelerinde faaliyet gösteren 70 bağımsız sanat mekanını bir araya getiren

NO SOUL FOR SALE adlı sergi/festival, 1997 yılından itibaren düzenlenen

Amsterdam kentinde düzenlenen “Kunstvlaai: Festival of Independents” bağımsız

 67

sanat kurumları fuarı, 2004 yılında Hou Hanru’nun küratörlüğünde düzenlenen 10.

İstanbul Bienali kapsamında alternatif sanat mekanlarının da davet edilmesi örnek

gösterilebilir.

 Alternatif ve eleştirel sanat pratiklerinin ve kurumlarının büyük kurumlar içinde

de görünür olmasının iki tarafın kendi kurumsallığı açısından da önemi vardı.

Büyük sanat kurumları kendine eleştiri yönelten kurumları ve pratikleri kendi

bünyesinde görünür kılarak, hem kendi meşruiyetini sanat çevresinde yeniden kabul

ettiriyor, hem de kendi kurumsal yapısının özeleştiriye açık ve esnek olduğu

mesajını veriyordu. Bu ilişki alternatif kurumsal pratikler açısından ise kendilerini

daha geniş ölçekte görünür kılma ve başka türlü bir kurumsallığın olabileceğini

göstermeleri açısından önem taşıyordu.

 Ama bu ilişkinin karşılıklığı kırılganlık gösteriyordu. 2010 yılında Tate

Modern’de gerçekleştirilen NO SOUL FOR SALE adlı serginin katılımcılarına

ücret ödemeyi ve masraflarını karşılamayı reddetmesi nedeni ile başlayan tartışma

günümüz bağlamında kurumsal eleştirinin yöneldiği alana dikkat çekmesi

anlamında önemliydi. Tate Modern sergiye davet ettiği alternatif sanat

kurumlarının ücret talebini, durumu “katılımcılar ve Tate arasındaki karşlıklı

cömetlik ruhu” olarak tanımlayarak reddetmişti. Bunun üzerine sergi

katılımcılarından kendilerini “şu sıralarda İngiltere’de aktif sanat profesyonelleri”

olarak tanımlayan Making A Living grubu Tate’e açık bir mektup yazdı.111 Bu

mektupta, sanat kurumları tarafından yaygın olarak uygulanan sanatçıların

emeğinin karşılığının ödenmemesi ve ücretsiz çalışma biçimlerine vurgu yapılıyor,

Tate’in savunmasında bahsedilen “cömertlik” anlayışının kurumsal sömürünün bir

biçimi olduğu vurgulanıyordu. Serginin küratörü Cecilia Alemani bu mektubu

kurumsal eleştirinin basitçe bir hoşgeldin versiyonu olduğunu düşündüğünü

belirtiyordu.112

 Bu eylem, sanatçıların sanat kurumlarındaki yaygın ücretsiz çalışma koşullarına

vurgu yapan ilk eylem değildi. Ama ilk kez büyük bir kuruma karşı ve geniş bir

kamuoyu karşısında bu dile getirilince etkisi daha büyük oldu. Son yıllarda ortaya

çıkan ve sanat kurumlarındaki çalışma koşullarına odaklanan birkaç grup, bu

111 Takıng The Tate To Task: An Open Letter To Tate,
http://halfletterpress.tumblr.com/post/598525511/tate [02. 04. 2013]
112 W.Robinson, Protest At The Tate’s "Soulless" Spectacle,
http://www.artnet.com/magazineus/news/artnetnews/making-a-living-no-soul-for-sale5-20-10.asp#
[02. 04. 2013]

 68

konuda kamuoyu oluşturma, ortaklık kurma, danışmanlık ve araştırma yapmaya

başladılar. Bu gruplardan en önemlilerinden biri New York merkezli W.A.G.E.

(Working Artists And The Greater Economy) dir. Grup sanat alanındaki eşitsizliğe

vurgu yapan ama özellikle sanat kurumlarında etkinlik yapan sanatçıların ücretleri

üzerine odaklanan araştırmalar, konuşmalar, eylemler yapıyorlar ve bildiriler

yayınlıyorlar. 2012 yılında yaptıkları araştırmada New York’daki kar amacı

gütmeyen sanat kurumlarının ve müzelerin 2005 ve 2010 yılları arasında sanatçı

ücretleri, sergi, konuşma ve panel masraflarını ödeyip ödemedikleri hakkında

katılımcılar arasında bir anket yaptılar. Bu anketin sonuçlarını kurumların isimleri

ile birlikte yayınladılar.113 Sanat kurumlarındaki çalışma koşullarına odaklanan bir

başka grup ise İngiltere’de faaliyet gösteren Precarious Workers Brigade’dir

(Güvencesiz İşçiler Tugayı). Precarious Workers Brigade’in eylemleri daha çok

sanat kurumlarındaki güvencesiz ve çoğu zaman karşılığı ödenmeyen çalışma

koşullarına odaklanıyorlar. Özellikle kurumlarda ücretsiz istihdam edilen stajerlerin

durumlarına, öğrencilerin kredi borçlarına, kurumların hesap vermemezliğine ve

anti demokratik işleyişlerine karşı bildireler yayınlıyorlar ve eylemler

düzenliyorlar.114

 Son yıllarda sanat kurumlarındaki güvencesiz çalışma uygulamalarına yönelen

son dönemdeki eylemler ve bu alanda haklarını savunmak için biraraya gelen

grupların sayısı giderek artış gösteriyor. Sanat kurumlarına yönelen bu tepkiler

Cecilia Alemani’nin dediği gibi kurumsal eleştiri pratiği içinde

değerlendirilebileceği ve bu geleneğin yeni bir versiyonu olduğu tartışmaya değer

bir önerme olarak karşımıza çıkıyor.

 Bu çalışmada farklı dönemler bağlamında ele alınan kurumsal eleştiri pratiği

mücadele alanı olarak yine sanat kurumlarını seçmişti. Küratör ve yazar Simon

Sheikh’in yukarıda alıntılanan tespitinde dediği gibi “kurum sadece problem değildi

aynı zamanda çözümdü!”115 Eleştirilerin dayandığı toplumsal koşullar

düşünüldüğünde, son yıllardaki, kurumlara yönelen çalışma koşulları odaklı

eleştiriler de, kurumsal eleştiri alanında yeni bir olanağın ve mücadele alanının

ortaya çıktığının habercisi olarak ele alınabilir.

113 W.A.G.E. Survey Poster.
http://www.wageforwork.com/media/files/3857adf4cd8601b049d1a2a4dee52c18.pdf
114 Precarious Workers Brigade. http://precariousworkersbrigade.tumblr.com/about
115 Simon Sheikh, Notes on Institutional Critique, ed. Gerald Raunig, Art and Contemporary
Critical Practice: Reinventing Institutional Critique, 2009: Gene Ray. MayFly Books): 30.

 69

Toplumun Kendi Kendini Kurumlandırması Süreci ve Gezi Parkı Direnişi

Deneyimi

 Bu çalışmanın 2. Bölümünde toplumun kurumlaşması bağlamında bir farka

dikkat çekilmişti. Toplumun “kendi ürünü olan kurumlar” ile “imgesel” olan

kurumlar arasında bir ayrım yapılmış, ‘imgesel’ kurumların topluma

yabancılaşması üzerinde durulmuştu. Castoriadis, kurumları tartışırken ortaya attığı

bu ayrımda, kurumların içinden çıktığı toplumlardan özerkleşmesi, bağımsızlaşması

ve egemenleşmesi sonuçlarını doğurduğunu belirtmiş, kurum olgusunu bu eksende

ele almıştı.

 Bu ayrım üzerinden Gezi Parkı Direnişi ve bu direnişine sebep olan kurumsal

yapıların toplumdan bağımsızlaşması ve yabancılaşması durumu ve direniş

sürecinde ortaya çıkan kurumsal oluşumları “toplumun kendi ürünü olan kurumlar”

olarak ele almak önemli görünüyor.

 2013 yılı Mayıs ayının son günlerinde Taksim Meydanı yayalaştırma projesi

kapsamında meydanda bulunan Taksim Gezi Parkı’nı yıkma çalışmaları başladı. Bu

projeye karşı çıkan ve mimar, şehirci ve destekçilerinden oluşan bir grubun direnişi

ile başlayan olaylar, eylemcilerin uğradıkları polis şiddetine, kentlerin ve kamusal

alanların bu alanları kullanan halkın onayı ve katılımı olmadan dönüştürülmesine

ve mevcut iktidarın hayatın her alanına yayılmaya başlayan baskı ve kontrol

politikalarına karşı ses çıkaran ve Türkiye’nin bütün kentlerine yayılan eylem ve

protestolara dönüştü.

 Gezi parkı kısa bir zamanda direniş mekanına dönüştü. Mekanda eylemler,

forumlar, tartışmalar gibi etkinlikler düzenlendi. Çadır kurarak olası bir yıkımı

engellemeye çalışan ve nöbet tutan direnişciler polisin zor kullanması ile parkın

dışına çıkarıldı ve park halkın kullanımına kapatıldı. Buna tepki beklenmedik

ölçüde büyük oldu. 31 Mayıs günü İstanbul’da yüzbinlerce kişi polis şiddetine

rağmen Taksim meydanına çıkan sokakları doldurdu ve sabah saatlerine kadar

direnişini ve protestolarını sürdürdü. Ertesi gün kalabalık daha da arttı ve 1 Haziran

günü polis daha fazla dayanamayarak çekildi ve Gezi Parkı ve Taksim Meydanı

halka açıldı.

 Meydana ve parka çıkan direnişçiler hızlıca bu alandaki varlıklarını

kalıcılaştırmak ve sürdürebilmek için çeşitli yapılar kurdular. Taksim Meydanı’na

çıkan cadde ve sokaklara olası bir polis saldırısına karşı oluşturulan insan zincirleri

 70

ile barikatlar kuruldu ve alanın güvenliği sağlandı. Gezi Parkı içinde çadırlar

kuruldu, katılımcıların destekleri ile yiyecek ve içecek ihtiyaçlarını karşılamak için

market ve standlar açıldı. Polis saldırısı sonucu yaralananlar için bir revir kuruldu.

Anaakım medyada direnişin gerektiği kadar yer bulmaması nedeniyle direnişçiler

kendi medya organlarını, gazetelerini oluşturdular; yapılan bağışlarla herkesin

ücretsiz kullanabileceği bir kitabevi/kütüphane kuruldu. Malzemelerin nakledilmesi

için ihtiyaç halinde kendiliğinden kurulan insan zincirleri, üretilen sloganlar ve

duvar yazıları aracılığı ile yeni bir dil ve anlaşma kodları oluşturuldu.

 Direnişin sürdürülebilmesi için oluşturulan bu kurumsal yapılarda öne çıkan bir

başka unsur ise, bu yapıların işleyiş ve yönetim mekanizmaları idi. Bu kurumsal

yapılar, kurucuları ve yürütücülerinin sosyo-kültürel ve ekonomik sınıf

ilişkilerinden bağımsız, uzmanlaşmayı dışlayan, hiyerarşik ve merkezi olamayan bir

biçimde kendini örgütlemişti. Belli bir program dahilinde gelişmeyen, ihtiyaç

dahilinde hızlıca örgütlenen, ihtiyaç olmadığında kendiliğinden dağılan geçici

kurumsal yapılar da kurum olgusundan anladığımız alanı daha da genişletmek ve

alternatif olanakları üzerine düşünmek için ufuk açıcı bir deneyimi göz önüne serdi.

 Bu da yukarıda sanat kurumları bağlamında tartıştığımız ve belli ölçülerde

işletilmesi başarılmış yapılardaki itkiyi tekrarlıyordu. Kurumsal yapıların toplumsal

katılımdan uzaklaştığı, özerkleştiği ve içinden çıktığı topluma egemenlik kurmaya

başladığı yerde toplumun kendi kurumlarını kurması ve ihtiyaç ve zorunluluk

olarak ortaya çıkması kaçınılmaz. Ama bu yeni kurumların da özerkleşmesi, onu

yaratan toplumsallıktan bağımsızlaşması tehlikesinin de hemen yanı başında

beklediğini de unutmamak gerekir.

 71

KAYNAKÇA

Alberro, Alexander. “Unraveling the Seamless Totality: Christian Philipp Müller
and the Reevaluation of Established Equations”. Grey Room. s. 6 (2002): 5-25.

Anastas, Ayreen. 16Beaver Group.
http://www.sparwasserhq.de/oldhabitsdiehard/catalogue/oldhabitpdfs/01%2016%20
Beaver.pdf [19.03.2013]

Atakan, Nancy, Marcel Broodthaers: Üretim Olarak Sanat Üretimi, Resmi
Görüş, s. 2 (1999): 136-141.

Barry, Judith. “Serving Institutions: Renée Green, Fred Wilson, Christian Philipp
Müller ve Andrea Fraser”. October. s. 80 (1997): 120-129.

Broodthaers, Marcel. In an Interview with Johannes Cladders, INK-
Dokumentation 4. Zurich, 1979: 32. (Aktaran: Rainer Borgemeister and Chris
Cullens. “Section des Figures:The Eagle from the Oligoceneto the Present”,
October, (Kış, 1987).

Buchloh, Benjamin. “Sanatçılar ve Müzeleri: El-Lissitzky, Marcel Duchamp,
Marcel Broodthaers”. Sanatçı Müzeleri Ed. Ali Artun. İstanbul: İletişim, 2005:
102-125.

_______. “Conceptual Art 1962-1969: From the Aesthetics of Administration to the
Critique of Institutions.” October. s.55 (1990): 105-143.

_______. “Hans Haacke: Memory and Instrumental Reason”. Art in America.
(Şubat 1988): 97-159.

Buren, Daniel. “Müzenin İşlevi”. Sanatçı Müzeleri. Ed. Ali Artun. İstanbul:
İletişim, 2005: 150-156.

Castoriadis, Cornelius. Toplum, İmgeleminde Kendini Nasıl Kurar?: Marksizm
ve Devrimci Kuram. İstanbul: İletişim,1997.

_______. Toplum, İmgeleminde Kendini Nasıl Kurar?: Cilt 2 Toplumsal
İmgelem ve Kurum. çev. Işık Ergüden. İstanbul: İletişim, 2011.

_______. Dünyaya, İnsana ve Topluma Dair. çev. Hülya Tufan. İstanbul:
İletişim, 1993.

Chomsky, Noam. Aspects of the Theory of Syntax. Cambridge, MA: MIT Press,
1965.

Deleuze, Gilles. “İçgüdüler ve Kurumlar”. Issız Ada ve Diğer Metinler: Metinler
ve Söyleşiler 1953 - 1974. Ed. David Lapoujade çev. Ferhat Taylan, Hakan
Yücefer, İstanbul: Bağlam, 2009.

 72

______. Ampirizim ve Öznellik, çev. Ece Erbay. İstanbul: Norgunk, 2008.

Der Campus als Kunstwerk,
http://www.christianphilippmueller.net/e/index.php?option=com_content&task=vie
w&id=38&Itemid=35 [14.03.2013]

Deutsche, Rosalyn. Evictions: Art and Spatial Politics, Cambridge, MA: MIT
Press, 1996.

Doherty, Claire. ‘New Institutionalism and the Exhibition as Situation’.
Protections: This is not an Exhibition Reader. ed. Adam Budak. Kunsthaus
Graz, 2006: 172-178.

Durkheim, Emile, Sosyolojik Yöntemin Kuralları, çev. Cemal Bali Akal. Dost:
Ankara, 2010.

Eichhorn, Maria. On the Avertissement: Interview with Daniel Buren. ”
Institutional Critique and After. ed. John C. Welchman, Zurich: JRP/Ringier,
2006: 85-87.

Ekeberg, Joans. Introduction. New Institutionalism, Versted#1. Ed. Joans
Ekeberg. Norway, Oslo: Office for Contemporary Art, 2003: 9-14.

ElDahab, Abu Mai, Notes for an Art School: On How to Fall With Grace—or
Fall Flat on Your Face http://manifesta.org/wordpress/wp-
content/uploads/2010/07/NotesForAnArtSchool.pdf [20.03.2013]

Fraser, Andrea. “From the Critique of Institutions to the Institution of Critique”.
Institutional Critique and After, ed: John C. Welchman. Zurich: JRP/Ringier,
2006: 123-135.

_______. “What is Institutional Critique?”. Institutional Critique and After. ed:
John C. Welchman, Zurich, JRP/Ringier, 2006: 305-309.

_______. “Museum Highlights: A Gallery Talk Author(s)”. October, s.57 (1991):
104-108.

Gallo, Ruben. “The Mexican Pentagon: Adventures in Collectivism during the
1970s”. Collectivism After Modernism: The Art of Social Imagination After
1945. ed. Blake Stimson and Gregory Sholette. Minneapolis: University of
Minnesota Press, 2007: 165-192.

Giddens, Anthony. The Constitution of Society Outline of the Theory of
Structuration. Cambridge: Polity Press ve Oxford: Basil Blackwell, 1984.

Hobbes, Thomas. Levithan. çev. Semih Lim, İstanbul: YKY, 1993.

Holmes, Brian. “Disiplin-dışı Soruşturmalar: Kurumların Yeni Bir Eleştirisine
Doğru”. Çev: Erden Kosova. Göreli Konumlar / Relative Positions. ed. Önder
Özengi, İstanbul 2011: 125-135.

 73

Kwon, Miwon. One Place after Another: Site-Specific Art and Locational
Identity. Cambridge, MA: MIT Press, 2002.

Locke, John. Hükümet Üzerine İkinci İnceleme. çev. Fahri Bakırcı. İstanbul:
Ebabil, 2004.

Luhmann, N. Funktionale Methode und Systemtheorie. Soziologische
Aufklärung 1. Soziale Welt, 1964: 1–25.

Making A Living, Taking The Tate To Task: An Open Letter To Tate,
http://halfletterpress.tumblr.com/post/598525511/tate [02. 04. 2013]

Miller, Seumas. The Moral Foundations of Social Institutions. New York:
Cambridge University Press, 2010.

Möntmann, Nina, Art and Its Institutions: Current Conflicts, Critique and
Collaborations, London: Black Dog Publishing, 2006.

______. “The Rise and Fall of New Institutionalism: Perspectives on a Possible
Future”. Art and Contemporary Critical Practice: Reinventing Institutional
Critique. ed. Gerald Raunig, Gene Ray. MayFly Books, 2009: 155-160.

Norman, Nils, Joseph Grigely, Monica Bonvicini. Rooseum Director Charles
Esche on the Art Center of the 21st Century.
http://artforum.com/index.php?pn=interview&id=1331 [19.03.2013]

Peters, B. Guy. Institutional Theory in Political Science. The “New
Institutionalism”. London and New York: Pinter, 1999.

Polanyi, Karl. “The Economy as Instituted Process”. Trade and Market in the
Early Empires. ed. Polanyi, Arensberg and Pearson. Illinois: Free Press, 1957:
243-270.

______. The Great Transformation: The Political and Economic Origins for
Our Time. Boston, Massachusetts: Beacon Press 2.bs, 2001.

Robinson, W. Protest At The Tate’s "Soulless" Spectacle.
http://www.artnet.com/magazineus/news/artnetnews/making-a-living-no-soul-for-
sale5-20-10.asp# [02. 04. 2013]

Rosler, Martha. Decoys and Disruptions: Selected Writings, 1975-2001.
Cambridge, MA: MIT Press, 2004.

Precarious Workers Brigade. http://precariousworkersbrigade.tumblr.com/about

Sato, Toshikii Functionalism: Its axiomatics.
http://www.sagepub.net/isa/resources/pdf/functionalism.pdf

 74

Saussure, Ferdinand. Genel Dilbilim Dersleri, çev. Berke Vardar. Ankara: Birey
ve Toplum, 1985.

Searle, John. “What is An Institution?”. Institutional Critique and After, Edited
by John C. Welchman. Zurich: JRP|Ringier Kunstverlag, 2006: 21-52.

_______. Toplumsal Gerçekliğin İnşası. çev. Muhittin Macit, Ferruh Özpilavcı.
İstanbul: Litera Yayıncılık, 2005.

Schmitt, Carl. Siyasal Kavramı. çev.Ece Göztepe. İstanbul: Metis, 2005.

Serra, Richard. “Tilted Arc Destroyed”. Art in America (May 1989): 34-37.

Sennert, Kate. “Hans Haacke: Biting The Hand that Feeds Him For Thirty-Five
Years”. http://www.theblowup.com/springsummer2006/PASTPRINT/haacke.html,
[24, 12 2011]

Sheikh, Simon. “Notes on Institutional Critique”. Art and Contemporary Critical
Practice: Reinventing Institutional Critique. ed. Gerald Raunig, Gene Ray.
MayFly Books, 2009: 29-32.

Smithson, Robert. “Cultural Confinement”. The Museum as Arena. Artists on
Institutional Critique. ed. Ch. Kravagna. Cologne: König, 2001.

Trebay, Guy. “Sex, Art and Videotape”.
http://www.nytimes.com/2004/06/13/magazine/13ENCOUNTER.html/
[14.03.2013]

Turner, Jonathan. The Institutional Order. New York: Longman, 1997.

_______. Human Institutions: A Theory of Societal Evolution. Oxford: Rowman
& Littlefield Publishers, Inc., 2003.

Unitednationsplaza http://www.unitednationsplaza.org/

W.A.G.E. Survey Poster.
http://www.wageforwork.com/media/files/3857adf4cd8601b049d1a2a4dee52c18.p
df

Weber, Max. Bürokrasi ve Otorite. çev. H. Bahadır Akın. İstanbul: Adres
Yayınları, 2011: 42.

_______. The Theory of Social and Economic Organization. The Free Press and
the Falcon's Bring Press, 1947: 158.

Wilson, Fred (med.). “Services: Working-Group Discussions”. October. s. 80
(1997): 122.

 75

Whitney, William Dwight. The Principles and The Life of Language, (Aktaran:
Saussure, Ferdinand. Genel Dilbilim Dersleri. çev. Berke Vardar. Ankara: Birey
ve Toplum, 1985).

 76

ÖZGEÇMİŞ

Önder Özengi, küratör ve yazar. 1978 yılında doğdu, İstanbul’da yaşıyor ve
çalışıyor.

Eğitim

1996 -2000
Ankara Üniversitesi, Dil ve Tarih-Coğrafya Fakültesi, Antropoloji Bölümü,
Ankara.
2003-2008
Yıldız Teknik Üniversitesi, Sanat ve Tasarım Fakültesi, Sanat Yönetimi Bölümü,
Istanbul.

Seçilmiş Küratöryel Projeler

2007
“Orada Olmak” (Ayşenur Mamati ile birlikte), Karşı Sanat, Istanbul.
2009
“Göreli Konumlar ve Kanaatler”, Suriye Pasajı, Istanbul.
“Isabel Schmiga: Polis”, Kunstraum Kreuzberg/Bethanien, Berlin
2010
“Radikal Estetik” (Pelin Tan ile birlikte), Depo, Istanbul.
“Kaybedecek Birşey Yok”, Stærekassen, Copenhagen.
2010-2012
Gezici Sergi:“Birbirimizle Konuşmak” (Taron Simonian ile birlikte), Ermenistan,
Türkiye, Gürcistan, Almanya, Fransa.
2011 - 2013
Devam eden araştırma projesi, “Yuvarlanan Bir Taş Gibi: Güncel Sanatta Emek”
(Pelin Tan ile birlikte)
2011
Tartışmak Üzere 1 - “Art without Work” Anton Vidokle ile birlikte, (‘Yuvarlanan
Bir Taş Gibi: Güncel Sanatta Emek’ projesi kapsamında) Depo, Istanbul.
2012
Tartışmak Üzere 2 - ““bağımsız, serbest, part-time, esnek, meşgul, işsiz…”” Tanıl
Bora ile birlikte, (‘Yuvarlanan Bir Taş Gibi: Güncel Sanatta Emek’ projesi
kapsamında) Depo, Istanbul.

Tartışmak Üzere 3 - “Farkla bakmak: Ekonomik çeşitlilik üzerine” Yahya Madra
ile birlikte (‘Yuvarlanan Bir Taş Gibi: Güncel Sanatta Emek’ projesi kapsamında)
Depo, Istanbul.

Tartışmak Üzere 4 - “Bedenimizin Emeği, Elimizin İşi” Zeynep Gambetti ile
birlikte, (‘Yuvarlanan Bir Taş Gibi: Güncel Sanatta Emek’ projesi kapsamında)
Depo, Istanbul.

‘Tahayyül ve Karşılaşmalar Arasında: Diyarbakırlı ve Muğlalı Gençler Anlatıyor”,
Hamursuz Fırını, İstanbul.

Profesyonel Deneyim

 77

2008-2010
“MASA Projesi”, İstanbul. Küratör ve Koordinatör olarak
2009-2010
 “Masumiye Müzesi” Istanbul. Küratör olarak

Seçilmiş Seminer ve Atölye Çalışmaları

2010
“Gençlik, Sanat, İstanbul”, Aksanat, İstanbul.
"Free Fall" Workshop, Apartman Projesi, İstanbul.
“Siyasal Alan ve Güncel Sanat ” III. Ulus Baker Buluşması , Ankara.
2011
“Biraraya Getirmek”, Aksanat, İstanbul.
“Nasıl Üretiyoruz? Ağustos Böcekleri ve Karıcalar”, Depo, İstanbul.

Seçilmiş Makaleler ve Yayınlar

2009
“Önemsiz ve Görkemli Şeyler Arasında: Erinç Seymen”, Galerist, Istanbul.
2010
“2nd Former West Research Congress in Istanbul”, Metropolis M, Utrecht
Hollanda.
“Conversation with Ahmet Ögüt”, Sergi kataloğu, Museum Villa Stuck, Germany:
Museum Villa.
“Berättelsen får liv i Pamuks museum”, Riksutställningar, Visby, Sweden.
 “The Museum of Innocence”, Zivot Umjetnosti 86, Zagreb, Croatia.
2011
E-Book: “Göreli Konumlar” (Ed. Önder Özengi), Istanbul.

	kapak
	img015
	index
	tez_kurumsal_elestiri_son

