

KONGRE
PROGRAMI

CONGRESS
PROGRAM

KONFERANS PROGRAMI * CONFERENCE SCHEDULE
3. TÜRKİYE ESTETİK KONGRESİ * 3rd TURKISH CONGRESS of AESTHETICS

23 MAYIS-MAY, PERŞEMBE / THURSDAY

09.00 Kayıt / Registration

09.30 – 10.00 Açılış Konuşması / Opening Speech

SALON A Jale N. Erzen

 SANART Onursal Başkanı, Uluslararası Estetik Kurumu Başkanı

10.00- 11.00 Ana Konuşmacı / Keynote Speaker

SALON A Önay Sözer

 Nimfa’nın İzinde – Sanatta Belleğin Dönüşümü

11:00- 11:15 Ara / Break

11.15-12.45 – Paralel Oturumlar / Parallel Sessions

SALON A MODA VE ESTETİK

 Betül Bayraktar
Biyopolitika, Kadın ve Güzellik: Cosmopolitan'ın Foucaultcu Söylem Analizi
Ayşe Günay
Giyside Abartılı Silüetlerin Yansıması: Kraliçe Viktorya Dönemi’ne Karşı Günümüz Modası

 Kubilay Aktulum
 Metinsel Türsellik ve Moda: Metinlerarasılık – Giysilerarasılık – Üstgiysisellik

SALON B KAMUSAL ALANDA SANAT PRATİKLERİ, ARŞİVLEME VE KURUMSAL DÖNÜŞÜMLER

S. Nesli Gül Durukan & Kadriye Tezcan Akmehmet
Çağdaş Sanat Kurumlarının Sergi Pratiklerinde Arşivin Kullanımı ve Kurumsal Dönüşümler
Kardelen Fincancı
Kamusal Alanda Sanat Pratikleri’nde Estetik ve İşlevsellik
Vesime Itır Demir
Kamusal Alanda Sanat Pratikleri ve Aktivizm
Bedriye Kaba Işık
Kamusal Alandan Bir Deneyim Aktarımı; Ankara Yüksel Caddesi-Estetik Reaksiyon 1992, Hurdacılar Sitesi 1997

SALON C REVOLUTIONARY CINEMA: DEVIANCE IN MOTION

 Corry Shores
Deviance in Motion

 Hazal Babur
On Politics and Aesthetics: A Critical Reading of the Work of Art in the Age of Mechanical Reproduction

 Melike Başak Yalçın
Decentered Motion as a Power of the False: Climax
Bolkar Özkan

 Leaping and Deviation: Griffith-Eisenstein and Vertov-Güney

SALON D KENTTE ESTETİK PRATİKLER

 Selin Önen
Estetik Kavram Olarak Tekinsizlik, Modernite ve Mekân: İzmir Kortijo Evleri
Nisa Yılmaz Erkovan
Yapı ve Sokağın Arakesitinde Ermenek Örtmeleri

 Melodi Pak Karaöz
 Kentte Kompleks Bir Deneyim: Kırıkkale
 İpek Şenel Özayten

Günümüz Sanatında Yeni Gerçekçilik Arayışları Bağlamında Mekânsal Pratikler

12:45-13:45 Yemek / Lunch

13.45-14.45 Ana Konuşmacı / Keynote Speaker

SALON A Zeynep Sayın
 İmgenin Hatırladıkları

14:45-15:00 Ara / Break

15.00-16.30 - Seminer

SALON A Ertuğrul Rufayi Turan
 Sanat, Zaman ve Özgürlük
 Halil Turan
 M. M. Bahtin Felsefesinde Estetik ve Siyaset

16:30-16:45 Ara / Break

16.45-18.15 Paralel Oturumlar / Parallel Sessions

SALON A MİMARLIKTA ESTETİK YAKLAŞIMLAR

 Ozan Gürsoy
 Yeni Bir Paradigma mı Dördüncü Tipoloji mi: Diyagram Mimarlığı
 Mehtap Serim

Mimarlıkta Pratik Parodisi ya da Yaratıcı Aklın Kış Uykusu
Zafer Gündüz

 Tasarımlayan Özne İçin Mekânın Akışkanlığı ve Yeni Özne
 Berrak Erdal
 Mimarlıkta Ulus-Kimliğin Temsili: İki Paralel Örnek

SALON B EDEBİYAT VE ESTETİK

 Jale Özata Dirlikyapan
Tanpınar ve Ayhan Geçgin Romanlarında Yüce Deneyiminin Görünümleri: Ortaklıklar ve Ayrımlar

 Ayşe Dalyan
 Osmanlı’da Bir Poetika Kurumu: Re’isü’ş-Şu’arâ Müessesesi
 Deniz Kocaoğlu

Estetik Etkinlikte “Ben” ve “Öteki”: Mihail Bahtin Düşüncesinde Estetik Eylemin Etik Sonuçları
 Hüseyin Deniz Özcan
 Komik Epik Roman Kuramı

SALON C ATÖLYE ÇALIŞMASI

Ayşe Günay
Giysiyi Hayal Et

SALON D SANATIN DİLİ VE BAKIŞI

 Özge Dural Özer
Psikanalize Karşı Wittgenstein ve Wittgenstein’da Estetik
Sibel Oktar Thomas
Wittgenstein Bakış Açısı ile Etik ve Estetik
Burcu Karael
Plastik Sanat Eserlerinde Dilsel Boyut: Eserlerin Adları, Dil Oyunları ve Adsız Bırakma
Ümit Kartal
Henri Bergson'da Estetik (Sağ)Görü

19.00 Mimarlık Fakültesi / Faculty of Architecture

 Kokteyl

24 MAYIS-MAY, CUMA / FRIDAY

09.00-10.30 – Paralel Oturumlar / Parallel Sessions

SALON A SANAT VE SİYASET

 Zafer Kıyan
Kriz Zamanlarında Sanata Ne Olmaktadır? Sanatın Ekonomik Yönü Üzerine Bir Değerlendirme

 Pınar Karababa Kayalıgil
Estetik Bir Kimlik Olma Yolunda Mültecilik

 Arda Can Özsu
 Marcuse’nin "Olumlayıcı" Sanat Eleştirisi Ekseninde Estetik Kuramı
 Melek Zorlu

 “Muhafazakar" Kültür Endüstrisi

SALON B GÜNDELİK YAŞAM

 Yadigar E. Esen
Gündelik Yaşam ve Estetik Deneyim
Saadet Çetinkaya – Fikret Korhan Turan
Birlikte Çalışmanın Sürdürülebilirliğine Estetik Bir Yaklaşım
Nevin Şahin
Tamla Yarım Arasında: Eurovision Estetiğine Dair Bir Performans Analizi
Sıla Kanyar
Etik mi, Estetik mi?

SALON C ART AND CONTEMPORARY PHILOSOPHY

 Gülizar Karahan Balya
A Nietzschean Approach to the “Paradox of Ugliness”

 Esra Başak Aydınalp
Subjectivity and Mimesis in Luce Irigaray – Deconstruction of Masculine Subject and the Aesthetics of Sexual Difference

 Başak Keki
Levinas on Arts: The Ambiguous Relationship Between Ethics and Aesthetics

SALON D ESTETİK YAKLAŞIMLAR / AESTHETIC APPROACHES

 Ahmet Feyzi Korur
Sanatın Felsefi ve Eleştirel Özü
İbrahim Okan Akkın

 Yok'un ve Çok'un Estetiği
 Zeynep Çiğdem Uysal Ürey

Kitsch and Aesthetic Appreciation: Revisiting the Opposition Between Familiarity and Novelty from Kant to Cognitive Theories of
Aesthetic Appreciation

 Nehir Bera Biçer
Tracing the Trajectories of Urban Whispers: Psychoacoustic Aesthetics of Çıkrıkçılar Yokuşu

10:30-10:45 Ara / Break

10.45-11.45 Ana Konuşmacı / Keynote Speaker

SALON A Seçil Büker
 Film Anlatısında Estetik: Öznel Bir Bakış

11:45-13:00 Yemek / Lunch

13.00-14.30 - Seminer

SALON A Emre Zeytinoğlu
 Edebi Eserlerdeki Estetik Dersleri
 Tansu Açık
 Batının Kurucu Ritim Formu Olarak Klasik

14:30-14:45 Ara / Break

14.45-16.15 – Paralel Oturumlar / Parallel Sessions

SALON A SANAT VE KURAM

 Güneş Demir
İronik ve Egzotik Ofili Etkisi (Sanatta Bir Karşı Saldırı)

 Kerem Ozan Bayraktar
Sistem Estetiğinden Gündelik Yaşama Bakmak
Gülce Sorguç

 Biçim Karşıtı Sanat İçin Bir Kuram: Jack Burnham’ın Sistem Estetiği
 Fırat Arapoğlu

 Bir Paradigma Değişimi: Yatay Perspektiften Düşey Perspektife Geçiş

SALON B MÜZİK VE ESTETİK

Fırat İlim
Müzik Estetiğinde Anlambirim Sorunu
Simay Canlar Morkoç
İfadenin Yol Ayrımı: Müzik ve Dil
İsmet Karadeniz
Müzik Performansı Analizi ile Yorumda Estetik Arayışı
Özge Ejder
Müzik Fenomenolojisi Üzerine Bir Deneme

SALON C FROM TRADITIONAL TO CONTEMPORARY

 Rabia Çiğdem Çavdar
Comparative Analysis: Classical Sculptures X Posture of Ronnie O’Sullivan

 Kurt Ozment
Multiplying the Support: Bruce Nauman's Contrapposto Studies, Contrapposto Split, Days, and Giorni

 Gamze Hamamcıoğlu
Uncovering Dehumanization: Signe Pierce’s American Reflexxx (2015)

SALON D MEMORY, SITES AND ARCHIVES

 Başak Kalfa Ataklı
Investigation of a Contested Heritage Site: the Foro Italico in Rome
Aslı Şahin
Transforming Traditional Museums into Digital Museums

 Mert Bahadır Reisoğlu
Digital Archives and Media Theory
Lewis Johnson
Discontinuities and Their Narration: Interventionist Art, History, Trauma and the City

16:15-16:30 Ara / Break

16.30-18.00 - Seminer

SALON A Hakan Atay
 Neyin Nesi: Nesne Yönelimli Ontoloji (NEYO) ve Estetik
 Bora Erdağı
 Goethe, Marx, Benjamin ya da Faust, Grundrisse ve Pasajlar

20.45 Tiyatro Gösterisi

ODTÜ Mimarlık Amfisi ODTÜ Oyuncuları
 Yuvarlak Kafalılar ve Sivri Kafalılar

25 MAYIS-MAY, CUMARTESİ / SATURDAY

09.00-10.30 – Paralel Oturumlar / Parallel Sessions

SALON A GÖRSEL KÜLTÜR

 Gülseren Güngör
Kültürel Farklılıkların Okul Öncesi Dönemi Çocuk Kitaplarındaki Resimlemeler Üzerine Etkileri

 Aynur Tıkıroğlu
İlişkisel Estetik Bağlamında Triyalektik Mekân Okuması: Sarkis Zabunyan Örneği

 İbrahim Soner Özdemir
 Ziya Tanalı, Zen Sanatları ve Kendi Olmanın Estetiği

SALON B TÜRKİYE’DE YİRMİNCİ YÜZYIL ORTASI KONUTUNA BAKIŞLAR

Meltem Çetinel
Karikatürlerde Konut Temsili: 1950-1970
Pınar Sezginalp
20. Yüzyıl Ortasında Konut İç Mekânında Kalanlar, Gidenler ve Eklenenler
Ezgi Yavuz
Özel Yaşam Alanında Sanat: Türkiye’de II. Dünya Savaşı Sonrası Dönemde Mimarlığın Sanatla Kurduğu Diyalog

SALON C ATÖLYE ÇALIŞMASI

 Eylül Kuzgunbay
Bellek ve Mekan

SALON D SANAT FELSEFESİ

 Zülfikar Emir Özer
 Giovanni Boccaccio ve Nathaniel Hawthrone’da İnsan-Hayvan İkiliği
 Nermin Develi Urgancı

 Tom Jones Romanının Kant Estetiği'ndeki Yeri
 Hafize Gizem Kılıç

Nietzsche'de Estetik Yaşamın Trajik Kökeni: Maya Perdesi-Mimesis İlişkisi
Müge Tepeyurt

 Estetik ve Politikanın Özgürleşme Vaadinin İmkanı: Beden

10:30-10:45 Ara / Break

10.45-12.15 – Paralel Oturumlar / Parallel Sessions

SALON A BEDEN VE ESTETİK

 Tansel Çeber
Sanatta Beden ve Eklentisi Olan Protez
Engin Ümer
Bedenin Hazları: Retinal Olandan Dokunsal Olana Estetik Haz ve İfade

SALON B FİLM VE ESTETİK

Mert Kalkan
Bilim Kurgu Sineması Üzerinden Kent Mekânı Öngörüleri
Buğra Kibaroğlu
Buluntu Filmlerde Medyuma Özgü Gürültünün Yaratıcı Kullanımları
Cem Evrim Aslan
Cumhuriyet Öncesi İslamcı Dergilerde Sinema

SALON C ATÖLYE ÇALIŞMASI

 Elif Kaymaz
Perdede Mimarlık

SALON D IMAGE, POLITICS AND NEW MEDIA

 H. Esra Oskay Malicki

Materiality of the Image, Politics of Resolution and Invisibility as Power
 Esra Köksal

The Repurposing of E-Waste Through Art
 Ece Güleç & Gökçeçiçek Savaşır

Power Strategies at the Intersection of Aesthetics and Politics: The Russian Agit-Props of the 1920s

12:15-13:15 Yemek / Lunch

13.15-14.45 – Paralel Oturumlar / Parallel Sessions

SALON A PHILOSOPHY OF ART

 Jonas Ciurlionis
Objective Criteria for Aesthetic Judgement: Physics and Cognitive Perception
Ileana Dascalu
Teaching Philosophy of History as An Aesthetic Experience
Ville Paukkonen
Berkeley and Hutcheson on Disinterestedness and the Nature of Beauty
Eylül Yücel

 The Paradox of Horror or the Value of Negative Aesthetic Experiences

SALON B VISUAL INTERACTIONS

Ekin Pınar
Museum in Close-Up: Museum Institution in Twenty First Century Cinema
Canan Balan
Haptic Vision, Animality and Ecocinema
Elif Kaymaz
When A Movie Theater Shoulders Homes and Stores
Güzin Şen & Bahar Şener-Pedgley
The Aspects of Aesthetics of Interaction: Deconstructing The 'How' Level of User-Product Interactions

SALON C SANAT VE FELSEFE

 Eylül Deniz Yaşar
Schopenhauer Metafiziğinde Estetik ve Sanat

 M. Taha Tunç
“Romantik Bir Rasyonalist”: Gaston Bachelard’ın Yapıtında Estetik ve Etik

 Elis Şimşon
Yeni Bir Dinleme Stratejisi Olarak Negatif Diyalektik
Ömür Karslı
Geleceğin Sanat Felsefesi Olarak İsmail Tunalı'nın Tasarım Felsefesi'ni Tartışmak

14:45-15:00 Ara / Break

15.00-16.30 - Seminer

SALON A Ali Akay
 Yeni Bir Estetik: Espas

16:30-16:45 Ara / Break

16.45-18.15 – Paralel Oturumlar / Parallel Sessions

SALON A ESTETİĞİN ve SANATIN DÖNÜŞÜMÜ

 Toros Güneş Esgün
Maskenin Arkası: Kant’ın Ahlak Metafiziği’ndeki Estetik
Haydar Öztürk
G. Deleuze ve F. Guattari Felsefesinde Kavramsal Sanatın Yersizliği

 Orkun Tüfenk
 Güç İstenci Olarak Sanat: Nietzsche’nin Romantizm ve Wagner Eleştirisi

Ertuğrul Çağrı Korkmaz
Yapay Zekâ ve Sanat

SALON B AESTHETICS AND CONTEMPORARY ARCHITECTURE

Altuğ Berkay Farsakoğlu
Architect and Brand Collaboration: A Research on Stuart Weitzman Stores Designed by Zaha Hadid
Tuğba Özer
The Pursuit of Beauty in Architecture
Duygu Simser
Encounter: Architecture and the Nexus of Media Communication
Derya Damla İdi & Gökçeçiçek Savaşır
In the Pendulum of Culture Industry and Biopolitics: Architecture in Today’s Enclave Urbanism

SALON C ÇAĞDAŞ SANAT

 Ceren Selmanpakoğlu
Sanatta Boşluk Yokluğu ve Asalaklık
Gamza Aydemir
Modern Sanatın Gelişiminde Wilhelm Worringer'in Devrimsel Düşüncelerinin Rolü
Dilek Karaaziz Şener
İstanbul Pera Müzesi’ndeki “Sarsılan İmge” Sergisinin Çağdaş Sanat ve Kültürel Deneyimdeki Rolü

SALON D ESTETİK-POLİTİK BİR TÜR OLARAK ROMAN

 Senem Kurtar
Joseph Conrad ya da Emperyal Karşılaşmanın Estetik ve Politik Yansımaları
Kadir Gülen
Günümüzde Tarihsel Roman Hala Mümkün Mü?

 Onur Tıraş
Bronte Kardeşler Üzerinden Marksist Bir Yorumbilgisinin İlkeleri

18:15-18:30 Ara / Break

18.30 Gezi Öncesi

SALON A Nazan Özdemir

Hititlerde Kent Kültürü

18.50 Kapanış Konuşması

SALON A e. Murat Çelik (SANART Başkanı)

26 MAYIS-MAY, PAZAR / SUNDAY

Hattuşaş Gezisi / Daily Trip to Hattusa
Kalkış/Start 8:45 ODTÜ KKM Otoparkı / Congress Center Parking Lot

BİLDİRİ
ÖZETLERİ

ABSTRACTS

3. TÜRKİYE ESTETİK KONGRESİ 3. TURKISH CONGRESS OF AESTHETICS

Batının Kurucu Ritmi Olarak Klasik

Tansu AÇIK

Yunan-Roma klasik dünyası Batı için herhangi bir etkiden daha fazlasını ifade eder. Kısaca
eski Yunan dünyası, Avrupa uygarlığına kendini ve içinde bulunduğu dünyayı anlaması için
en temel araçları, kavramları, belirli ama değişken sanat, edebiyat yapma tarzları
sağlamıştır. Dolayısıyla 1400 yıl sürmüş Yunan-Roma dünyası Avrupa’nın kültürel
belleğinde ayrıcalıklı bir yer tutagelmiştir. Geçmişle yaratıcı bağlar kurmak, Avrupa'nın
düşüncesinde, sanatında değişmez bir kurucu etken olarak saptanabilir. Dolayısıyla
Yunan Roma dünyası sadece geçmişte kalmış bir kaynak, değişmez bir öz, ideal biçimler
dağarı ya da köken olarak da ele alınamaz, çünkü sürekli bir yorum konusu olup
devingen gelenekler oluşturagelmiştir.

Bu nasıl incelenebilir? Yunan-Roma dünyasının Avrupa'nın başka başka çağlarında
yitip yeniden yeniden keşfedilmesinin oluşturduğu ritim dünya uygarlıkları
arasında benzersizdir. Her uygarlıkta üstün nitelikli ürünlerin verildiği dönemler ile
bunların örnek alındığı dönemler vardır ancak geçmişle bu türlü bir bağ kurmanın
benzerine diğer yüksek yazılı uygarlıklarda rastlamayız. Bu bağ kurma tarzını, Avrupa'yı
kuran bir ritim formu, ritmik bir form olarak görebiliriz; büyük yazılı uygarlıklar arasında
bu sadece Avrupa’ya özgüdür.

Bazı yüksek yazılı kültürlerde klasik metinler çevresinde yorum gelenekleri, kanonlaşma
oluşmuştur. Ancak kanonlaşma koşulu uzun vadede gerekli ama yetersiz
görünüyor. Buna ek olarak büyük bir kopuş gerekiyor ki bağ kurulan uygarlık bizimkinden
farklı olsun. Dikkat edilirse artık sorun basit bir uslup değişikliği ya da etkilenme sorunu
olmaktan çıkmıştır, bu cins değişiklikler her tür kültürde gözlemlenir. Sorun ortak kültürel
belleğin oluşmasına ve aktarılmasına, dolayısıyla bir uygarlık tasarımına bağlanır. Büyük
kopma yerine olağanüstü süreklilik gösteren Çin uygarlığında; ya da asr-ı saadeti yaşamak
isteyen İslam toplumlarında, büyük kültürel, dinsel başkalıkları soğurup benzeştiren
(massedip meczeden) Hint uygarlığında, çeşitli alanlarda kıpırtılara rağmen büyük bir
kopuş yaşamayan Bizans uygarlığında, geçmişin büyük eserleriyle yepyeni bakış açıları
yaratan yaratıcı bir ilişki gözleyemiyoruz. Söz konusu olan bir çağın belirli bir anına mutlak
değer yüklemek değil, bir değişmez özden söz etmek değil, devingen dinamik bir tekrarı,
yitip gidip yeniden başka tarzda belirmeleri, kültür tarihi içerisinde belirli disiplinlerin
sınırını aşarak karşılaştırmalı olarak görebilmek.

Peki, bu araştırma projesi nasıl yürütülebilir? Çok uzun vadelerde tekrarlanan bir ritim
formundan söz ediyoruz, bu alışılagelen alımlama çalışmalarından farklıdır. Warburg’un
Mnemosyne Atlas’ı A. Malraux’nun kişisel müzesi henüz devasa veri-tabanları ortada
yokken yapılmış önemli girişimlerdi. Bugün sayısal insanbilim denen arayüzler muazzam
olanaklar seriyor önümüze

Anahtar kelimeler: kanon, klasik, batının kurucu ritmi, alımlama, longue durée

3. TÜRKİYE ESTETİK KONGRESİ 3. TURKISH CONGRESS OF AESTHETICS

Yeni Bir Estetik Espas

Ali AKAY
Mimar Sinan Güzel Sanatlar Üniversitesi, aliakay@msgsu.edu.tr

Sanat tarihi çok perspektifli Orta Çağ ve ardından Rönesans’tan
başlayarak modern dönemlere geldi. Ardından post-modern ve alter-modern veya
hatta post kolonyal dönemler yeni bir bakışa doğru evirildi. Bilginin dönüşümü ile sanatın
dönüşümü birbirlerini izledi: Sosyal alan ile sanatsal alan arasındaki bu geçiş ve değiş-tokuş
disiplinleri birbirlerine geçirdiği gibi espas anlayışında bir fark yaşattı. Her şeyden önce bu
espas anlayışının bugünkü vaziyeti ve son 30 yıldır yaşananlar estetik formları birbirleri
içine soktu.

İki boyutlu bir espastan üç boyutlu bir espasa geçen sanat ürünleri dördüncü boyutu
modern sanatlar içinde geliştirdi. Bilim kurgu ve gerçek arasındaki ilişkiler bu yeni plastik
espası kurdu. Bugün, artık, bütün sanat tarihinin fragmanlarla işleyen bütününü başka bir
açıdan görmeye başladık. Estetik nasıl retoriğin yerine geldiyse, retorik nasıl gerçeğin yerini
aldıysa; plastik espas da sanatın yeni oluşumunda disiplinler-aşırı bir durumda, başka bir
espasa doğru geçti.

Konuşma farklı espas anlayışları arasında gelişen tarihi plastikliği sorunsallaştıracaktır

3. TÜRKİYE ESTETİK KONGRESİ 3. TURKISH CONGRESS OF AESTHETICS

Yok’un ve Çok’un Estetiği

İbrahim Okan AKKIN

Ardahan Üniversitesi, Felsefe Bölümü, okanakkin@gmail.com

Bu çalışmada adı öncelikli olarak “güzel” ile anılan estetiğin, aslında sakar, çirkin, ucube,
başka dünyalı ve henüz olmayanı da içine alan geniş kapsamlı bir duyumsal kategori
olduğu görüşü sanat tarihinden örnekler verilerek savunulacaktır. Güzel sanatlar
mefhumunun ortaya çıkışından yüzyıllar önce ilk insanların Lascaux mağarasında yaptıkları
duvar resimlerinin büyüsel niteliği hakkındaki iddialar düşünüldüğünde sanatın yok’la
ilişkisinin çağdaş sanat ve performans sanatından çok daha eskiye dayandığı öne
sürülebilir. İncelememizde “yok” kavramı ile kastedilen Aristotelesçi anlamda Var’ın tersi
değil; çokluğun tutarsız hali (inconsistent multiplicities) olarak da düşünebileceğimiz “var
gibi”, “olmak üzere olan” ya da henüz olmayandır. Felsefe tarihinde sanatçıya yüklenen
bir kara leke gibi görünen “insanları hakikatten uzaklaştırıp fantasmalarla oyalama”
suçlaması şeklinde yeniden formüle edebileceğimiz Platoncu tavra karşı, henüz olmayanın
ve çokluğun estetiğini savunmamızdaki amaç sanatın dünyayı sevmek ve dünyada/lı olmak
için insana sunduğu imkânın vurgulanmasıdır. Platon’un İdealar kuramına göre
duyumsanabilir dünya asılların (formların) kopyalarından oluşmaktadır. Sanatçının bu
dünyaya eklediği estetik nesneler ise kopyaların kopyaları olmaları bakımından
gerçeklikten büsbütün uzak kalmıştır. Deneycilikle birlikte duyumsanan dünya ile deney
öncesi nesne arasındaki ilişki bambaşka biçimde yorumlanmıştır. Bu yaklaşıma göre
şeylerin hakikati artık hakkında konuşulamayacak bir kategoriye dönüşürken
deneyimimizin nesnesi olan dünya ise bütünüyle insan anlağının dolayımıyla kavranır hale
gelir. Başka türlü ifade edilirse sanat nesnesi artık dış dünyada var olmayan bir zihinsel
nesne halini alır; çünkü algılayan insana göre dünya ancak kendi deneyiminden ibarettir.
Sanat açısından deneyciliğin olası bir sonucu algılayan zihinlerin sayısı kadar çok
duyumsamanın varlığının yani özneler çokluğun onanması anlamına gelir. İkinci aşama ise
çokluğun ontolojik anlamda öznenin dolayımından kurtarılmasıdır. Nietzsche’ye göre
duyumsanabilir dünyaya bir değer atfeden insan olsa da artık sanata anlam yüklemek için
mutlak bir hakikate ihtiyacımız kalmamıştır. Öte yandan, Nietzsche ile başlayan bu açılımın
son aşaması estetik nesnenin “oluş” ve “henüz olmayan” ya da “olmak üzere olan”
kavramları ile anlaşılacağı çağdaş Fransız felsefesinde filizlenir. Deleuze’e göre sanat artık
özü aşkına ya da Özne’ye dayanan bir temsil aygıtı değil birey(sel) olmayan tekilliklerin
duyumsama yığınları şeklinde duyumsayan bedenlerle iç içe geçtiği bir düşünme biçimidir.
Buna göre sanat eseri “işaret edilemeyene” ya da “henüz gerçekleşmemiş olana”
dönüşürken yok’un ve çok’un estetiği ile kastedilen, nesnesi ve öznesi olmayan bir
düşünüş olarak sanat hakkındaki uslamlamadır.

Anahtar kelimeler: Estetik objektivasyon, çokluk, var gibi, oluş.

3. TÜRKİYE ESTETİK KONGRESİ 3. TURKISH CONGRESS OF AESTHETICS

Aesthetics of Non-Being and Multiplicity

İbrahim Okan AKKIN

Ardahan University, Department of Philosophy, okanakkin@gmail.com

The notion of “aesthetics” usually goes along with “beautiful”; however, in this study, it
will be re-constructed as a larger category which encapsulates the clumsy, ugly, odd,
otherworldly and which is yet to come in light of a variety of examples from the history of
art. When the magical aspect of the wall paintings in the Lascaux Cave–which were made
long before the occurrence of the concept of fine arts—is considered, it can be claimed
that art’s relation to “which is yet to come” is quite older than the experiments of
contemporary art. In this investigation, the notion of “non-being” or “absence” is not the
contrary of Being, but it refers to the inconsistency of multiplicity, “which is yet to come”
or “that is about to be”. The purpose of defending the aesthetics of non-being against
the Platonist accusation of the artists for “detracting people from the Truth and
occupying them with phantasms” is emphasizing the possibility art provides for enjoying
the world. According to Plato’s theory of Ideas, the world of appearance consists of the
copies of the originals. The aesthetic objects of sensation that the artist adds to this
world are completely distant from Reality in that they are nothing but copies of copies.
Along with empiricism, the relation between the experienced world and the world in
itself is understood very differently. With this attitude, while the truth of things becomes
a category about which one cannot speak, the world becomes a mediated object as it can
only be comprehended by mediation of human understanding. Put differently, the object
of art does not exist outside the human mind, but it consists of the subjective experience
of the perceiving subject. A possible consequence of empiricism is the affirmation of the
multiplicity of subjectivities the number of which is as much as the number of perceiving
subjects. The second phase is the ontological liberalization of multiplicity from the
mediation of the Subject. According to Nietzsche, although it is human being who assigns
a value to the world of sensation, an absolute Truth is no more needed for valuing art. On
the other hand, the last phase of this expansion germinates in contemporary French
philosophy in which aesthetic object is understood in terms of “becoming” and “which is
about to come”. According to Deleuze, art is not an apparatus of representation the
essence of which must be sought in something that transcends or the Subject, but it is a
mode of thinking in which non-personal singularities as blocks of sensations become
intermingled with sensing bodies. Accordingly, while the work of art is understood as that
which cannot be signified or which is yet to come, what is meant by the aesthetics of non-
being and multiplicity is the activity of philosophizing about art as a mode of thinking
without subject and object.

Keywords: Aesthetic objectivation, multiplicity, about to be, becoming.

3. TÜRKİYE ESTETİK KONGRESİ 3. TURKISH CONGRESS OF AESTHETICS

Metinsel Türsellik Ve Moda: Metinlerarasılık –

Giysilerarasılık – Üstgiysisellik

Kubilay AKTULUM
Hacettepe Üniversitesi, aktulum@hacettepe.edu.tr

Yapısalcılığın bilinen ortak bir tutumuna koşut olarak söylersek, giysi de bir metin, bir
başka anlatımla, özel bir dildir. Bir metafor olarak, Rus Biçimcilerinden başlayan,
Ferdinand de Saussure’ün Genel Dilbilim Dersleri’ndeki kavram çiftlerinden (dil/söz,
eşsürem/artsürem, dizisellik/dizimsellik vd.) esinlenen, göstergebilimcilerce sürdürülen
ortak bir tutuma göre moda da bir dildir. Roland Barthes, Moda Dizgesi adlı yapıtında özel
bir dilsel biçim olarak moda dilini yapısalcılığın verilerine yaslanan yazınsalın kavramsal
alanında kullanılan kavramlarla betimleyip tanımlamaya uğraşır. Bu çalışmada, R.
Barthes’ın söz konusu yapıtındaki yönelimlerini bir yana bırakarak, göstergebilimsel bir
tutumla, bir iletişim nesnesi, özel bir dil biçimi olarak modanın, dolayısıyla giysinin türsellik
ve metinlerarasılık görüngüsünde özgüllüğünü betimlemeye çalışacağız. Metinlerarası bir
yaklaşımın verilerini tüketirken göstergelerarası bir yöne kayarak değişik söylem
biçimlerinde (burada moda ve giysi) kullanıma sokulan yazınsal gerecin disiplinlerarası bir
çözümlemeye katkısını kısaca göstermeye uğraşacağız. Modanın, yazın olduğu kadar
sinema, resim, mimari vb. alanlarla alışveriş içerisinde olduğunu göz önünde
bulundurduğumuzda böyle bir yaklaşımın fazlasıyla geçerlilik kazandığı kolaylıkla
görülebilecektir.

Anahtar Kelimeler: Göstergebilim, metinlerarasılık, türsellik, göstergelerarasılık,
üstgiysisellik, moda, Alexander McQueen.

3. TÜRKİYE ESTETİK KONGRESİ 3. TURKISH CONGRESS OF AESTHETICS

Bir Paradigma Değişimi:

Yatay Perspektiften Düşey Perspektife Geçiş

Fırat ARAPOĞLU
Altınbaş Üniversitesi, firat.arapoglu@altinbas.edu.tr

20. ve 21. yüzyılda dünyanın görselleştirilmesine dair bakış açımızı değiştiren bir paradigma
değişimi yaşanmıştır: Düşey Perspektif. Bu paradigma değişimini yaratan, dönüşen
perspektif havadan görüntüler, uydu görüntüleri ve drone çekimler gibi teknolojiler
tarafından sağlanmıştır ve bu görüntülerin üretimine hala devam edilmekte ve
geliştirilmektedir. Bu teknolojiler sadece görüntü üretiminde değil, aynı zamanda militer
sistemler içinde de kullanılmaktadır.

Bu araştırma, yatay perspektiften düşey perspektife geçişle açıklanan ilgili paradigma
değişimini masaya yatırırken, bunun sadece bir görüntü sunumu için değil, Avrupa’nın
statik bakışa yönelik ve doğanın taklidine dayalı bu uygulamayla, aynı zamanda bir
hakimiyet kurmaya çalıştığını tartışmaktadır. Böylece sanatın önemli unsurlarından birisi
olarak görülen perspektifin rolü ve amacı sosyal, kültürel ve tarihsel bir perspektiften
yorumlanmaktadır.

Anahtar Sözcükler: Perspektif, Çağdaş Sanat, Kültür Tarihi.

3. TÜRKİYE ESTETİK KONGRESİ 3. TURKISH CONGRESS OF AESTHETICS

A Paradigm Shift: Transition from Horizontal Perspective

to Vertical Perspective

Fırat ARAPOĞLU
Altınbaş University, firat.arapoglu@altinbas.edu.tr

A paradigm shift that changed our visualization of the world was lived in the 20th and 21st
Century: Vertical Perspective. The transformed perspective which created this paradigm
shift was provided by the familiar technologies like aerial views, satellite pictures and
drone-shots and production of these kind of images have already been continued
and have been developed. These technologies are not just used in image production but
also are used in military systems.

This research discusses in detail the paradigm shift explaining by the transition from
horizontal perspective to vertical perspective. It also asserts that this has been not just
for displaying image presentation, rather, it is a fact that Europe was trying to dominate
by using this practice which is based on a static view and imitation of the nature at the
same time. Therefore, the role and purpose of the perspective that is seen as one of the
most important aspects of art, is commented from a social, cultural and historical
perspective.

Keywords: Perspective, Contemporary Art, Cultural History.

3. TÜRKİYE ESTETİK KONGRESİ 3. TURKISH CONGRESS OF AESTHETICS

Cumhuriyet Öncesi İslamcı Dergilerde Sinema
Cem Evrim ASLAN

Ankara Üniversitesi İletişim Fakültesi, aslancevrim@gmail.com

August ve Louise Lumiere kardeşlerin sinematografı icat ederek 1895 yılında ilk film
gösterimini Paris’te gerçekleştirmeleri, bugünkü anlamda sinemayı ortaya çıkaran süreci
başlattı. Lumiere kardeşler kendilerinden önce Thomas Edison ve William Dickson
tarafından icat edilmiş olan kinetoskoptan farklı olarak, izleyicinin görüntüyü bir kutuya ya
da küçük bir nesneye bakarak değil, perde üzerinde diğer insanlarla bir arada izlemesini
sağlayan icatlarıyla kişisel izleme pratiğini de toplumsal bir biçime dönüştürdüler. Tam da
bu sebeple sinema gerek aygıtın kendisi gerek de dönemin tarihsel koşulları açısından
modern bir sanat olarak değerlendirilmektedir. Ağırlıklı olarak akademik yazında
sinemanın ortaya çıkış koşulları; aygıtın gelişim süreci, ilk yönetmenler ve film gösterimleri
açısından ele alınmaktadır.
Öte yandan sinemanın kendinden önceki sanatlardan farklı olarak, kapitalist üretim
koşulları ve modernleşme süreci çerçevesinde hızlı bir biçimde pek çok ülkeye yayılması
ise onu salt bir sanat dalı olarak incelemenin eksikliğini ortaya çıkarmaktadır. Nitekim
Fransa’da ortaya çıkışından çok kısa bir süre sonra, modernleşme sürecindeki Osmanlı
İmparatorluğu’nda gerçekleştirilen ilk sinema gösterimiyle ilgili akademik pek çok çalışma
yapılmış olmasına karşın, cumhuriyetin kuruluş sürecine kadarki dönemde sinemanın bir
aygıt olarak bizzat kendisi üzerine dönemin basınında neler yazılmış olduğu henüz
yeterince incelenmemiştir. Cumhuriyet öncesinde doğrudan sinema dergileri olarak
1914’te Ferah ve 1915’te ise Sinema adlı dergiler çıkmış olsa da günümüzde bu dergilerin
tek bir sayılarının olması dönemin sinema hakkındaki anlayışını irdelememizi
engellemektedir. Oysa dönemin önde gelen muhafazakâr yayınlarında sinema ile ilgili
neler yazıldığı da henüz irdelenmemiştir. Bunda sinemanın dönemin basınında çok az yer
bulmasının ve bahsi geçen belgelere erişmek ile Osmanlıca metinleri okumanın zorluğu da
etkili olmuştur. Ancak özellikle Osmanlı’dan Takrir-i Sükûn’a (1925) kadarki süreç
incelendiğinde İslamcı dergi ve İslamcı yazarlarda sinemanın aygıt, anlatı ve biçim olarak
ahlâka karşı olduğu düşüncesi hakimdir. Yine bu görüş ve endişeler imparatorluğun son
döneminde yaşanan buhran ve belirsizlik ile de paralel gözükmektedir. Tüm bu
sebeplerden hareketle bu çalışma, alandaki boşluğa katkıda bulunabilmek amacıyla,
dönemin önde gelen muhafazakâr dergilerinde sinema ile ilgili yazılmış olan yazıları
irdeleyerek sinemanın modern bir sanat olarak Osmanlı’daki muhafazakâr basın
tarafından nasıl değerlendirildiğine ışık tutmayı amaçlamaktadır.

3. TÜRKİYE ESTETİK KONGRESİ 3. TURKISH CONGRESS OF AESTHETICS

Cinema In The Islamist Journals Before The Republic

Cem Evrim ASLAN
Ankara University Faculty of Communication, aslancevrim@gmail.com

With the invention of cinematograph by August and Louise Lumiere brothers and the
first movie screened in Paris in 1895 by them, started the process of cinema in today’s
sense. The Lumiere Brothers, unlike the kinetescope which invented by Thomas Edison
and Willam Dickson before them, transformed the personal watching practice into a
social form with their invention that enabled the audience to watch the image on the
screen with other people, not just by looking at a box or a small object. For this reason,
cinema is considered a modern art both in terms of the device itself and in terms of the
historical conditions of the period. Often the situations of the emergence of cinema
discussed in academic writings with the terms of the development process of device, first
directors and movie screenings. On the other hand, the fact that cinema differs from
previous arts in the context of capitalist production conditions and spread to many
countries during the process of modernization reveals the lack of examining it as only
artistic branch. Thus shortly after it’s appearance in France, although there have been
many academic studies about the first cinema in the Ottoman Empire during it’s
modernization process, it has not been studied sufficiently what has been written about
cinema itself as a device in the period until the foundation of the republic of Turkey.
Although there were direct cinema journals in that period -Ferah in 1914 and Sinema in
1915- the fact that today we had only single issue from them prevents us from analyzing
the understanding of cinema in that period. However, writings about cinema in the
leading conservative publications of the period are not examined too. The access to old
documents, difficulty of reading the Ottoman texts and the fact that cinema found very
little place in press of the period were also effective on this. However, when the cinema
process from Ottoman Empire to The Maintenance of Law (1925) is examined, it is
thought that cinema is opposed to morality as apparatus, narrate and form in Islamist
journals and Islamist writers. Also these opinions and concerns seem to be parallel with
the crisis and uncertainty in the last period of the empire. For all these reasons, this study
aims to shed light on how the cinema was evaluated by the conservative media in the
Ottoman Empire as a modern art by examining the writings which written about cinema
in the leading conservative periodicals in order to contribute to the space in the field.

3. TÜRKİYE ESTETİK KONGRESİ 3. TURKISH CONGRESS OF AESTHETICS

Neyin Nesi:

Nesne Yönelimli Ontoloji (NEYO) ve Estetik

Hakan ATAY
Mersin Üniversitesi, hakanatay@mersin.edu.tr

Bu seminerde Amerikalı filozof Graham Harman’ın (d. 1968) yirmi yılı aşkın bir süredir
üzerinde çalıştığı gerçekçi felsefeyi tanıtmaya gayret edeceğim. Özellikle son on yılda etki
alanını epeyce genişleten bu felsefenin adı nesne yönelimli ontoloji (kısaca NEYO;
İngilizcede object-oriented ontology, kısaca OOO ya da Triple O).1 NEYO’ya göre gerçeklik
nesnelerden oluşuyor. Fakat nesne, gündelik dildeki kullanımından farklı şekilde
tanımlanıyor. NEYO’nun nesneleri elle tutulabilen, katı, fiziksel nitelikleriyle ayırt edilen
şeylerden ibaret değildir. Bileşenlerine ve etkilerine indirgenmesi mümkün olmayan her
şey nesnedir. Bu düz ontolojide insan zihni ayrıcalıklı konumunu kaybeder. Dolayısıyla
Kant’ın eleştirel felsefesinin spekülasyona çizdiği temel sınır da ihlal edilir.2 NEYO’ya göre
insan-dünya ya da düşünce-varlık çiftleri, gerçekliği, insan olan ve olmayan biçiminde
eşitsiz iki parçaya bölerek işlemektedir; bu yüzden hem gerçekliğin, hem de bilişsel
yetilerimizin tasviri zorlaşmaktadır.

NEYO, herhangi bir zihnin varlığından bütünüyle bağımsız bir gerçeklik kavramından yola
çıkıyor. Gerçekliğin yapıtaşı olarak görülen nesneler, zihnin müdahalesine bağlı olmadıkları
gibi zihnin erişimine de kapalı durumdalar. Ayrıca bu doğrudan temas imkansızlığı sadece
zihinlerle nesneler arası ilişkilerle sınırlı değil, her türden iki nesne arasındaki ilişkiler için de
geçerli. Kısacası NEYO bir yandan Kant’ın çizdiği temel sınırı tanımazken, bir yandan da
ilginç bir hamleyle ding an sich, yani kendinde şey kavramıyla tanımlanan numenal alanı
yeniden ele alıyor. Fenomenolojinin iki büyük ismi, Edmund Husserl ile Martin
Heidegger’in uzlaşmaz görünen anlayışlarını bir araya getirerek dörtlü bir nesne teorisi
ortaya atıyor. Buna göre nesneler gerçek ve duyusal olmak üzere ikiye ayrılırlar. Gerçek
nesneler birbirleriyle doğrudan temas etmezler; çünkü geri çekilmekte, kendilerini başka
her şeyden esirgemektedirler. Herhangi iki gerçek nesne arasında doğrudan temas
mümkün olmadığına göre nesneler arası ilişkiler dolaylı olarak, yani duyusal nesnelerin
araya girmesiyle olanaklı hale gelmektedir. Demek ki her gerçek nesne bağlantı kurduğu
diğer gerçek nesne için duyusal bir nesnedir. Heidegger’in varlık anlayışından esinlenen bu
ilk hamleyi Husserl’in nesneleri niteliklerinden ayırt etme biçimine dayanan ikinci bir hamle

1 2009 yılından beri başta Levi Bryant, Ian Bogost ve Timothy Morton gibi düşünürler olmak üzere insan
bilimlerinin çeşitli disiplinlerinde çalışan birçok araştırmacı nesne yönelimli ontolojinin alanına giren çalışmalar
yürütüyorlar. Bu seminerde şimdilik sadece Graham Harman’ın düşüncelerine değinebileceğim.

2 Graham Harman’ın kariyerinin dönüm noktalarından biri 27 Nisan 2007’de Londra’da, Goldsmiths College’da
düzenlenen “Spekülatif Gerçekçilik Atölyesi” oldu. Atölyeye katılan dört düşünür (Ray Brassier, Iain Hamilton
Grant, Graham Harman ve Quentin Meillassoux) birbirlerinden epeyce farklı araştırma programlarına sahiplerdi.
Buna rağmen Meillassoux’nun 2005 yılında yayımlanan Après la finitude. Essai sur la nécessité de la
contingence (Sonluluktan Sonrası: Zorunsuzluğun Zorunluluğu Üzerine Deneme) kitabında kullandığı
“korelasyonculuk” (“correlationisme”) kavramı ortak bir referans statüsü kazandı. Bütün felsefe tarihi boyunca
izi sürülebilen “korelasyonculuk” düşünceyle düşünülen şey arasında mutlak bir bağımlılık ilişkisi olduğu tezine
dayanıyor.

3. TÜRKİYE ESTETİK KONGRESİ 3. TURKISH CONGRESS OF AESTHETICS

izler. Nesnelerle, üstlendikleri nitelikler arasındaki gerilimli ilişkinin incelenmesi, niteliklerin
de gerçek ve duyusal olarak ikiye ayrılması gerektiğini göstermektedir. NEYO işte bu dört
terimden, yani gerçek nesne (GN), duyusal nesne (DN), gerçek nitelik (GK) ve duyusal
nitelikten (DK) oluşan dörtlü modelin gerçekliği ifade etme gücüne sahip olduğunu ileri
sürmektedir.

NEYO’nun ana çerçevesini oluşturan bu dörtlü nesne örgüsünü ayakta tutan temel ilişkinin
gerçek nesneyle (GN) duyusal nitelik (DK) arasındaki olduğunu söyleyebiliriz; çünkü
birleşik ve özerk halde bulunan, birbirlerine kayıtsız nesnelerin etkileşime girmesi GN-DN
bağlantısının üçüncü bir GN oluşturacak şekilde kurulmasıyla mümkündür. Graham
Harman’ın NEYO düşüncesinde estetik adını alan da işte bu bağlantıdır. Dolayısıyla NEYO,
estetiği, araştırmasını dayandırdığı ilk felsefe olarak görmektedir. Bu yüzden de doğrudan
bilgiye ulaşma çabasındaki bilimsel incelemeden ziyade sanatın dolaylı temas tarzıyla
ilgilenmektedir. Sanatsal üretim, nesneyi bileşenlerine ya da etkilerine indirgemeye
çalışmaz. Harman’ın tabiriyle nesnenin altını ya da üstünü kazmakla (undermining-
overmining) uğraşmaz. Seyircinin GN statüsünü kullanarak başka bir GN’ye atfedilen
DK’leri üstlenir. Burada tarif edilen, “metafordan” başkası değildir. Sanat eseri GN’yle
“ima, kinaye, üstü kapalı anlatma” yoluyla ilişki kurar. NEYO, Kant felsefesinin koyduğu
kuralları bir kez daha zorlayarak bilişsel yetimizin sanatlar sayesinde bilimsel bilginin
ötesine geçtiğini iddia etmektedir.

3. TÜRKİYE ESTETİK KONGRESİ 3. TURKISH CONGRESS OF AESTHETICS

Modern Sanatın Gelişiminde

Wilhelm Worringer’in Devrimsel Düşüncelerinin Rolü

Gamza AYDEMİR
gamzaaydemir@gmail.com

Modern sanat, düşünsel arka planından bağımsız bir incelemenin konusu edilmesi oldukça
zor bir sanat dönemini ifade eder. Bugün modern sanat araştırmaları için hala bir mihenk
taşı olan, özellikle dönemin soyutlama anlayışı üzerindeki güçlü etkisiyle, modern sanatın
düşünsel arka planında bir kilit çalışma bulunmaktadır: Wilhelm Worringer’in Abstraktion
und Einfühlung (Soyutlama ve Sempati) isimli kitabı. Worringer, çalışmasında her ne kadar
geçmiş sanat tarihine odaklanmış ve çağdaşlarının eserlerine hiç değinmemiş olsa da,
soyutlamadaki ilk denemeleri için burada bir onaylama bulan August Macke, Franz Marc
ve Wassily Kandinsky gibi erken modern dönem sanatçılarında muazzam bir yankı
uyandırır. Worringer’in bu kısa ve özlü doktora tezi ve aynı zamanda ilk eseri, sıklıkla iddia
edildiği gibi bir ekspresyonizm manifestosu olarak tasarlanmamıştır. Ancak bu çalışma,
daha sonra ekspresyonizm olarak adlandırılan sanat eğilimi için estetik ve psikolojik bir
temel sağlayarak, modern sanat için en etkili düşünce kaynaklarından biri haline gelir. Öyle
ki Herbert Read, Worringer’i “tüm modern sanat ve entelektüalizminin babası” olarak
anar. Worringer’in tezi, Alois Riegl ve Theodor Lipps başta olmak üzere, aslında pek çok
sanat tarihçisi ve filozofu izler, tartışır ve genişletir. Fakat Worringer’in farkı, tarih öncesi
zamanlara kadar uzanan sanat çağlarının estetik deneyimlerini, yenilikçi bir şekilde
sistematik hale getirip yorumlaması, böylece zamanının sanatına hiç değinmeden, onun
özünü yakalayan içgörüler kazanmasıdır. Worringer’in ekspresyonist sanat tarihi, tüm
zamanların sanat gelişimini kucaklamayı amaçlayan evrensel bir model ortaya koyar ve
sanatta iki temel yönelim ayırır: natüralizm ve soyut stil. Bu iki yönelim, iki temel içtepiye
karşılık gelir: Bütün natüralist eğilimli sanat üslûplarının dayandığı sempati (Einfühlung) ve
tüm soyut eğilimli sanat üslûplarının dayandığı soyutlama. Sempati içtepisi, Antik Yunan ve
Rönesans sanatı gibi maddi dünyaya güven gösteren gerçekçi temsiller olarak
biçimlenirken; soyutlama içtepisi, eski Mısır sanatı veya primitif dönem gibi tinselliğe
güven, maddeciliğe güvensizlik gösteren soyut temsiller olarak biçimlenir. Soyutlama ve
sempati, sanat istemini (Kunstwollen) belirleyen iki karşıt içtepi, estetik duyarlılığın iki
kutbudur. Ancak bu kutupluluk, asla bir kesin düalizm değildir. Çünkü Worringer’e göre
sanat tarihi, ancak karşı kutuplardan doğan çizgilerle birleşirse kuşatıcı bir estetik sistem
biçimi kazanabilir. Bu sistemde sanat üslûpları dar bir anlayış içinden çıkarılıp, halkların ve
çağların felsefesi, dini, bilimi, kısaca dünya görüşünün (Weltanschauung) bir
objektivasyonu olarak kavranır. Bu sebeple Worringer’in kuramı, sanat tarihi, estetik,
psikoloji, felsefe, yazın kuramı ve sosyal-kültürel teori gibi disiplinler arası bir soruşturma
hattı kurma amacımızı da yerine getirir. Bununla birlikte bu yazının asıl amacı, Worringer’in
devrimsel düşüncelerini ve sanat tarihine etkisini açıklamaktır.

Anahtar Kelimeler: Wilhelm Worringer, Modern Sanat, Soyutlama, Sempati,
Ekspresyonizm

3. TÜRKİYE ESTETİK KONGRESİ 3. TURKISH CONGRESS OF AESTHETICS

The Role of Wilhelm Worringer’s Revolutionary Ideas

on the Development of Modern Art

Gamza AYDEMİR
gamzaaydemir@gmail.com

Modern art refers to a period of art that is very difficult to be subject of an investigation
independent of its intellectual background. There is a work in the intellectual background
of modern art, which is still a touchstone for new investigations into modern art,
especially with its strong effect on the concept of abstraction: Wilhelm Worringer’s
Abstraktion und Einfühlung (Abstraction and Sympathy). Although Worringer, in his book,
focused on past art history and never mentioned the works of his contemporaries, his
ideas resonated with early modern artists, such as August Macke, Franz Marc and Vasily
Kandinsky who found support for their initial experiments in abstraction. Worringer’s
Abstraktion und Einfühlung, his small and concise dissertation and also his first book, is
not designed as a manifesto of expressionism as has often been claimed. However, this
work became one of the most influential sources of ideas for modern art by providing an
aesthetic and psychological basis for the nascent tendency in art, later known as
Expressionism. So much so that Herbert Read calls Worringer as the “father of all modern
art and intellectual things”. In fact, Worringer’s thesis follows, discusses and extends
many art historians and philosophers, especially Alois Riegl and Theodor Lipps. But the
difference of Worringer is that he innovatively systematized and interpreted aesthetic
experiences of art epochs, dating back to prehistoric times, thereby without mentioning
the art of his time, he gained insights that captured the essence of the art of his time. The
expressionist art history of Worringer reveals a universal model that aims to embrace the
art of all times and distinguishes two fundamental tendencies in art: naturalism and
abstract style. These two tendencies correspond to two fundamental impulses: sympathy
(Einfühlung) is the impulse of all naturalist-prone art styles and abstraction is the impulse
of all abstract-prone art styles. The sympathy impulse is shaped as realistic
representations of trust in the material world, such as ancient Greek and Renaissance art.
The abstraction impulse is shaped as abstract representations of trust in spirituality, such
as ancient Egyptian art or primitive period. Abstraction and sympathy are two opposing
impulses that determine the will to art (Kunstwollen) and two opposite poles of aesthetic
sensibility. But this polarity is never a definite dualism. Because, according to Worringer,
the art history when it combined with the lines arising from the opposite poles, can gain
an encompassing form of aesthetic system. In this system, art styles are considered as an
objectivation of the philosophy, religion, science, shortly the worldview
(Weltanschauung) of the peoples and ages. For this reason, Worringer’s theory also fulfills
our aim of establishing an interdisciplinary investigation line such as art history,
aesthetics, psychology, philosophy, literary theory and social-cultural theory. The main
purpose of this essay, however, is to explain Worringer’s revolutionary ideas and impact
on art history.

Keywords: Wilhelm Worringer, Modern Art, Abstraction, Sympathy, Expressionism

3. TÜRKİYE ESTETİK KONGRESİ 3. TURKISH CONGRESS OF AESTHETICS

Luce Irigaray’da Öznellik ve Mimesis- Erkek-Öznenin

Yapısökümü ve Cinsel Fark Estetiği

Esra Başak AYDINALP	
Arş. Gör. Dr. Erzincan Binali Yıldırım Üniversitesi, Fransız Dili Eğitimi , esrabasakaydinalp@gmail.com	

Rasyonel öznenin ortaya çıkışından bu yana, “öznenin” temsili olarak varoluşu bir
şüpheye terkedilmiştir. Bu şüphe modern öznenin sorunsallaştırılmasından köken alır.
Rasyonel özne Nietzsche’nin mutlak bilgiyi reddedişinden, Marx’ta toplumsal varoluşun
bilinci belirlemesi ve Freud’da öznenin bilinçdışı konumlanışının ortaya çıkması ile çözünür.
Yirminci yüzyılda yapısalcılık sonrası postyapısalcılık, öznenin ölümünü kendisini Logos’tan
sıyıran Cogito’yu silerek ortaya koyar. Özne, artık iktidarın (erkin) bir temsilidir. Merkezi
soru, erkek egemen düşünüş ve felsefe içinde kayda alınan bu iktidara; dilbilimsel, tarihsel,
kültürel ve sosyal olarak nasıl karşı konulacağıdır. Mimesis ve cinsel fark Irigaray’da,
kadından gelen bir dil ile belirlenerek bir kadın-oluşa dönüşür ve Jacques Derrida’nın
deyimiyle “birden fazla dile” ulaşmak için anlamı saçar. Bu perspektif ile araştırmacı bu
çalışmada cinsel fark ve dişil estetik üzerinden “ötekinin (kadının)” hem dile hem
konuşmaya, hem de yazıya gelişini ve kadın öznelliğinin Luce Irıgaray’ın “Ötekinin
Spekulumu” ve “Bir olmayan bu cins” adlı eserleri üzerinden erkek egemen düşünüş ve
öznenin yapı söküm okumasını yaparak arayacaktır. Bu çalışmada, “kadın dilinden” ve
içtenliğinden cinsel farkın inşasını oluşturan ve yıllardır süregelen kadın öznenin, erkek
özne ve söylemi tarafından metaforlaştırılması ve kuşatılmış olmasının yapı söküm ile
dağılması, saçılması, silinmesi amaçlanmaktadır. Araştırmacı, sürekli veren ve aşk ila
hayatın çoklu dilsel formulasyonlarında kendini ifade eden kadın öznenin, sürekli sabit ve
ölümcül olan erkek egemen özneye karşı kadın-oluş olanaklarını arayacaktır.

 Anahtar Kelimeler: Luce Irigaray, Yapısöküm, Cinsel Fark, Kadın-oluş, Jacques Derrida
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

3. TÜRKİYE ESTETİK KONGRESİ 3. TURKISH CONGRESS OF AESTHETICS

	

Subjectivity and Mimesis in Luce Irigaray- Deconstruction
of Masculine Subject and the Aesthetics of Sexual

Difference
Esra Başak AYDINALP

Arş. Gör. Dr. Erzincan Binali Yıldırım Üniversitesi, Fransız Dili Eğitimi , esrabasakaydinalp@gmail.com

The representational existence of the “rational subject” leaves humanity in a certain
doubtful condition of consciousness. This doubt stem from the problematic of the
modern subject. The rational subject is dissolved by the rejection of the absolute
knowledge of Nietzsche, the determination of labor by social consciousness in Marx and
the location out of the consciousness of the individual in Freud. In twentieth century the
post-structuralism come up by erasing the Cogito and the Logos. The central question is
then how to struggle against the socially, culturally, historically and linguistically
grounded power registered in occidental philosophy of patriarchal thinking. The mimesis
and sexual difference therefore is transformed to a kind of becoming woman in Irigaray
by a language generated by woman and, as Jacques Derrida states it, they disseminate
the signification in order to reach “more than one language”. In this perspective, the
researcher, on the basis of the aesthetics of sexual difference will search for the
deconstructive lecture of occidental phallogocentric (phallocratic) thinking through the
arrival of the other to the language, to speech, to writing by focusing on the “Speculum of
the Other” and “This Sex Which Is Not One” of Irigaray via female subjectivity. In this
study, the metaphorisation and the invasion of the female discourse by masculine subject
for centuries is deconstructed by erasure, dissemination and differentiation. However,
the researcher is in the quest of the possibilities of the becoming-woman against the
petrified and fixed patriarchal subject and of the female subjectivity that expresses itself
in the multi-linguistic formulation in life and love experiencing.

Key words: Luce Irigaray, Deconstruction, Sexual Difference, Jacques Derrida and
Becoming-woman

	
	
	
	
	
	
	
	
	
	
	
	
	

3. TÜRKİYE ESTETİK KONGRESİ 3. TURKISH CONGRESS OF AESTHETICS

Politika ve Estetik Üzerine:

Tekniğin Olanaklarıyla Yeniden Üretilebildiği Çağda Sanat
Yapıtı’nın Eleştirel Bir Okuması

Hazal BABUR
Orta Doğu Teknik Üniversitesi baburhazal@gmail.com

Walter Benjamin’in Tekniğin Olanaklarıyla Yeniden Üretilebildiği Çağda Sanat Yapıtı adlı
makalesi, geleneksel sanat yapıtı ve mekanik çağda yeniden üretilen sanat yapıtları
arasındaki farkı incelemeye adanmıştır. Geleneksel sanat yapıtı, geleneksel bir yöntem ile
geleneksel araçların kullanımı ile üretilir. Geleneksel sanat yapıtının ana özelliği biricik ve
tekrar edilemez oluşu 19.yüzyılın başlarında, sinema ve fotoğrafın icadına kadar
sürmüştür. Bu açıdan, ikinci tür sanat yapıtı fotoğrafın icadı ve mekanik olarak yeniden
üretim teknolojileri ile tanımlanabilir. Benjamin’e göre bu sanat yapıtları sahip oldukları
kült değer ve sergileme değeri ile birbirinden ayrılabilir. Geleneksel sanat yapıtları kült
değere sahipken, mekanik olarak yeniden üretilebilir sanat yapıtları sergileme değerine
sahiptir. Bu farklılıklarla, asıl amacım, sadece sanat yapıtlarının çeşitlerinin değil aynı
zamanda sanat yapıtlarının deneyimlenmesinin de tarih boyunca kayda değer bir şekilde
değiştiğini göstermektedir. Bu açıdan bireysel deneyimlenen aura ile sinemanın kolektif
deneyimi arasındaki farka odaklanacağım. Benjamin’e göre geleneksel sanat yapıtları
izleyicileri düşünmeye sevk ederken, sinema izleyicileri harekete davet eder. Geleneksel
sanat yapıtı ve aura izleyiciyi kendine çekip konsantrasyon talep ederken, sinema
izleyicileri başka bir deyişle kitleler dikkatlerini dağıtmak ister. Bu bakımdan sinemanın
kitlelere ulaşma gücü ile nasıl yeni bir işlev edindiğini değerlendireceğim. Filmler bir
yandan sosyal koşulların devrimci eleştirisini desteklerken bir yandan da kitleleri organize
ve kontrol edebilir. Kitleler mekanik olarak yeniden üretilebilen sanat yapıtlarını kullanma
haklarına sahiplerdir ve doğal olarak bu yapıtlar halka açıktır. Buna rağmen, faşizm bu
yapıtları propaganda amaçları için bir fırsat olarak kullanır. Bu açıdan Benjamin, modern
zamanlarda ritüel değerlerin ihlalinden ortaya çıkan Führer kültü örneğini verir. Faşist
estetik, faşizm romantizmi ile politikayı estetikleştirir. Faşizmin mantıksal sonucu,
estetiğin hayatın politik yanına tanıtılmasıdır. Bu açıdan estetiğin politik ritüeller ve kült
değerlerin üretiminde bir aparat olarak kullanılmasının nasıl bir araca dönüştüğünü
sorgulayacağım.

Anahtar Kelimeler: Walter Benjamin, Estetik, Sanat Sanat Yapıtı, Sinema.

	
	
	
	
	
	
	

3. TÜRKİYE ESTETİK KONGRESİ 3. TURKISH CONGRESS OF AESTHETICS

On Politics and Aesthetics:

A Critical Reading of The Work of Art in the Age of
Mechanical Reproduction

Hazal Babur

Middle East Technical University baburhazal@gmail.com

Walter Benjamin’s article, The Work of Art in the Age of Mechanical Reproduction, is
devoted to a careful analysis of the difference between the traditional work of art and
mechanically reproduced artworks. The traditional work of art is produced in a traditional
way and created by using traditional instruments. The main characteristics of the
traditional work of art is being unique and being unrepeatable, which are maintained until
the beginning of the nineteenth century with photography and cinema. In that regard,
the second kind of work of art is defined by mechanical reproduction technologies when
photography is invented. For Benjamin, these artworks can be differentiated in
accordance with their cult value and exhibition value. While the traditional artworks
possess cult value, the mechanically reproduced artworks have exhibition value. With
these differences, my main aim is to reveal how not only the type of artwork but also the
way in which artwork is experienced changed remarkably throughout history. From this
perspective, I will focus on the different experiences such as the individual experience of
aura and the collective experience of cinema. According to Benjamin, the traditional
artworks invite viewers to contemplate whereas cinema invites the spectators to act.
While the traditional artwork and its aura absorbs the viewer and demands
concentration, the spectators of cinema, namely the masses, seek distraction. In that
regard, I will evaluate how cinema gains a new function with its power to reach masses.
Films are able to promote revolutionary criticism of social conditions as well as organise
and control masses. The masses have the right to use mechanically reproduced artworks,
and they are naturally open to public access. However, Fascism uses them as a chance to
express themselves for propagandist purposes. In that regard, Benjamin gives a pertinent
example of Fuhrer cult that emerged from the violation of ritual values in modern times.
Fascist aesthetics creates the aestheticization of politics that makes the romanticism of
Fascism. The logical result of Fascism is the introduction of aesthetics into the political
part of life. In that sense, I will question how aesthetics becomes only a tool for politics
when it is used as an apparatus for the production of political rituals and cult values.
According to Benjamin, the only solution for this situation is the politicization of art which
should be critical and has to be emancipatory for humanity.

Keywords: Walter Benjamin, Aesthetics, Art, Art-work, Cinema.

3. TÜRKİYE ESTETİK KONGRESİ 3. TURKISH CONGRESS OF AESTHETICS

Haptic Vision, Animality and Ecocinema

Canan BALAN
Istanbul Şehir University, cananbalan@sehir.edu.tr

The long history of the cohabitation of cats, dogs and humans on the streets of Istanbul is
under threat not only because of environmental degradation but also because of the
destruction of historic sites. While the entire city has become a construction zone overrun
with ruins, the female gaze of Ceyda Torun in Kedi (Turkey-USA, 2016) mainly takes on the
position of the cats in the city walking from window to window, through the open air
markets, on the pavement, in the underground mazes, on the rooftops, and up and down
trees. Almost like the Tantric practice of transfiguration, Torun’s camera is recognised by
the different cats through prolonged eye contact. While seven cats are in focus,
personified and mystified, they are also touched and petted by the screen through close-
ups and still shots.

This paper will explore the “haptic vision” of/on cats as a possible feminist strategy and
its intersections with Yiman Wang’s notion of Chinese docu-ani-mentary. I will also view
Kedi as an intercultural woman’s film in the larger context of its links to Maya Deren and
Alexander Hammid’s The Private Life of a Cat (USA, 1944) and Jane Campion’s Bright Star
(UK, Australia, France, 2009). The connections among the three films may seem very
loose at first, but they are also tangible, if subtle. All of them are produced by women
who either live or make these particular films in places other than where the filmmakers
are original from or where they live. They all feature cats (in Bright Star, butterflies are
also featured) to further a sense of touch, silence (in terms of speech), a state of trance
and transience. At times, each features vulnerability (of the flesh and boundaries of the
body), life transition (birth/death) and less frequently, nostalgia, intermediality and
animal compassion. What makes Kedi different from the other two films is its urban
consciousness, highlighted in the nostalgic look at the cityscapes that are now
disappearing. As the former occupiers of the streets, the cats are now also vanishing from
the streets.

Keywords: Feminist animal studies, haptic vision, docu-ani-mentary, women’s cinema,
cityscapes

3. TÜRKİYE ESTETİK KONGRESİ 3. TURKISH CONGRESS OF AESTHETICS

Biyopolitika, Kadın ve Güzellik:

Cosmopolitan’ın Foucaultcu Söylem Analizi
Betül BAYRAKTAR

Karadeniz Teknik Üniversitesi. 35betulbayraktar@gmail.com

Estetik üzerine düşüncelerde karşımıza çıkan, Antik Yunan filozoflarınca denge, armoni,
simetri ve Fibonacci’nin altın oran kavramları etrafında tanımlanmaya çalışılan güzellik;
kadın bedeni hakkında oluşan kanonla modernite sonrasında kadının tüketim nesnesi
haline dönüşmesiyle endüstriyel bir alan olur. Rölativist bakışa göre toplum, kültür ve
kişiye göre değişse de, evrimbilimcilere göre sosyal yaşamda olumlu mesajlar veren
güzellik; evrensel olup cinsel seçilimde avantaj sağlar. Güzel bir yüzün güvenilir, doğru,
adil, iyi insan imajı uyandırması statüyle de birleşince güzel olmak arzusu kapitalist
pazarda büyük bir sektörleşmeyle karşılık bulur. Aslında güzel olma hayalinin satıldığı
reklamlar ideal güzellikteki kadın mitini sürdürür. Birer dispositif olan kitle iletişim araçları
ve reklamlar, kadını özneleştirip “olması gereken” kadın portresini çizerek normalize eder.
Biyopolitika olarak adlandırdığı bu sürecin taraflarını Foucault; özne ve iktidar şeklinde
tanımlayarak günlük hayattan politikaya her alanın aslında karmaşık iktidar ilişkileriyle
kurulu olduğunu anlatır. Kahramanlar yazdığından, hep kahramanların tarihi olan Batı
tarihine farklı görme biçimleriyle bakarak; tarihin aslında özneleştirme süreçleri olduğu
üzerinde durup iktidar aygıtları olan dispositifleri incelemenin önemini vurgular. Cinsellik,
hapishane, delilik gibi kavramları kendine has bir yöntemle inceleyen Foucault’nun
üzerinde durduğu soru, bir öznenin özne yapılma biçimleridir. Kendisinden sonra onun
yöntemi hakkında yapılan çalışmalardan Carla Willig’in “Foucauldian Discourse Analysis”
adlı metninde 6 adımdan oluşan bir kılavuz önerilir. Herhangi bir inceleme nesnesi için
esnetilip geliştirilerek uygun biçimde uygulama imkânı sağlar.
Bu çalışmada, Cosmopolitan dergisi Mart 2019 sayısı, Willig’in önerdiği kılavuz bağlamında
Foucaultcu söylem analizine tabi tutulacaktır. Söylemlerin günümüzde idealize edilen
kadın güzellik algısını nasıl inşa ettiği ve kadını nasıl özneleştirdiği ortaya konacaktır.
Güzellik imgesinin satıldığı reklamlar, kapitalist pazarın bu endüstride ne gibi stratejilerle
“güzel kadın” imgesini pazarladığı özne-iktidar-söylem bağlamında analiz edilecektir.

Anahtar Sözcükler: güzellik, reklam, biyopolitika, özne, söylem.

3. TÜRKİYE ESTETİK KONGRESİ 3. TURKISH CONGRESS OF AESTHETICS

Biopolitics, Women and Beauty:

Foucauldian Discourse Analysis of Cosmopolitan
Betül BAYRAKTAR

Karadeniz Technical University. 35betulbayraktar@gmail.com

Beauty which is explained by philosopher of Ancient Greece as balance, harmony,
symmetry and golden ratio of Fibonacci, is an industrial area that women becomes
consumption object because of canon about women body. According to the relativistic
view even if beauty depends on society, culture and person; that gives positive social
messages for the evolutionists; it is universal and gives an advantage in sexual selection.
A beautiful face that evokes reliable, true, fair, good human image when combined with
status, to be beautiful is met by big industrialization in the capitalist market. The
advertisements that actually sell the dream of being beautiful, maintain the “ideal”
beauty of women myth. The mass media and advertisements that are dispositif,
normalize by drawing the portrait of “ideal” by subjecting the woman.
Defining the sides of this process which is called biopolitics as subject and power,
Foucault tells that daily life and politics are built with complex power relations. Since
heroes wrote, always looking at the history of Western history with a different way of
seeing; he emphasizes the importance of studying the dispositifs which are the devices of
power. Foucault who examines concepts such as sexuality, prison, madness in a unique
way, questions the way a subject makes a subject. After the work done on his method, a
6-steps guide is recommended in the text of Carla Willig's “Foucauldian Discourse
Analysis”. This guide provides a convenient way to implement and stretch for any
investigation object.
In this study, the issue of Cosmopolitan Magazine in March 2019 will be analyzed with the
Foucauldian discourse analysis in the context of Willig's proposed guideline. It will be
revealed how discourse constructs the perception of beauty that is idealized today and
how it subjects the woman. The advertisements in which the image of beauty is sold will
be analyzed how the capitalist market commercializes the image of “the beautiful
woman” image in the context of subject-power-discourse.

Key Words: beauty, advertisement, biopolitics, subject, discourse.

3. TÜRKİYE ESTETİK KONGRESİ 3. TURKISH CONGRESS OF AESTHETICS

Sistem Estetiğinden Gündelik Yaşama Bakmak

Kerem Ozan BAYRAKTAR

Marmara Üniversitesi, keremozan@gmail.com

Jack Burnham’ın 1960 sonlarında geliştirdiği “Sistem Estetiği”, Kavramsal Sanat şemsiyesi
altında yer almasına karşın diğer Kavramsal Sanat yapıtlarından spesifik bazı özellikleriyle
ayrılan çalışmalar için kullanışlı bir çerçeve sunmuştur. Bu yapıtlar, “dinamik” ve
“karmaşık” örüntülere sahip, “geri bildirim döngüleri” içeren, “gerçek zamanlı” bir
biçimde değişen, “nesnelere değil ilişkilere odaklanan” özellikler gösterir. Sistem Teorisi,
Sibernetik ve İletişim Teorisinden yararlanan Sistem Estetiği, sadece sanat yapıtlarının
üretimi ve değerlendirilmesinde değil, belirli kanonik formların sınırlarında kalmadan,
gündelik hayattaki olayların kendisine sanatsal ve estetik açıdan yaklaşmaya olanak veren
bir düşünce modeli de sunmaktadır. Bu makalede doğrudan gündelik yaşamla bütünleşik
olan yapıtların yanı sıra, sanat olarak üretilmemiş fakat Sistem Estetiği çerçevesinde
değerlendirilebilecek olaylara yer verilmekte, sanat ve gündelik yaşam ayrımını muğlak
kılacak bir bakış açısı önerilmektedir.

3. TÜRKİYE ESTETİK KONGRESİ 3. TURKISH CONGRESS OF AESTHETICS

Looking at Everyday Life from System Aesthetics

Kerem Ozan BAYRAKTAR

Marmara Üniversitesi – keremozan@gmail.com

The “System Aesthetics” developed by Jack Burnham in the late 1960s provided a useful
framework for artworks that were categorized under the Conceptual Art umbrella but
with their specific properties were deviating from the movement. These properties
include “dynamic” and “complex” patterns, “feedback loops”, changes in “realtime”,
and a “focus on relationships over objects”. System Aesthetics, which utilizes System
Theory, Cybernetic and Communication Theory, offered a model not only for the
production and evaluation of works of art, but also allowed for an approach towards
events in daily life from an artistic and aesthetic point of view without being bounded by
certain canonical standpoints. This article examines the works that directly integrated
everyday life as well as events that were produced as art but can be evaluated within the
framework of System Aesthetics, suggesting a point of view in which the distinction
between art and everyday life is made ambiguous.

3. TÜRKİYE ESTETİK KONGRESİ 3. TURKISH CONGRESS OF AESTHETICS

Kentin Fısıltılarının İzini Sürmek:

Çıkrıkçılar Yokuşu’nun Psiko-akustik Estetiği

Nehir Bera BİÇER
Başkent Üniversitesi, Güzel Sanatlar, Tasarım ve Mimarlık Fakültesi, Mimarlık Bölümü,

nehirberabicer@gmail.com

Estetik, çok yönlü ve sinestezik bir algı aracılığıyla çevre ile kurulan bedensel ilişkinin
zihinsel ve duyumsal sonucu olarak anlaşılabilir. Bütünsel bir estetik algı oluştururken, dış
dünyayı gözlemlemek, dokunmak, dinlemek ve kavramak için bütüncül bir bedensel
deneyim gereklidir. Şehir, artefact, kolektif bir estetik alan olup içinde görme, işitme,
koklama, dokunma ve hareket ile ilgili duyuların ortaklaşa tetiklediği bir estetik karşılığı
ifade eder. Çok duyulu estetik, tüm duyuların birliktelik etkisinden ileri gelmektedir ve ses
şehirlerin duyusal kimliğini oluşturmakta oldukça önemli düğüm noktalarından biridir. Ses,
şehrin yankılarını dinleyerek şehrin mekansallığını kavramakta güçlü bir araçtır. Trafiğin
ritmi, köpek havlamaları, kuş kanat çırpışları, esnaf sesleri; tüm bu sesler günlük hayatın
kodlarına işlenmiştir. Akustik bileşenler kritik referans noktaları olarak tüm kentsel
bağlamla iç içe geçmiş durumdadır ve bu çalışma kentin fısıltılarının psiko-akustik estetiği
oluşturduğunu göstermek için ‘soundscape’, ses peyzajı, kavramını ortaya koyar. Ses
Peyzajı terimi 1970’lerde önem kazanmıştır ve akustik çevreyle bağlantılı algısal bir
kurguyu temsil eder. Ses peyzajı algısını oluştururken fısıltıların bütüncül dinlenmesi;
akustik çağrışımlar, benzerlikler ve karşılaştırmalar yardımıyla çeşitli zengin seslerin
farkındalığına teşvik eder. Dünyanın ses peyzajı değişiyor ve bu çalışma sesler değiştiğinde
ne olduğunu izlemek için ses peyzajı haritalamasını alternatif bir belgeleme aracı olarak
temsil etmeyi amaçlar. Nesnel ve öznel ses peyzajı verilerini görselleştirmek için ses
peyzajı haritalamasından yararlanılacaktır. Ankara’nın tarihi merkezi olan Ulus’ta bulunan
Çıkrıkçılar Yokuşu’nun ses peyzajı karakteristiği, daima baskılanma riski altında olan zengin
akustik çeşitliliği dolayısı ile incelenecektir. Çıkrıkçılar Yokuşu’nun ses peyzajı yapısı
şimdiye kadar özgün bir akustik estetik ortaya koymuştur. Akustik niteliği anlamak için
‘Çıkrıkçılar’ kelimesinin etimolojisi analiz edilmiştir. Kelime yünden ip üretilmesini sağlayan
bir el aleti olan ‘Çıkrık’ kelimesinden gelmektedir. Bu alet, kendine özgü ritmik bir ses
olarak ‘çık,çık,rık’ sesini çıkarır ve bu ses Çıkrıkçılar Yokuşu’nun işitsel-mekansal estetiğini
şekillendirir. Ancak, bölgenin ses peyzajı değişmektedir, çıkrıkların akustik mirası yeterince
korunamamıştır ve bu durum özgün ritmik ‘çık,çık,rık’ sesinin yavaş yavaş gözden
kaybolmasına sebep olmuştur. Çıkrıkçılar Yokuşu’nun güncel ses peyzajı esnaf sesleri
tarafından domine edilmektedir ve aslında bu karakteristik akustik yön de hızlı kentleşme
yüzünden yok olma riski altında bulunmaktadır. Sonuç olarak, kentin fısıltıları
değişmektedir ve bu durum ilgili bağlamın psiko-akustik estetiğini etkiler. Bu çalışma
kapsamında, ses peyzajı haritalaması yardımıyla Çıkrıkçılar Yokuşu’nun değişen psiko-
akustik estetik yörüngesinin izlenmesi önerilecektir.

Anahtar Kelimeler: Çok Duyulu Entegrasyon, Ses Peyzajı, Akustik Algı, Psiko-akustik
Estetik, Çıkrıkçılar Yokuşu

3. TÜRKİYE ESTETİK KONGRESİ 3. TURKISH CONGRESS OF AESTHETICS

Tracing the Trajectories of Urban Whispers:

Psychoacoustic Aesthetics of Cikrikcilar Yokusu

Nehir Bera BİÇER
Başkent University, Faculty of Fine Arts, Design and Architecture, Department of Architecture,

nehirberabicer@gmail.com

Aesthetics can be comprehended as an intellectual and sensorial outcome of bodily
relationship with external environment by the help of a miscellaneous and ‘synesthetic’
perception. An entire bodily experience is required to behold, touch, listen, and conceive
the external world while building an embodied aesthetic perception. City, as an artefact,
is a collective aesthetic field in which visual, auditory, olfactory, haptic or kinetic senses
jointly trigger an aesthetic embodiment. Multisensory aesthetics arises from the joint
effect of all sense modalities and sound is one of the substantial joints to establish sense
identity of cities. Sound is a powerful medium to grasp the spatiality of the city by
listening to its echos. The rhythm of the traffic, dogs barking, birds flapping, the cries of
street vendors, all these sounds are inscribed in the code of everyday life. Acoustic
components are interwoven within whole urban context as critical reference points and
this study introduces the notion of soundscape to justify that urban whispers constitute
the psychoacoustic aesthetics. The term soundscape gained prominence in the 1970s and
it represents the perceptual construct related to acoustic environment. While
constructing soundscape perception, holistic listening of the whispers promotes an
awareness of the rich array of sounds by the help of acoustic associations, analogies or
comparisons. The soundscape of the world is changing and this study aims to represent
soundscape mapping as an alternative documentation tool to pursue what happens when
sounds change. Soundscape mapping will be utilized to visualize both the objective and
subjective soundscape data. The soundscape characteristics of Cikrikcilar Yokusu in Ulus
which is the historical center of Ankara, Turkey will be scrutinized thanks to its rich
acoustic diversity which has always been under the risk of suppression. The urban
soundscape patterns of Cikrikcilar Yokusu have revealed unique acoustic aesthetics so
far. In order to understand the acustic qualities, the etymology of the name ‘Cikrikcilar’ is
analyzied. It comes from the word ‘Cikrik’which means spinning-wheel, a manual tool to
produce rope from wool. This tool makes the unique rhythmic sound of ‘Cik, cik, rik’ and
this sound shapes the audiospatial aesthetics of Cikrikcilar Yokusu. However, the
soundscape of the region has been changing and the acoustic heritage of Cikriks could
not be preserved sufficiently, which caused the unique rhythmic sound of ‘Cik, cik, rik’ to
fade away. Current soundscape of Cikrikcilar Yokusu is dominated by the cries of
tradesmen, which is indeed a characteristic acoustic aspect under the risk of
disappearance because of rapid urbanization. All in all, urban whispers keep changing,
which affects the psychoacoustic aesthetics of the related context. Tracing the trajectory
of the changing psychoacoustic aesthetics of Cikrikcilar Yokusu by the help of soundscape
mapping of the area will be proposed within the scope of this study.

Keywords: Multisensory Integration, Soundscape, Acoustic Perception, Psychoacoustic
Aesthetics, Cikrikcilar Yokusu

3. TÜRKİYE ESTETİK KONGRESİ 3. TURKISH CONGRESS OF AESTHETICS

Film Anlatısında Estetik:

Öznel Bir Bakış
Seçil BÜKER

Bu bildiride filmlerde güzelin dışavurumu öznel bir bakış açısı ile örneklerle anlatılacak.
Filmlerden örnekler gösterilirken filmin doğasını ve film dilinin evrimini dışlamak olanaksız
kuşkusuz. Bundan dolayı Bazin’den Bonitzer’e, oradan da Deleuze’e uzanan bu kısa
yolculuğa tablo-planlar ve zaman-imgeleri eşlik edecek.

3. TÜRKİYE ESTETİK KONGRESİ 3. TURKISH CONGRESS OF AESTHETICS

İFADENİN YOL AYRIMI: MÜZİK VE DİL

Simay CANLAR MORKOÇ

Orta Doğu Teknik Üniversitesi, simaycanlar@gmail.com

Bu araştırmada, Ludwig Wittgenstein’ın müziğe değindiği noktalardaki bağlam ve
yöntemden yola çıkarak dil ve müzik arasındaki ilişki gözlemlenecektir. Hem erken, hem
geç dönem yazılarında müzik gerek açıklamayı kolaylaştırıcı gerekse kendi başına düşünce
konusu olarak düşünürün sık kullandığı bir kavramdır.

Wittgenstein, dilin nasıl geliştiği, öğrenildiği ve anlaşıldığıyla ilgili düşüncelerini bildirirken,
pek çok defa müzik ve duyuş üzerine örnekler vermiştir. Buna sebep olarak, müzik ve dilin
ortak bir temele oturuyor olması verilebilir. Bu temele, basit olarak ses denebilir. Fakat,
açıktır ki ne konuşma dili ne de müzik yalnızca seslerin dizilmesiyle var olamaz. Bunun için
pek çok farklı dinamiğin bir araya gelmesi gerekir. Konuşurken, sözcüklere ek olarak,
vurgu, tonlama, hız ve bedensel jestler bir cümlenin anlamlı olmasını sağlar.
Wittgenstein’a göre, bir cümleyi içimizden okurken bile bu ince ayarlamaları yapmadan
anlamın bütününe ulaşamayız. Müzik ve konuşma dilinin benzerliği tam da burada açıkça
gözlemlenebilir. Vurgu, tempo, sesin yükselip alçalması, ritim ve melodiler müziği
oluşturan temel öğelerdir. Müzikal öğeler ve dilsel öğelerin birbirine bu benzerliği,
Wittgenstein’ın müzik üzerinden bu denli çok düşünce üretmesini de anlaşılır kılar.

Müzik atıflarının görece az olduğu Tractatus’ta, insan nesneler ve bunların birbirleriyle
olan bağlantılarından belirli resimler üretir ve bu onun dünyayı görüş şeklidir. Dil de
yalnızca bu resimlerden ve resimlerin olayları ve olguları oluşturduğu karmaşık yapılardan
bahsedebilir. Bunun dışındaki herhangi bir şey dilin sınırlarının ötesindedir ve onlar
hakkında sessiz kalınmalıdır. Wittgenstein’a göre bu dışarıda kalan alanda, etik ve estetik
bulunur. Çünkü bu alanda nesnelerden bağımsız şeyler üzerine yargılara varılmaktadır. Bu
düşünceyi dile getirirken bile bu alandan bahsetmemiz gerektiği elbette Wittgenstein’ın
da ikinci dönem felsefesinde, temel olarak Felsefi Soruşturmalar’da, dil ile ilgili oldukça
farklı bir sonuca varmasına yol açıyor.

Felsefi Soruşturmalar’da, dilin iletişimin tümünü kapsadığı ve bu gerçekleşirken dil
oyunlarına başvurulduğu görülür. Dil oyunları, gramer, sözdizimi, vurgular, jestler ve
kültürel kabullerin oluşturduğu kurallarla oynanır. Bu kurallar sıkı olduğunda kendi
kurallarımız içinde sıkışırız, yalnızca değişime açık olduğunda oyuna devam etmek
mümkün olur. Müzik burada da dil ile aynı çizgide buluşur. Tarihsel olarak insanın yaşamsal
ihtiyaçları değiştikçe ifade biçimleri de değişmektedir. Hem müzikal kompozisyon hem
dilsel kompozisyon bu değişimin ilk karşılaşıldığı yerlerdir. Müziğin, kurallarını zaman
içinde esneterek ifade gücünü geliştirdiğini ve evrildiğini gözlemlemek zor değildir. Dil
oyunları kavramının dinamik yapısı, dilin müzikle olan ilişkisini anlamamıza da ışık tutuyor.

İnsanın iletişim ihtiyacı, sözcükler ve melodilerin açtığı iki ana yolda ilerleyerek ifadesini
bulmuştur. Bu iki yolun birbirinden ayrı olması ise ne müziğin dil tarafından ne de dilin
müzik tarafından tarif edilememesinden ileri gelmektedir. Bu araştırmada müzik ve dilin iki
ayrı iletişim türü olduğu, Wittgenstein’ın felsefesi ve müzikal yorumları ışığında
gösterilmeye çalışılacaktır. Dilin felsefi temellerini anlama yolunda müzikten, müziğin
felsefi temelleri arayışındaysa dilden destek alınacaktır.
Anahtar kelimeler: iletişim, müzik, ifade, dil, Wittgenstein

3. TÜRKİYE ESTETİK KONGRESİ 3. TURKISH CONGRESS OF AESTHETICS

THE CROSSROADS OF EXPRESSION:

MUSIC AND LANGUAGE

Simay CANLAR MORKOÇ
Orta Doğu Teknik Üniversitesi, simaycanlar@gmail.com

In this study, the relationship between language and music will be considered by using
the context and method of Ludwig Wittgenstein in terms of music. In both early and late
writings, music is a concept that facilitates explaining and is frequently used by the
thinker as a subject of thought.

Wittgenstein, while expressing his thoughts on how the language developed, learned and
understood, gave many examples on music and emotion. This may be due to the fact that
music and language sit on a common basis. This foundation can be called sound. But it is
clear that neither the language of speech nor the music can only exist with the
arrangement of voices. For this, many different dynamics must come together. While
speaking, in addition to words, emphasis, intonation, speed and bodily gestures make a
sentence meaningful. According to Wittgenstein, even when reading a sentence from
within, we cannot reach the whole meaning without making these fine adjustments. The
similarity of music and speech language can be clearly observed here. Emphasis, tempo,
the rise and descent of sounds, rhythm and melodies are the main elements of music. This
similarity of musical elements and linguistic elements makes it clear that Wittgenstein
produces so much thought through music.

In Tractatus, where music references are relatively small, it produces certain images from
human objects and their connections to each other, and this is his way of viewing the
world. Language can only speak of these pictures and the complex structures in which
the images form the events and facts. Anything other than this is beyond the limits of the
language and should be kept silent about them. According to Wittgenstein, this is the
outside area, ethics and aesthetics. Because, in this area, independent judgments about
objects are reached. Even in expressing this thought, the fact that we need to talk about
this area leads Wittgenstein, in his philosophy of the second term, to a quite different
conclusion about the language in the Philosophical Investigations.

In the Philosophical Investigations, it is seen that the language covers the whole of
communication and that language games are used when this happens. Language games
are played with rules formed by grammar, syntax, accents, gestures and cultural
acceptance. When these rules are tight, we get stuck in our own rules, it is only possible
to continue the game when it is open to change. Music meets here in the same line as the
language. Historically, human forms of expression change as their vital needs change.
Both the musical composition and the linguistic composition are the places where this
change was first encountered. It is not difficult to observe that music evolves and evolves
its rules by stretching its rules over time. The dynamic structure of the concept of
language games also sheds light on our understanding of the relationship between
language and music.

3. TÜRKİYE ESTETİK KONGRESİ 3. TURKISH CONGRESS OF AESTHETICS

The need for communication of people, the words and melodies opened on the two main
roads found expression. The fact that these two ways are separated from each other
comes from the fact that neither music nor language can be defined by each other. In this
study, it will be tried to show that music and language are two different kinds of
communication in the light of Wittgenstein's philosophy and musical interpretations.
While music supports us in our quest to understand language, language will support the
philosophical foundations of music.

Keywords: communication, music, expression, language, Wittgenstein

3. TÜRKİYE ESTETİK KONGRESİ 3. TURKISH CONGRESS OF AESTHETICS

Objective Criteria For Aesthetic Judgement:

Physics And Cognitive Perception
Jonas CIURLIONIS

Vilnius University, jciurlionis@hotmail.com

Very often postmodern aesthetic theories either put aside the question of objectivity in
aesthetics or ignore it and treat it as impossible to answer. Nevertheless, that is a core
question for any such a theory. Immanuel Kant despite the subjective nature of his
Critique of Judgement notices the importance of Universality while analyzing categories of
quantity. While contemporary aesthetic theories often emphasize relativistic, subjective
(or intersubjective at most) nature of aesthetics and art grounding their premises in
psychoanalytic and Neo-Marxist social contexts, at the same time scientific researches in
physics as well as rapidly developing cognitive sciences reveal that there might be more
arguments to the objective nature of aesthetic judgement. All aesthetical judgement is
initially dependent upon physical qualities – sound and light waves as well as their psycho-
physiological perception. Herein I shall analyze these arguments within the structure of 4
main aesthetic aspects which compound an aesthetic object, namely: 1) technical
performance; 2) order (which includes harmony and composition); 3) rhythm; and 4)
theme(s). The analysis will be based on theories of Young, Maxwell, von Helmholtz as
well as on data of contemporary experiments. New researches of Krumhansl and Weir,
Jesteadt, Green as well as Hall and Hess in sound perception reveal human reactions to
frequency changes which are important part of consonance-disonance aesthetic
understanding. Experiments by Brahn and Brett on basal ganglia and SMA reveal
important information of brain reactions to rythmical frequences thus placing the
understanding of a rythm into neuro-physiological structure of human organism.
Experiments‘ data of Konecni (1997), Perrett, May, Oshikawa (1994), Land, Jaen
University (2016) reveal clear preferences of aesthetic judgement. Therefore, the
evaluation of an asthetic object is rather based upon the physio-pshychological structure
of human being as such than subjective taste . And while certain perception features that
affect judgement can be developed the universal aesthetism lies within each of us.

Key words: aesthetics, rythm, judgement, objectivity, perception

3. TÜRKİYE ESTETİK KONGRESİ 3. TURKISH CONGRESS OF AESTHETICS

Karşılaştırmalı Analiz:

Klasik Heykellere Karşılık Ronnie O’Sullivan’ın Duruşu

Rabia Çiğdem ÇAVDAR
Department of Architecture, Çankaya University, Ankara, Turkey,

 rccavdar@cankaya.edu.tr, rccavdar@gmail.com

Bu girişim, insan duruşunun sabit niteliklerini göstermek için, iki farklı zaman aralığındaki
beden dillerinin karşılaştırmalı estetik analizini yapma önerisi olarak okunabilir. Genellikle,
roma heykellerindeki duruşlar, görünüşte yaşam-boyutsal ve yaşam-benzeşik karaktere
sahiptir, kadim heykellerin bu karakteristiği onları zamansız kılar, böylece, bu özellik
aracılığıyla çağdaşlaşmış olurlar. Günümüz sportif alanlarından seçilen herhangi bir
örneklemde, çağdaş sporcuların duruşları ile roma heykelleri duruşları arasındaki
benzerlikleri izlemek olasıdır. Bu çalışmayla, roma heykelleri ile snooker oyuncusu Ronnie
O’Sullivan’ın duruşları arasındaki farklılık ve benzerlikler irdelenecektir. Sportif alan olarak
snooker oyununun seçilmesinin arkasındaki neden, snooker’ın hareketli olmayan
duruşların temsil edildiği durağan bir sportif alan olmasıdır. Oran, denge ve ergonomi
bağlamında, roma heykelleri duruşları ve snooker oyuncusunun duruşları karşılaştırmalı
olarak analiz edilecektir. Bedensel ifadelerdeki benzeşimleri izlemek ilginçtir. Burada
seçilen örneklem, Ronnie O’Sullivan, sadece sportif bir tekniğin örneği değildir, aynı
zamanda bedensel oranları roma heykelleri ile örtüşen bir kişidir. Roma heykellerinin bir
olayı ya da kişiyi resmetmek veya anımsatmak amacıyla yapıldıklarının bilinci ışığında, bu
analizin roma heykellerinin bağlamsız bir estetik okumasını kapsadığını vurgulamak
gerekir.

Anahtar Kelimeler: estetik okuma, karşılaştırmalı analiz, roma heykelleri, Ronnie O’Sullivan

3. TÜRKİYE ESTETİK KONGRESİ 3. TURKISH CONGRESS OF AESTHETICS

Comparative Analysis:

Classical Sculptures X Posture Of
Ronnie O’sullivan

Rabia Çiğdem ÇAVDAR
Department of Architecture, Çankaya University, Ankara, Turkey,

 rccavdar@cankaya.edu.tr, rccavdar@gmail.com

This attempt could be read as a proposal to make an aesthetic comparative analysis of
body languages in two different temporal intervals in order to show of how the human
posture is constant. The postures in roman sculptures usually have life-size and life-like
character in appearance and this characteristic of ancient sculptures is made them
timelessness, thus they were became contemporary via this feature. In any case chosen
from a sportive field in contemporary period, it is possible to follow that the postures of
roman sculptures have some similarities with the postures of contemporary sportsman.
With this study, the differences and similarities will be scrutinized between the postures
in roman sculptures and the postures of snooker player, Ronnie O’Sullivan. The reason
behind to choose snooker playing as a sportive field is that it is a stable sportive field that
represented immobile postures. The postures of the roman sculptures and the postures
of the snooker player will be comparatively analyzed within the context of proportion,
balance and ergonomics. It is interesting to follow some similarities within their bodily
expressions. Here the chosen case, Ronnie O’Sullivan, is not only the sample of a sportive
technique, but also a person that his bodily proportions overlap with the roman
sculptures. With the consciousness that the roman sculptures were made for
depicting/recalling an event or a person, it is significant to emphasize that this analysis
comprises a contextless aesthetical reading of roman sculptures.

Keywords: aesthetical reading, comparative analysis, roman sculptures, Ronnie O’Sullivan

3. TÜRKİYE ESTETİK KONGRESİ 3. TURKISH CONGRESS OF AESTHETICS

Sanatta Beden Ve Eklentisi Olan Protez

Tansel ÇEBER

Hacettepe Üniversitesi Güzel Sanatlar Fakültesi Heykel Bölümü, www.tanselceber@hotmail.com

Bu bildiride sanatta bedenin yeri ve bedene eklenen protez nesnelerin tarih içinde sanatsal
üretimlerdeki karşılığı dönemlere göre farklılık gösteren beden algısıyla ilişkilendirilerek
araştırılmıştır. Bedene eklenti olan proteze geniş bir çerçeveden bakılmış ve ilk insandan
günümüze kadar olan süreçte protez nesnesinin bedenle ilişkisi, ardından sanatta protezin
yeri ve ilişkisi son olarak da günümüz sanatında protez kavramının ele alınış biçimleri farklı
bakış açıları getirilerek araştırılmıştır.
Protez insanın bedensel eksiklerini tamamlayan eklentidir. Kronolojik olarak protezin gelişim
ve değişimine bakıldığında protezi üç kategoriye ayırmak mümkündür. Birincisi temelde doğa
ile mücadele sonucunda icat edilen alet, edevat vs. dir. İnsanın kendini hayat içinde
konumlandırma çabası her canlı gibi onun da hayatta kalmak için mücadele içinde olduğu
doğa ile ilişkisiyle başlar. Bu mücadelede insan her ne kadar zihinsel gelişmişliği ile diğer
canlılara göre avantajlı görünse de bedensel eksiklikleri ona dezavantajlar yaratır. İlk insanların
bu dezavantajları gidermek için geliştirdiği çeşitli protez nesneler bildiride ele alınan ilk
kategorideki protezlerdir.
İkinci kategoride insan bedeninin fiziksel bütünlüğünün korunması, eksik uzuvların
tamamlanması amacıyla geliştirilen, genel anlamıyla bilinen protezler bulunur. Bu protezler
yitirilen bedensel bütünlüğü estetik olarak tamamlamak veya kaybolan fiziksel kabiliyetin
yerini doldurmak için geliştirilen nesnelerdir ve daha çok tıp alanına girerler.
Üçüncü kategoride gitgide kalabalıklaşan dünyada insanın konfor alanlarını genişletmek ve
hayatı pratikleştirmek için üretilen, teknolojinin de etkisiyle geliştirilen makine, teknolojik
aletlerin yanı sıra kendi bedenine ve beden görüntüsü üzerinden algılanan kimliğine hakim
olmak isteyen insanın bedensel özelliklerini değiştirmek için yaptığı estetik eklentiler veya
aklın zafiyetlerini gidermek için yahut bedeninin gitgide hızlanan yaşama ayak uydurması için
insanın gerekli gördüğü kimyasal protezler bulunur.
İnsan dış dünya ile ilişkisini ilk olarak bedeni üzerinden kurar. Bu yüzden bedensel özellikleri
onun dünya ile olan ilişkisinde doğrudan etkilidir. Günümüzde insan kendi bedeni üzerinde
yapabildiği oynamalar sayesinde önemli ölçüde dış görünüşünü değiştirerek hayat içinde
kendini konumlandırabildiği gibi kullandığı kimyasal ilaçlar sayesinde kendi dünya algısını da
değiştirebilmektedir.
Sanatın beden ile ilişkisi sanatçının insan gerçeğine ulaşma çabasıyla ilişkilendirilebilir. Bu
gerçeklik arayışı, sanat tarihinde önceleri bedeninin temsil ettiği ideolojik gerçeklikle, sonra
bedenin kendi fiziksel özellikleriyle, ardından günlük yaşamda toplum içinde yaşayan ve
hisseden insanın varlıksal özelliklerinde karşılık bulur. İnsanın hayat içinde kendini
konumlandırmak için kullandığı protezler sanatta temsil edilen insan bedeninde de kullanılır.
Bu protez nesnelerin sanatsal üretimlerde kullanımı, protez nesnelerin yaşam içindeki konumu
ile doğru orantılı olarak değişmektedir.
Bu kapsamda, yapılacak sunumda sanatta bedenin yeri ve değişen konumu, protez nesnelerin
ne’liği ve bedenle kurulan ilişkisi farklı sanatçıların çalışmalarından örneklerle sunulacak ve
tartışmaya açılacaktır. İki bölümden oluşan araştırmanın ilk bölümünde bedenin hangi
özellikleriyle sanat alanına nesne ve malzeme olduğu ikinci bölümde ise protez nesnesinin
çağdan çağa değişen beden anlayışıyla birlikte sanatsal üretime nasıl girdiği incelenmiştir.

Anahtar Kelimeler: Protez, Eklenti, Beden, Malzeme, Çağdaş Sanat.

3. TÜRKİYE ESTETİK KONGRESİ 3. TURKISH CONGRESS OF AESTHETICS

Body in Art and It’s Prosthesis Being It’s Extension

Tansel Çeber

Hacettepe University Faculty of Fine Arts Department of Sculpture, www.tanselceber@hotmail.com

In this paper, the position of the body in art and the reciprocal of prosthetic objects
added to the body in history of art production have been investigated by correlating with
the body perception which differs according to time periods. The prosthesis which is an
extension to the body has been looked at through a wide frame and the relation between
the prosthetic object and the body during the period from the first man to the present,
then the position and relation of the prosthesis in art, and the ways in which the
prosthesis concept is discussed in contemporary art has been investigated through
different perspectives.
Prosthesis is an attachment that completes the bodily deficiencies of human beings.
When the development and replacement of the prosthesis is examined chronologically, it
is possible to separate the prosthesis subject into three categories. The first is basically
the tools invented as a result of the struggle with nature. The effort of man to position
himself in life begins with his relationship with nature, in which he struggles to survive like
all living things. In this struggle, although man seems advantageous compared to other
creatures with his mental development, his bodily deficiencies create disadvantages to
him. Various prosthetic objects developed by the first people to overcome these
disadvantages are the first category of prostheses which are discussed in the report.
In the second category, there are generally known prostheses developed to preserve the
physical integrity of the human body and to complete the missing limbs. These
prostheses are objects that are developed to complete the loss of bodily integrity
aesthetically or to replace the lost physical ability, and belong more likely to medicinal
field.
Third category includes machine and electronic devices that are produced with the help
of technology in order to expand the confort areas of people in an increasingly crowded
world and to make life practical or aesthetic extensions that man implement to modify
bodily properties for managing his identity perceived by his body and body identity or
chemical prostheses which are deemed necessary by man in order to overcome
vulnerabilities of mind or to keep pace with the rapidly accelerating life.
Man first establishes his relationship with the outside world through his body. Therefore,
his body features are directly influential in his relationship to the world. Today, people can
position themselves in everyday life by changing their external appearance significantly
through bodily modifications and change their perception of the world thanks to the
chemical drugs they use.
The relationship of art with the body can be related to the artist's attempt to reach the
reality of man. The search for this reality in the history of art, finds responses first in the
ideological reality represented by the body, then on the physical properties of the body,
and then on the existential characteristics of the people who live and feel in society in
daily life. Prosthetics that man uses to position himself in life are also used in the human
body represented in art. The use of these prosthetic objects in artistic production varies in
correlation to the position of prosthetic objects in life.
In this context, the current and changing position of the body in art, the characteristics of
prosthetic objects and the relationship with the body will be presented and discussed

3. TÜRKİYE ESTETİK KONGRESİ 3. TURKISH CONGRESS OF AESTHETICS

with examples from the works of different artists. In the first part of the study which
consists of two parts, which features of the body are objects and materials in the field of
art is analyzed, in the second part, how the object of prosthesis has been integrated into
artistic production with the changing perception of the body from age to age.
Keys: Prosthesis, Extension, Body, Material, Contemporary Art.

3. TÜRKİYE ESTETİK KONGRESİ 3. TURKISH CONGRESS OF AESTHETICS

Karikatürlerde Konut Temsili: 1950-1970

Meltem ÇETİNEL
İstanbul Kültür Üniversitesi, m.cetinel@iku.edu.tr

Türkiye’nin konut tarihine, farklı disiplinler, zaman aralıkları veya temalar üzerinden
odaklanan çok sayıda çalışma vardır. Bu çalışmaların bazılarının açıklayıcı ve bilgilendirici
bir tonu olmakla beraber bazıları da çeşitli medya araçlarında konutun temsili ile ilgilenir.
Söz konusu temsil meselesi bu çalışmanın da odak noktasıdır. Konut imgeleri, temsil
yoluyla ve farklı medya araçları ile dünyayı dolaşma şansına sahiptir. Modern dünyada
konutların medyadaki temsili ve yayılma potansiyeli, yeni konutların üretimi ve tanıtılması
yoluyla yeni yaşam tarzının yayılmasına yardımcı olmaktadır. Bu çalışmada, 20. yüzyılın
ortasında yeni konutların halka nasıl sunulduğu ve halkın da yeni konut tiplerini, üretimini
ve beraberinde öngörülen yeni yaşam tarzını nasıl değerlendirdiği, mizah dergilerinden ve
gazetelerden derlenen karikatürler aracılığıyla analiz edilmektedir. Profesyonel olmayan
popüler medya araçlarının parçası olan karikatür, eleştiri ve yorum da barındırdığından
dolayı mimarlık tarihi yazımına katkıda bulunabilir. Yönetici sınıftan bağımsız ve muhalefet
eden bir karaktere sahip olduğundan, bu çalışmada incelenen modern konutun kamusal
algısını ortaya koyma konusunda önemli potansiyele sahiptir. Karikatürü özel kılan,
biçimsel özellikleri aracılığıyla bir kamuoyu yaratma potansiyelinin yanı sıra hâlihazırdaki
kamuoyunu hiciv sanatı üzerinden yansıtmasıdır. Karikatür, mizah üretirken aynı zamanda
toplumsal iktidar ilişkilerinin eleştirel bir değerlendirmesini de sunar. İncelediği konu ile
doğrudan ilişkili olan ve dolayısıyla izleyici/halk tarafından gözlemlenebilecek mevcut
sorunları veya eksiklikleri içeren bir çerçeve çizdiğinden, halka neyin sunulduğunu
gözlemlemek için önemli bir belge haline gelir. Karikatürde temsil edilenlerin iki yüzü
vardır: Temsil edilen toplumda ortak bir görüş oluşmasını sağlarken aynı zamanda
toplumsal tepkinin temsili olarak da görülebilir. Bu nedenle, dönemin karikatürleri sadece
yirminci yüzyılın ortasındaki konut mimarisini daha geniş bağlamlarda temsil etmekle
kalmayıp, aynı zamanda eleştirmektedirler. Dolayısıyla, bu karikatürler farklı bakış
açılarından dönemin konut üretimi hakkında yeni anlatımlar üretebilmeyi sağlayacak tarih
yazımı kaynaklarıdır. Bu çalışmada, Akbaba mizah dergisi ve Milliyet gazetesinden 1950-
1970 yılları arasından derlenen karikatürler üzerinden, Türkiye konut tarihini okumak ve
medya ile mimarlık arasındaki ilişkiyi karikatürler üzerinden yorumlamak
hedeflenmektedir.

Anahtar kelimeler: modern mimarlık, konut, karikatür, II. Dünya Savaşı sonrası dönem

3. TÜRKİYE ESTETİK KONGRESİ 3. TURKISH CONGRESS OF AESTHETICS

The Representaion of Housing in Turkey in the Caricatures:

1950-1970
Meltem ÇETİNEL

İstanbul Kültür University, m.cetinel@iku.edu.tr

There are many studies focusing on the housing history of Turkey by centring on different
areas, time periods or concepts. While some of them have a descriptive and informative
tone, some of them deal with the representation of housing in several media tools. These
images of houses have a chance to circulate around the world through different media
tools that encourage the discussion on the design of domestic space. The representation
of housing in the media of the modern world helps the dissemination of the new life-style
in line with the production of new houses. In this study, caricatures from humour
magazines and newspapers are chosen as a non-professional media tool to understand
how the new type of dwellings was presented to the public and relatedly how they were
evaluated by them. Not only for being a non-professional media tool, but also due to their
interpretative character instead of an academic stance, caricatures are valuable medium
for contributing to the writing of architectural history. Caricatures have a great potential
to reveal the public perception and cognition of modern housing since they are free from
the ruling elites’ direction and have an antagonist characteristic. What makes caricatures
unique is that, while they help to create public opinion by taking advantage of their
formal characteristics, they also reflect the already existing public opinion through the art
of satire. Caricatures are not only the material of humour, but also the critical evaluation
of social power relations. What makes caricatures different from any art media is that
they target a larger audience. Caricatures generally draw a frame that is directly related
with the subject, which incorporate the current issues or deficiencies that could be
observed by the public. Therefore, they become important documents for observing
what is represented to the public because those represented have two faces: It is
possible to read them as the tools of power to demonstrate a common thought or to see
them as the representation of public reaction. Thus, contemporary caricatures not only
presented but also criticized the mid-century apartments in Turkey in their broader
contexts, becoming important sources for architectural historiography to be analysed in
order to be able to produce new narratives about housing from different perspectives. To
do that, caricatures related with the housing from the humour magazine Akbaba and
newspaper Milliyet in the period between 1950 and 1970 will be evaluated.

Keywords: modern architecture, housing, caricature, postwar period

3. TÜRKİYE ESTETİK KONGRESİ 3. TURKISH CONGRESS OF AESTHETICS

Birlikte Çalışmanın Sürdürülebilirliğine Estetik Bir Yaklaşım

Saadet ÇETİNKAYA
Kadir Has Üniversitesi, saadet.cetinkaya@khas.edu.tr

Fikret Korhan TURAN

Altınbaş Üniversitesi, korhan.turan@altinbas.edu.tr

Bireylerin iş tatminini arttırma ve tükenmişliği önleme konusunda etkili olduğu düşünülen
iş-yaşam dengesi, örgütsel davranış alanında son yıllarda ilgi gören konulardan biridir. İş-iş
dışı yaşam dengesinin sağlanması hem çalışanların hem de onların işe adanmış olmalarını
isteyen işverenlerinin arzu ettiği bir durumdur. Bu çalışmanın ana araştırma sorusu, bireyin
tatmini ve işyerinin sürdürülebilirliği için örgüt-birey ilişkisinin ve bireyler arasındaki
ilişkilerin nasıl düzenlenmesi gerektiğidir. İş hayatında birey, örgütle ve diğer bireylerle
ilişkisinde kişisel bütünlüğünü, özgünlüğünü, etkenliğini, iş-yaşam dengesini korumak
ister. Örgütü kuran ve ona yön verenler de amaçlarına ulaşıncaya kadar örgütün
sürdürebilirliğini sağlamak ister. Bu iki hedefi de gerçekleştirecek bir çalışma düzeni
tasarlanırken sorunun sosyal/ekonomik olduğu kadar, estetik yönüyle de ele alınması
gerekir. Birey açısından, iş-yaşam dengesinin oluşturulabilmesi, benlik imgesiyle birlikte
bireysel değerlerin de anlaşılmasını gerektirir. Örgütsel sürdürülebilirlik açısından, örgüt içi
uyum, yaratıcılık, esneklik ve çeşitliliğin sağlanması gerekir. Sürdürülebilir örgüt konusu,
hâlihazırda ele alınan ekonomik, sosyal ve çevresel gerekler kadar, denge, uyum,
özgünlük, değişkenlik gibi estetik kavramlar üzerinden de tartışmaya açılmalıdır. Örgüt bir
bütünse, biz çalışanlar onun nasıl parçalarıyız? Bu araştırma sorusunun yanıtlanabilmesi ya
da en azından bir etkileşimin başlatılabilmesi için önerilen yöntem de estetik temellidir.
Bireysel algı ve düşüncelerin estetik biçimlerle ifade edilmesi, estetik bilgi üretiminin bir
türüdür. Estetik bilgi, toplumun işleyişinde hayati rol oynayan örtük bilginin bir parçasıdır
ve akademik araştırmalarda kullanımı yaygınlaşmaktadır. Sözcükler yerine çizgiler ya da
diğer estetik biçimler kullanarak düşüncelerin ifade edilmesi, örgütlerde içebakış, birlikte
karar alma ve stratejik yön belirleme amacıyla da kullanılmaya başlanmıştır. Sanatsal
yöntemler yoluyla, çalışma yaşamına ve örgütlere dair kavramlar yeni bir anlayışla ele
alınmakta ve yeni bir dille anlatılabilmektedir. Geleneksel olarak iş örgütleri bir örgüt
şemasıyla gösterilir ve yalnızca hesap verme ilişkileriyle resmi bilgi akışlarını gösteren
çizgilerden oluşur. Oysa yukarıda değinildiği şekilde sürdürülebilir olması beklenen iş
örgütü, çalışanları bireyler olarak ele alan, onları teknik yetkinlikleri, değerleri, tercihleri,
anıları, hayalleri, sosyal ilişkileri ile bütün olarak değerlendiren bir yapı olacaktır. Bu yapı,
örgütün parçası olan bireyler tarafından geleneksel örgüt şemasından farklı olarak
düşünülebilir ve anlatılabilir. Bu çalışmanın özgün katkısı, örgütsel sürdürülebilirliğin
estetik boyutuyla beraber değerlendirilmesi ve bu incelemede sanatsal yöntemlerden
yararlanılmasıdır.

Anahtar kelimeler: örgütlerde estetik; örgütsel sürdürülebilirlik; örgütsel davranış; örgüt-
birey ilişkisi; örgüt yapısı

3. TÜRKİYE ESTETİK KONGRESİ 3. TURKISH CONGRESS OF AESTHETICS

An Aesthetic Approach

To The Sustainability Of Working Together

Saadet ÇETİNKAYA
Kadir Has University, saadet.cetinkaya@khas.edu.tr

Fikret Korhan TURAN
Altınbaş University, korhan.turan@altinbas.edu.tr

Work-life balance has been a popular research area in organizational studies in recent
years, as it helps increase job satisfaction and avoid employee burnout. Balance of work
life and nonwork life is desired both by employees and employers, who expect employees
to be highly engaged at work. The main research question of this study is how the work
relationships among individuals, as well as between each individual and the organization,
should be conceived in order to attain job satisfaction and organizational sustainability.
While employees wish to maintain their personal integrity, individuality, proactivity, and
balance of work-nonwork life, employers seek organizational sustainability at least until
the organization fulfills its mission. An organizational design to accomplish both
objectives demands not only socioeconomic but also aesthetic considerations. At the
individual level, understanding of self-image and personal values is required to achieve
work-life balance. At the organizational level, harmony, creativity, flexibility, and diversity
are required for sustainability. Thus, study of organizational sustainability should include
aesthetic conceptions such as balance, harmony, originality, and movement, in addition
to current economic, social, and environmental dimensions. In other words, if the
organization is a whole, what kind of parts are the employees? The proposed approach to
this question involves art based methods. Aesthetic expression of individual perceptions
and thoughts is a form of aesthetic knowledge production. Aesthetic knowledge is a part
of tacit knowledge, which has a vital role in society, and the use of such knowledge in
academic research has expanded in recent years. The expression of perceptions and
thoughts via drawings and other aesthetic forms is also occasionally used in organizations
for introspection, participative decision making, and strategy formulation. Through art
based methods, organizational and work-related matters can be interpreted in a new
light and described by unconventional means. Traditionally, work organizations are
illustrated as organization charts, merely showing accountability relationships and formal
information flows. However, the organization intended to be sustainable as mentioned
above, should be a structure that treats employees as individual wholes including their
technical capabilities, values, preferences, memories, dreams, and social relations. This
structure can be interpreted and described by organizational members in a way different
from traditional organization charts. The contribution of this study is the appreciation of
organizational sustainability with its aesthetic dimension by using art based methods.

Keywords: organizational aesthetics; organizational sustainability; organizational
behavior; individual-organization relationship; organizational structure

3. TÜRKİYE ESTETİK KONGRESİ 3. TURKISH CONGRESS OF AESTHETICS

Osmanlı’da Bir Poetika Kurumu: Re’isü’ş-Şu’arâ Müessesesi

Ayşe DALYAN
Kıbrıs Amerikan Üniversitesi, aysed_dalyan@hotmail.com

Osmanlı şiiri İslam sanat anlayışına dayalı bir geleneğe sahiptir. Bu, Osmanlı’nın
kuruluşundan yıkılışına kadar bir temel unsur olarak devam etmiştir. İslam geleneğine
sahip Osmanlı’nın XVIII. yüzyılının zihniyet dünyasında ve sosyal hayatında bir değişim
başlar. Bu değişim, klasik estetikte ve gelenekte ciddi bir kırılmalara yol açar. Her ne kadar
bu yüzyılda pek çok alanda yenilik arayışları hissedilmesine rağmen bu asır edebiyatının
taklit seviyesinde kalması, ortaya konulan edebî ürünlerin nitelik bakımından zayıf olması,
artan şair sayısına karşılık Osmanlı şiirinde görülen yozlaşma, şairleri eleştirel bir tavra,
edebî gelenekte de poetik sorgulamalara sevk etmiştir. Poetik sorgulama noktasında
İslamî gelenekte şair, sanat eseri ve hami (patron) üçgeninde merkez hamidir. Osmanlı
Devleti’nin en yetkili hamisi hükümdardır. Hem edebî eserin hem şairin sanat dünyasındaki
yerini hep hükümdar belirler. Şair ve sanat eseri bu durumda edilgendir. Dolayısıyla,
Osmanlı edebî geleneğinde değişim her zaman devlet politikasıyla paralel ilerler ve
hükümdar kontrolüyle gerçekleşir. Devlet onayı olmadan hiçbir değişime izin verilemez.
Değişimin meşru sayılabilmesinin tek yolu değişimin devlet tarafından yapılmasına
bağlıdır. Böylece, Osmanlı’da edebî değişim, daima devlette başlayan ve oradan topluma
doğru yol alan bir olgu olur. XVIII. yüzyılda dönemin edebiyat ortamının sorgulanması,
şiirin neye denildiği, şairin kim olduğu sorularına cevap vermek için poetika ve poetik
eleştiri bağlamında iki sorumluluğu omuzlarına yükleyen bir kurum, devlet eliyle
olmuşturulur. Bu kurum Re’isü’ş-Şu’arâ (Şairler Reisi) Müessesesi’dir. Sorumluluğun III.
Ahmet’in fermanıyla Osmanzâde Tâ’ib’e verilmesiyle oluşan bu kurum, Sadrazam İbrahim
Paşa’nın fermanıyla Seyyid Vehbî’ye aktarıldıktan sonra, Sadrazam Halil Paşa’nın emriyle
de Sünbülzâde Vehbî’ye geçmiş ve son olarak II. Mahmud’un Kıbrıslı Hilmi Efendi’yi
atamasıyla noktalanmıştır. Kurumun anlatı biçimi İslamî bir şiir yapısı olan kasidedir.
Vekâletname kasideleriyle başlayan bu ifade biçimi kendini poetik bir değer taşıyan Sühan
(söz) kasidelerine bırakmıştır. Kurumun üstlendiği poetik değerlendirmelerle ilgili
kapsamlı bir çalışma bulunmamaktadır. Dolayısıyla bu çalışma özelde kurumun poetika
yaklaşımlarını gün ışığına çıkaracak, genelde ise Osmanlı’nın resmi poetikasıyla ilgili bilgi
üretecek ve Osmanlı’dan günümüze değişen edebî sanat anlayışlarıyla ilgili çalışmalara
aktaracağı bilgilerle katkı sağlayacaktır. Çalışmanın önemi bu bağlamda düşünülmelidir.
Çalışma iki bölümden oluşacaktır. İlk bölümde bir poetika kurumu olarak Re’isü’ş-Şu’arâ
Müessesesi ve temsilcileri ile ilgili bilgi verilecektir. İkinci bölümde ise kurumun anlatı
biçimi olan şiirlerden hareketle kurumun presipleri ve sanata dair görüşleri aktarılacaktır.

Anahtar Kelimeler: Osmanlı, Re’isü’ş-Şu’arâ Müessesesi, poetika, kaside, Re’isü’ş-Şu’arâ
Temsilcileri, Müessesenin Prensipleri

3. TÜRKİYE ESTETİK KONGRESİ 3. TURKISH CONGRESS OF AESTHETICS

An Ottoman Poetical Institution: Reisush-Shuara

Organization
Ayse DALYAN

American University of Cyprus, aysed_dalyan@hotmail.com

Ottoman poetry has a tradition that is based upon perspectives of Islamic art. This
tradition continued until the fall of the Ottoman Empire, when a change in mentality and
social life began in the 18th century. This change caused a significant break in classical
aesthetics and traditions and laid the groundwork for new literary approaches. However,
despite the pursuit of innovation during this century, literature remained at the level of
imitation. While the number of poets increased, the poor quality of their poetry led to
widespread criticism and inquiries questioning the prevailing literary traditions of the
time. In the Islamic tradition, hami (boss) is at the center of the triangle of poet, art work,
and hami. The most powerful hami of the Ottoman Empire was the ruler. Thus, both the
literary work and the poet's position in the art world were determined by the monarch,
and therefore the poet and his work of art were not very influential. Changes in Ottoman
literary traditions were determined by state policy and controlled by the ruler. Change
required government approval to be legitimate and thus, literary change started with the
state and moved from there to society. In the 18th century, a state institution took on the
responsibility of poetic criticism in order to determine what is poetry and who is a poet.
This institution was Reisush-Shuara (Head of Poets), which was founded upon the
granting of this responsibility to Osmanzade Taib by Sultan Ahmet III. After the transfer
of duty by the Grand Vizier Ibrahim Pasha to Sayyid Vehbi, it then passed to Sunbulzade
Vehbi by order of Grand Vizier Halil Pasha, and finally ended with the appointment of
Cypriot Hilmi Efendi by the ruler Mahmud II. The method of literary expression of the
institution was quasida which is derived from the poetry structure of Islam. This form of
expression, which started with the Vekaletname (attorneys' oaths) was replaced by Suhan
(word), which had a poetic value. There is no comprehensive study on the poetic
evaluations undertaken by the institution. Therefore, this study will reveal the poetical
approaches of the institution in particular, and will produce information about the official
poetics of the Ottoman Empire and contribute to the understanding of the changes in
literary art from the Ottoman Empire to the present. The importance of the study should
be considered in this context. The study will consist of two parts. In the first part, I will
provide information about the Reisush-Shuara Organization and its representatives as a
poetical institution. In the second section, I will explain the principles of the institution,
and their views on art from the institution's narrative method of poetry.

Key Words: Ottoman, Reisush-shuara Organization, Poetry, Quasida, Reisush-Shuara
Organization’ Representatives, The Principles of the Institution

3. TÜRKİYE ESTETİK KONGRESİ 3. TURKISH CONGRESS OF AESTHETICS

Teaching Philosophy Of History

As An Aesthetic Experience

Ileana DASCĂLU
University of Bucharest, Faculty of Philosophy, ileana.dascalu@filosofie.unibuc.ro

Philosophical reflection on education has often emphasized the importance of aesthetics
for inclusive teaching and engaging pedagogical strategies. It is thus known that children
and students exposed to the arts are better able to observe the qualitative dimensions of
the world and enliven their own experience, develop a clearer sense of identity, as well as
a deeper understanding of social relations and morality through soma-aesthetics.
However, nowadays, under increasing pressure of a dominant utilitarian ethos which
exported the standards of technical rationality and efficiency into educational design, the
need for aesthetic education in a very practical way is even more pressing. In this
presentation I would like to focus on such a practical teaching strategy which combines
elements of John Dewey’s pragmatist aesthetics and Noël Carroll’s philosophy of art. My
goal will be to show how to can create livelier, deeper and more creative educational
experiences for students learning philosophy of history. The choice of the subject stems
from my direct experience with a domain enjoying a rather underprivileged position in
our philosophical curriculum, because (i) the need for a broader humanistic background is
greater than in the case of other subjects; (ii) the core conceptual apparatus overlaps
with epistemology, which makes things more abstract for students lacking a theoretical
bent; (iii) examples and contextualization are crucial. After mapping the field of
philosophy of history with its challenges I will distinguish between a more conservative,
static use of aesthetics, in the form of “gallery education”, and, on the other hand, a
more dynamic, performative manner in which students engage themselves with art.
Although of lesser impact, the benefits of the first method should not be overlooked,
because they allow better understanding and correlating otherwise abstract concepts
such as, for example, “historical facts”. Nevertheless, it is the second use of aesthetics
which yields deeper results, and it entails combining narratives to create new experiences
and explain concepts in a less analytic way. One case study proposed for discussion
would be that of using literary modernism (Virginia Woolf, James Joyce, Marcel Proust) to
create new experiences that illustrate the non-objective, non-static character of historical
facts as defined by historian Carl Becker.

Keywords: aesthetics, philosophy of history, education, experience

3. TÜRKİYE ESTETİK KONGRESİ 3. TURKISH CONGRESS OF AESTHETICS

İronik ve Egzotik Ofili Etkisi

(Sanatta Bir Karşı Saldırı)

Güneş DEMİR
Erzincan Binali Yıldırım Üniversitesi, Eğitim Fakültesi, Güzel Sanatlar Eğitimi Bölümü. gdemir@erzincan.edu.tr

Chris Ofili; Manchester doğumlu, Nijerya kökenli, siyahi bir İngiliz ressamdır. Genç İngiliz
ressamlar grubu sanatçısıdır. Siyahi bir İngiliz olarak geleneksel sanatın yöntemlerini,
tekrar geleneğe karşı kullanmaktadır. Sanatsal üretimlerinde baskın hegemonya
karşısında duran izleyici için imgenin dolaysız ve anlaşmalı anlamları bir arada
bulunmaktadır. İzleyicilerin yapıtları çözümlemeleri aşamasında, sanatçının ifade alanı
olarak bir aşırı yorumdan bahsedilebilir. Kültür ve doğa ikililiği, Afrika ve Asya kolonilerinin
köklerinin anlatısını içeren fil dışkısı Ofili’ nin kültürel alanlarının, kökenin ifadesi, ırkçı
yaklaşımlara ve çok kültürlülüğe karşı duruştur. Siyahi sanatının sembolü olarak tüm
sanatsal üretimlerinde kullandığı fil dışkısı; mizah, ironi, parodi, siyah kültüre sahip
eğlenceli bir oyun, bir siyahi yaşam seremonisidir. Bir sansasyon arayışında olan,
döneminde mizahi bir karşı saldırıya geçen Ofili’nin vurgulu temaları dikkat çekicidir.
Turner ödülünü almasını sağlayan No Woman No Cry adlı eseri ile tanınırlığı artan
sanatçının; hemen hemen her çalışmasında kullandığı köklerinin yapılı doğası ve orijinallik
imkânı sunan fil dışkısı sürekli karşımıza çıkmaktadır. Araştırmada yer alan eserler,
sanatçının Postkolonyalizmin de önem kazandığı yıllara denk gelen 1990’ların sonlarına
doğru üretmiş olduğu farklı eserlerinden seçilmiştir. Bu araştırmada ele alınan eserler;
postmodern eleştiriye açık eserler olmakla birlikte yapısöküm ile de incelenmiştir.
Literatür taraması, sanatçıyla yapılan video röportajların incelenmesi ve sanatçının kendi
yazıları da incelenerek elde edilen veriler kullanılarak eserler kavramsal çerçevede
tartışılmıştır. Kimliği ve ırkı üzerinde duran ötekileştirilmiş siyahi halkının resmini yaptığını
belirten ve bunu sivri bir dille alımlayıcıyı rahatsız etme çabası içinde gerçekleştiren; Ofili,
bedenin yapı bozumunu, kimliğini ve kavramsal yapısını sorgulayan eserleriyle öteki
konumundaki bedenleri kutsallaştırır. Eserlerinde sanatçının bakışını ve kendimizi
gördüğümüz bir ayna vardır diyebiliriz. Ofili etkisi Afrikalı sanatçıların ne yaptığının en göz
alıcı şekilde ortaya koyulması sebebiyle izleyiciye çarpıcı etkiler sunmaktadır.

Anahtar kelimeler: Chris Ofili, siyahi sanat, fil dışkısı, köken, kimlik, postkolonyalizm.

3. TÜRKİYE ESTETİK KONGRESİ 3. TURKISH CONGRESS OF AESTHETICS

The Ironic And Exotic Ofili Effect

(An Attack Against Art)

Güneş DEMİR
Erzincan Binali Yıldırım University, Faculty of Education, Department of Fine Arts Education,

gdemir@erzincan.edu.tr

Chris Ofili is born in Manchester. He is a Nigerian black British painter. He is an artist of a
group of young British painters. As a black Englishman, he uses traditional methods of art
against tradition. For the viewer who is in the face of dominant hegemony in his artistic
production, the direct and contracted meanings of the image coexist. In the stage of
analyzing the works of the audience, an extreme interpretation can be mentioned as the
expression area of the artist. Culture and nature of duality, Ofili elephant feces containing
the words the roots of African and Asian colonies' s cultural fields, the expression of
origin, to a racist approach and stance against multiculturalism. Elephant feces used in all
artistic production as a symbol of his black art; a fun game with humor, irony, parody,
black culture, a black life ceremony. In search of a sensation which, during the last Ofili
humorous themes highlighted a counter-attack is noteworthy. He is known for his work
"No Woman No Cry" becouse he won the Turner Award. In almost every study, the
elephant feces which presents the structured nature of the roots and originality of its
roots are constantly appearing. The works in the research were selected from different
works produced by the artist towards the end of the 1990s, when the postcolonialism
became important. The works discussed in this research; although they are open to
postmodern criticism, they have also been studied with deconstruction. The literature
review, the examination of the video interviews with the artist and the artist's own
writings are examined and the works are discussed in the conceptual framework. Ofili
performed the picture of the marginalized black people standing on the identity and the
race and so the bodies of the other position of the body's deconstruction, identity and
conceptual structure with questions that question the sanctity of the other. In his works,
we can say that the artist has a look and a mirror that we see ourselves. The Ofili effect
offers striking effects to the audience as the most striking way of what African artists are
doing.

Key words: Chris Ofili, black art, elephant feces, origin, identity, postcolonialism.

3. TÜRKİYE ESTETİK KONGRESİ 3. TURKISH CONGRESS OF AESTHETICS

Kamusal Alanda Sanat Pratikleri ve Aktivizm

Vesime Itır DEMİR
Sanatçı, Dr, demiritir@gmail.com

“Kamusal Alanda Sanat Pratikleri ve Aktivizm” başlıklı bu çalışmada; temelde politik
kaygılarla oluşturulan kamusal sanat pratikleriyle estetik boyutu olan aktivist pratiklerin
geçişli yapısı ve bu pratiklerin sanat kurumlarıyla olan ilişkisi ele alınacaktır. Türkiye’den ve
yurt dışından örneklendirilen yeni tip kamusal sanat pratiklerinin, farklı toplumsal yapıların
içindeki sanat kurumlarıyla olan karşılaşmaları değerlendirilecektir. Yaratıcı direniş
eylemleri, günümüzde toplumsal olaylara reaksiyon gösterme sürecinde estetik ve
performatif boyutuyla öne çıkmaktadır. Kentsel dönüşüm, toplumsal cinsiyet, siyasal
hafıza gibi konuları ele alan yeni tip kamusal sanat pratikleri de bu özelliğe sahip
eylemlerle paralel özellikler göstermektedir. Yeni tip kamusal sanat pratiklerinin kamuyla
bütünleşme ve kamuya açık olma hali, bu paralelliğe katkı sağlayan en büyük unsurdur.
Dolayısıyla bu tip sanat pratiklerinin, sanat kurumlarının içinde yer almasındansa, koşulsuz
olarak kamuya açık alanlara akması gerçek hedefine ulaşmasına destek olmaktadır. Buna
karşın, sanat kurumlarının bu türden pratiklere ve yaratıcı direniş eylemlerine olan
yaklaşımı tartışmaya açık bir konudur. Üretimi ve yaratımı olanaklı kılan gündelik hayatın
içindeki politik süreçler, estetik deneyimleri ve sanat pratiğini herhangi bir farklılaştırmaya
tabi tutmadan mümkün kılabilmektedir. Bu sürece dâhil olan sanatçılar politik süreçlerin
estetik boyut kazanmasının önünü açarken, herhangi bir sanat pratiği kaygısı
taşımamaktadır. Kolektif bir çabaya dayalı kamusal sanat pratiklerinin de temelinde bir
üretim ve yaratım süreci söz konusudur. Bu işbirliklerinin sonucunda ortaya çıkan kamusal
pratikler ya da kamusal sanat pratikleri ve bunların kurumlarla olan ilişkileri çalışmanın
eksenini oluşturmaktadır.

Anahtar Sözcükler: Yeni Tip Kamusal Sanat, Yaratıcı Direniş, Aktivizm, Performans Sanatı,
Kurumsal Eleştiri

3. TÜRKİYE ESTETİK KONGRESİ 3. TURKISH CONGRESS OF AESTHETICS

Art Practices in Public Spaces and Activism

Vesime Itır DEMİR
Artist, PhD, demiritir@gmail.com

In the study titled “Art Practices in Public Spaces and Activism”; basically, the connection
between the activist practices which possess an aesthetic dimension, with the public art
practices with political concerns and the relation of these practices with art institutions
will be discussed. Examples of new genre public art practices from Turkey and abroad,
will be evaluated on the basis of encountering with the art institutions in different social
structures. Today, creative resistance practices attract the attention by their aesthetic
and performative aspect. New types of public art practices, which address issues such as
urban transformation, gender, political memory, show parallel features. New genre public
art practices features such as being together with the public and being open to public, is
the biggest contributor to this parallelism. Therefore, going public in these practices
supports to achieve the main goal of them than located in the art institutions. On the
other hand, the approach of art institutions to this kind of practices and creative
resistance actions is open to discussion. The political processes in everyday life that
enable production and creation can make aesthetic experiences and art practice possible
without any differentiation. While the artists involved in this process, pave the way for
political processes to gain an aesthetic approach, they are not concerned about any
artistic practice. There is a process of production and creation on the basis of collective
art practices based on collective efforts. Public practices or public art practices resulting
from these collaborations and their relations with institutions constitute the axis of this
study.

Keywords: New Genre Public Art, Creative Resistance, Activism, Performance Art,
Institutional Critique

3. TÜRKİYE ESTETİK KONGRESİ 3. TURKISH CONGRESS OF AESTHETICS

Tom Jones Romanının Kant Estetiği'ndeki Yeri

Nermin DEVELİ URGANCI

develi160@gmail.com

Henry Fielding (1707 – 1754) tarafından yazılan “Tom Jones” (1749) romanını inceleme
konusu haline getirilme nedeni Immanuel Kant (1724 – 1804) tarafından büyük bir ilgi ile
okunmasıdır. Üçüncü Kritik’ten hareketle Kant’ın pratik hayatta esin kaynağına baktığımız
zaman karşımıza ilk olarak bu roman çıkmaktadır. Aydınlanmanın en önemli
filozoflarından birisi olan Kant, modern sanat düşüncesinin gelişimine önemli katkılarda
bulunmuştur. Onun tarafından ilgi ile okunan bu yapıt ise Kant hakkında bilinen ya da
keşfedilmeyi bekleyen birçok kapı açacağı düşüncesi ile araştırmanın konusunu oluşturur.
Özellikle de bu çalışmada modern sanat düşüncesi hakkında Kant’a ilham veren noktalar
serilmeye çalışılacaktır. Kant estetiğine baktığımız zaman güzellik herkesin onayına
sunulup bu güzeldir diyebilmenin olanağını sunarken, yüce konusunda insanların aynı
hoşnutluk duygusu içinde olduğunu söyleyemeyiz. Bu nedenle Fielding, evlilik dışı bir
bebek olarak dünyaya gelen ve varlıklı, saygın bir adamın yatağına bırakılan Tom Jones’ın
hayatını yüce ve güzel kavramları üzerinden anlatır. Yüce bir insan olarak betimlenen Tom,
sahipsiz olarak dünyaya geldiği için her an asılmak üzere olan bir kişiliğe sahiptir. Ne
yatağına bırakılan ailesi tarafından ne de yaşadığı toplum tarafından kabul edilecektir.
Herkesin fark edemeyeceği bir güzelliğe sahip olan Sophia ise büyük bir cesaretle,
kasabanın gözdesi olarak fark edilecektir.

Anahtar Kelimeler: Estetik, Güzel, Yüce, Haz, Hazsızlık, Toplum.

3. TÜRKİYE ESTETİK KONGRESİ 3. TURKISH CONGRESS OF AESTHETICS

The Role of Tom Jones in Kant’s Aesthetics

Nermin URGANCI

develi160@gmail.com

The reason why the novel “Tom Jones” (1749), written by Henry Fielding (1707 – 1754),
was made a subject of study is because it was read with great interest by Immanuel Kant
(1724 – 1804). Based on the Third Critique, when we look at Kant's source of inspiration in
practical life, we first encounter this novel. Kant, one of the most important philosophers
of enlightenment, has made significant contributions to the development of modern art
thought. This work, which is read by him with interest, is the subject of the research with
the idea that it will open many doors known or waiting to be discovered about Kant. In
particular, this study will attempt to reveal some points that inspire Kant about the idea
of modern art. When we look at the aesthetics of Kant, beauty is presented to everyone's
approval and it is possible to say that it is beautiful, we can not say that people are in the
same sense of satisfaction. For this reason, Fielding describes Tom Jones's life through his
great and beautiful concepts, which was born as an extramarital baby and left to bed of a
wealthy, respected man. Described as a great man, Tom, that has to be overcome at any
moment to come into the world as unclaimed personality. It will not be accepted by the
family, nor by the community, who has been left to bed. Sophia, who has a beauty that
not everyone can see, will be seen as a favorite of the town with great courage.

Keywords: Aesthetics, Beauty, Sublime, Pleasure, Unpleasure, Society.

3. TÜRKİYE ESTETİK KONGRESİ 3. TURKISH CONGRESS OF AESTHETICS

Psikanalize Karşı Wittgenstein ve Wittgenstein’da Estetik

Özge DURAL ÖZER
Bilecik Şeyh Edebali Üniversitesi, ozge.dural@bilecik.edu.tr

Mitolojik açıklamalar etkileyici ve caziptir. Wittgenstein’a göre Freud’un rüya analizi ise
kabul etme eğilimi gösterdiğimiz spekülasyona dayalı bir açıklama tarzıdır. Rüyalarda
gördüklerimiz ile dilin sembolleri arasında bir benzerlik varmış gibi görünür, ancak
Wittgenstein dil gibi rüyanın da birçok çeşidinin olduğunu ama her biri için bir açıklama
yöntemi olmadığını söylemektedir. Freud rüyanın “özünü” bulmaya çalışır, Wittgenstein
ise eleştirel ve inatçı bir anlayışa ihtiyacımızın olduğunu söyler. Wittgenstein’a göre estetik
alanında da dilin bize oynadığı oyunlarla karşılaşırız. Psikolojik deneyler estetik
yargılarımızı açıklayamaz. Freud edebe aykırı rüyayı “güzel” olarak adlandırmış ve “güzel”
kelimesini tırnak içinde kullanmıştır. Peki bu rüya güzel değil miydi diye sorar Wittgenstein
ve çağrışımların rüyayı çirkin yapıp yapmadığını danışana sorardım diye devam eder.
Wittgenstein’da Freud’un mitolojik öğelerin sıkça kendine yer bulduğu rüya analizinin
eleştirildiğini ve çağrışımların rolü olsa da önemli olanın estetik değeri olan eserin (resmin)
kendisi olduğunu görüyoruz. Freud çeşitli simgeleri açıklar. Wittgenstein ise rüya
yorumlandığında adeta rüyanın gizeminin ortadan kalktığını, rüyanın görünüşünün rüya
hakkında düşünüldüğünde değiştiğini ve bunun da rüyaya dahil olduğunu söylemektedir.
Wittgenstein’a göre bağımsız çağrışımlar ile bir şeyler keşfedilebilir ancak bu rüyanın
hangi nedenlerden dolayı oluştuğunu açıklamaz. İnsanların bilinçsiz düşüncelere sahip
oldukları ona göre oldukça cezbedicidir. Belki de gizemli olduğundan, insan birçok şeye
inanmaya hazırdır. Freud çalışmalarında cinsel motiflere oldukça fazla ağırlık vermiştir,
ancak Wittgenstein’a göre “sebep” her zaman aynı anlama gelmez, tıpkı “motif” gibi.
Kelimelerin özgün etkilerinin nereden geldiğini de sorar derslerinde Wittgenstein, ancak
bunu da bilmediğini söyler. Yaptıklarımızın çoğu ona göre düşünce tarzının değişiminden
ibaret ve insanları ikna etmeye yöneliktir. Freud’un rüya analizine oldukça eleştirel
yaklaşan Wittgenstein’ın, estetik değeri olan eserlerin psikanalizle değerlendirilmesi
konusuna da karşı çıkabileceğini, estetik ve Freud hakkında verdiği derslerin notlarından
tahmin edebiliyoruz. Yeni bir efsane yaratan Freud eski efsanelerin bilimsel açıklamasını mı
vermeye girişti? Çağrışımlar rüyayı “güzel” ya da “çirkin” yapmaya yeter mi? Edebiyatta
kelimelerin özgün etkileri nereden geliyor? gibi sorularla dinleyicilerle etkileşimde olmak
planlanmaktadır. Sunumda başlıktan da anlaşılacağı üzere Freud’un psikanalizine karşı
çıkan Wittgenstein’ın öncelikle Freud karşıtı argümanlarından daha sonra ise Estetik
alanında yaptığı katkılardan bahsetmeyi düşünüyorum.

Anahtar Kelimeler: Freud, Wittgenstein, estetik, rüya analizi

3. TÜRKİYE ESTETİK KONGRESİ 3. TURKISH CONGRESS OF AESTHETICS

Wittgenstein Against Psychoanalysis

and Aesthetics in Wittgenstein
Özge DURAL ÖZER

Bilecik Şeyh Edebali University, ozge.dural@bilecik.edu.tr

Mythologic explanations are impressive and tempting. Freud’s analysis of dreams are
explanation styles based upon speculations which we have a tendency to admit according
to Wittgenstein. It seems to us that there might be a kind of resemblance between what
we see on our dreams and symbols of a language. However, Wittgenstein says that there
are several types of dreams as language, but there is not an explanation method for each
of dreams. Freud tries to find the “essence” of dreams. On the other hand, Wittgenstein
says we need a critical and stubborn understanding. We encounter with language games
in aesthethics field. Psychological experiments cannot explain our aesthetic judgments.
Freud refers to vulgar dreams as “good” and he put the word good in quotes.
Wittgenstein asks that whether the dream is good and continues that asking whether
association of ideas makes dreams bad or not to advisee is a way for Wittgenstein. We
see that Freud’s analysis of dreams often blended with mythologic components is
criticized and what the important one is the work of art (picture) itself which has
aesthethic value in Wittgenstein. Freud explains various symbols. On the other hand,
Wittgenstein says that mystery of a dream virtually disappears when it is interpreted,
appearance of a dream changes when we think on it, and this is also included in a dream.
Something might be discovered by free associations according to Wittgenstein but this
does not explain the roots of dreams. It is very tempting that people do have unconscious
thoughts. People are ready to believe several things due to that what they believe is
mysterious. Freud concentrates on sexual patterns in his works, but the “reason” does
not mean the same thing just as “pattern” for Wittgenstein. Wittgenstein asks that
where the words’ genuine powers come from in his lessons and adds that he does not
know the answer. Many things that we do is the change of thinking style and intended to
convince other people. We guess that Wittgenstein who criticizes Freud’s psychoanalysis
of dreams, might also object to psyhoanalysis evaluation of works of art which has
aesthetic value. Does Freud who creates a new myth give us scientific explanations of old
myths? Are associations enough for a dream to be good or bad? In literature where do the
words’ genuine power come from? These are some questions that is planned to intereact
with the audience. In presentation, I am willing to speak of Wittgenstein’s anti-Freudian
arguments, and his contributions to aesthethic field.

Keywords: Freud, Wittgenstein, aesthetics, analysis of dreams

3. TÜRKİYE ESTETİK KONGRESİ 3. TURKISH CONGRESS OF AESTHETICS

Müzik Fenomenolojisi Üzerine Bir Deneme

Özge EJDER

MSGSÜ Felsefe Bölümü, ozge.ejder@msgsu.edu.tr

Sanat yapıtının ve estetik deneyiminin sıradan deneyimlerden farkı üzerine Husserl 12
Ocak 1907’de sanatçı Hugo von Hofmannsthal’a yazdığı mektupta ilk defa fenomenolojik
epokhe ve estetik tavır arasında bir benzerlik saptar. Alman filozofa göre fenomenolojik
betimlemenin imkânını ortaya çıkartmak için doğal tavır ile bir epokhe rejimine girilmelidir.
Doğal (gündelik) tavrı askıya almak bu dünyanın kendine has varoluşunu yadsımak
anlamına gelmez, aksine bu varoluşa dair onun hakikatini ortaya çıkaracak doğru soruyu
sormak anlamına gelir. Dolayısıyla sanatçı tıpkı fenomenolog gibi davranarak doğal tavrı
nötralize eder: Mektupta Husserl Hofmannsthal’a fenomenolojik yöntemin ‘doğal’
tavırdan özsel olarak ayrıldığını belirtir ve saf estetik olarak sanatın nesnelerini ve bizi
kuşatan tüm dünyayı sunuşunda içinde bulunduğu konuma ve tutuma akraba olan
nesnelliğe ilişkin bir konumlanma gerektirdiğini yazar. Husserl’ e göre saf estetik bir sanat
yapıtının sezgisi zihin tarafından tüm varoluşsal konumlandırmaların ve bu tutumu
varsayan duyumsama ve iradenin yol açtığı tüm tutumların saf dışı bırakılmasında
tamamlanmaktadır. Dolayısıyla fenomenolojik görme ‘saf’ bir sanattaki estetik görmenin
yakın akrabasıdır. Müzik söz konusu olduğunda bu şu anlama gelmektedir; bir müziğe
eşlik ederken duyumsanan şey ile derin düşünmenin görünür kıldığı şey özdeştir. Ellen J.
Burns, fenomenoloji ve müzik ilişkisini ele aldığı “Musical Progeny: The Case of
Phenomenology and Music” başlıklı makalesinde tarihsel olarak fenomenoloji ve müzik
arasındaki ilişkinin ihmal edilmiş olmasını talihsizlik olarak niteler. Husserl’in yukarıda
değinilen metnine atıfla geliştirilen müzik fenomenolojisi çalışmaları arasında özellikle
birisine gönderme yapar. Bu çok genç yaşta ölen Thomas Clifton’un Music as Heard adlı
eseridir. Clifton’un müzik üzerine fenomenolojik bir çalışma olarak nitelendirdiği eseri
müzikologlar tarafından ağır eleştiriler almıştır. Ancak Clifton nesnelere onların dışından
mutlak anlamlar atfetme gayreti içindeki kuram ve kuramcıların tersine 1. tekil şahısta bu
anlamların ne şekilde ortaya çıktığına bakmaya çalışmaktadır. Bu bildiride Clifton’un
yukarıda behsedilen eseri temele alınarak Müzik fenomenolojisi alanına etkisi
tartışılacaktır.

Anahtar Kelimeler: Fenomeoloji, Sanat, Müzik, Epokhe

3. TÜRKİYE ESTETİK KONGRESİ 3. TURKISH CONGRESS OF AESTHETICS

An Essay Concerning Phenomenology of Music

Özge EJDER
Mimar Sinan Fine Arts University, Department of Philosophy, ozge.ejder@msgsu.edu.tr

In the letter to the artist Hugo Hofmannstahl on the 12th of January 1907, Husserl
acknowledges a similarity between the intuitive and pure phenomenology and pure art
and distinguishes the aesthetic experience of the work of art from ordinary everyday
experiences. According to the German philosopher in order to reveal the possibility of a
phenomenological description, a regime of epoché is called for in relation to the natural
attitude. To suspend the natural (everyday) attitude would not mean to deny the
existence of the world in its own accord, on the contrary it is to ask the right questions
concerning this existence. Therefore an artist should act like a phenomenologist and
neutralize the the natural attitude. In the same letter Husserl points it out to
Hofmannsthal that phenomenological epoché differs essentially from the natural attitude
as something purely aesthetic, placing us with respect to the presented objects and the
whole of the surrounding world. Husserl recognizes that Hofmannstahl’s art pictures
“inner states” as purely aesthetic in a sphere not of “pictures” but of “aesthetic beauty”.
The aesthetic states are important for the phenomenologist because of the
objectification. Husserl draws a parallelism between his work of reaching a lucid sense of
the basic problems of philosophy, and moving onwards towards a method for the
solution of these basic problems. This paper aims to address these claims in terms of the
relationship between phenomenology and music. Ellen J. Burns, in her article “Musical
Progeny: The Case of Phenomenology and Music” identifies this relationship as
historically neglected and points out the scholarship of one musicologist in particular.
Thomas Clifton, author of Music as Heard died at a very young age having just completed
this work on the phenomenology of music, which has received very harsh criticism. In this
work Clifton, unlike those theorists of art and music in particular who are keen on
attributing meanings to art objects from outside, tries to understand the emergence of
meaning according to the first person pronoun. This paper will aim to clarify his impact in
the field of phenomenology of music with a special emphasis on the above mentioned
work and discuss the importance of a phenomenological approach to music.

Keywords: Phenomenology, Art, Music, Epoché

3. TÜRKİYE ESTETİK KONGRESİ 3. TURKISH CONGRESS OF AESTHETICS

Goethe, Marx, Benjamin ya da Faust, Grundrisse ve Pasajlar

Bora ERDAĞI
Kocaeli Üniversitesi, boraerdagi@kocaeli.edu.tr

Goethe 1770'de yazmaya karar verdiği Faust'un hikayesini, ancak 1780'de Ur-Faust, 1831'de
ise Faust olarak dünya literatürüne armağan etti. Yaklaşık 61 yıl boyunca aklından
çıkarmadığı, hatta bütün ömrünü adadığı bu eserde Goethe "olmayacak" bir şey yaptı.
Hem hayranlık duyduğu filozoflardan hem de romantizm, klasizm, realizm gibi dönemin
önemli düşünce akımlarından; hem eski dünyaya ait anayasal monarşilerden hem de yeni
dünyayı açan modern cumhuriyetlerden, hem bilindik ticari sistemlerden hem de yeni
biriktirme rejimi olan kapitalizmden bakarak Faust'u hikayesini yeniden yeniden yazdı.
Üstelik Faust, Goethe'nin Faust'una dönüşmeden önce, özellikle Orta Avrupa ve
Almanya'da 11. yüzyıldan beri hakkında konuşulan ve yazılan biriydi... Faust'un bütün
büyüklüğü belki de, Goethe'nin sürekli farklı konumlardan modern bireyin doğuşunu,
gelişimini ve olgunlaşmasını belirli bir bütünlük arzusuyla gerçekleştirmesinden ileri
geliyor. Bugün Faust Harold Bloom'a göre Alman Dili ve Edebiyatı akademiklerinin bile
okumadıkları ya da okumak için can atmadıkları bir kanonik eserdir... Benzer bir durum da
Marx için söylenebilir. Marx'ın Goethe'ye tutkusu ve özelliklede Faust'a duyduğu ilgi
oldukça açıktır. Faust modern bireyin varoluşunu ortaya koyarken, Marx'ta kendi bağlamı
içinde, Goethe'nin bu yolunu oldukça farklı şekilde izlemiştir. Yani ömrünün neredeyse
İngiltere'de geçen kısmının tamamını Grundrisse'de ifade ettiği başlangıcı gerçekleştirmek
için harcamıştır. 1857'den 1883'e değin aralıksız olarak modern-kapitalist dünyanın
bütüncül bir hikayesini çıkararak, modern bireyin özgürlük ve eşitlik mücadelesinin
gerçek topos'unu anlaşılır kılmaya çalışmıştır... Bu sunumda amacımız Goethe'yi ve Marx'ı
referans alarak Benjaminci bir perspektiften modern bireye maddeci bir metodolojik
yaklaşımla anlaşılır kazandırmaktır. Bir başka deyişle, felsefenin metafizik ya da sistem
düşüncesi olmaksızın kuruyan gizemine takılmadan, maddeciliği ve diyalektiği bir arada
düşünmenin ufkunu geliştirmek, zayıf bir teori olarak bunu savunmak ve bütün bunları,
yaşamsal olduğu için yapmaktır.

3. TÜRKİYE ESTETİK KONGRESİ 3. TURKISH CONGRESS OF AESTHETICS

Mimarlıkta Ulus-Kimliğin Temsili: İki Paralel Örnek

Berrak ERDAL
Orta Doğu Teknik Üniversitesi, berrakerdal@gmail.com

Yüz yıldan kısa bir süre evvel gerçekleşen ve İlhan Tekeli tarafından “köktenci modernite” olarak
adlandırılan değişimle, yeni bir ulus yaratma sürecinin başlangıcı yapılmıştır. Bu değişim, saltanat
ve halifelikle yönetilen Osmanlı imparatorluğundan, seküler ve demokratik Cumhuriyet
yönetimine geçiş olarak adlandırılabilir. Modernitenin gerektirdiği kavramlardan biri olan
“gelenekten kopma” da bu şekilde gerçeklemiştir. Bu kırılma, toplumun tümüne nüfuz etmeyi
amaçlamış, bu suretle birçok alanda, başta ekonomik ve politik olmak üzere, sosyal ve kültürel
temelli devrimler yapılmıştır. Din okullarından zorunlu eğitime, sultanlıktan parlamentoya,
minyatürden resim ve heykele, tarımdan sanayileşmeye, festen şapkaya, İstanbul’dan Ankara’ya
taşınmasına kadar birçok örnek verilebilir. Günlük hayatta yapılan “inkılaplar” pratikleri
değiştirmeyi amaçladığı gibi, uzun süren savaşlar sonrası güçlü imajını tazelemek için de araç
olarak kullanılır. Cumhuriyetin ulus-devlet olması ve modernleşmeyi ön koşul olarak kabul etmesi
ise, ulus inşasında büyük rol oynar. Yeni ve modern olanın ön plana çıkarılması ve her köşeye
ulaşması amacıyla birçok adım atılmıştır. Bu yeni “deneyimleri” içeren gelişme, aynı zamanda bir
temsil problemini de beraberinde getirir. Ulus-devletle gelen yeni programların yanı sıra, mekân ve
mimarlık üzerinden kimlik inşası önem kazanır. Erken Cumhuriyet döneminde, Ankara’nın yeni
başkent olması sebebiyle; yurtdışından, özellikle Batı ülkelerinden, uzmanlar davet edilir. Bu
davetliler, diğer bir deyişle yazılı veya sözlü tarih için önemli olabileceği düşünülen yazarlar ve
gazeteciler, misafir edilmiş ve modern Ankara ve Türkiye ile tanıştırılmıştır. Bu geziler sonrası
yazılan raporlar aracılığıyla çeşitli medyalarda Türkiye’nin imajı hakkında yorumlarda bulunulmuş
ve çoğu Osmanlı sonrası değişen Türkiye’nin modern bir ülke olmasını takdir etmişlerdir.
“Mimarlıkta Ulus-Kimliğin Temsili: İki Paralel Örnek” başlıklı bildiride, erken Cumhuriyet dönemine
ait Gazi Eğitim Okulu ve Sergi Evi karşılaştırılarak mimarlık ile kimlik temsiliyeti arasındaki bağlantı
üzerinde durulacaktır. Politik anlayış doğrultusunda mimarlığın kimlik inşasındaki rolü ve
modernizmin bir ulusa ait üslup olup olamayacağı ise tarihsel olarak Batılı ülkelerden ayrılan
Türkiye modernitesi için önemli ve kapsamlı bir araştırma konusudur. Dönemin politik atmosferi,
inşa edilme süreçleri, üslupsal bir tartışmanın dışında da değerlendirilmelidir. Bu nedenle, seçilen
iki örnek de farklı değerlerle paralellik göstermesine karşın mimarın ve otoritenin müdahil olduğu
bir kimlik temsiliyeti ve inşasına örnek oluştururlar.

Anahtar sözcükler: Türkiye modernitesi, ulusal kimlik, mimarlıkta temsil, Gazi Eğitim
Okulu, Sergi Evi.

3. TÜRKİYE ESTETİK KONGRESİ 3. TURKISH CONGRESS OF AESTHETICS

Representation of Identity in Architecture:

Two Parallel Cases

Berrak ERDAL
Orta Doğu Teknik Üniversitesi, berrakerdal@gmail.com

Occurred in less than a century and named as “fundamental modernity” by İlhan Tekeli,
change has begun in order to create a new nation-state. This change can be described as
a transformation from Islamic dynasty Ottoman Empire to secular and democratic
Republic. Therefore, “a break from tradition”, as modernity discourse requires, has been
realized. This break aims to diffuse into the whole society, where it needs economic and
political as well as social and cultural revolutions in every field of life. From religious
schools to mandatory education, from sultanate to parliament, from miniature to fine
arts, from agriculture to industrialization, from fez to hat, from İstanbul to Ankara,
several transformations can be exemplified. The revolutions occurred in daily life not only
purpose to change the practices related but also, they were instrumentalized for
revealing powerful image of the state that was shaken after long-continued war years. To
agree nation-state and modernization as prerequisites to Republic regime plays a
significant role in nation-building. Moreover, many attempts were developed in order to
reach to the far places of these lands to emphasize new and modern aspects of this new
way of life. This development in regime includes new “experiences” as well as the
problematization of representation of national identity. In addition to the emerging
programs of this new nation-state, improvements in architecture and space gained
importance in nation-building. Due to the declaration of Ankara as capital, experts were
invited, especially from Western countries, in early Republican period. These experts,
namely journalists, authors and travelers, who were also actors of written history, were
housed and modern Ankara was introduced. After these visits, invited names were
published or produced reports and texts that review the image of this city as well as what
it represents, most of which appreciates modernized Turkey. Therefore, the image of
latest capital made an impact via its space-making and the representation of Turkish
modernity. In this paper titled “Representation of Identity in Architecture: Two Parallel
Cases”, the relationship between architecture and representation of national identity will
be explored based on the comparison of two parallel cases: Gazi Teaching School and
Exhibition House. The role of architecture in nation-building and the approach towards
whether modernism can be a national style are very comprehensive and significant
discussions, where Turkish modernity can be diversified from its Western examples.
Furthermore, the political atmosphere of the period and constructing histories should
also be included beside its architectural style approaches. Therefore, despite two cases
chosen fort his paper draw parallel features due to many aspects, they both represent
national identity in their own approaches, where authority and architects are involved.

Keywords: Turkish modernity, national identity, representation in architecture, Gazi
Teaching School, Exhibition House.

3. TÜRKİYE ESTETİK KONGRESİ 3. TURKISH CONGRESS OF AESTHETICS

Gündelik Yaşam Estetiği: Mimari Bir Analiz

Yadigar Esin ESEN
yadigaresen@yahoo.com

Bu çalışmanın amacı fiziksel çevrenin algılanmasını, gündelik hayatın aktığı mekanın
üretimini ve dönüştürülmesini, sanat felsefesi olduğu kadar, mimari, kent tarihi gibi kültür
üretimi ile ilgili her türlü düşünceyi kapsayan estetik kavramı ile ele almaktır. Bu bağlamda,
İstanbul’un Ortaköy mahallesinde ve Tokyo’nun Nezu mahallesinde yer alan iki sokak
seçilmiştir. Farklı kültürlere ve coğrafyalara ait olsalar da her iki mahallenin ortak özelliği,
gündelik hayatın deneyimlendiği, yaşam kültürünün ve çeşitliliklerin bir arada var olduğu,
yaşayanların aidiyet hissettiği ve yapılı çevrenin oluşumuyla ve dönüşümüyle bire bir ilişki
içinde oldukları mekanlar olmalarıdır. Ayrıca, araştırmanın konusu olan her iki kültürün
arka planına bakıldığında da, estetik deneyimin gündelik hayattan ayrı tutulmadığının izleri
görülmektedir.

Çalışmada öncelikle her iki sokağın yoğunluğu; sokağı oluşturan mimari elemanların
dağılımı ve ölçeği, doluluk ve boşluk ilişkileri, kamusal ve özel mekanların sınırları ve
birbiriyle ilişkileri ve peyzajın bu iki kent parçasındaki yeri incelenmiştir. Ayrıca
görülmüştür ki, mekanın üretimi, duvar, kapı, pencere gibi mimari elemanlar kadar
bireylere ait aletlerin, nesnelerin yapılış amaçlarından farklı kullanımlarıyla bir araya
gelmesi ile çeşitlenmekte; bireylerin kendi kullanımlarına özel olarak yarattığı özgün ve
şaşırtıcı mekanlar doğmaktadır. Ele alınan farklı fiziksel özellikler, mekanın bilişsel düzeyde
algılanmasının ve ürettiği farklı anlamların okunmasının yollarını açığa çıkarmıştır. Mekan
hem orada yaşayanlarla iletişim içerisindedir hem de yaşayanların birbiriyle kurduğu
iletişime sahne olmaktadır. Diğer taraftan, mekanın sunduğu öznel deneyim, öznenin
çevresi ile kurduğu ilişkinin yansımasına sebep olur. Kamusal alanla, doğal çevreyle,
topoğrafyayla, zeminle oluşturulan ilişkinin ya da ayrımın karakteri, zamanın geçişinin
doğurduğu etkiler bu deneyimin bir parçasıdır. Estetik yaklaşım, mekanın fiziksel çevreyi
oluşturan farklı bileşenlerin dizilimi, boyutları ve birbiriyle olan ilişkileri gibi görünür
özelliklerinin ötesinde, bu özelliklerin doğurduğu eğilimlerin ve deneyimlerin ne olduğunu
da tartışmayı da içermektedir, böylece iki farklı kültür arasında görünen formların,
benzerliklerin ve ya farklılıkların ardındaki kurgunun, yaşamın ve yaratım süreçlerinin
algılanmasını şeffaflaştırılmasına yardımcı olmaktadır.

Anahtar Kelimeler: Gündelik Yaşam Estetiği, Mekan Kavramı

3. TÜRKİYE ESTETİK KONGRESİ 3. TURKISH CONGRESS OF AESTHETICS

Daily Life Aesthetics: An Architectural Analysis

Yadigar Esin ESEN
yadigaresen@yahoo.com

Aim of this study is to argue perception of physical environment, production and
transformation of space that daily life takes shape, and the forces that create multiple
peculiarities it displays, through aesthetic experience. In this regard, two streets in Tokyo
and İstanbul, where unique relationships between people and the environment exist,
where streets and buildings are shaped in relation to tacit and everyday (actions)
experiences have been chosen. These streets belong to two neighborhood areas, namely
Nezu (Tokyo) and Ortaköy (İstanbul). Despite the effects of globalization which causes
similar images in the physical environment, these two areas present living quality and are
open to change, and traces of nature and time is felt profoundly. Moreover, it could also
be argued that in both Japan and Turkey where these streets belong, from cultural and
historical point of view, aesthetical perception and daily life aren’t (or never been) divided
between two poles. In the study, the first focal point has been the physical qualities:
distribution and scale of the main architectural elements that form the streets, their
density, relation between empty and full spaces, boundaries that form public and private
space, and distinction of landscape and nature. It was also observed that the elements
that form space include various objects, tools or different settings which change their
function and re-defined by the inhabitants. This attitude creates unique and sometimes
puzzling places. Additionally, studying cognitive qualities caused by physical character of
space reveals various meanings, and space becomes an actor as well as a scene of
communication. Aesthetical approach also includes discussion of affective qualities of
space, since space is not a strict form resulted from the distribution of three- dimensional
objects, their relation or scale, but an experience, recorded in the memory. Subject’s
unique relation with the built environment is a part of his/her personal experience.
Definition of boundary lines that unite or divide public space, nature, topography and
ground, and different sequences of time are part of this experience. In this manner,
aesthetic perspective reveals the transparent process and enables to comprehend
similarities or differences between two streets, two perceptions of space, behind what is
visible, and enriches the perception of the flow of daily life in the built environment.

Key words: Daily life aesthetics, concept of space

3. TÜRKİYE ESTETİK KONGRESİ 3. TURKISH CONGRESS OF AESTHETICS

Maskenin Arkası:

Kant’ın Ahlak Metafiziği’ndeki Estetik
Toros Güneş ESGÜN

Hacettepe Üniversitesi, Felsefe Bölümü, tgesgun@hacettepe.edu.tr

Kant’ın estetik kuramını ele aldığı Yargı Yetisinin Eleştirisi Arendt gibi bazı yorumcular
tarafından sadece sanatı ve beğeni yargılarını değil, aynı zamanda bu eserden ne önce ne
sonra mevcut olduğu iddia edilen politika felsefesini içeren bir son eser olarak
konumlandırılır. “Üçüncü Kritik”’ten sonra yazdığı Ahlak Metafiziği’nin (Metaphysik der
Sitten) ise toplumsal olana dair bir politik tartışmadan ziyade kurucu bir hukuk kuramı
sunuyor olduğu genel kabul gören bir görüştür ve yine bu görüşe göre bu eserde Kant’ın
estetik kuramının izi yoktur. Oysa yakından bakıldığında “üç kritik” projesi bittikten sonra
Ahlak Metafiziği’nde konuşan Kant’ın Ahlak Metafiziğinin Temellendirmesi’nde uğraştığı
meselelere dönerken artık “estetik yargı yetisi”nin dolayımından geçmiş bir Kant olduğu
görülebilir. Zira hukuk kuramı arzulama yetisinin ahlak yasası ile ilişkisini kurarken estetik
hazzı ele alarak başlar, Yargı Yetisinin Eleştirisi’nin ulaştığı yerden yola çıkar, mülkiyet ve
devlet ile devam eder, kozmopolitan bir ideal ile sona erer ve ikinci bölümü erdem
kuramına bırakır. Kantçı döngü tamamlanırken, aklın eleştirisi ile erdem kuramı arasında
estetik ve politikayı birleştiren pratik felsefe Kant’ın otoriteye dair utangaç eleştirisinin
ifadesidir. Dolayısıyla Ahlak Metafiziği’ni bu bakışla okumak, Kant’ın estetik ve politika
felsefesi arasında kurduğu bağın genel kabulün aksine “Üçüncü Kritik”in ötesine nasıl
geçtiğini anlamak demektir. Ahlak Metafiziği’ndeki estetik, Kant’ın Phaedrus’un bir fablına
yaptığı gönderme ile kendini açığa çıkarır: “Salt empirik bir hukuk kuramı (Phaedrus’un
fablındaki tahtadan kafa gibi) güzel olabilecek bir kafadır, fakat yazık ki onun beyni
yoktur.” Kant’ın yazım tarzında nadiren rastladığımız bu metaforik ifade; eş deyişle
“tahtadan kafa” ile karşılanan, Phaedrus’un fablındaki “trajik maske”nin (persona tragica)
güzelliği neyi anlatır ve “salt empirik bir hukuk kuramı” ile kastedilen nedir? Hukuk
kuramının girişindeki bu metafor, bazı yorumcuların savladığı gibi hukukçuların sensus
communis’den yoksunluğunu mu temsil eder? Bu çalışmanın temel tartışmasını başlatan
fikre göre, Kant’ın bu metaforik anlatımda “maske” demekten özellikle imtina ettiği
“kafa”nın “güzel” olabilecekken “güzel” olmaması onun tikeli genel altında düşünme
yetisinden yoksun olmasını anlatır. Böyle bir “tahta kafa” “maske” dahi olamaz, olsa olsa
“ölü bir doğa”nın “hoş”luğuna sahip olabilir. Zira güzelliği veren ne anlama yetisi ne de
saf akıldır, bu ikisini birbirine bağlayan yargı yetisidir. Tıpkı bu kafanın “güzel” olamaması
gibi, salt otorite tarafından konulmuş yasalara bakmak, yani salt empirik bir kuram herkesi
eşitleyen ve doğaya kural veren sanatın güzelinden yoksundur. İyi isteme (der gute Wille)
ve iradenin (die Willkür) ötesinde estetik beğeninin içerdiği dilek (der Wunsch), Kant
açısından bizi salt empirik olanın ötesine geçirir ve toplumsallaştırır. Her ne kadar
toplumsallığımız yaptırımı şart koşan hukuku beraberinde getirmiş olsa da, “herkes ile,
herkes için” olma olanağını, toplumsal özgürlüğü, sanatın yarattığı sensus communis var
eder. O halde Kant’ın “Kritikleri”ni Ahlak Metafiziği’nde kozmopolitanizmi ve erdem
kuramı ile sonuçlandırışı onun sanat ile politikayı ortaklaştıran estetik kavrayışından
geliyor olabilir mi? Bu bildiride de bu soru etrafında Kant’ın Ahlak Metafiziği eserinde
gizlenen estetik kavrayışın, onun politika felsefesiyle bağı ele alınacak, “persona tragica”
olarak hukukun eleştirisinin sanat ve politikanın bir aradalığıyla gerçekleştirilebileceği

3. TÜRKİYE ESTETİK KONGRESİ 3. TURKISH CONGRESS OF AESTHETICS

ortaya konulacaktır. Bu bağlamda hukuk öğretisindeki “mülkiyet”, “sözleşme” gibi
anahtar kavramların beğeni yargılarıyla şaşırtıcı ilişkisini göstererek Kant’ın hukuk
öğretisindeki estetiği açığa çıkarmak, yani hukuk maskesinin arkasındaki “güzel”i görmek,
çalışmanın odağını oluşturacaktır.

3. TÜRKİYE ESTETİK KONGRESİ 3. TURKISH CONGRESS OF AESTHETICS

Behind The Mask:

The Aesthetics in Kant’s Metaphysics of Morals

Toros Güneş ESGÜN
Hacettepe Üniversitesi, Felsefe Bölümü, tgesgun@hacettepe.edu.tr

Kant’s Critique of Judgment which addresses the theory of aesthetics is considered by the
commentators such as Arendt as a last work which does not only involve art and the
judgments of taste, but also his political philosophy which is said to be existed neither
before nor after such work. It is also broadly accepted that his Metaphysics of Morals
(Metaphysik der Sitten) which is written after the Third Critique proposes a kind of
constitutive theory of law rather than a political debate on the social and that we could
not find his theory of aesthetics in this work. Yet it could be noticed with a closer look
that after concluding the “three critique” project, the Metaphysics of Morals’ Kant, while
returning back to the issues which had been handled in the Groundwork for the
Metaphysics of Morals, is now a new Kant who is mediated through “the faculty of
aesthetical judgment”. For while relating the faculty of desiring with the moral law, his
theory of law begins by addressing the aesthetic pleasure, starts from the point where
the Critique of Judgment reached, proceeds with the property and the state, ends with a
cosmopolitan ideal and then passes to the theory of virtue in the second chapter. Within
such Kantian circle, the practical philosophy which combines aesthetics and politics
between the critique of reason and the theory of virtue becomes an expression of his
timorous criticism toward the authority. Thus, reading the Metaphysics of Morals with
such a perspective could give a chance to understand how the link between aesthetics
and the political philosophy that is constituted by Kant passes beyond the “Third
Critique” in contrast to the general acceptance.

The aesthetics in the Metaphysics of Morals reveals in Kant’s reference to a fable of
Phaedrus: “An absolutely empirical theory of law (as the wooden head in the fable of
Phaedrus) is an head that could be beautiful, but unfortunately it has no brain” What
could such a metaphorical expression that we rarely find in Kant’s style of writing intend
to refer? Or what could the beauty of the “tragic mask” (persona tragica) that is
metaphorised with a “wooden head” in the fable of Phaedrus tell us and what does “an
absolutely empirical theory of law” refer to? Does such metaphor that appears in the
introduction of the theory of law refer to the lack of sensus communis in the jurists as
many commentators argued? According to the initial suggestion of the study, the reason
why this “head”, that Kant especially prefers to avoid to use the word “mask” instead of
the “head”, could not be “beautiful” could be understood by his lack of faculty to think
the particular under the general. Such a “wooden head” could not even be a “mask”, it
could have just “fineness” of a “still life” at best. For what makes beauty is neither the
faculty of understanding nor the pure reason, but the faculty of judgment which
combines these two. Just as not becoming beautiful of such a head, solely looking at the
codes that are made by the authority, just like an absolutely empirical theory does, would
lack the beauty of the art which equalise everyone and bring rule to the nature. The
desire (der Wunsch) which is involved by the aesthetical taste and goes beyond the good

3. TÜRKİYE ESTETİK KONGRESİ 3. TURKISH CONGRESS OF AESTHETICS

will (der gute Wille) and the will (die Willkür), makes us go beyond the empirical and
socialised. Although our sociality brings about the law that lays down the sanctions, what
brings the social freedom and the possibility to be “with everyone, for everyone” into
existence is the sensus communis created by the art. If so, then could Kant’s concluding of
his “Critiques” by the cosmopolitanism and the theory of virtue in the Metaphysics of
Morals be a result of his aesthetical approach which brings the art and the politics
together? In this presentation, the connection of the aesthetical approach which is
implicitly involved in Kant’s Metaphysics of Morals with his political philosophy will be
dealt within the framework of such question and it will be suggested that the critique of
the law as “persona tragica” could be carried out by such togetherness of art and politics.
In this context, pointing out the astonishing relationship between his core concepts such
as “property”, “contract” which takes places in his theory of law and the judgments of
taste, this presentation will be focused on revealing the aesthetics in Kant’s doctrine of
law, in other words, noticing the “beautiful” behind the mask of the law.

3. TÜRKİYE ESTETİK KONGRESİ 3. TURKISH CONGRESS OF AESTHETICS

Mimar ve Marka İş Birliği: Zaha Hadid Tarafından

Tasarlanan Stuart Weitzman Mağazaları

Altuğ Berkay FARSAKOĞLU
TOBB Ekonomi ve Teknoloji Üniversitesi, altugberkay@hotmail.com

Geçmişten günümüze, lüks moda markaları hem mekan, hem de ürün tasarımları için ünlü
mimarlarla iş birliği yapıyorlar. Bu tür iş birlikleri, marka değerine ve potansiyel
müşterilerin marka tercihine katkıda bulunmaktadır. Daha önce tüketim kültürü, sanayi
devrimi gibi dönüm noktalarının markaların pazarlama stratejilerine etkisi, satış
mekanlarının tarihsel değişimi gibi konularda farklı disiplinlerden çalışmalar yapılmış olup,
mevcut çalışma kapsamında, üretimdeki sanayileşme, tüketim kültürünün evrimi ve
mimarlıktaki etkileri, satış yerinin evriminden bahsedilecek olup, sonucunda mimar ile
markanın işbirliğinin ortaya çıkışı ve bunun Zaha Hadid örneği üzerinden incelenmesinin
önemi, mimarın kimliğinin, onu diğer mimarlardan ayıran özellikleri sebebi ile bunu
tasarladığı mağazalara ne şekilde yansıttığı sonucuna varılacaktır. Lüks moda markaları,
sadece mimarların tanınırlığını değil, aynı zamanda marka imajıyla olan tutarlılıkları için
tasarım yaklaşımlarını da göz önünde bulundurmaktadırlar. Bu nedenle, bu yazı, markaya
ait ürünün, iç mekan tasarımının ve mağazanın kentle veya bulunduğu konumla ilişki
kurmasını sağlayan vitrin tasarımının bütünlüğünü savunuyor. Mimar ve marka iş birliği,
hem mağaza ve vitrin arasındaki çizgiyi bulanıklaştırmış, hem de deneyimsel alışverişi
ortaya çıkarmıştır. Bu tür bir iş birliğinin örneği olarak; Prada ve Koolhaas / Herzog ve De
Meuron, Cartier ve Jean Nouvel, Chanel ve MVRDV, Issey Miyake ve Frank O. Gehry ve
benzer şekilde, Stuart Weitzman tarafından görevlendirilen Zaha Hadid, çeşitli şehirlerde
beş ayakkabı mağazası tasarlamıştır. Yukarıda belirtilen çerçeveye uygun olarak, bu yazı,
yerlerinin bağlamı ne olursa olsun, Zaha Hadid mimarisinin özelliklerini yansıtan Stuart
Weitzman ayakkabı mağazalarının tasarım, nitelik kriterlerinin oluşumunun arka planına
odaklanmaktadır.

Anahtar Kelimeler: Tasarım, Moda, Marka, Mimar, İş birliği

3. TÜRKİYE ESTETİK KONGRESİ 3. TURKISH CONGRESS OF AESTHETICS

Architect and Brand Collaboration:

Stuart Weitzman Stores Designed by Zaha Hadid
Altuğ Berkay FARSAKOĞLU

TOBB University of Economics and Technology, altugberkay@hotmail.com

From past to present, luxury fashion brands collaborate with celebrated architects, by
means of both spatial and product design. Such collaboration contributes to the brand
value, and brand preference of the potential customers. Luxury fashion brands not only
consider the fame of the architects but also their design approach to overlap the imagery
of the brand. Therefore, the paper argues the integrity of the design language of interior,
and exterior of the store and the product. Previously, the effects of milestones such as
evolution of consumer culture, industrialization in production on marketing strategies of
the brands, the changes in the sales areas have been studied in various disciplines. In the
current study, the change in production, the evolution of the consumption culture and its
effects on architecture, the evolution of the place of sale and the importance of
examining this through the example of Zaha Hadid will be mentioned. It will be concluded
that the identity of the architect reflects this to the stores that she designed because of
the features that distinguish them from other architects. The architect and brand
collaboration resulted both in blurring the space of the store and display window and,
brought out the experiential shopping. There are several contemporary examples of this
collaboration such as; Prada and Koolhaas/Herzog and De Meuron, Cartier and Jean
Nouvel, Chanel and MVRDV, Issey Miyake and Frank O. Gehry etc. Similarly, Zaha Hadid is
commissioned by Stuart Weitzman and designed shoe stores in various cities; New York,
Hong Kong, Rome and Milano. In accordance with the abovementioned framework, the
paper focuses on the background of priority in the formation of qualification in the design
qualities of five Stuart Weitzman shoe stores which reflect the characteristics of the
architecture of Zaha Hadid, regardless of the context of their places.

Keywords: Design, Fashion, Brand, Architect, Collaboration

	

3. TÜRKİYE ESTETİK KONGRESİ 3. TURKISH CONGRESS OF AESTHETICS

Kamusal Alanda Sanat Pratikleri’nde Estetik Ve İşlevsellik

Kardelen FİNCANCI
Yıldız Teknik Üniversitesi, Sanat ve Tasarım Yüksek Lisans Programı Öğrencisi, kardelenfincanci@gmail.com

Bu çalışmada kamusal alanda sanat pratikleri üzerinden, kendisini tek estetik değer olarak
dayatan modernist estetik anlayış dışında başka bir estetik anlayış daha olduğundan
bahsedilecektir. Kamusal alanda sanat pratiklerinin, başlangıç olarak sanat kurumlarının
dışına çıkmaları açısından önemli bir eleştiri barındırdıkları söylenebilir. Dolayısıyla bu
çalışmanın temeli olarak bu pratikler ele alınmış ve üç ana başlıkta konumlandırılmıştır.
Bunlar; Yeni Tip Kamusal Sanat, Sokak Sanatı ve Protest Sanat’tır. Ortaklaştıkları ilkelerse
kısaca; devlet ve kurumlardan kendisini sıyırıp gerçekten kamusal bir alanda kamunun da
dahil olduğu, beraber üretim pratiğine dayalı, zaman zaman sürecin yapıt yerine
geçebildiği, zaman zamansa iktidar mekanizmalarının propagandasına karşı kendisini
muhalif propaganda olarak kurgulayan, çoğunlukla niyetlilik ilkesine dayanan ve yüksek
sanata karşı pratikler olmaları; şeklinde sıralanabilir. Yaptıkları eleştirinin amacınınsa
kısaca, sanatı, sanatçıyı yücelten, izleyiciyi dışlayan, gündelik hayattan kopuk, sadece
belirli bir kesimin erişimine açık, dolayısıyla iktidar mekanizmalarının statükoyu estetize
etmesine yarayan bir sanat algısından sıyırmak olduğu söylenebilir. Böylece iktidar
mekanizmalarının tahakkümüne karşı bir duruş olarak konumlanan bu pratiklerin,
bahsedilen ilkeler doğrultusunda aktivist bir yapıya sahip olduklarına değinilecektir. Bu
aktivist yapının da sanata tekrar işlevselliğini geri kazandıran bir yol olduğu ve işlevselliğin
de modernist estetik dışında kalan başka bir estetik değer olduğu savunulacaktır. Son
olarak, aktivizmle beraber yeniden işlev kazanan sanatın, yani bu çalışma çerçevesinde
kamusal alanda sanat pratiklerinin, eleştiriyi yayma ve kurumlarca kabulünü mümkün
kılma yolunda önemli bir adım olduğuna değinilecektir. Bu eleştirinin kurumlarca
kabülünün ise, belki de sonunda sanat kurumlarının da kendilerini kolektif kişiliklerin
cemaatleşmiş yapısından sıyırarak gerçekten bir kamusal alan olarak kurgulayabilmesine
ön ayak olabilirliği tartışılacaktır.

Anahtar Sözcükler: Kamusal alanda sanat pratikleri, Estetik, İşlevsellik, Eleştiri, Aktivizm

3. TÜRKİYE ESTETİK KONGRESİ 3. TURKISH CONGRESS OF AESTHETICS

Aesthetics and Functionality on Art Practices

in Public Spaces

Kardelen FİNCANCI
Yıldız Technical University, MA Student of Art and Design Program, kardelenfincanci@gmail.com

This study inquires into an aesthetics other than the modernist conception of the term
which imposes itself as the sole aesthetic value. It can be said on the outset that the art
practices in public spaces include a significant criticism by bringing themselves out from
the art institutions. These practices which constitute the basis of this study are
emphasized under three main topics: New Genre Public Art, Street Art, and Protest Art.
The common principles of these three can be lined shortly as follows: involving the public
in a genuine public space by evading the State and the institutions; basing on
collaboration and on process rather than the finished work, and occasionally setting
themselves up as the counter propaganda against the Power mechanisms’; relying on the
principle of intentionality; and finally being the practices against the high art. The criticism
that these topics possess can be summarized as sparing art from the conception that
exalts the artist, excludes the spectator; that is detached from the quotidian, and is
accessible only to the privileged hence utilized for the aestheticizing of the Power
mechanisms. Thus it will be mentioned that these practices which can be positioned
against the oppression of the Power mechanisms hold an activist structure in accordance
with the aforementioned principles. This activist structure, it will be advocated, is a way
of regaining the functionality of art and that the functionality is another aesthetic value
apart from the modernist conception. Finally, it will be mentioned that art regaining
function by and with activism, in the conception of this study that is to say, art practices
in public spaces, is an essential step en route to the propagation of the criticism and
recognition of this criticism by the institutions. By this recognition, it will be debated that
the art institutions might at last spare themselves from the community of the collective
personalities and re-establish themselves as a genuine public space.

Keywords: Art Practices in Public Spaces, Aesthetics, Functionality, Criticism, Activism

3. TÜRKİYE ESTETİK KONGRESİ 3. TURKISH CONGRESS OF AESTHETICS

Çağdaş Sanat Kurumlarının Sergi Pratiklerinde

Arşiv Kullanımı ve Kurumsal Dönüşümler

Saliha Nesli GÜL DURUKAN
Yıldız Teknik Üniversitesi, Sanat ve Tasarım Fakültesi, Sanat Bölümü, Sanat Yönetimi Anabilim Dalı, Arş. Gör.

nsl.gl@hotmail.com

Kadriye TEZCAN AKMEHMET
Yıldız Teknik Üniversitesi, Sanat ve Tasarım Fakültesi, Sanat Bölümü, Sanat Yönetimi Anabilim Dalı, Doç. Dr.

kadriyetezcan@gmail.com

Çağdaş sanatın artan ilgi alanlarından biri, sanat kurumlarının düzenlediği sergilerle
hafızaya dayalı tarihsel bilgiyi arşivlemeleri, yeniden değerlendirmeleri ve
yorumlamalarıdır. Çalışmanın amacı, çağdaş sanat kurumlarının sergi pratiklerinde arşiv
malzemesini kullanmaları ile kurumsal dönüşüm ilişkisinin anlaşılmasına katkıda
bulunmaktır. Bu amaç ile doktora sırasında yapılan L’Internationale organizasyonu üyesi
altı sanat kurumunun örneklendirildiği “Çağdaş Sanat Kurumlarının Sergi Pratiklerinde
Arşivin Kullanımı” başlıklı araştırmanın bulgularından faydalanılmıştır. Bu çalışma,
kurumsal eleştirinin eleştiri kurumuna dönüşerek arşiv aracılığıyla nasıl yeni
kurumsallaşmaya hizmet ettiği sorusuna sergi pratikleri üzerinden cevap aramaktadır.
Çağdaş sanat kurumları, arşivleme pratiğiyle çeşitli kurumsal eleştiri ve kamusal sanat
pratiğine dair belgeleri bünyesinde tutmaktadır ve bu belgeler kurumun kendisini
sorgulamaya, araştırmaya ve tartışmaya açık bir alana dönüştürmektedir. Çağdaş sanat
kurumları bu belgeleri, kurumun dışarıdan değil içeriden dönüşebileceği anlayışıyla
demokratikleşme sağlamak üzere sergilerinde sunmaktadırlar. Bu sunuş hem küratöryel
niyetlerin hem de kurumsal reformun bir sonucudur. Çalışma, sanat kurumlarına karşı bir
eleştiri olarak kamusal alanda üretim yapmayı seçmiş sanatçıların ve yapıtlarının,
kurumların arşivine kabulüyle ve kurumların arşivinin şeffaflaşmasıyla yeni kurumsalcılık
bağlamında diyalektik sanat kurumları modelinin nasıl işlediğine açıklık kazandırmaktadır.

Anahtar Sözcükler: Çağdaş Sanat, Sanat Kurumları, Sergi Pratikleri, Arşiv, Kurumsal
Dönüşümler

3. TÜRKİYE ESTETİK KONGRESİ 3. TURKISH CONGRESS OF AESTHETICS

Uses of the Archive in Exhibition Practices of

Contemporary Art Institutions and Instituional
Transformations

Saliha Nesli GÜL DURUKAN

Yıldız Technical University, Art and Design Faculty, Art Department, Art Management Programme, Res. Asst.
nsl.gl@hotmail.com

Kadriye TEZCAN AKMEHMET

Yıldız Technical University, Art and Design Faculty, Art Department, Art Management Programme, Dr.
kadriyetezcan@gmail.com

One area of increasing interest in contemporary art is the reconsideration,
reinterpretation and archiving of historical knowledge based on memory through
exhibitions, organized by art institutions. The aim of this study is to contribute to a better
understanding of the relationship between institutional transformation and the use of
archival materials in the exhibition practices of contemporary art institutions. For this
purpose, six art institutions which are members of L'Internationale organization are
exemplified by utilizing the findings of the research titled “The Use of Archives in
Exhibition Practices of Contemporary Art Institutions" carried out during Ph.D. This study
seeks to answer the question of how institutional criticism transforms into criticism
institutions and serves the new institutionalism through archives. Contemporary art
institutions, with the practice of archiving, contain various institutional criticism and
documents of public art practice, and these documents transform the institution itself
into an open area to questioning, research and discussion. Contemporary art institutions
present these documents in their exhibitions to provide democratization with the
understanding that the institution can be transformed from the inside and not from the
outside. This presentation is a result of both curatorial intentions and institutional reform.
The study clarifies how the model of dialectical art institutions works in the context of
new institutionalism with the acceptance of artists and their works in public space as a
criticism against art institutions and the transparency of institutions' archives.

Keywords: Contemporary Art, Art Institutions, Exhibition Practices, Archive, Institutional
Tranformations.

3. TÜRKİYE ESTETİK KONGRESİ 3. TURKISH CONGRESS OF AESTHETICS

Estetik-Siyaset Arakesitinde:

1920’lerin Rus Ajit-Prop Hareketleri
Ece GÜLEÇ

Izmir Institute of Technology Department of Architecture, ecegulec@iyte.edu.tr

Gökçeçiçek SAVAŞIR
Dokuz Eylül University Department of Architecture, gokcecicek.savasir@deu.edu.tr

19. yüzyılın ortalarında üretim tekniklerinin değişmesi, sanatın ve sanatçının tanımını,
sanatın toplumsal rolünü, sanat eserinin üretim biçimlerini ve yeniden üretim tekniklerini
değiştirmiştir. Bu değişimin etkileri 20. yüzyıla da yayılan kapsamlı sosyo-kültürel dönüşüm
sürecini de tetiklemiştir. Modern dönemin özellikle 20. yüzyılın başında yeni üretim
biçimlerinde ve sanatsal ifade biçimlerinde görülen arayışlara bağlı olarak estetik yargı da
dönüşmüştür. Yeni üretim biçimleri ve teknikleri ile sanat eseri, aurasını ve biricik olma
özelliğini yitirirken, seri üretim ile daha geniş kitlelere ulaşabilmeye başlamıştır. Bu durum,
bir taraftan sanatın demokratikleşme potansiyeliyle ile izleyici ile arasındaki izole ve kısıtlı
ilişki biçiminden kurtulmasını sağlamış, öte taraftan da kitleleri belli ideolojik çerçevelerce
yönlendirebilme aracına dönüşme tehlikesini doğurmuştur. Bu dönemde faşizm ile
politikayı estetize ederek toplumları yönlendirmek hedeflenmiştir. Öte yandan, komünizm
ile siyasetin sanatsal araçlarla hayata nüfuz etmesi ve toplumsal dönüşüm hedeflenerek
estetik siyasallaştırılmıştır. Modern çağın yeni görme biçimleri ve kitle iletişim araçlarıyla,
sanatta ve mimarlıkta yeni malzeme, teknik ve ifade biçimlerini arayan modernler arasında
Rus Konstrüktivistler, yeni bir sanatsal dil aracılığıyla estetik olduğu kadar, komünizm ve
sosyalizmle ilişkilenerek, ideolojik ve toplumsal olarak yeni bir dünyanın inşasını tasavvur
etmişlerdir. Dolayısıyla, sanatı modernleşme sürecinin endüstriyelleşme, bilimsel ve
teknolojik gelişim gibi daha geniş bir zeminin parçası olarak gören sanatçıların toplumsal
dönüşüm idealleriyle birlikte ortaya çıkan estetik dil, ideolojilerin kitle yargılarının
biçimlendirilmesinde bir araç olarak kullanılmıştır. Rus Konstrüktivistlerin görsel üretimleri
yanı sıra mimarlık ve kentsel mekân da yeni toplumsal bir dönüşüm için estetik bir dil
oluşturmak hedefiyle estetiğin siyasallaştırılmasının ve propagandanın araçları haline
gelmiştir. Bu bağlamda, Sovyetler Birliği’ndeki siyasal gelişmeler doğrultusunda Bolşevik
iktidarın stratejilerinden biri olarak Konstrüktivist ajit-prop uygulamaları ortaya çıkmıştır.
Bu çalışmanın temel savı, iktidarın siyasi amaçlar doğrultusunda kitleleri dönüştürme ve
topluma yeni bir vizyon katma hedefiyle, gündelik hayata ve kent mekanına sanatı kattığı
ve böylece siyasetin estetize edilmesinde sanatın ve mimarlığın araçsallaştığı fikrine
dayanmaktadır. Çalışma kapsamında, 1917 Bolşevik Devrimi’nden 1929’a kadar devam
eden süreçte Sovyet Rusya’da görülen sosyo-politik gelişmelerle birlikte iktidar eliyle
oluşturulan ajitasyon ve propaganda yöntemleri (agit-prop uygulamaları) arasından kent
mekanında ve gündelik hayatta gerçekleştirilen ajit-tiyatroları, ajit-trenleri ve ajit-
vapurlarına odaklanılacaktır. Konuya ilişkin literatürde yer alan yazılı ve görsel bilgilerin
kent mekânı ve gündelik hayat odağında değerlendirilmesine temellenen tarihsel
yorumlama yöntemiyle ele alınacak çalışma, temel çıkış noktalarında estetiğin
siyasallaştırılmasını hedefleyen Rus avangardların, Bolşevik iktidarla yapmış olduğu
ortaklık sonucunda, sanatsal üretimlerinin siyasetin estetikleştirilmesi sürecinin bir parçası
ve aracı olmaları savını, ajit-prop uygulamaları üzerinden tartışmaya açmayı
amaçlamaktadır. Bu irdelemenin, literatürde genellikle Rus Konstrüktivistleri’nin estetik-

3. TÜRKİYE ESTETİK KONGRESİ 3. TURKISH CONGRESS OF AESTHETICS

siyaset ilişkisi çerçevesinde sanatsal üretimleri üzerinden yürütülen tartışmalara, kent
mekânı ölçeğinde bir tartışma boyutu katacağı düşünülmektedir. Sonuç olarak, Rus
avangardının, estetiğin siyasallaştırılması düşüncesinin, hakim yönetim ile birlikte,
siyasetin estetikleştirilmesi düşüncesine dönüştürüldüğü ortaya çıkarılmıştır.

Anahtar kelimeler: İktidar stratejileri, Konstrüktivizm, Rus Ajit-prop uygulamaları, Kentsel
mekân ve gündelik yaşam.

3. TÜRKİYE ESTETİK KONGRESİ 3. TURKISH CONGRESS OF AESTHETICS

Between Aesthetics and Politics:

The Russian Agit-Props of the 1920s

Ece GÜLEÇ
Izmir Institute of Technology Department of Architecture, ecegulec@iyte.edu.tr

Gökçeçiçek SAVAŞIR
Dokuz Eylül University Department of Architecture, gokcecicek.savasir@deu.edu.tr

The change in the production techniques in the mid-19th century, changed the social role of
art, the definitions of artist, the mode of production and the techniques of reproduction for
the work of art. The effects of this change also triggered the extensive socio-cultural
transformation process that has spread to the 20th century. At the beginning of the 20th
century, aesthetic judgment has transformed due to the search for new forms of production
and artistic expression. With the new production methods, the work of art has lost its aura
and uniqueness, whereas it has begun to reach a wider audience by means of mass
production. On the one hand, this situation led to get rid of the isolated and limited
relationship between the audience and the work of art itself with the potential for the
democratization of art; on the other hand, it created the danger of transforming into a means
of directing the masses with certain ideological frameworks. Within this period, fascism
aimed to direct the societies by aestheticizing the politics; while aesthetic was politicized by
communism with the aim of penetrating politics into everyday life through artistic means.
Among the moderns searched for new materials, techniques and forms of expression with
new ways of seeing by new means of mass media, the Russian Constructivists envisioned the
construction of an aesthetical new world through a new artistic language as well as that of an
ideological and social world associated with communism and socialism. In addition to the
visual productions of the Russian Constructivists, architecture and urban space have become
the instruments of propaganda with the aim of creating an aesthetic language for social
transformation. In this context, in accordance with the political developments in the Soviet
Union, the Constructivist agit-props emerged as one of the strategies developed by the
Bolshevik government. The main argument of this study bases on the idea that art and
architecture became instrumental in the aestheticization of politics for transforming the
masses in the direction of political objectives and bringing art to the everyday life and urban
space towards a new vision. The scope of this study focuses on the methods of agitation and
propaganda (agit-props), such as agit-theatres, agit-trains and agit-streamers, appropriated
for the socio-political developments in Soviet Russia by the Bolshevik power between 1917
and 1929. Dwelling on the literary and visual information from the literature, this study
scrutinizes the topic in terms of urban space and daily life with a historical interpretation
method. The study aims to lay a ground for a discussion on the Russian agit-props at the
verge of politicization of aesthetics and aestheticization of politics. The state of art for this
study is that it unfolds a new dimension to the common discussions of aesthetic-politics
relationship in the literature about the artistic productions of the Russian Constructivists. As a
result, it has revealed that the idea of politicization of aesthetics is transformed into the idea
of aestheticization of politics, together with the prevailing governance, of the Russian avant-
garde.
Keywords: Power strategies, Constructivism, Russian Agit-props, Urban space and everyday
life.

3. TÜRKİYE ESTETİK KONGRESİ 3. TURKISH CONGRESS OF AESTHETICS

Günümüzde Tarihsel Roman Hala Mümkün Mü?

A. Kadir Gülen
Ankara Üniversitesi, Sosyal Bilimler Enstitüsü, Felsefe Bölümü, Yüksek Lisans Mezunu Öğrenci,

kadirrgulen@gmail.com

Bu çalışmanın amacı, gerçekçi romanın bir alt türü olarak gelişen ‘tarihsel roman’ın
günümüz dünyasında mümkün olup olmadığını ortaya koymaktır. Gregory Lukacs’ın
‘Tarihsel Roman’ında en gelişmiş ifadesini bulan bu alt türün ortaya çıkışının berisinde,
toplumun devrimci dönüşümünün geri döndürülemez biçimde kendini dayattığı tarihsel
koşullar bulunmaktadır. Walter Scott’un Waverley’i ve Alessandro Manzoni’nin Nişanlılar’ı
bu türün en tipik örnekleridir. Tarihsel romanın en önemli niteliği, büyük insan gruplarının
tarihin sahnesinde belirdiği koşulları kendi kurucu malzemesi haline getiriyor olmasıdır.
Prototiptik anlamda burada içerik olarak tercih edilen öğeler çoğunlukla savaş ya da
ayaklanmadır. Saldırgan ve protestocu insan kitlelerinin kalkıştığı ayaklanmalar, bir tür
olarak tarihsel romanın ancak kolektif bir boyutta mevcut olabileceğini gösterir. Tarihsel
romanların başkişileri, büyük insan yığınlarının ve dünya-tarihsel hadiselerin içine dâhil
olurlar. Bu yüzden, tarihsel romanın temel ayırt ediciliği, kurmaca bünyesinde açık edilen
siyasi ve tarihsel dünyanın, kısacası Tarih denen o büyük insanlık anlatısının varlığına
gönderme yapmayı mümkün kılıyor olmasıdır. Bu imkânın temelinde büyük bir Olay vardır,
Hegel’in diyeceği gibi dünya tarihsel bir Olay. Böylesi bir Olay’ın gerçek olduğu konusunda,
onun tarihsel bir kayıt olması bakımından şimdiki anın mevcudiyetini bir şekilde
etkilediğinin kabul edilmesi gerekir. Çünkü o bir şekilde yaşanmıştır, tarihsel kayıtlara
geçirilmiştir. Varlığını geçmişe dönük biçimde olumladığımız dünya-tarihsel bireylerin ve
dünya-tarihsel hadiselerin, gelecekte alabileceği kültürel ve tarihsel formlar üzerine
düşünmemizi gerektiren şey de, tarihle şu anda kurduğumuz ilişkinin geçiciliğinde saklıdır.
Bugün tarihsel romanın mümkün olup olmadığını sormak, aslında Tarih’in kurmacaya
kaydedilmesini olanaklı kılan bu büyük, eksen kaydırıcı Olay’ın bizim küresel boyutlara
ulaşmış tarihselliğimiz açısından ne anlama geldiğini sormaktır. Tarihsel romanın yeniden
gündeme getirilmesindeki amaç, esas itibariyle kolektif eylemin, bireysel varoluşun ve
Tarihin sahip olduğu anlamının sapabileceği muhtemel istikametlerin düşünülmesidir.

Anahtar Sözcükler: Tarihsel Roman, Kurmaca, Olay, Tarih, Dünya-tarihsel Birey.

3. TÜRKİYE ESTETİK KONGRESİ 3. TURKISH CONGRESS OF AESTHETICS

Is The Historical Novel Still Possible?

A. Kadir Gülen
Ankara University, Social Sciences Institute, Philosophy Department, Post-Graduate Student,

kadirrgulen@gmail.com

The aim of this study is to find out whether the historical novel which develops as a sub-
genre of realistic novel is possible in today’s world. The reason why the emergency of this
sub-genre in Gregory Lukacs’s Historical Novel is that there are historical conditions in
which the revolutionary transformation of society is irreversible imposed itself. Walter
Scott's Waverley and Alessandro Manzoni's The Betrothed are the most typical examples
of this genre. The most important feature of the historical novel is that large groups of
people make the conditions that appear in the scene of history into their constituent
material. In the prototypic sense, here preferred elements as content are often war or
insurrection. The uprisings that the masses of aggressors and protesters have attempted
show that as a genre the historical novel can only exist in a collective dimension. The
protagonists of historical novels are involved in large human masses and world-historical
events. Therefore, the basic distinctiveness of the historical novel is that it makes it
possible to refer to the political and historical world, which is revealed in the fiction, in
short, to the existence of the great human narrative of which called history. The basis of
this possibility is a great Event, as Hegel would say, a world- historical event. It must be
acknowledged that such an Event is real, in a way that it influences the existence of the
present moment in terms of its historical record. Because it has been experienced in a
way, has been recorded in historical records. What requires us to reflect on the cultural
and historical forms of the world-historical individuals and world-historical events in
which we have affirmed their existences in a retrospective way is reserved also in the
temporality of our relationship with history. To ask whether the historical novel is
possible today is to ask what the meaning of this great, axis-shifting event, which makes
history possible to be recorded in fiction, in terms of our historicity that has reached
global dimensions. The purpose of the reawaken of the historical novel is to think of the
possible orientations in which the meaning of collective action, individual existence and
history may deviate.

Keywords: Historical Novel, Fiction, Event, History, World-historical Individual.

3. TÜRKİYE ESTETİK KONGRESİ 3. TURKISH CONGRESS OF AESTHETICS

Giyside Abartılı Silüetlerin Yansıması:

Kraliçe Viktorya Dönemi’ne Karşı Günümüz Modası

Ayşe GÜNAY
FMV Işık Üniversitesi Güzel Sanatlar Fakültesi, ayse.gunay@isikun.edu.tr

Giysi, bedenin dış dünyaya sunumunda öne çıkan önemli bir araçtır. Giysiye ve giyinmeye
atfedilen öncelikli görev bedeni korumak olsa da tarih öncesinden başlayarak bu görevin
çeşitli ve farklı toplumsal ilişkiler ve bunların ekonomik, politik, coğrafi, psikolojik v.b. pek
çok koşul ve temelleri sebebi ile çok daha karmaşık bir nitelik kazandığı bilinmektedir.
Giysinin bedenin gerçek görüntüsünü çoğu zaman yeni ve farklı biçimlerde sunması
beklenir. Bu beklenti onu beden estetiği konusunda öne çıkan bir etken haline getirir.
Dünya kostüm tarihine bakıldığında farklı toplumların farklı giyinme alışkanlıkları olduğu
görülmektedir. Bu farklılıklar pek çok toplumsal etkenden kaynaklanmakla beraber o
toplumun estetik algılarını da şekillendirmekte ve yansıtmaktadır. Giysi bazen bedeni
rahat bırakıp onun hacim ve silüetine uyum sağlarken bazen de bedeni yeniden
biçimlendirir, sıkıştırır ve ya kısıtlar. Bu yeniden biçimlendirme çoğu zaman bedenin
oranları üzerinde abartılı değişiklikler yapmak anlamına gelir. Daha çok endüstri devrimi ile
ilişkilendirilen giysi modası kavramı batı kültüründe tanımlanmış ve dünyaya yayılmıştır.
Çoğunlukla kadın giyimi üzerinden şekillenen ve açıklanan bu modalar aynı zamanda
zamanın ruhunu ve estetik tercihlerini de gözlemlememize olanak tanır. Endüstri
Devrimi’nin Birleşik Krallık’ta 19. yüzyılda hüküm süren Kraliçe Viktorya ile başladığını
söylemek mümkündür. Dönemin giysileri, korse ile inceltilen bel hattı, kat kat ve iri etekler
ve kollardan oluşan abartılı bir hacim ve silüete sahiptir. S Kavisi olarak tanımlanan bu
abartılı görüntü dönemin toplumsal algıları ve kadının toplumdaki yeri ile şekillenir. Bu
dönemden günümüze gelen süreçte kadın silüetinde farklı ve çeşitli değişimler meydana
gelmiştir; ancak modern hayatın getirdiği yaşam pratikleri sebebi ile bu biçimlerin hiçbirisi
Viktorya Dönemi’nde görülen giysi hacimleri kadar abartılı ve yapay olmamıştır. Benzer
şekilde abartılı hacimler ve silüetlerin tekrar ortaya çıkması günümüz giysi modasında son
20-30 seneye denk gelmektedir. Bu sefer yansıtılan estetik önermeler ise Viktoryen
dönemden farklı olarak günlük hayattan ziyade podyumlarda ya da özel durumlarda
kullanılan; toplumsal zorunluluklara dayanmayan ve daha çok sanatsal bir dil yaratmayı
amaçlayan bir nitelik taşır. Sonuç olarak bedenin genel görüntüsünde yaratılan abartılı
biçimsel soyutlamalar farklı dönemlerde farklı amaçlarla yaratılmıştır. Çalışmada, moda
kavramının başlangıcı olarak kabul gören Kraliçe Viktorya döneminden günümüze gelen
zaman diliminde beden estetiğinin önemli bir parçası olan giyside öne çıkan abartılı biçim,
silüet ve hacim önerilerinin Kraliçe Viktorya dönemi ve günümüz modası karşılaştırılarak
irdelenmesi amaçlanmaktadır. Bu dönemlere ait giysi önerilerinin plastik dil analizi
yapılarak estetik önermeleri irdelenecek; bu giysilerin toplumsal karşılığı ve temelleri
incelenecektir.

Anahtar Kelimeler: Viktoryen Moda, giysi, hacim, silüet, abartı.

3. TÜRKİYE ESTETİK KONGRESİ 3. TURKISH CONGRESS OF AESTHETICS

Reflection of Exaggerated Silhouettes On Clothing:

Queen Victoria Period versus Today’s Fashion
Ayşe GÜNAY

FMV Işık University Faculty of Fine Arts, ayse.gunay@isikun.edu.tr

Clothing is an important tool for presenting the body to the outside world. The primary
imputed task for cloth and clothing would be to protect the body; however since
prehistoric times this task has gained a more complex qualification due to the various and
diversified social relations and their economic, political, geographical, psychological and
the like roots and conditions. Cloth is usually expected to present the real body image in
new and different forms. This expectation turns it into a prominent factor on body
aesthetic. In the history of world costume we see that different societies have different
clothing habits. These differences originating from social factors, shape and reflect the
aesthetic perceptions of the societies as well. The cloth sometimes frees the body;
orients itself to body’s volume and silhouette and sometimes it reshapes, tightens and
restricts the body. This reshaping means most of the time to make exaggerated changes
on body proportions. The concept of fashion which is mostly associated with the
industrial revolution, is identified in western culture and initially spread from that culture.
These fashions that are shaped and explained principally over the woman clothing enable
us to observe the spirit and aesthetic preferences of the time. It is possible to state that
the industrial revolution has started by the empery of Queen Victoria in the 19th century
in Great Britain. The clothing of that period consisted of a refined waistline and multi-
layered large skirts and sleeves that had an exaggerated volume and silhouette. This
exaggerated look, namely S Curve, was shaped by the social perceptions of the era and
the placement of women in society. From that period until now, there have been various
changes in the woman silhouette; however as a result of the modern life daily practices
none of these changes have been as exaggerated and artificial as the ones seen in the
Victorian Era. Similar exaggerated volumes and silhouettes revived in the last 20-30 years
of today’s fashion. This time these new aesthetic proposals were designed for creating an
artistic approach rather than bounding to social restrictions and they were presented on
catwalks or special occasions. It is possible to conclude that the exaggerated formal
abstractions practiced on the general look of the body have been created for different
reasons in different eras. This study aims to compare and analyze these form, silhouette
and volume proposals on clothing in today’s fashion and the Victorian Era which is
generally accepted as the beginning of the fashion concept. The artistic expression and
the social reflection of these cloths will be analyzed

Key Words: Victorian Fashion, cloth, volume, silhouette, exaggeration.

3. TÜRKİYE ESTETİK KONGRESİ 3. TURKISH CONGRESS OF AESTHETICS

Tasarımlayan Özne İçin Mekanın Akışkanlığı Ve Yeni Özne

Zafer Gündüz

Araştırma Görevlisi, Sivas Cumhuriyet Üniversitesi, Felsefe Bölümü, zafergunduz62@hotmail.com

İçerisinde, sınırlı ve başkasına bağımlı olmayı barındıran evren anlayışımızın, özne olarak
insan varlığı için bir eksiklik hali taşıdığı düşüncesinin geliştiği çağımızın bilimsel ve
teknolojik gelişmelerinin felsefi açıdan yorumlanması gerektiği birçok düşünür tarafından
ifade edilmektedir. Özellikle yapay zeka ve çok boyutlu evren üzerine yoğunlaşmış olan bu
gelişmeler mevcut bir mekana ait olma ve bu mekana ait imkanlar ile sınırlı olma
durumuna karşı bir rahatsızlık hali de içermektedir. Biçimselleştirme üzerine kurulu mekan
anlayışımız ve bu anlayışı yöneten öznenin kendi sınırlılığının farkında olmama istemi
mekana ait tartışmaların şeklini de değiştirmektedir. Sınırlı olma imkanı içerisinde
tasarımlanan mekana ait her nesne değerini, bu mekanın özneye dayattığı bilgi ve değişim
dinamik ilişkisinde kazanmaktadır. Özne için bu bir rahatsızlık ve eksiklik oluşturduğundan
mekana ait bir değer ve düzenleme içeren varoluşsal imkandan kurtulması gerekmektedir.
Oysa gerek teolojik, gerekse de ontolojik ifadeler ve nedenlilik bağıntıları ile üretilecek her
türlü değer ve temsiller özneyi bu döngü içerisinde tutmaktadır. Bir form ve sınırlılık
üzerine kurulu evren anlayışımız günümüz gelişmeleri ile sanal ve akışkan bir geleceğe
doğru yönelmektedir. Güncel bilimsel çalışmalarda tartışılan ve geleceğin neden özne
olarak insana ihtiyaç duymayacağını ifade eden önermeler ile dolmaktadır. Böyle bir
önermenin bize sunduğu en açık ifade mevcut mekana ait biçimlerimiz/tasarımlarımız ve
bu tasarımlarda etkili olan yargılarımızın değişmek zorunda kalacağıdır. Bir değişimin
varlığı değişime imkan verecek yapının içeriğine yönelmeyi ve bu içeriğin biçimselliğine
dair mekanı sorgulamadır. Içerik ve biçimselleştirme özne merkezli anlayışımızın üzerine
oturduğu bilgi edinme/kullanma durumudur. Bu ise bizi başta vurguladığımız kısır döngü
içerisine sokacaktır. Oysa öznenin yönelimi bilgi durumundan aşkın duruma taşınmayı
içerdiğinden tüm biçimsel ve anlamaya dair çabalar estetik bir içerik taşımayacaktır.
Estetik bir içerik evrensel olma ve genel olma ikilemi ile mekana yönelirken özne için bu
ikilemin varlığı şüpheli hale gelmektedir. Deneyimsel bir içerik olsa dahi özne için bu yeni
mekan tartışması bağrında yeni bir çağı barındırmaktadır. Her şeyin tasarımlanabileceği ve
bir programlama diline indirgenebileceği bir mekana ait nesnenin varlığından ziyade çok
boyutlu akışkan bir toposun olacağı evren anlayışına yönelen özne için bunun zemininin
hazırlanması elzem bir durumdadır. Bu şartların oluşması için ise buna karşı çıkma ihtimali
olacak mekanın yeniden şekillendirilmesi gerekmektedir. Yeni bir mekan anlayışının izleri
ise kendisini öncelikle görsel üretim alanlarında oluşturacaktır. Ki bu çalışmanın ana amacı
bu yeni çok boyutlu kurgusal olmaktan çok ileride olan evren şemasının üreteceği
biçimselleştirmenin geleceğini tartışmaktır. Bu yeni sanal gerçeklik evreninde
oluşturulacak her türlü biçimsellikler kendi içerisinde bir paralakslar oluşturacaktır. Bu tarz
bir kırılma ve istenmedik durumlar algoritması mekanı da yeniden dönüşüme sokacak ve
derinlik ve labirent algısı üretecek bir nesne-değer-özne bütünlüğünde yeni anlayışları
geliştirecektir.

Anahtar kelimeler: Mekan, özne, biçimselleştirme, yapay zekâ, topos.

3. TÜRKİYE ESTETİK KONGRESİ 3. TURKISH CONGRESS OF AESTHETICS

The Fluidity Of The Space For The Designer Subject And

The New Subject

Zafer Gündüz
Araştırma Görevlisi, Sivas Cumhuriyet Üniversitesi, Felsefe Bölümü, zafergunduz62@hotmail.com

While our understanding of the universe, which includes being limited and being
dependent on others has come to a point that this puts the human being to a deficient
position as an subject, many thinkers now agree that scientific and technological
developments of the contemporary world should be interpreted from a philosophical
perspective. Focusing especially on artificial intelligence and a multidimensional universe,
these developments include also an inquietude of belonging to a certain place and being
limited with the possibilities of that space. Our conception of the space based on
formalization and the driving subject’s desire for being unaware of its own limits are
shaping the nature of the discussions about the space. Any object belonging to the space,
which is designed within the possibility of being limited, derives its value out of the
dynamic relationship between the agent and the information and change forced upon it
by the space. Since this brings a restlessness and deficiency feeling to the agent, it needs
to get rid of the existential possibility which includes spatial value and adjustment.
However, any sort of value and representations that are produced by either theological
or ontological expressions and by causality correlations keep the subject in the same
loop. Our conception of the universe, which is based on a form and limitations, is evolving
to a virtual and mobile future through current developments. Current scientific works are
being dominated by discussions and hypotheses proposing why the future will not need
the human being as the agent. The idea that such a hypothesis clearly proposes to us is
that our forms/designs belonging to the space and our values having effect on these will
have to be changed. Existence of a change is about approaching to the context of the
structure which enables the change and questioning the space related to the
formalization of that context. The context and the formalization are about the state of
acquisition/deployment of information that we ground our agent centric understanding.

Now this brings us back to the vicious cycle pointed out in the beginning. Since the
approach by the subject includes a move from a state of information to a transcendental
state, all formal and perceptual endeavors would not bear an aesthetic attribution. As the
aesthetic content approaches to the space with a dilemma between being universal and
being general, existence of that dilemma becomes doubtful for the subject. Even if an
empirical content is there, the new discussion about the space opens a new period for
the agent in its hearth.

Rather than approaching to the existence of an object belonging to space where
everything could be designed and reduced to a programming language, it is crucial for the
agent to pave a way for its approach to an understanding of the universe where there will
be a multidimensional and mobile topos. In order these conditions to hold, it needs
reformation of the space which might bear a possibility of resistance against them. The
markings of a new space, though, will generate itself primarily at visual production fields.
The main concern of this article is to discuss the future of formalization that will be

3. TÜRKİYE ESTETİK KONGRESİ 3. TURKISH CONGRESS OF AESTHETICS

produced by the new, multidimensional, and far-beyond-fictional scheme of the universe.
Any sort of formalizations produced within this new universe of virtual reality would
create parallaxes in itself. This sort of a crush and an algorithm of unsolicited situations
can put the space into a transformation again, and develop new insights through an
object-value-subject coherence which can create a perception of depth and maze.

Key words: Space, subject, formalization, artificial intelligence, topos.

3. TÜRKİYE ESTETİK KONGRESİ 3. TURKISH CONGRESS OF AESTHETICS

Kültürel Farklılıkların Okul Öncesi Dönemi Çocuk

Kitaplarındaki Resimlemeler Üzerine Etkileri

Gülseren GÜNGÖR
gulseren.gungor12@gmail.com

Kültür bir toplumun kimliği, geçmişten günümüze aktararak getirdiği maddi ve manevi
değerleri olarak bilinmektedir. Okul öncesi dönemi için hazırlanmış resimli çocuk
kitaplarında resimlemenin (İllüstrasyon) kitabın anlaşılabilmesi açısından yerinin büyük
olduğu düşünülür. Bu bağlamda içinde bulunduğu kültürel yapıyı sanatçının, karakter ve
mekân çizimlerine yansıtılması beklenir. Bu çalışma, etkili bir karşılaştırma yapılabilmesi
amacıyla dünyanın farklı bölgelerinden okul öncesi dönem çocukları için yayınlanmış
resimli çocuk kitaplarında yer alan resimlemeleri incelemektedir. Bu çalışmanın problemi,
okul öncesi çocuk kitabı resimlemeleri üzerinde farklı dil ve kültürlerin etkisini
incelemektir. Bu bağlamda, resimleme özellikleri bakımından aralarındaki farklılıkları
kültürel özellikler açısından ele alarak incelenmesi amaçlanmaktadır. Bu araştırmada
yöntem olarak, tarama betimleyici yöntem kullanılmakta ve resim incelemesi
yapılmaktadır. Bu amaçla araştırmacı tarafından geliştirilen “Kontrol Listesi “ kullanılır.
Araştırmada kültürel özellikleri bakımından farklı beş ülkenin en çok satılan birer kitabı
seçilmiştir. Seçilen kitapların bir kısmının Türkçe baskısı varken, Türkçe olmayanların da
Türkiye’de satışı bulunmaktadır. Oluşturulan “Kontrol listesi “ ile seçilen kitaplarda
resimleme tekniği, renk kullanımı, resimlemenin boyutları, karakterlerin fiziksel
özellikleri, karakterlerde cinsiyet ve tür tercihi ve kitapların biçimsel özellikleri incelenir.
İncelenen kitabın ait olduğu kültürün yapısı üzerine de araştırma yapılmaktadır. “Kontrol
listesin” de çıkan sonuçlara göre resimlemelerin ait olduğu kültürel yapıyla arasındaki ilişki
kurulmaya çalışılır. Bu araştırma sonucunda incelenen çocuk kitaplarındaki resimlemelerin
yayınlandıkları toplumların kültürel özelliklerine göre farklılaştığını göstermek
amaçlanmaktadır. Resimlemelerde karakterlerin fiziksel özeliklerinde, kullanılan renk ve
sembollerde kültürün yansımasının görülmesi beklenmektedir. Araştırma için, alan yazın
taraması yapılarak geliştirilmiş olan, Kontrol Listesi’nde belirlenen ölçütlere göre yapılacak
değerlendirmeler ile kitapların ait oldukları ülkelerin kültürel yapısıyla aralarında bir bağ
kurulması amaçlanmaktadır. Araştırmanın bazı kısıtlılıkları olmakla birlikte, seçilen resimli
çocuk kitaplarının ait oldukları ülkelerin, kültürel anlamda birbirlerinden belirgin bir şekilde
farklı yapıda olmaları, yapılacak karşılaştırmalarda daha güvenilir sonuçlara varılmasını
sağlaması beklenmektedir. Toplumsal belleğin, karakter yaratımından renk seçimine
kadar, kitapların resimlemesinde etkili olacağı ve bu yönlü bulguların elde edileceği
düşünülmektedir. Yine elde edilecek bulgular sayesinde seçilmiş olan ülkelerin, çocuk
kitabı resimleme biçim ve yaklaşımlarında, kültürel aktarım kaygısından kaynaklı, ait
oldukları ülkelerin milli ve manevi değerlerini yansıtması da beklenmektedir. Okul öncesi
dönemi için hazırlanmış resimli çocuk kitaplarında ki resimlemelerin, kültürel belleğin bir
sonraki nesle aktarımında önemli bir yere sahip olacağı düşünülmektedir. Bu bağlamda
araştırmanın önemli veriler sunması beklenmektedir.

Anahtar Kelimeler: Resimli Çocuk Kitapları, Kültürel Farklar, İllüstrasyon, Okul Öncesi
Dönemi, Çocuk Kitabı Resimlemesi.

3. TÜRKİYE ESTETİK KONGRESİ 3. TURKISH CONGRESS OF AESTHETICS

Effects Of Cultural Differences On Illustrations

In Preschool Children Books

Gülseren GÜNGÖR
gulseren.gungor12@gmail.com

Culture is known as the identity of a society, the material and spiritual values that
transfered from past to present. It is considered that illustration in the illustrated
children’s books prepared for pre-school period is so important to undertand the book In
this context, the cultural structure of the artist is expected to be reflected in the
character and space drawings. In order to make an effective comparison, this study
examines illustrations in children’s picture books published for preschool children from
different regions of the world. The problem of this study is to examine the effects of
different languages and cultures on preschool children’s book illustrations. In this
context, it is aimed to examine the differences of illustration features in terms of cultural
characteristics. As a method in this research, scanning descriptive method is used and
image analysis is performed. For this purpose, “Checklist” developed by the researcher is
used. In the research, the best selling book of five countries of different cultures was
selected.While Turkish edition of a part of the selected book, there are also sales in
Turkey of non-Turkish. In the books selected by the created Checklist, the techniques of
illustration, color use, dimensions of illustration, physical properties of characters, gender
and genre preference in the characters and formal characteristics of books are examined.
The structure of the culture in which the book belongs is also researched. According to
the results of the checklist, it is tried to establish a relationship between the cultural
structure of the illustrations. As a result of this research, it is aimed to show that the
illustrations in the children’s books are differentiated according to their cultural
characteristics. It is expected that the reflections of the culture will be seen in the
physical properties of the characters and the colors and symbols used in the illustrations.
For the research, it is aimed to establish a link between the evaluations to be made
according to the criteria determined in the Checklist and the cultural structure of the
countries in which they belong. Although the study has some limitations, it is expected
that the countries of the selected Children’s books will have a distinctly different
structure from each other in a cultural sense and will lead to more reliable results in the
comparisons to be made. It is thought that social memory will be effective in the picture
of books, from character creation to color selection, and these directional findings will be
obtained. It is also expected that the selected countries will reflect the national and
spiritual values of the countries in which they belong, in the form and approach of
children's book illustrations, due to the concern of cultural transmission. The
illustrations in illustrated children’s books prepared for pre-school period are thought to
have an important place in the transfer of cultural memory to the next generation. In this
context, the study is expected to present important data.

Keywords : Illustrated Children's Book, Cultural Differences, Illustration, Preschool
Period, Children's Book Illustration.

3. TÜRKİYE ESTETİK KONGRESİ 3. TURKISH CONGRESS OF AESTHETICS

Yeni Bir Paradigma mı Dördüncü Tipoloji mi:

Diyagram Mimarlığı
Ozan GÜRSOY

İstanbul Aydın Üniversitesi Öğretim Görevlisi, İstanbul Teknik Üniversitesi/Doktora öğrencisi,
ozangrsy@hotmail.com

Çalışma 20. yüzyılın ikinci yarısında gelişen bir estetik tavır olarak diyagram mimarlığına,
özellikle postmodernizm ekseninden eleştirel bir bakış geliştirmek niyetindedir. Basit bir
temsil evriminden çok öte kuramsal anlamlar yüklenen ve genelde müjdeci bir dille ve
özgürleştirici bir paradigma değişimi olarak algılanan diyagram mimarlığının bir
sorgulamasını yapmak hedeflenir. Bu, olumlamanın ya da yadsımanın ötesinde bir eleştirel
mesafe inşa etme girişimidir. Son dönem mimarlık kuramının asal eksenlerinden birini
oluşturan diyagram tartışmalarının üzerinde uzlaştığı noktalardan biri ve belki de en
önemlisi, diyagramın basit bir temsil pratiği ve aracı olmaktan öte bir anlam kazanıp;
mimarlığın üretim ve söylem pratiklerini, ontolojisini radikal bir biçimde farklılaştıran ve
farklılaştırmakta olan etik ve estetik bir paradigma değişikliğine işaret ediyor olmasıdır. Bu
değişiklik birçok düşünüre göre, temelde mimarlığın konvansiyonel temsil biçimlerine ve
kökenlerine karşı türeyen, tarihsel sürekliliğin eleştirisiyle geleneğe ve geçmişe dair her tür
referansa karşı geliştirilen yeni bir hareket, bir episteme değişimidir. Bu değişimin
dönüştürdüğü haliyle mimarlık, birçok düşünür tarafından alternatiflere yönelik
özgürleştirici methiyelerle kucaklanmış, kuramsal olarak kabul görmüştür. Bu kucaklayıcı
bakış açısından diyagram, mimarlıkta; kanonlara, ikonlara, tipolojilere, ideal plan
kompozisyonlarına, ortogonal çizim geleneğine, şık kütle hareketlerine, buradan türeyen
cephe tasarımlarına karşı durur ve bunların sorgulanmasını sağlar; tasarım sürecinin
alışılmış ve meşru rutinlerini farklılaştırır. Dijital çağın olanaklarını ve temsil biçimlerini
kucaklar; dijital araçları salt bir araç olmaktan çıkarır; gerçek, imaj, nesne gibi kavramları
yeniden düşünmeye zorlar. Aydınlanmadan beri süregiden neo-Kantçı estetiğin altını oyar,
modernist mimarlığın biçimsel ilkelerini hem eleştirel bir biçimde sorgulama amacıyla
yeniden keşfeder, hem de post-endüstriyel çağın görsel diline (dijital temsil biçimlerine)
uygun olan yenileriyle değiştirir. Enformasyon toplumunun disiplinler-arası etkileşimini bir
potansiyel olarak kullanır ve mimarlığın istikrarlı, sabit, donmuş karakterini sürekli bir
çözünmeye maruz bırakır. Farklı türden bilgi alanlarından teori, söylem ve yöntemlerin
birlikte var olmalarına, ilişkilenmelerine ve etkileşimlerine olanak sağlayacak bir altlık, açık
bir sistem oluşturma potansiyeli taşır. Mimarlığa dair bilindik verilerin yanı sıra farklı
katmanlarda bilgi, madde, enerji akışlarının işlenmesine dair sonsuz bir haritalama ve
temsil imkânı sağlar. Mimarlık nesnesine; doğrudan son ürüne, sonuç biçime yönelik
olarak zorunlu bir anlam dayatmayan; belirlenim rotası çizmeyen ‘açık’ karakteri mimari
tasarımı ‘süreç’ üzerinden yeniden tahayyül etmeye olanak sağlar, biçim ideolojilerine
karşı alternatif kanallar açar. Daha da arttırılabilecek olan bu epistemik değişimin,
konvansiyonel bir temsil aracı ve ortamı olarak ‘’mimarlık diyagramları’’ yerine bir
‘’diyagram mimarlığı’’nı öne çıkardıklarından söz edilebilir. Çalışmada eleştirilen
bağlamıyla ‘’diyagram mimarlığı’’nın iki uçlu bir süreç olduğu söylenebilir. Bunun bir
ucunda tasarım düşüncesinde ve temsil ortamındaki bir tür özgürleşme olanağı yatarken
diğer ucunda postmodernliğin benzer çelişkilerini içeren, mimarlığı gittikçe daha da
sosyal/siyasal kirlenmişlikten arınmış nötr ve otonom bir faaliyet olarak görme yanılsaması

3. TÜRKİYE ESTETİK KONGRESİ 3. TURKISH CONGRESS OF AESTHETICS

taşıyan bir tavır öne çıkmaktadır. Bu iki uç arasındaki mesafe ise ‘diyagram mimarlığı’nı
yeni bir paradigma olarak ele almayı güçleştiren; Deleuze’ün fark felsefesini formel bir
gösterenler şiddetine dönüştüren, etikten bağımsızlaştığını sanan, değer üretme riski
almayan estetik bir ‘’beyaz gürültü’’ oluşumu riski taşımaktadır. Bu durum, diyagram
mimarlığını Vidler’in tarifine ek olarak dördüncü bir tipoloji olarak kategorize etmeyi
olanaklı kılan bir ‘’evcilleştirilmiş postmodernizm’’ olarak okumayı kolaylaştırmaktadır.

Anahtar Sözcükler: mimarlık kuramı, diyagram, diyagram mimarlığı, postmodernizm

3. TÜRKİYE ESTETİK KONGRESİ 3. TURKISH CONGRESS OF AESTHETICS

A New Paradigm or the Fourth Typology:

“Diagram Architecture’’
Ozan GÜRSOY

Istanbul Aydın University Lecturer, Istanbul Technical University / PhD student, ozangrsy@hotmail.com

The study intends to develop a critical review of the diagram architecture, especially as a
developing aesthetic attitude in the second half of the 20th century, term called
postmodernist period. It is aimed to inquire about diagram architecture, which is more
than a simple representation of evolution has more theoretical implications and is
generally perceived as a change of liberating paradigm in a heralding sound. This is an
attempt to build a critical distance beyond affirmation or negation. One of the main
points of the discussion of the diagram that constitutes one of the main axes of the
recent architectural theory, and perhaps most importantly, is that the diagram beyond a
simple representation practice and tool; it is an indication of an ethical and aesthetic
paradigm shift that radically differentiates and alter the ontology of production and
discourse practices. This change is, according to many considerations, a new movement,
an epistemic change, which is basically opposed to conventional forms of representation
and origins of architecture, and is developed against all forms of reference to tradition
and the past through the critique of historical continuity. Architecture, as transformed by
this change, has been accepted theoretically by many thinkers, embraced by
emancipatory praise for alternatives. From this embracing point of view, in architecture;
against canons, icons, typologies, ideal plan compositions, orthogonal drawing tradition,
elegant mass movements, and the facade designs derived from it, and interrogates them;
differentiate the usual and legitimate routines of the design process. Embraces the
possibilities and forms of representation of the digital age; removes digital tools from
being a mere tool; forces concepts to rethink concepts such as reality, image, object.
Since the enlightenment, it undermines the ongoing neo-Kantian aesthetics, rediscovers
both the formal principles of modernist architecture in a critical way for questioning, and
replaces it with new ones that conform to the visual language of the post-industrial age
(digital forms of representation). It uses the interdisciplinary interaction of information
society as a potential and exposes the stable, stable, frozen character of architecture to a
constant dissolution. A base that will allow for the coexistence, interactions and
interactions of theories, discourses and methods from different kinds of knowledge areas
has the potential to create an open system. In addition to the familiar data on
architecture, it provides an infinite mapping and representation of the processing of
information, materials, energy flows in different layers. The object of architecture;
directly imposing a mandatory meaning on the final product, the resulting format; The ine
open oloj character, which does not draw the route of identification, allows the
architectural design to be re-imagined through the et process teri, and opens alternative
channels against the ideologies of form. It can be said that this epistemic change, which
can be further increased, put forward a ansiyon diagram architecture ı instead of
diyagram architectural diagrams ’as a conventional representation tool and environment.
In the context of criticized in the study, it can be said that diagram architecture is a two-
pronged process. At one end, there is a kind of emancipation in design thinking and

3. TÜRKİYE ESTETİK KONGRESİ 3. TURKISH CONGRESS OF AESTHETICS

representation, while at the other end there is an illusion of the similar contradictions of
postmodernism, with the illusion of architecture as a neutral and autonomous activity
that is increasingly free of social / political contamination. The distance between these
two extremes makes it difficult to consider the olarak diagram architecture as a new
paradigm; There is a risk of, ‘white noise ’, which transforms Deleuze's philosophy of
‘difference’ into a form of spectacle, believes that it is independent of ethics, and does
not take the risk of any constructive strategy. This makes it easier to read as a
'domesticated postmodernism' ’which makes it possible to categorize diagram
architecture as a fourth typology in addition to the description of Vidler.

Key Words: architectural theory, diagram, diagram architecture, postmodernism

3. TÜRKİYE ESTETİK KONGRESİ 3. TURKISH CONGRESS OF AESTHETICS

Signe Pierce’ın American Reflexxx’inde İnsan-

dışılaştırmanın İncelenmesi

Gamze HAMAMCIOĞLU
Bilkent Üniversitesiy, gamze.hamamcioglu@gmail.com

Bu makale Amerikalı multimedya sanatçısı Signe Pierce'in American Reflexxx'in
performansına odaklanmayı amaçlamaktadır. Sanatçının performansı cinsiyet, kimlik ve
post-human (insan-sonrası) estetiği gibi konular bakımından, Foucalt’nun beden
politikaları, Judith Butler'ın toplumsal cinsiyet ve cinsel kimlik üzerine görüşleri,
Deleuze'nin nomadolojisi ve Donna Haraway'in siborg hakkındaki düşünceleri bağlamında
ele alınacaktır.

1960'larda feminist hareketlerin yükselişiyle birlikte kadın sanatçılar, performans sanatı
yoluyla kadın bedenini sanatın öznesi haline getirdiler. Bu dönemde bireysel, gerçekçi ve
güçlü bir ifade ve deneyim aracı olan beden, performans sanatının da katkısıyla
politikleşmeye başladı. Performans sanatçıları kadın bedeni üzerindeki erke ait baskıcı
geleneklere sanat yoluyla karşı geldiler. Performans sanatı, fotoğrafçılık, video ve dijital
sanatla uğraşan Signe Pierce kendini “Gerçeklik Sanatı” yapan bir sanatçı olarak tanımlar.
Yapıtlarındaki asıl amacı onlar gibi cinsiyet, cinsel kimlik, kimlik ve cinselliği sorgulamaktır.
Pierce’ın çalışması American Reflexxx, öncesinde kurgulanmış ya da yazılmış bir
canlandırma değildir ve çalışmanın kendisinin nasıl ilerleyeceği gerçek bir zamana ve
mekana bağlıdır. Performansı boyunca Signe Pierce gece Myrtle Beach'in sokaklarında
yürür. Yüzünde aynalı bir maske bulunmaktadır. Üzerinde mavi bir mini elbise vardır ve
kamera onun ayak izlerini takip eder. Performans devam ederken, çevresinin dikkatini
çeken bu maskeli kadın, insanların merakına ve alaylarına maruz kalmaya başlar.
Performansın ilerleyen bölümlerinde bu garip merak şiddetli davranışlara dönüşür.
İnsanlar onu taciz etmeye ve ona saldırmaya başlar.

Pierce’in bedeni, normatif olmadığından, hakim olan ayrıcalıklı heteronormatif toplum
tarafından değersizleştirilmesi ve “öteki” olarak adlandırılması uygun bulunan insan
olmayan iğrenç (abject) bedenin bir düzenlemesi haline gelir. Buna karşın, Pierce’in
maskeli bedeninin, toplumun düzenini, normlarını ve algılarını sarsacak post-human (insan-
sonrası), aykırı bir varlık olarak algılanabileceğine bir alternatif sunacağımı düşünüyorum.
Pierce’in bedeni, insan olma ile insan olmama arasındaki sınırları yıkar. Cinsiyet sonrası
dönemde yaşar ve birliği yoktur, ikiliklerin egemenliği, sınırlamaları destekleyen
tanımlamalar yoktur. Bu nedenle, Pierce, tanımlanamayan varlığını devlet aygıtının ve
mekanizmasının düzenlemelerine göre hareket eden bir topluma yerleştirir ve isyankar bir
biçimde kendi gücünü geri kazanır.

Anahtar Sözcükler: Performans sanatı, insan-sonrası, nırmativite, kimlik, beden

3. TÜRKİYE ESTETİK KONGRESİ 3. TURKISH CONGRESS OF AESTHETICS

Uncovering Dehumanization:

Signe Pierce’s American Reflexxx

Gamze HAMAMCIOĞLU
Bilkent University, gamze.hamamcioglu@gmail.com

This paper aims to focus on American multimedia artist Signe Pierce’s performance
American Reflexxx by interrogating the issues of gender, identity and post-human
aesthetics within the notion of Foucaldian body politics, Judith Butler’s ideas on
heteronormativity, gender and sexuality, Deleuze’s nomadology and Donna Haraway’s
understanding of cyborg.

With the rise of feminist movements in the 1960s, female artists began to reclaim the
body through performance art. The body became politic since it is more personal and
powerful realistic medium to express and experience. What is more, those female body
performance artists transgressed the masculinist oppressive conventions of female body
via art. Like them, Signe Pierce mostly deals with performance art, photography, video
and digital art and defines herself as ‘Reality Artist’. Her main aim in her artworks is to
question sex, gender, identity and sexuality. Her performance artwork American Reflexxx
is totally unscripted and depends on a real time and space. Throughout the performance
Signe Pierce walks down Myrtle Beach at night. She wears a mirrored mask, blue mini
dress and the camera follows her footsteps. As the performance continues, she arouses
the attention of her surrounding, people start to get curious and mock her. Later in the
performance, this awkward curiosity turns into violent acts. People start to harass and
attack her.

Pierce’s body becomes the embodiment of non-human abject body which deserves to be
degraded and placed as ‘other’ by the authoritative heteronormative privileged society
since it is not normative and identifiable. However, I would posit an alternative that
Pierce’s masked body can be perceived as a post-human transgressive being that shakes
the society’s orders, norms, and perceptions. The body demolishes the borders between
being human and non-human. It lives in post-gender era and has no unity, domination of
dichotomies, identifications which promote limitations. Therefore, it places its
unidentified existence in a society following state apparatus’ and its mechanism’s
regulations and rebelliously reclaims its own power.

Keywords: Performance art, post-humanism, normativity, identity, body

3. TÜRKİYE ESTETİK KONGRESİ 3. TURKISH CONGRESS OF AESTHETICS

Kültür Endüstrisi-Biyopolitika Salınımında:

Anklav Kentleşmesinin Mimarlığı

Derya Damla İDİ
M.Arch Candidate, Dokuz Eylül University Department of Architecture, deryadamlaidi@gmail.com

Gökçeçiçek SAVAŞIR
Assoc. Prof. Dr., Dokuz Eylül University Department of Architecture, gokcecicek.savasir@deu.edu.tr

Neoliberal dönemde her alanda üretim-kullanım ilişkileri değişmiştir. Bu değişimde,
toplumda bireyler arası aynılaşmaya koşut gruplar arası ayrışmayı tetikleyen kültür
endüstrisi, kendilik teknolojileri ve biyopolitik edimler oldukça önemlidir. Kültür endüstrisi
yoluyla estetik algının kontrolü kolaylaşmış ve obje-suje arasındaki sınır belirsizleşerek
izleyici üretilebilen bir nesneye dönüşmüştür. Bunun yanı sıra biyopolitik edimler
aracılığıyla bireylerin toplum algısı aşındırılarak, kitle kontrolü adına manipüle edilen ve
üretilebilen yığınlar olarak şekillendirilmesi karşımıza çıkmaktadır. Bu çerçeveden,
mimarlıktaki üretim-kullanım ilişkilerindeki değişim ile bireylerin ve kitlelerin talepleri ya da
arzuları ile birlikte düşünüldüğünde mimarlığın ve yapılı çevrenin, neoliberalizmin bir aracı
olarak kullanıldığı gerçeği yadsınamaz. Dolayısıyla, günümüzün post-endüstriyel
kentlerinde anklav kentleşmeleri ortaya çıkmaktadır. Bu oluşumlarda, kültür endüstrisinin
ve biyopolitik edimlerin etkisi hem teknokratların eliyle oluşturulan anklav
kentleşmelerinde, hem de neoliberalizmin üretilebilen bir nesne olarak gördüğü bireylerin
talepleriyle şekillenen kentsel bölümlenmelerde izlenebilmektedir. Bu çalışma, neoliberal
dönemde öznelliğin ve estetik algının üretimi için mimarlığın kültür endüstrisi ve
biyopolitika için bir araç olarak kullanılmasının yarattığı toplumsal algıdaki çözünmede,
popülizm, siyaset ve estetik ilişkisinin önemli olduğunu savlamaktadır. Çalışmanın amacı,
anklav kentleşmelerinde mimarlığın rolünü popülizm, siyaset ve estetik ilişkisi üzerinden
tartışmaya açmaktır. Çalışma kapsamında, mimari edimlerin biyopolitik bir araç olarak
günümüz kent yaşantısına etkisi, kentsel anklavlar üzerinden yoruma dayalı bir yöntemle
irdelenecektir. Mimarlığın anklav kentleşmesindeki araçsallığı, günümüz kentlerindeki
kentsel anklav örnekleriyle ilişkilendirilerek, Adorno’nun kültür endüstrisi kavramı ve
Foucault’nun kendilik teknolojileri ve biyopolitika kavramsallaştırması yardımıyla
çözümlenecektir.

Anahtar kelimeler: Kültür endüstrisi, Biyopolitika, Post-endüstriyel kentler, Anklav
kentleşmesi, Mimarlığın araçsallığı.

3. TÜRKİYE ESTETİK KONGRESİ 3. TURKISH CONGRESS OF AESTHETICS

Oscillation Between Culture Industry And Biopolitics:

Architecture Of Enclave Urbanism

Derya Damla İDİ
M.Arch Candidate, Dokuz Eylül University Department of Architecture, deryadamlaidi@gmail.com

Gökçeçiçek SAVAŞIR
Assoc. Prof. Dr., Dokuz Eylül University Department of Architecture, gokcecicek.savasir@deu.edu.tr

In the Neoliberal period, the relations of production and use have changed in all fields. In
this change, the culture industry, technologies of the self and bio-political actions
triggering the inter-group divergence while ensuring inter-individual dedifferentiation in
the society are very important. The control of aesthetic perception is facilitated through
the cultural industry and the boundary between the object and the subject became
obscure, so the viewer turns into an object that can be produced. Besides, it is seen that
individuals are figured out as masses that can be manipulated and produced for mass
control by eroding the perception of society through bio-political activities. From this
point of view, it cannot be denied that architecture and built environment are used as an
instrument of neoliberalism when the changes in the production-use relations in
architecture and the demands or desires of the individuals and the masses are
considered. Therefore, enclave urbanization brings forth in the post-industrial cities of
today. In these formation, the influence of culture industry and biopolitical actions can be
traced both in enclave urbanization figured out by the technocrats and in urban divisions
shaped by the demands of the individuals seen as an object that can be produced by
neoliberalism. This study argues that populism, politics and aesthetics are important in
the dissolution of the social perception created by the use of architecture as an
instrument of culture industry and bio-politics for the production of subjectivity and
aesthetic perception in the neoliberal period. It aims to lay a ground for discussing the
role of architecture within enclave urbanization through a debate on populism, politics
and aesthetics. Within this framework, the effect of architectural activities as biopolitical
instruments on today’s urban life is examined through an interpretation based on urban
enclaves. Associating with urban enclaves in today’s cities, this paper scrutinizes the
instrumentality of architecture in the enclave urbanization from within Adorno's concept
of culture industry and Foucault's conceptualization of technologies of the self and bio-
politics.

Keywords: Culture industry, Bio-politics, Post-industrial cities, Enclave urbanism,
Instrumentalisation of architecture.

3. TÜRKİYE ESTETİK KONGRESİ 3. TURKISH CONGRESS OF AESTHETICS

Müzik Estetiğinde Anlambirim Sorunsalı

Fırat İLİM
Van Yüzüncü Yıl Üniversitesi, firatilim@gmail.com

Anlambirim sorunsalı hem gündelik dilsel pratiklerin hem de genel olarak sanat estetiğinin
dikkate almaksızın gelişim gösteremeyeceği bir sorunsaldır. Bir gösterge sistemi olarak
dilde gösterenin temel biriminin fonem/sesbirim olduğu öne sürülebilecekken müzik söz
konusu olduğunda böylesi bir birimin varlığı halen tartışmalı bir konudur. Bu bildiride
müzik estetiğinde anlambirim sorunsalının temel göstergebilim kuramları açısından
göstereni sorgulanacak ve müzikte olası bir anlambirimin varlığına dair bir tartışma
yürütülecektir. Bu bağlamda F. de Saussure, C. Peirce, R. Barthes ve J. Martinet’nin
göstergebilim kuramları ele alınacak ve bu kuramların olası bir uygulamasının müzik
estetiğine sağlayabileceği katkılar soruşturulacaktır. Tartışma Klasik Batı Müziği ekseninde
ve özel olarak tarihsel kanonlaşma sürecindeki belirleyiciliği açısından Barok Dönem
Müziği üzerinden sürdürülecektir.

Anahtar Sözcükler: Müzikal göstergebilim, moneme, tonalite, estetik.

3. TÜRKİYE ESTETİK KONGRESİ 3. TURKISH CONGRESS OF AESTHETICS

The Question of Moneme in Musical Aesthetics

Fırat İLİM
Van Yüzüncü Yıl University, firatilim@gmail.com

The question of moneme is a question neither everyday language usages nor art
aesthetics in general can develop without considering it. While it can be argued that the
main unit of a signifier is phoneme or of a sign is moneme, the question of moneme is still
an arguable question in musical aesthetics. In this presentation, the question of moneme
in musical aesthetics will be examined in regard to the major semiotics theories and an
inquiry on the existence of a possible moneme in music. In this context, the semiotics
theories of F. de Saussure, C. Peirce, Barthes and J. Martinet; and the possible
contribution of a possible application of these theories to the musical aesthetics will be
discussed. The discussion will be performed on the Classical Western Music and especially
on Baroque Music for its distinctive role on the historical canonization.

Keywords: Musical Semiotics, moneme, tonality, aesthetics.

3. TÜRKİYE ESTETİK KONGRESİ 3. TURKISH CONGRESS OF AESTHETICS

Discontinuities and Their Narration:

Interventionist Art, History, Trauma and the City
Lewis JOHNSON

Independent Scholar lewiskjohnson@gmail.com

Retracing the emergence, alteration and recurrence of some key features of art that, at
least since the 1980s, have been termed ‘interventionist’, this paper will hypothesize that
there is a strand of such work that, working with the spaces and surfaces of cities,
provokes engagement or re-engagement with meanings and effects of traumatic damage
and loss through discontinuities in senses of temporality of viewing. Calling on narration
to bridge these discontinuities, the work of these artists enables us not just to re-imagine
trauma and damage through the reframing of particular historicities, or to project a
political community in recovery, but also to experience something of the durational
character of spaces of co-existence. The paper will thus aim towards a more precise
characterisation of this sense of such spaces of co-existence, developing out of this
conceptualization of interventionist art. Intervening to alter the meanings of ceremonial
sculpture in New York City may be said to date as far back as the Dada-like performance
by Marcel Duchamp and others on January 23rd 1917 when, ascending the Washington
Square Arch, they proclaimed the Free and Independent Republic of Greenwich Village.
This early public space performance, likely provoked by debates about the USA joining
the war in Europe, could underpin a more detailed history of interventionist art, but it
also heralds Krzysztof Wodiczko’s renowned The Homeless Projection: A Proposal for
New York that took place in Union Square in New York in 1986. Photographing homeless
people and instruments of their life in the city, Wodiczko projected parts of these
photographs onto the neo-classical statuary of Washington, Lafayette and Lincoln in the
recently ‘gentrified’ square such that, as art historian and urban theorist Rosalyn Deutsch
put it, ‘the appearance of continuity [between statue and projection] only makes the
presence of the new material more startling.’ Showing how a material continuity also
supports discontinuities of viewing, soliciting a sense of the damage experienced by the
homeless people, if not the sculpted American heroes, I will show how comparable
discontinuities can be traced in work in Istanbul, from the well-known Untitled 2003
biennial piece by Doris Salcedo, in which 1550 chairs were carefully interlaced to form a
sort of discontinuous and continuous facade in the vacant space between two buildings,
re-using instruments of unknown bodies to recall a history of migration, but also to
Turkish artist Aslı Çavuşoğlu’s early billboard project Dominance of Shadow (2004)
advertising a fictitious Hollywood horror movie. A consideration of The Cut of 2015 in
Warsaw, in which Çavuşoğlu worked with Polish urban planners, architects and
archaeologists to excavate one of the shallow mounds of rubble that were left over
following the razing of the Jewish ghetto after the Second World War, displaying
alternately ordinary and extraordinary finds, will demonstrate the importance of enabling
a questioning of how the past is narrated and by whom -as the artist claims- so as to re-
imagine spaces of co-existence.

Keywords: Intervention, City, Trauma, Discontinuity, Narration

3. TÜRKİYE ESTETİK KONGRESİ 3. TURKISH CONGRESS OF AESTHETICS

Kamusal Alandan Bir Deneyim Aktarımı; Ankara Yüksel
Caddesi-Estetik Reaksiyon 1992, Hurdacılar Sitesi 1997

Bedriye KABA IŞIK

Serbest Çalışan Şehir ve Bölge Plancısı, bedriye.isik@gmail.com

Bu çalışmada, 27 yıldır SANART üyesi ve halihazırda Derneğin Yönetim Kurulu üyesi olan
bir şehir ve bölge plancısının, yaşamında anlam yetersizliği hissetmesi sonucu çalışma
hayatının rutininden çıkış yolu ararken, yolunun sanatla kesişmesi üzerinden kendi
deneyimleri paylaşılacaktır. Öncelikle sanatla ilişkisinin nasıl ve nerede başladığı ve nereye
evrildiği aktarılacaktır. Ardından günlük hayatında edindiği dertlerin onu, nasıl üretimini
kamusal alanda yapmaya ittiği, bir şehir ve bölge plancısı olarak sokakla kurduğu ilişkiden
bahsedilecektir. 1989’da kamusal alanda uygulamayı planladığı işlerinin bir taslağı
niteliğinde olan kısa filmi sanat alanındaki ilk işi olmuştur. Daha sonra bu taslakları çeşitli
şekillerde kamusal alanda hayata geçirmiştir. Ev iş arası günlük rutininde geçtiği caddede
daha öncesinde filminde de tasarısını sunduğu işleri gerçekleştirmiştir. Bu işler izinli
olmasına rağmen ertesi sabah toplatılmıştır. Tarihsel açıdan Türkiye için önemli bir yere
oturan bu işler görsel olarak sunulacak ve uygulamadaki eksiklerden, sanat çevresinin
ilgisizliğine, kurumların katkısından, işbirliği ve engellemelerine geniş bir yelpazede
incelenecektir. Ayrıca yapılmış bu işler yapıldığı tarihlerde sanat kurumlarınca kayıt altına
alınsaydı neler olabileceği tartışılacaktır.

Anahtar Sözcükler: Kamusal alan, Sokak, Günlük Hayat, Sanat, Kurumlar

3. TÜRKİYE ESTETİK KONGRESİ 3. TURKISH CONGRESS OF AESTHETICS

A Public Space Experience: Ankara, Yüksel Street-Aesthetic

Reaction 1992; Scrapyard 1997

Bedriye KABA IŞIK
City and Regional Planner, bedriye.isik@gmail.com

This study is an attempt to share the experiences of a city and regional planner, a
member of SANART for 27 years and a current member of the Board, on her journey to
find a way out of the feeling of meaninglessness as a result of the daily routine of work
life and her encounter with art as a way out. Firstly, her relation with art will be examined
on the basis of how and where and the evolution of this relationship will be explained.
Then her relationship with the street as a planner and how her daily concerns pushed her
to perform art on public spaces will be mentioned. Her short film in 1989, a sketch of the
later works which she performed on public space afterwards, was first work in the field of
art. These sketches were later realised in various public spaces in many different ways.
The street which she has used as a passage in her daily routine between work and home,
later became the site of her first street performance. Although necessary permissions had
been received before the event, and even the work produced collectively by the
participants, it had been confiscated by the authorities the following day. These
performances which historically constitute an important contribution to street
performance in Turkey will be visually presented and discussed with reference to a wide
spectrum including the apathy on the part of art circles, the ups and downs of the
implementation and the contribution, cooperation and obstruction of relevant
institutions. Furthermore, a discussion will be made on the possible consequences of
these actions if they had been adequately archived by the art institutions at the time they
were made.

Keywords: Public space, Street, Daily life, Art, Institutions

3. TÜRKİYE ESTETİK KONGRESİ 3. TURKISH CONGRESS OF AESTHETICS

Tartışmalı Bir Miras Alanının İncelenmesi:

Foro Italico, Roma
Başak KALFA ATAKLI

Çankaya Üniversitesi, kalfa@cankaya.edu.tr

21. yüzyılın modern Olimpiyat kompleksleri, konuk ettikleri oyunlar bittikten sonra atıl
duruma düşmektedir. Bu derece büyük boyutta alanları mevcut kent dokusuna tekrar
entegre etmek hali hazırda zor bir görevdir. Bir de bu alanlar ideolojik anlamda iyi
anılmayan bir politik rejim ile ilintili ise, sıkıntı daha da artmaktadır. Ancak 1960 Olimpiyat
Oyunları’nın ev sahibi olan Roma’daki Foro Italico tersi bir duruma işaret etmektedir.
1945’ten beri el değiştiren yönetimlerin de koruması altında, günümüzde hala ayakta ve iyi
durumda bulunan kompleks, ideolojik yargılamaya müsaade etmeyen bir şekilde halkın
spor, eğlence ve dinlenme ihtiyaçları için hizmet vermektedir. Aslında 1940 yılında
ağırlaması beklenen ama 2. Dünya Savaşı sebebiyle 1960 Olimpiyat Oyunları’na ev sahipliği
yapmış olmasının yanı sıra, kompleks kentin ana futbol stadyumunu ve Milli Olimpiyat
Komitesi’ni de bünyesinde barındırmaktadır. Önemli spor olanaklarına sahip olmasına
ilaveten, kompleksi oluşturan yapı grupları İtalyan rasyonel mimarisinin değerli örnekleri
arasındadır. Sadece yapıların kendileri mimari anlamda değil, aynı zamanda açık ve kapalı
alanlardaki mozaikler ve heykeller de İtalyan rasyonalizmini üst düzeyde yansıtmaktadır.
Forum yaklaşık olarak yirmi adet yapı grubundan oluşmaktadır. Günümüzde de Beden
Eğitimi Akademisi, havuz kompleksi, tenis kortları, eskrim akademisi gibi eski kullanımına
paralel fonksiyonları bünyesinde barındırmaktadır. Bu çalışma Foro Italico’nun mimari
özelliklerini, geçirdiği koruma süreçlerini de göz önünde bulundurarak incelemek ve halkın
tartışmalı bir politik rejime ait olan bir komplekste, bu ideolojiden sıyrılarak yeni tecrübeler
yaratmasını anlamaya çalışmayı hedeflemektedir.

Anahtar Kelimeler: Modern Olimpiyat Oyunları, Foro Italico, tartışmalı miras alanları,
İtalyan rasyonalizmi, rasyonalist mimarlık

3. TÜRKİYE ESTETİK KONGRESİ 3. TURKISH CONGRESS OF AESTHETICS

Investigation of a Contested Heritage Site:

the Foro Italico in Rome
Başak KALFA ATAKLI

Çankaya University, kalfa@cankaya.edu.tr

The modern Olympic sites of the 21st century struggle of being in dormant status once
the hosted games are finished. It is already a difficult task to reintegrate a complex of
that huge to the its context back again. When this site is also reflects the ideology of an
unfavorable political regime, the adversity gets doubled. However, the case of Foro
Italico in Rome, which hosted 1960’s Olympic Games proves the opposite. Still standing,
in a good condition, with special attention from successive governments since 1945, the
Foro Italico provides the citizens, without the burden of ideological judgment, a proper
sports complex and recreational space. Apart from having hosted 1960’s Olympic Games
– originally intended to host the 1940’s, which was cancelled due to the outbreak of
World War II - the complex contains the main football stadium of the city, as well as the
Italian National Olympic Committee. Besides of its importance as a sports facility, the
architecture of the complex reveals one of the best examples of Italian rationalist
architecture style. Not only the buildings themselves, but also the mosaics and sculptures
used in the complex are considered to be the marvels of this peculiar style. The Foro
consists of approximately twenty buildings, structures and monuments that include the
Academy of Physical Education, an aquatic centre, a tennis stadium, a fencing academy
and a youth hostel. Today, the site is still effectively used in its original functions nearly: as
a training centre for the national swimming team, as the site of the national tennis
championships, the Italian national squad play football in the main stadium and, during
the football season, it is home to two Serie A clubs (A.S. Roma and S.S. Lazio). The main
stadium was the focus of the 1960 Olympic Games (and is now known as the Olympic
Stadium) and also hosted the 1990 World Cup final. This study intends to explore
architectural features of the Foro Italico as well as investigating through its preservation
process, and try to understand how people continue to create new experiences in the
complex, a politically laden heritage site, by eliminating its ideological content.

Keywords: Modern Olympic Games, the Foro Italico, Contested Heritage, Italian
rationalism, rationalist architecture

3. TÜRKİYE ESTETİK KONGRESİ 3. TURKISH CONGRESS OF AESTHETICS

Bilim Kurgu Sineması Üzerinden Mekân ve Kent Mekânı

Öngörüleri
H. Selim ÖKEM

Yıldız Teknik Üniversitesi, Mimarlık Bölümü E-Mail:okem@yildiz.edu.tr

Mert KALKAN
Yıldız Teknik Üniversitesi, Mimarlık Bölümü E-Mail:kalkan.mert@gmail.com

Bilim kurgu sineması mimari birikime eleştirel bakarak, mekân üzerine yeni kurgular
üretmektedir. Bilim kurgu eserlerinde kurgulanan mekânlar; yeni mekân deneyimlerine yol
açarak, yeni tartışmalar başlatmaktadır. Popüler düşünceye göre, insanların geçmiş
deneyimleri geleceğin daha yaşanılabilir bir yer olacağını düşündürse de bilim kurgu
filmleri durumun her zaman bu şekilde olmayacağını göstermektedir. Gelecek tahminleri
bilimkurgu türünde kehanetler gibi ortaya çıkmaz, bilginin ışığında geçmişten ve
günümüzden aldığı verileri işleyerek, temellerini verilere dayandırarak yolunu çizer. Bu
yüzden gelecek senaryoları tutarlıdır. Gelecek için olası senaryolar içinde normal olarak,
yapıcı olanların yanı sıra yıkıcı senaryolar da yer alır. Mutlu bir düzen içerisinde yaşayan
toplumların var olabileceğini öne sürerken, insanın doğasında var olan yok olma eylemine
karşılık yıkılmış dünyalar, savaştan çıkmış toplumlar, atom savaşları, istilalarla dolu bir
dünyanın resmini de çizer.

Bilim kurgu filmleri kurguladıkları mekanlarla, çekildikleri dönemin kültürel ve sosyolojik
yapısına dair pek çok fikir verirken, mekân ve kent yapısına dair öngörülerde de
bulunurlar. Bu filmler yaratıcısına sonsuz genişlikte bir yaratma ve deneysellik alanı sunar
ve bu sayede her eserde özgün bir mekân ve kent temsili bulunabilir. Filmler geçmişin ve
bugünün kentlerinden beslenirken, geleceğin kentleri için de öngörülerde bulunur.
Geleceği tasvir eden distopik kent senaryolarında kentler; bozulmuş, harap olmuş suçun
ve yoksulluğun hâkim olduğu ve aynı zamanda mega strüktürlerle yapılaşmış, ileri
teknolojinin kentin her alanına nüfuz ettiği yerler olarak tasvir edilmiştir. Bu yüzden bu
kentler; iki farklı dünyayı barındıran, pek çok zıtlığın yaşandığı, huzursuz ve karanlık
yerlerdir. Nüfusun artışıyla beraber kalabalıklaşan kentlerdeki yapılaşma sorunu için
yatayda ve düşeyde gelişen kentler, bu kentlerin beraberinde getirdiği ulaşım sorunları,
değişen kent-insan etkileşimi, eski yapıların kentleşme sürecindeki durumu, eski-yeni
birlikteliklerinin olası halleri ve daha sayılabilecek birçok durum günümüzde izleri olan ve
bilimkurgu sineması sayesinde daha da canlı hale gelen durumlardır. Bilim kurgu, günümüz
ve gelecek arasında mimarlık için önemli bir ilişki kurmaktadır. İnsan aklındaki mekânların
üretimini kolaylaştıran deneysel bir ortam sunmaktadır. Bunu var olanı kullanarak,
değiştirerek, farklı gelecek senaryoları kurgulayarak yapmakta ve her ihtimali göz önüne
sermektedir. Dolayısıyla, yarının izleri bugünün verileriyle kurgulanabilir hale gelmektedir.

Bilim kurgu, özellikle mimarlık olmak üzere pek çok disiplinin karşılaştığı problemlere farklı
bir zaman diliminden bakma şansı verir. Bu farklı zaman dilimi, yakın geleceğimize dair
öngörülerde bulunur ve bununla beraber günümüz toplumuna dair okumalar yapma şansı
da doğar. Günümüz toplumuna ve yaşantısına dair sorunlar çözüme kavuşturulamaz ise
gelecekte neler olabileceğine dair öngörüler, bugünü şekillendirme fırsatı verir. Gelecekte
karşılaşabileceğimiz hatta bugünden etkilerini görmeye başladığımız olaylar bilim kurgu
filmleri sayesinde yorumlanarak, tartışılabilir bir hale gelmiştir. Bu nedenle nitelikli bilim

3. TÜRKİYE ESTETİK KONGRESİ 3. TURKISH CONGRESS OF AESTHETICS

kurgu filmleri günümüzün ve geleceğin tartışılmasına olanak veren platformlardır. Bilim
kurgunun günümüz ve gelecek arasında kurduğu ilişki mimarlık disiplini ile pek çok yönden
örtüşmektedir. Görsel ve yazınsal alanda üretilen bilim kurgu eserlerinde tasvir edilen
gelecekler büyük ölçüde günümüze ait bilimsel ve sosyal şartlardan beslenerek yaratılır.
Bu çalışmada gelişen ve değişen mekân ve kent kavramı, bilim kurgu sineması temaları ile
tasvir edilen gelecek öngörüleri üzerinden incelenecektir.

Anahtar Kelimeler: Bilim Kurgu; Ütopya; Distopya; Fiziksel Çevre; Kent Mekanı.

3. TÜRKİYE ESTETİK KONGRESİ 3. TURKISH CONGRESS OF AESTHETICS

Future Predictions for Space and Urban Space Based on

Science Fiction Cinematography

H. Selim ÖKEM
Yıldız Technical University, Faculty of Architecture, okem@yildiz.edu.tr

Mert KALKAN
Yıldız Technical University, Faculty of Architecture, kalkan.mert@gmail.com

Science fiction cinema critically looks at the architectural experience and produces new
fictions about space. Places imagined in science fiction creations; it leads to new spatial
experiences and initiates new debates. According to popular thought, people's past
experiences suggest that the future will be a more livable place, while science fiction
movies show that this will not always be the case. Future predictions in science fiction do
not appear as prophecies; it processes the past and today's data, bases it on this data and
draws its path. That is why future predictions are consistent. Potential future scenarios
include destructive scenarios as well as constructive ones. demolished worlds, post-war
societies, atomic wars and invasions. While these scenarios suggest that there may be
societies that live in a happy order, they depict demolished worlds, post-war societies,
atomic wars and invasions in response to the extinction of human beings.

While science fiction films give many ideas about the cultural and sociological structure of
the time they were filmed, they also make predictions about space and city structure.
These movies offer an infinite space of creativity and experimentation to the creator, so
that each work can have an original space and city representation. These films, which are
benefited by the past and today's cities, have been made predictions for the cities of the
future. In dystopic scenarios depicted in the future; cities are ruined, devastated. They are
settled with mega structures dominated by crime and poverty. It is depicted as places
where advanced technology penetrates into every area of the city. For this reason, these
cities are uneasy and dark places where there are many contrasts and two different
worlds. The cities have developed horizontally and vertically for the building problem in
the cities that are crowded with the increase of the population. These cities brought
together; transportation problems, changing urban-human interaction, the state of the
old structures in the process of urbanization, the possible situations of the old-new
associations and many more situations became even more alive thanks to the sci-fi
cinema. Science fiction establishes an important relationship between the present and
the future for architecture. It provides an experimental environment that make possible
the production of spaces in the human mind. It does this by using the existing, changing
and constructing different future scenarios with each possibility. Therefore, the traces of
tomorrow are being edited by today's data. Especially in architecture; science fiction
gives a chance to look at the problems faced by many disciplines from a different time
frame. This different period of time makes predictions about our near future and there is
also a chance to make readings about today's society. If the problems of today's society
and life cannot be solved, the predictions about what will happen in the future give an
opportunity to shape today. The events that we may encounter in the future and the
effects we see today have become controversial thanks to the science fiction movies. For
this reason, qualified science fiction films are platforms that allow discussion of the

3. TÜRKİYE ESTETİK KONGRESİ 3. TURKISH CONGRESS OF AESTHETICS

present and the future. The relationship of science fiction between today and the future
overlaps with the discipline of architecture in many ways. The futures described in the sci-
fi works produced in the visual and literary field are created by benefiting from the
current scientific and social conditions. In this study, the concept of developing and
changing space and city will be examined with the future predictions depicted with the
themes of science fiction cinema.

Keywords: Science Fiction; Utopia; Dystopia; Built Environment; Urban Space.

3. TÜRKİYE ESTETİK KONGRESİ 3. TURKISH CONGRESS OF AESTHETICS

Etik Mi, Estetik Mi?

Sıla KANYAR
Yüksek Lisans Öğrencisi, Orta Doğu Teknik Üniversitesi, Mimarlık Fakültesi. sila.kanyar@gmail.com

Mimarlık, insanoğlunun yeryüzü ve gökyüzü arasında kendine bir yer bulma, ait hissetme
çabasında bulunduğu, güvenli bir sınır çizme eğilimi gösterdiği, tekrar ana rahmine dönme
arzusunu simgeleyen bir yaratma içgüdüsünün ürünüdür. Geçmiş ile gelecek arasında bilgi
ve yaşayış aktarımından, canlı canlı izlenecek bir tablo olmaya; bütün bunların yanında ise
toplumsal düzende yerleşme kavramının beden bulmuş halidir. Aidiyet ve kalıcılık hissinin
insanın varoluş bütünlüğüne ayak uyduracak bir biçimde tanımlanması mimarlık
disiplininin genel çerçevesinde hala aranmakta olan bir olgudur. Bu hususta mimari estetik
arayışı, insanoğlunun varoluşsal sorgulamasının bir yan ürünü olarak antik çağlara kadar
dayandırılsa da 18. yüzyılda Baumgarten’in estetik tanımı ile duyularla algılanabilecek
çevre yaratma çabasını açıklar niteliktedir. Öte yandan mimarlığın maddesel bileşenleri
olan artifaktları oluşturan etmenler için Rossi'nin tanımladığı somut ve soyut ögelerin
birliği, duyusal algılamanın aidiyet ve bağlılık hissindeki etkisini göstermektedir. Bu durum,
mimarlığı sanat kavramının bir alt başlığı olduğu yanılgısına düşürebilir. Ancak kesişen iki
küme gibi sanat ile mimarlık, estetik ve ifade etme paydasında birleştiği halde; mimarlık,
birincil ihtiyaç olan barınmayı da karşılamakta olup; ekonomik, politik, kültürel birçok
boyuta da dokunmaktadır. Zaman ise bu noktada ayrılan bir öge olsa da mimarlığın
'kalıcılık' özelliği ile varlığını her daim hissettirmektedir. Fonksiyonel ihtiyaçların estetik
olgusuyla bu kadar çok birleştiği mimarlık pratiği, multidisipliner yapısıyla toplumsal
örgütlenmenin gereksinim gerçekliğine de hizmet etmektedir. Bu kadar ağır yüke sahip
olması, güncel etmenlerin etkilerinin anlık yansımalarını hem çok kalıcı, hem çok görülür
hem de çok hissedilir bir hale getirmektedir. Görselin popülerliğinin hüküm sürdüğü
günümüzde; 'estetik' olduğu düşünülen yapının etik olarak toplumsal düzende, kentsel
bağlamda veya sosyal yaşantıda yerini bulamamasına rağmen; bir fotoğraf arka planı
olması yahut dikkat çekici bir ‘obje’ işlevinde bulunması için harcanan para, zaman ve
emek tartışılmalıdır. Dönem itibariyle gücün ve ilişkiler ağının hakim olduğu mimarlık
pratiğinde, ‘ben yapmasam nasılsa başkası yapacak’ meşrulaştırması, tasarımları etik
değerlere karşı estetik özellikleriyle var oldurmaya çalışılması haline gelmektedir. Politik
bir perspektifle alınan kararların meslek etiğine uymamasına rağmen estetik kaygılarla
uygulanması 'Etik mi Estetik mi?' sorusunu karşımıza çıkarmaktadır. Tartışılması gereken
noktalardan bir diğeri de, mimari objenin kalıcılık özelliği açısından bugünün toplumsal
faaliyet ve kültürünün temsili olması ile fonksiyonel özelliğinin anlık devinimine olan
etkisinin çarpışmasıdır. İki perspektifte de mimarların verdiği kararlar ve yetkileri
tartışılmalı, geleceğe bugünün yansıması olarak aktarılan parçaların bütünlükteki
hegemonyası ele alınmalıdır. ‘Mesleki etik’ ve ‘mimari estetik’ kavramlarının mimarlık
pratiğindeki yeri sorgulandığında, birliktelik kurulmasının kentsel uyum sürecindeki etkisi
göz ardı edilemez. Etik-estetik karşılaşmasının mimarlık pratiğindeki yansımaları,
mimarların bu durumdaki olası tavırları, bunların sonuçlarının kentsel ve toplumsal etkileri,
birinin ağır basması gerektiği noktalarda kalıcılık sarmalına hangi etmenin sokulması
durumu ise farklı bakış açıları ve multidisipliner yaklaşımların en az mimarlık teorisinde
olduğu kadar mimarlık pratiğinde de büyük yeri ve önemi olduğunu gözler önüne
sermektedir.
Anahtar Kelimeler: mimari estetik, mesleki etik, etik-estetik birlikteliği, aidiyet, kalıcılık.

3. TÜRKİYE ESTETİK KONGRESİ 3. TURKISH CONGRESS OF AESTHETICS

Ethics, Aesthetics?

Sıla KANYAR
Graduate Student, Middle East Technical University, Faculty of Architecture. sila.kanyar@gmail.com

Architecture is the product of a creative instinct that symbolizes the desire of humanity to
find a place between earth and sky, to feel a safe boundary, and to return to the womb.
Additionally, it is the embodiment of the concept of the settlement in the social context and a
way to transfer the knowledge between past and future. Defining the sense of belonging and
permanence in a sense that will keep up with the integrity of human existence is still a sought
in the general framework of the architectural discipline. In this respect, likewise, the aesthetic
definition of Baumgarten in the 18th century, the search for architectural aesthetics is based
on the antiquity of the existential inquiry of humankind. On the other hand, regarding Rossi,
the unity of concrete and abstract notions as the constituents of artifacts, which are the
material components of the architecture, shows the effect of sensory perception on the
sense of belonging and attachment. This situation may mislead the fact that architecture is a
sub-title of the concept of art. However, art and architecture ally in the aesthetical and the
expressional approaches, architecture also embraces the notion of settle as the primary
need. Moreover, it touches many economic, political and cultural dimensions. At that point,
although it is disregarded, time is an element that always exits with the 'persistence' of
architecture. The architectural practice provides an environment for the engagement
between functional needs and the aesthetic phenomenon and it serves the necessity of social
organization with its multidisciplinary structure. Since it is a part of everyday life, the
awareness level for the effects of the instant reflections of current factors become very
permanent, very visible and very perceivable. Nowadays, the visual perception has become
more dominant. According to this, the effort and the time which is spent for construction,
even if it has not been able to find its place in the urban context or social life; but it is
considered as ‘aesthetically’ attractive and functioning as photographic background or a
remarkable object should be discussed. In the architectural practice dominated by the
network of power and relations, the legitimacy of ‘even if I do not do, eventually someone
will do’ is to try to create design products with aesthetic features against ethical values.
Although the decisions are taken with a political perspective do not comply with professional
ethics but aesthetic concerns, should bring the question of ‘Ethics or Aesthetics?’ up. Another
point to be discussed is the collision with the effect of the architectural object on the daily
actions of the community and the representation of social activity and culture in terms of
permanence characteristic of architecture. In both perspectives, the decisions and powers of
the architects should be discussed. The hegemony of the objects which are transferred to the
future as the reflection of the present should be considered. When the role of the concepts
of professional ethics and architectural aesthetics ‘in architectural practice is questioned, the
effect of the engagement between these two notions on the urban adjustment process
cannot be ignored. As is clear, the reflections of the ethic-aesthetic collision, the possible
attitudes of the architects in this situation, the consequences of their actions in urban and
social context and the eventual position for creating new permanence indicate the
significance role of the different perspectives and the multidisciplinary approaches the least
important in architectural practice, as well as in the architectural theory.

Keywords: architectural aesthetics, professional ethics, ethics-aesthetics association,
belonging, permanence.

3. TÜRKİYE ESTETİK KONGRESİ 3. TURKISH CONGRESS OF AESTHETICS

İstanbul Pera Müzesi’ndeki “Sarsılan İmge” Sergisinin

Çağdaş Sanat ve Kültürel Deneyimdeki Rolü
Dilek KARAAZİZ ŞENER

Hacettepe Üniversitesi, Güzel Sanatlar Fakültesi, Grafik Bölümü, ANKARA – TÜRKİYE
Hacettepe Üniversitesi, Hacettepe Sanat Müzesi, ANKARA – TÜRKİYE

dsener@hacettepe.edu.tr

Türkiye’nin önde gelen sanat koleksiyoncuları olan Suna ve İnan Kıraç, 2003 yılında
kurdukları vakıf ile birlikte kültürel faaliyetler gösterdiler. Söz konusu kültür ve
faaliyetlerin, somut bir gösterge olarak kendini ortaya koyduğu İstanbul Pera Müzesi,
2005 yılında açıldı. Müze, çağdaş sanat odaklı süreli sergiler düzenleyerek ülke ve kentle
ilişki kurmaktadır. İstanbul Bienali ve İstanbul Tasarım Bienali için de müzenin üçüncü,
dördüncü ve beşinci katları, süreli sergi mekânları olarak çağdaş sanat ve tasarım
sergilerine ev sahipliği yapmaktadır. 2005 yılında “Genç Açılım” adı altında başlayan özel
süreli sergiler, bir yandan müzenin kentle diğer yandan da Türkiye’nin yeni nesil sanatçı
kuşağıyla iletişim kurmaya yönelik, hem duygusal hem de kültürel deneyimleri yerel ve
turist izleyici kitlesine sunmayı amaçlar. Böylece müze yönetim politikası, çağdaş sanatın
yeni nesil (genç) sanatçılarıyla, hayatı sanatın olanaklarıyla kavramaya çalıştıkları bir
deneyim alanına götürerek, genç sanatla ve sanat eğitiminin sorunlarıyla izleyicisini
buluşturmaktadır. Bir diğer önemli hedef ise müzeyi daha dinamik kılmak, yeni neslin
işlerinin ve zamanlarına denk düşen kaygılarının sorgulandığı projelerinin yer aldığı
sergilerle, mekânlarının izleyici dinamiğini güçlü kılmaktır. İstanbul Pera Müzesi, Türkiye
Çağdaş Sanat müzeleri içerisinde ülke sanatının belleğini oluşturmakla birlikte ayrıca Jean
Dubuffet, Henri Cartier-Bresson, Josef Koudelka, Joan Miró, Frida Kahlo - Diego Rivera,
Louis Khan sergileriyle dünya sanatına pencere açmaktadır. Bu sergiler farklı izleyici
kitlelerinin müzeyi ziyaretini sağlamaktadır. Ayrıca müzenin sürekli koleksiyonu ile süreli
sergilerinin mekânlar arası iletişimi gerçekleşmektedir. Böylece öğrencilerin (çocuklar ve
gençlerin) farklı kültür, yaşam, coğrafya ve zamanlar arası yolculuk için müzede
geçirdikleri süreçlerle, bilginin kaynağına özgürce ve tarafsız olarak ulaşmaları
sağlanmaktadır. Gerek Türkiye’de gerekse dünya müzelerinde eğitim ve araştırma
çalışmaları, müzelerin anahtar rolünün insan odaklı olduğunu anımsatır. Etkili ve verimli bir
şekilde eğitim ve araştırma olanaklarını gerçekleştirmek, farklı kültür, inanç, ekonomik ve
sosyal yapı, eğitim düzeyi, topluluk/kitlenin isteklerini ve ihtiyaçlarını anlamak ve çeşitli
deneyimler sunan bir iklim/atmosfer yaratma zorunluluğunu da beraberinde getirir. Bu, bir
bakıma, çağdaş müze yönetimi, işletmesi ve eğitiminin amacıdır. Her müze gelecek
nesillere koleksiyonunu ve müze kültürünü eğitim ve araştırma kaynaklarıyla aktarır. Bildiri
başlığımız Pera Müzesi’nde “Sarsılan İmge” adlı süreli serginin hem kavramsal boyutunu
hem de izleyici ile müze arasındaki iletişim bağlarını değerlendirecektir. “Sarsılan İmge”
sergisinin Türkiye’nin yeni nesil genç sanatçılarının üretim odaklarındaki toplumsal,
sisteme dayalı değişim süreçlerini, etnik farklılıklarla birlikte, cinsellik ve kimliğe dayalı
sorgulamalarının yansıdığı üretimlerle birlikte, serginin müzenin sürekli koleksiyonu ile
giriştiği etkileşim atmosferini de değerlendireceğiz. Türkiye’deki yeni nesil sanatçılarla
birlikte Çağdaş Sanat ortamının küresel kültürle birlikte nasıl ilerlediği ve geliştiğinin de bu
bildirinin ana başlığına yerleştirmek ve sanat atmosferinin sorgulamalarını
değerlendirmeyi hedefliyoruz. “Sarsılan İmge” sergisi, sanatçıların, resim, heykel,
yerleştirme, video, baskı, grafik ve seramik gibi çeşitli disiplin ve mecradaki üretimleriyle,

3. TÜRKİYE ESTETİK KONGRESİ 3. TURKISH CONGRESS OF AESTHETICS

imgenin kavramsal katmanlarını ve üretim süreciyle olan ilişkisini araştırıyor. Sergilenen
işler genç kuşak sanatçıların güncel sorgulamalarını yansıtırken görüntü, beden, toplum,
bellek, mekân, doğa ve kültürel normlar gibi iç içe geçmiş farklı bağlamların imgeyle olan
ilişkisine odaklanıyor.

3. TÜRKİYE ESTETİK KONGRESİ 3. TURKISH CONGRESS OF AESTHETICS

The Role of the “Shaken Image” Exhibition at Pera

Museum in Contemporary Art and Cultural Experience

Dilek KARAAZİZ ŞENER
Hacettepe University, Faculty of Fine Arts, Graphic Department, ANKARA – TURKEY

Hacettepe University, Hacettepe Arts Museum, ANKARA-TURKEY
dsener@hacettepe.edu.tr

One of the leading art collectors of Turkey, Suna and Inan Kıraç have been engaged in
cultural activities with the foundation which they founded in 2003. Istanbul Pera Museum
where these culture and activities come to the fore as a concrete indicator was opened in
2005. Through holding temporary exhibitions focusing on contemporary art, the museum
builds ties with the country and the city. Also for the Istanbul Biennial and Istanbul Design
Biennial the museum's third, fourth and fifth floors host contemporary art and design
exhibitions as temporary exhibition spaces. The special temporary exhibitions which
began under the title of “Young Expansion” in 2005 are oriented towards communicating
on the one hand with the city and on the other hand with the new generation of artists
and aim to present both emotional and cultural experiences to local and tourist audience.
Thus, the policy of the museum administration brings its audience and the new
generation (young) artists of contemporary art, young art and the problems of art
education together by bringing them to a space of experience where they try to
comprehend life through the opportunities of art. Another important aim of these
exhibitions is to make the museum dynamic and keep the places' viewer dynamic strong
through exhibitions which new generation artworks and the worries that correspond to
their period are questioned. In addition to constituting the memory of the country's art
among the contemporary art museums of Turkey, it opens a window to the world art
with Jean Dubuffet, Henri Cartier-Bresson, Josef Koudelka, Joan Miro, Frida Kahlo-Diego
Rivera and Louis Khan exhibitions. These exhibitions provides that different audiences
visit the museum. Besides, they enable an inter-place communication between the
permanent exhibition of the museum and temporary exhibitions. This way, it is provided
that the students (children and youngsters) reach the source of information freely and
objectively through the processes they experience at the museum for the journey across
different cultures, lives, geographies and times. Both in Turkey and in world museums the
education and research works remind that the key role of the museums are focused on
humans. The realization of education and research possibilities in an effective and
efficient way brings along the obligation to understand different cultures, beliefs,
economic and social structures, levels of education and the wishes and needs of the
group/mass and creating an atmosphere that offers various experiences. This, in a way, is
the aim of the contemporary museum administration, management and education. Each
museum transfers its collection and museum culture through the sources of education
and research. Our conference paper title will review both the conceptual dimension of
the temporary exhibition “Shaken Image” at Pera Museum and the communication ties
between the audience and the museum. We will also evaluate the period of social change
based on the system which are at the production focus of Turkey's young artists of the
“Shaken Image” Exhibition, together with the ethnic differences, with productions on

3. TÜRKİYE ESTETİK KONGRESİ 3. TURKISH CONGRESS OF AESTHETICS

which questionings based on sexuality and identity are reflected and the interaction
atmosphere which the exhibition is engaged in with the permanent exhibition of the
museum. We aim to place the question of how the contemporary art environment
develops and progresses with the new generation artists in Turkey in the main subject of
this paper and review the questionings of the art atmosphere. The “Shaken Image”
exhibition researches the conceptual layers of image and its relation with the production
process with the productions of artists in various disciplines and mediums such as
painting, sculpture, installation, video, print, graphic and ceramics. The works on display,
while reflecting the timely questionings of the artists, focuses on the relationship of
different intertwined contexts such as vision, body, society, memory, space, nature and
cultural norms with the image.

3. TÜRKİYE ESTETİK KONGRESİ 3. TURKISH CONGRESS OF AESTHETICS

Estetik Bir Kimlik Olma Yolunda Mültecilik

Pınar Karababa Kayalıgil
İstanbul Gelişim Üniversitesi, pinar.karababa.kayaligil

Bu çalışma estetiğin kalıplarının veya tanımının tartışılmasından çok mülteciliğin bir
statüden çıkıp bir kimlik, bu sunumda ele alındığı dar kapsamıyla da estetik bir kimlik
olmaya başlamasıyla ilgili. Estetiğin büyük tanım(lar)ı göç gibi bir olguyla baş eden insan
deneyiminin karşısında daha özgür, daha sorunsuz –algısal ve fiziki- coğrafyaların
dokunulmazlığında kalıyor. Statünün bir kimliğe döndüğü coğrafya ise aynı zamanda hem
geri dönüş veya üçüncü ülkeye geçiş projeleri, işsizlik, görünmez veya informal emek,
barınma sorunları gibi meselelere çözümün tam bulunmadığı hem de geçiciliğin
belirsizliğe döndüğü bir zaman ve mekanda estetikleştirilmiş bir mülteciliği değişmez bir
kimliğe dönüştürme yolunda.

Mültecilik statüsü ile ilgili ilk söylenmesi gerekenlerden biri mülteciliğin bir kimlik
olmadığıdır. Mülteciliğin hukuki ve toplumsal sınırları bireysel deneyimleri farklı biçimlerde
tektipleştirir fakat kimlik hem süreçlerin değişmezliğini hem de deneyimlerin ve üretimin
göç olgusundan bağımsız olamayacağı bir geçişsizlik ortaya koyar.

Mülteci statüsünde olan insanların çoğul deneyimleri sadece sosyal politika açısından
istatistiki bir şekilde veya beraber yaşadıkları yerli halk tarafından şekilcilikle değil aynı
zamanda da sanatsal üretim içinde de temsil edilir. Sanatçıların “Mülteci Sanatçı” olarak
tanımlanmaya başlanması ne ilk defa 2011’de başlayan Suriye’den Türkiye’ye göçle
olmuştur ne de yerel bir meseledir. Göç deneyiminin dışında kalan pek çok başka kimlik ve
statü de belirli bir sanatsal deneyimin veya estetik üzerinden kurulmuş bir hakimiyetin
dışında yer alıyorsa yerel bir tüketim noktası olma çemberiyle sınırlandırırlar.

 2011 sonrası göç de benzerleri gibi bir sınırlama yaratır ve büyük ölçeği meselenin hem
etkilediği coğrafyalarda hem de dünyanın gündeminde tartışılabilmesi için bir kapı açar.
Göçün hala çoğunluğunu iş, barınma ve erişim gibi temel ihtiyaçların oluşturduğu etkileri
düşünüldüğünde mülteci statüsünün kimlikleşmesi beraberinde bir unutuşu ve kapana
kısılmayı getirir. Kimlik gibi ele alınan mülteci veya onun alt grubu sanatçı mülteci kavramı
Türkiye’de zaten geçicilikle ele alınırken muğlaklaşmış bir süreçte normal yaşama ve
üretime erişmeye dair sorunlar üzerine bir perde çeker. Bu perde kimliğin değişmezliği ile
sağlamlaştırılmıştır ve savaş, haklar veya bu kimlikten bağımsız yaratıcı üretim üzerine
eleştiriyi ortadan kaldırarak mülteciliğin sabitleştirilmiş bir olağanüstü hal, mültecinin de
ancak bu kimlikle üretim alanında faydalı olabilecek birisi olmasını sağlar.

Bu temsilde pek çok aktöre yer verebiliriz, içlerinde şaşırılmayacak şekilde kendi
hikâyelerini anlatan mülteciler de vardır, fakat bu sunum anlatılanın hangi deneyim olduğu
veya temsili oluşturanın niyeti değil; temsilin kendisinin mültecilik statüsünü ve deneyimini
olmaması gereken bir şeye, bir kimliğe indirgemesi üzerinedir.

Anahtar kelimeler: estetik, kimlik, mültecilik, Geçici Koruma Altındaki Suriyeliler, göç

3. TÜRKİYE ESTETİK KONGRESİ 3. TURKISH CONGRESS OF AESTHETICS

Refugee Status on the Way of Being an Aesthetic Identity

Pınar Karababa Kayalıgil
İstanbul Gelişim Üniversitesi, pinar.karababa.kayaligil

This work is related with the status of being refugee’s transformation into an aesthetic
identity rather than the discussion of the frames or definitions of what aesthetic is. The
greater definition(s) of aesthetics remains more free, less problematic and in the borders
of the untouchable (physical and perceptive) geographies when compared with the
human experience coping with a fact such as migration. Whereas, the geography where
the status is on the way of being transformed to an identity is dealing with the projects of
voluntary return or settlement to a third country; problems such as unemployment,
invisible or informal labor for which the solution is yet to come and temporariness stared
to become vagueness. This frame, in its all solutionlessness, includes the process of
anesthetizing the experience of being a refugee as an identity rather than a status.

One of the first things related with refugee status is that it is not an identity. The juridical
and social borders of being a refugee standardize a varied individual experience to a
unified form. However being perceived as an identity, different than the above
mentioned standardization, poses an intransitivity in which processes cannot be bettered
and experiences and production cannot find a manifestation other than the domain of
migration.

The multiple experiences of people under the refugee status is being represented not
only as a statistic in terms of social politics or biased formalism by the people they live
with but also through artistic production. Defining artists as “refugee artist” is not a fact
started in Turkey after the mass migration in 2011 nor is it a local phenomenon. A lot of
other identities and statuses are also limited with being a local node of consumption if
their living area remains outside of a claimed hegemony of the right of owning aesthetics.

Similar to earlier stories, the mass migration in 2011 created a limitation and its large scale
enabled us a frame to discuss the issue both for the geographies affected by that and for
the worldwide agenda. Considering the affects of migration, the majority of whose is
composed of needs for employment, access to rights and services and shelter, the status
of refugee’s being an identity brings together a forgetting and imprisonment. Refugee as
an identity and its sub-group of the identity of refugee artist, cover the problems of
normalization and access to production. This cover is strengthened by the unchangeable
aspect of an identity and makes the experience of being a refugee a stabilized state of
emergency. War, rights or a process of artistic production independent from this identity
cannot be uttered in this frame. Therefore refugee becomes someone who could be
productive only under this limitation: a refugee artist.

We can mention a lot of actors in this representation; there are, not surprisingly, people
who tell their experiences through it. However, this work is not related with the
experience narrated but related with the representation through the reduction of the
experience to something it is not: an identity.

Keywords: aesthetics, identity, refugee, Syrians under Temporary Protection, Migration

3. TÜRKİYE ESTETİK KONGRESİ 3. TURKISH CONGRESS OF AESTHETICS

Müzik Performansı Analizi ile Yorumda Estetik Arayışı

İsmet KARADENİZ
Hacettepe Üniversitesi Ankara Devlet Konservatuvarı Müzik Bilimleri Bölümü Müzik Teorileri Anabilim Dalı,

ismet.karadeniz@hacettepe.edu.tr

Klasik Batı Müziği eserlerinin, yazılı bir materyalden yola çıkılarak seslendirilmesi,
yorumlarının, birer “yeniden yaratım nesnesi” olarak değerlendirilmesine olanak
tanımaktadır. Dolayısıyla, bestecinin üretiminin ardından, yorumcu aracılığıyla dinleyiciye
ulaşan eserde, yorumcunun etki ve katkısının varlığı da kaçınılmazdır. Her icranın bir
yorum olduğu ve her yorumda eserin farklı noktalarının vurgulandığı, aydınlatıldığı veya
aksine, göz ardı edildiği düşüncesinden hareketle, yorumlar arasında kendiliğinden oluşan
söz konusu farklılıkların, eserle olan ilişkisi, esere uygunluk bağlamında ele
alınabilmektedir. Felsefî hermeneutiğe göre, ancak “kabul edilebilirlik” çerçevesinde
değerlendirilebilen yorumların, eserin temelinde yer alan vurguları ne seviyede ön planda
tuttuğu konusu için ise estetik birtakım kriterlere gereksinim duyulmaktadır. Bu noktada,
besteci-yorumcu-dinleyici zincirine eklenen eleştirmen önem kazanmaktadır. Farklı
görüşlerin, genel bir yorum eleştirisi standardizasyonunun parçası olabilmesi için, eserin
yeniden yaratımında, yorumcunun, yetkinliğinin yanı sıra entelektüel birikiminin rolü ve
esere bu kanalla sunacağı katkının sınırının da yine estetik kriterler doğrultusunda
değerlendirilmesi gerekmektedir. Yorumlar arasında karşılaştırma yapma imkânı sağlayan
müzik performansı analizi ile elde edilen çeşitli çıkarımlar, söz konusu “sanat alanı”
olduğunda son derecede soyut olan standartların netleşmesinde önem taşımaktadır. Bir
müzik eserinin herhangi bir yorumunu, bir diğerinden daha estetik kılan detayların
niteliğine odaklanan bu çalışmada, bahsi geçen standartların çeşitliliğine dikkat çekmek
üzere, Barok, Klasik, Romantik ve Çağdaş Dönem’den seçilen eser örnekleri, yorum
karşılaştırmaları üzerinden incelenmiştir. Yapılan değerlendirme doğrultusunda,
yorumcuların eserle ilişkilendirdikleri müzik dışı bağlantıların, yorumun niteliğinde, en az,
teknik yeterlilik kadar önem taşıdığı sonucuna ulaşılmıştır.

Anahtar Sözcükler: Müzik performansı analizi, yorum, yorumcu, estetik, Klasik Batı
Müziği.

3. TÜRKİYE ESTETİK KONGRESİ 3. TURKISH CONGRESS OF AESTHETICS

The Quest for Aesthetics on Interpretation

Through the Analysis of Music Performance

İsmet KARADENİZ
Hacettepe Üniversitesi Ankara Devlet Konservatuvarı Müzik Bilimleri Bölümü Müzik Teorileri Anabilim Dalı,

ismet.karadeniz@hacettepe.edu.tr

Compositions of Western Classical Music are interpreted based on written material and
this situation enables their performances as re-creatable documents. Therefore, it is
inevitable that the work which can be reached to listener by interpreter after composing
section has contribution and impression of the performer. Based on the idea that each
performance is an interpretation, and dissimilar sides are emphasized or ignored in the
course of it, the relation of these aforementioned differences with the composition may
be discussed in the context of compliance with the work. A number of aesthetic criteria
are needed for argument of how the interpretations - which may be evaluated within the
framework if and only if “admissibility” according to philosophical hermeneutics - keep at
the forefront the emphases of the composition. At this juncture, the critic who joins
succession of composer-interpreter-audience comes into prominence. In order for
different opinions to be a part of criticism standardization, the role of interpreter’s
intellectual accumulation and the limit of its contribution should be evaluated through
aesthetic criteria. Various inferences obtained by analysis of music performance which
provides to make comparison between interpretations are important in clarifications of
standards that they are enormously intangible when the area in question is art. In this
study focused to quality of the details that make it more aesthetic than any other, the
work examples selected from Baroque, Classical, Romantic and Contemporary Music
Periods were examined by comparisons of interpretations. As a result of the evaluation it
was reached that the extra-musical relations which interpreters correlate with the work
are as important as their technical qualifications.

Keywords: Analysis of music performance, interpretation, interpreter, aesthetics,
Classical Music.

3. TÜRKİYE ESTETİK KONGRESİ 3. TURKISH CONGRESS OF AESTHETICS

Plastik Sanat Eserlerinde Dilsel Boyut: Eserlerin Adları, Dil

Oyunları Ve Adsız Bırakma

Burcu KARAEL
ODTÜ Felsefe Bölümü karaelburcu@gmail.com

Wittenstein Tractatus’u meşhur 7. argümanı ile bitirir: “Üzerinde konuşulamayan konusunda
susmalı.” Mutlak değer, Wittgenstein’ın Etik Üzerine Bir Ders makalesinde açıkladığı gibi bizim
felsefe yapmak için kullandığımız sözcüklerle ifade edilemez veya değerlendirilemez. Sanatsal
değer üzerine felsefi bir tartışma yürütmek boş laftan öteye geçmeyebilir. Bu durumdan
kaçınmak için hiç konuşmamalı mı? Yoksa bir plastik sanat eserinin sadece maddi
niteliklerinden, renginden, şeklinden, büyüklüğünden bahsetmekle yetinmeli mi? Bu kısıtlı
tartışmalar veya tartışmamalar bizi yetkin bir sanat eleştirisinden uzaklaştırır mı? Bu çalışma,
Wittgenstein’ın argümanları doğrultusunda mümkün olabilecek bir sanat eleştirisi arayışı
sonucu doğmuştur. İnsanın iletişim kurma, düşünme ve anlama yolu olan dil üzerine felsefe
yapmak, Wittgenstein için en esas felsefe yapmak yöntemi ise eğer, plastik sanat eserlerini de
dilsel bir soruşturmaya tabi tutmak eseri algılayış ve kavrayışımıza dair yeni bir içgörü
kazandırabilir. Eserin kendinden menkul değeri ve aşkınlığına dair yorumlar yapmak veya
maddi nitelikleri üzerinden değer biçmek yerine, dilsellikleri üzerinden konuşmak belki de en
insanca yorumla yöntemlerinden biri olacaktır. Plastik bir sanat eseri ile karşılaşıldığında eserin
kendini ilk açacak dilsel niteliği adı veya adsızlığıdır. Dil ve plastik eser ilişkisi, Wittgenstein’ın
Felsefi Soruşturmalar kitabında bahsettiği dil oyunları kuramı bağlamında irdelenecektir.
Kırmızı rengin ağırlıkta olduğu soyut bir tablo karşısında olduğumuzu düşünelim. Eserin
altında isminin ve tamamlandığı yılın yazdığı küçük etikete gözümüz kayar ve orada Keder
kelimesini görürüz. Tekrar tabloya dönünce, kırmızıların arasındaki figürün ifadesinde keder
görmeye başlarız. Peki ya etikette Tutku yazsaydı? Resme dönen gözler bu sefer aynı figürde
farklı bir ifade mi arayacaktı? Tüm bu farklı olasılıklar, bir resmin dilsel boyutu olan adı veya
adsızlığı üzerine açığa çıkar. Gerçek eserlerde ise durum daha da ilgi çekicidir. Duchamp’ın
Çeşme heykelinin eserleşme süreci tamamen dilsel düşünülebilir: Porselen bir seri üretim
nesnesi olan bu pisuar, bir sanatçı ismiyle imzalanmış (R.Mutt), üzerine yapım yılı yazılmış ve
Çeşme olarak adlandırılmıştır. O kadar ki Çeşme (Fountain) ismi, artık benzerleri ile birlikte akla
bu eseri de getirmekte, eser bizzat kelimenin anlamını oluşturmaktadır. Dijital platformlarda
Çeşme (Fountain) şeklinde yapılacak görsel bir aramada, Roma’daki Trevi çeşmesinin hemen
altında Duchamp’ın çeşmesini görmek hayli olasıdır. Plastik sanat eserinin sadece imgesel
düşüncenin ürünü olması, dilsel bir boyut ile kısıtlanmaması -veya indirgenmemesi- gerektiğini
savunmak da kuşkusuz olanaklıdır. Bunun daha gerçek sanat deneyimi olacağı düşünülebilir;
ne var ki bu eserin deneyimlenme olasılığını sadece belirli bir zaman ve mekâna sınırlar. Bir
ipucu vermenin, eserle ilgili dil oyunu yapmanın reddedilmesinde bile, dikkati esere tekrar
yönelten bir deneyim kurgusu bulunmakta. Bu adsızlık oyunu, 18.yy öncesindeki genellikle
altına isim yazılmayan ama onu tanımlayan adlar verilen eserler, sonrasında sanatçının
tanımlayıcılık dışına çıktığı Brügel’in İkarus’un Düşüşü gibi eserleri ve sonrasında Duchamp’ın
iyice ileriye giderek seri üretim bir objeye bir sanatçı imzası ve isim vererek sanat objesi
üretimi sürecini izleyen bir oyun. Sanatçı, tüm bu sürecin bir devamı olarak plastiklikten
dilselliğe kayan eserin deneyimleniş sürecini tekrar plastiğe çekmek ister gibidir. Adlandırma
veya adsız bırakma, eserin deneyimlenişinde en az uzamsallığı kadar etkili olabilmektedir.

Anahtar Sözcükler: Dil Felsefesi, Plastik Sanatlar, Wittgenstein, Adsız, Adlandırma

3. TÜRKİYE ESTETİK KONGRESİ 3. TURKISH CONGRESS OF AESTHETICS

Linguistic Dimension of Plastic Arts: Names, Language

Games and Untitled Works

Burcu KARAEL
ODTÜ Department of Philosophy, karaelburcu@gmail.com

Wittgestein ends Tractatus with his famous 7th argument: “What we cannot speak about
we must pass over in silence”. In A Lecture on Ethics Wittgenstein states that absolute value
cannot be expressed or discussed with the language we use to do philosophy. A discussion
on artistic value can be nothing more than empty talk. Should we completely abandon the
discourse on art to avoid that? Should the discourse be on material qualities only? This
work is investigating the possibility of a sound art criticism with respect to Wittgenstein’s
arguments on language. If philosophizing on language, through which we communicate,
think and understand, is the essential way for Wittgenstein; investigating plastic artworks
from the point of philosophy of language might bring a new insight on how we perceive
and understand the works of art. Instead of arguing on artwork’s value in-itself, its virtue
or its spatial qualities, exploring on their linguistic aspects might be the most human way
of evaluation. Upon the encounter with the artwork, the first linguistic quality which strikes
us is its title or lack thereof. The relationship between language and the work of art will be
examined with respect to Wittgenstein’s concept of language games, which he introduced
in Philosophical Investigations. Assume we face a painting on the wall, in which the color
red is dominant. Our gaze moves towards the tag which has the year and title of the work
is written and we see the word Grief. When our gaze returns to the painting, we start to
see grief in the expression of the figure. What if the tag said Passion? A different possibility
emerges thanks to linguistic dimension of the plastic artwork: its title or name. The real
examples are more interesting. In Duchamp’s Fountain, the process of becoming an
artwork is completely linguistic. Duchamp signed porcelain mass-produced object with the
name of an imaginary artist (R.Mutt), written a year on the work (1917) and gave it a name:
Fountain. It is possible to defend that plastic arts should target visual and spatial experience
and should not be limited or downgraded by language. Rejection of giving a title and not
giving a clue about the work has its own scenario of experience. This language game with
Untitled, is following the long tradition which started with descriptive names in 18th century
painting, followed by Bruegel’s Fall of Icarus when the name becomes an attention
directing tool for the onlooker. Later on, Duchamp takes it to the extreme and makes a
mass-produced object into a work of art through the use of language. Now, the artist wants
to take the experience back to plastic, presenting the onlooker the name Untitled in the
title space. Naming or leaving the works of art untitled can be as dominant as spatiality of
the work of art in the artistic experience.

Key Words: Philosophy of Language, Plastic Arts, Wittgenstein, Untitled, Naming

3. TÜRKİYE ESTETİK KONGRESİ 3. TURKISH CONGRESS OF AESTHETICS

Çirkinlik Paradoksuna Yeniden Yaklaşım:

Nietzsche’nin Antik Yunan Tragedyası Üzerine Yorumu

Gülizar KARAHAN BALYA
Orta Doğu Teknik Üniversitesi, kgulizar@metu.edu.tr

Estetik alanında temel tartışmalar geleneksel olarak güzellik meselesinin etrafında
şekillenmiştir. Güzelin ne olduğu veya olmadığı, güzele ilişkin estetik yargıların öznel bir
temele dayanıp dayanmadığı ve estetik yargıların geçerliliğinin boyutu, bu tartışmaların
çerçevesini çizen konulardan bazıları olarak sayılabilir. Öte yandan, güzel olanın sanat
eserindeki temsili nasıl ilgi çekiyorsa, çirkin olanın aynı ölçüde etki yarattığı durumlarla da
karşılaşılabilmektedir. Diğer bir deyişle, güzelin estetik hazza kaynaklık etmesi yaygın bir
tecrübe olsa da, güncel sanat tartışmalarında çirkin olanın temsiliyetinin de kendine yer
bulduğu görülmektedir. Fakat görünüşte çirkin ya da en azından nahoş bulunan bir şeyin
sanatsal temsili nasıl olur da estetik olarak takdir edilebilir? İşte bu yazıda, bazen çirkinlik
paradoksu olarak da anılan bu soruya Nietzscheci bir bakış açısından yanıt aranmaktadır.
Böylelikle, çirkinin estetik alandaki konumu üzerine bir tartışma alanı yaratmaya çalışılacak
ve bunu yaparken Nietzsche’nin antik Yunan tragedyalarını yorumlayışına ve onun geç
dönem felsefesinde önemli yer tutan güç istenci gibi kavramlara başvurulacaktır.
Nietzsche’nin değerlerin yeniden değerlendirilmesi idealinin esin verdiği bu çalışmanın
odağında, kendisinin değerlerin ilk yeniden değerlendirmesi olarak betimlediği
Tragedyanın Doğuşu adlı eseri yer almaktadır. Nietzsche’nin ilk basılı eserini bu şekilde
nitelendirmesinin temel nedeni, kendisinin bu kitapla hem antik Yunan tragedyasına ilişkin
hem de daha sonra güçlülüğün kötümserliği dediği, kötümserliğe ilişkin yepyeni bir
yaklaşım ortaya koyuyor olmasıdır. Bu çalışmada güçlülüğün kötümserliği kavramı,
Nietzsche’nin antik Yunan tragedyasının kurucu öğesi olarak sunduğu iki temel eğilime
referansla tartışılacaktır: güzele olan isteği ifade eden Apolloncu eğilim ve çirkine olan
isteği ifade eden Dionysosçu eğilim. Nietzsche, Yunan tragedyalarında bu iki isteğin bir
arada varoluşunu ve tragedyadan alınan hazzı, onaylayıcı bir güç istencinin ve yaşama
bütünüyle kucak açan antik Yunan içgörüsünün bir ürünü olarak yorumlar. Böylesi bir
içgörü, ona göre, yaşamı reddetme ve hınç psikolojisine dayanan ve bu nedenle çirkinin
estetik temsilinden alınabilecek potansiyel hazza olanak tanımayan Platoncu-Hıristiyan
düşünce geleneğine taban tabana karşıttır. Buna dayanarak, çalışmamız Nietzscheci
estetik anlayışına göre tragedyanın hakiki sanat biçimi olduğu, çirkin olanı da kapsayacak
şekilde yaşamı tüm yönleriyle kutsadığı ve aynı zamanda çirkin olanı katlanılır kıldığı
tartışmasıyla sona erecektir.

Anahtar Sözcükler: çirkin, estetik haz, kötümserlik, güç istenci, antic Yunan tragedyası.

3. TÜRKİYE ESTETİK KONGRESİ 3. TURKISH CONGRESS OF AESTHETICS

The Paradox of Ugliness Revisited:

Nietzsche’s Interpretation of Ancient Greek Tragedy

Gülizar KARAHAN BALYA
Orta Doğu Teknik Üniversitesi, kgulizar@metu.edu.tr

Core discussions in the field of aesthetics have conventionally been shaped around the
question of beauty. What beauty is or is not, whether aesthetic judgements of beauty are
subjectively based, the extent of aesthetic judgments’ validity are some of the issues that
have defined the framework of such discussions. On the other hand, as one may be pulled
by the representation of beauty in a work of art, ugliness in art can also be experienced as
equally charming. In other words, although it is a common experience that the beautiful
arouses aesthetic pleasure, recently the representation of the ugly has also been widely
discussed in the field of aesthetics. But how could the artistic representation of
something that would apparently be found ugly, or at least displeasing, nevertheless
excite fascination and even be aesthetically appreciated? The purpose of this paper is to
shed some light on this question, which is sometimes called the paradox of ugliness, from
a Nietzschean perspective. In doing this, we will try to open up a space for debate
concerning the status of the ugly in the aesthetic sphere with reference to Nietzsche’s
account of ancient Greek tragedy as well as to key concepts of his later philosophy such
as the will to power. The paper is inspired by Nietzsche’s ideal of the revaluation of all
values and puts into its focus The Birth of Tragedy, which Nietzsche declared to be his first
revaluation of all values. The main reason why Nietzsche regards his first published book
as incorporating a revaluationary character is his introduction of a novel interpretation of
ancient Greek tragedy and pessimism, which he calls pessimism of strength. In this paper
the concept of pessimism of strength will be discussed with reference to two
fundamental tendencies which Nietzsche views as constitutive of Greek tragedy: the
Apollonian and Dionysian, denoting the craving for beauty and craving for the ugly
respectively. Nietzsche views the coexistence of these two desires in ancient Greek
tragedy and the aesthetic pleasure derived from tragedy as products of an affirmative will
to power and the expression of the Greek insight that embraces all life. This, according to
Nietzsche, is an insight that is fundamentally opposed to the Platonic-Christian tradition
of thought, which is based on life-denial and resentment and thus fails to give an account
of the pleasure possibly derived from the aesthetic expression of the ugly. Therefore, the
paper will conclude by arguing that in Nietzschean aesthetics tragedy is the genuine art
form that is marked by a celebration of life in all aspects including ugliness and makes
possible to bear such aspects at the same time.

Key Words: the ugly, aesthetic pleasure, pessimism, will to power, ancient Greek tragedy.

3. TÜRKİYE ESTETİK KONGRESİ 3. TURKISH CONGRESS OF AESTHETICS

Geleceğin Sanat Paradigması Olarak İsmail Tunalı’nın

Tasarım Felsefesi’ni Tartışmak

Ömür KARSLI
Van Yüzüncü Yıl Üniversitesi Felsefe Bölümü, omurkarsli@yyu.edu.tr

Tanzimat ile birlikte Batı’dan ithal ettiğimiz estetiği anlama ve kurumsallaştırma çabası
içinde İsmail Tunalı ayrıcalıklı bir konuma sahiptir. Tunalı, bir yandan Batı estetiğinin ve
sanat felsefesinin temel eserlerini dilimize kazandırmış, bir yandan da geliştirdiği felsefi
estetik kuramı ile estetiği sistematize ederek sağlam temellere oturtmaya çalışmıştır.
Bunun yanında Tunalı, Batı estetiğini aşma çabasını ilk defa deneyen vizyoner kişiliğiyle de
dikkat çekmektedir. 20. yüzyıl estetiğinin farklı boyutlarını çeşitli eserlerinde açıklayan
Tunalı, 21. yüzyıl estetiğinin ise alışıldık modern estetikten başka türlü olacağını
düşünmektedir. Geleceğin sanat paradigması üzerine ilk makalelerini 70’li yıllarda üreten
Tunalı, 2000’li yılların başında yayımladığı Tasarım Felsefesi ile tüm çalışmalarını göz önüne
alarak kendi sanat felsefesini tamamladığını belirtmektedir. Tunalı’ya göre geleceğin sanat
paradigmasının temel belirleyicisi tasarım kavramı olacaktır ve tasarım her etkinliğin
merkezinde yer alacağından sanat da seçkin bir zümrenin tekelinden çıkarak hayatın
bütününe yayılacaktır. Aynı zamanda tasarım, modern dönemin birbirinden ayırdığı güzel
ve iyi/faydalı değerlerini de bir araya getirecek, bütünleştirdiği değer anlayışı ile makine ve
insan arasında harmoni kurulacak, yeni, evrensel bir hümanizmin yolunu açarak modern
dönemde yaşanılan yabancılaşmaya son verecektir. 21. yüzyılın hızlı teknolojik gelişimi
sanat alanını da dönüştürmekte, sanat kavramının içeriğini değiştirerek yeni sanat
felsefelerinin zorunluluğunu duyurmaktadır. Bu bağlamda sunacağımız bildiride, geleceğin
sanat paradigmasının nasıl şekilleneceğine dair düşünce tarihimizdeki ilk ve tek deneme
olan Tunalı’nın Tasarım Felsefesi’nin dayanaklarını ve temel argümanlarını ortaya koyacak,
Tunalı’nın öne sürdüğü görüşlerin, çağın gelişimi ve getirileri karşısındaki dayanaklılığını
eleştiriye açacağız. Tunalı’nın geleceğin sanat paradigmasındaki görüşlerinin eksikliklerini
belirtecek, böylesi bir paradigmanın kurulabilmesi için hangi olanakların üzerinde
durulması gerektiğini tartışacağız.

Anahtar Kavramlar: İsmail Tunalı, Gelecek, Paradigma, Sanat Felsefesi, Tasarım

3. TÜRKİYE ESTETİK KONGRESİ 3. TURKISH CONGRESS OF AESTHETICS

Discussing İsmail Tunalı’s Philosophy of Design As Art

Paradigm Of The Future
Ömür KARSLI

Van Yüzüncü Yıl Üniversitesi Philosophy Department, omurkarsli@yyu.edu.tr

İsmail Tunalı has a privileged position in the effort to understand and institutionalize the
aesthetics we imported from the West along with the Tanzimat. Tunalı, on the one hand
translated the basic works of Western aesthetics and philosophy of art to Turkish, on the
other hand by developing a philosophical aesthetic theory he tried to systematize and
establish a strong ground to aesthetics. In addition, Tunalı draws attention with his
visionary personality who tried for the first time to overcome Western aesthetics. Tunalı,
who explains the different dimensions of 20th century aesthetics in his various works,
thinks that the aesthetics of 21st century will be different than the usual modern
aesthetics. Tunalı produced his first articles on the art paradigm of the future in the 70s
and with ‘Philosophy of Design’ which he published in the beginning of 2000s., states that
he completed his philosophy of art by considering all his works. According to Tunalı, the
main determinant of the future art paradigm will be the concept of design and since the
design will be at the center of each event, art will remove from the monopoly of an elite
group and spread throughout the life. At the same time, the design will bring together
the beautiful and good values that are separated in the modern era, and establish
harmony between the machine and human and open the way for a new, universal
humanism by ending the alienation experienced in the modern period. The rapid
technological developments of the 21st century also transforms the art field and changes
the content of the art concept and announces the necessity of new art philosophies. In
this context, I will present the basis and basic arguments of the design philosophy of
Tunalı, which is the first and only experiment in our history of thought relevant with art
paradigm of the future, and I will criticize the opinions that Tunali put forward. I will point
out the deficiencies of Tunali's views about the art paradigm of the future, and discuss
the possibilities should be addressed in order to establish such a paradigm.

Keywords: İsmail Tunalı, Future, Paradigm, Philosophy of Art, Design

3. TÜRKİYE ESTETİK KONGRESİ 3. TURKISH CONGRESS OF AESTHETICS

Henri Bergson’da Estetik (Sağ)Görü

Ümit KARTAL
Muş Alparslan Üniversitesi, u.kartal@alparslan.edu.tr

Bergson gerçekliğin bütüncül bilgisinin olanaklı olduğunu ileri sürer ve ona göre bu
olanağın gerçekleştirilmesinin aracısı sezgidir. Sezgi, bu anlamda, Bergson metafiziğinde
kavramsal düşünceyle karşıtlık içinde kurulur. Bu kavrayışın temel ilkesi alışılageldik
düşünce biçimlerini tersine çevirmeye ve şeyleri tam da sürenin bakış açısından –sub
specie durationis– görmeye çağıran bir tavır değişikliğini gerektirir. Bergson kavramsal
düşünce ya da entelektüalizmin temel bir paradigma etrafında şekillendiğini iddia eder. Bu
paradigma zamanın uzama indirgenmesi ve dolayısıyla uzamda tespit edilen ilişkilerin
zamana geri yansıtılmasına dayanır. Dolayısıyla zamansal deneyim, soyut ve boş uzamın
bakış açısından durdurulabilir, tersine çevrilebilir veya yinelenebilir bir gayrı şahsiliğe
indirgenir. Bergson’un müdahalesi tam bu noktada araya girer. Bergson felsefenin
rolünün düşünce alışkanlıklarını tersine çevirmek olduğunu ileri sürer. Kuşkusuz burada
tersine çevrilmesi önerilen kavramdan yaşama gitmeye çalışan entelektüalist düşünce
geleneğidir. Bu anlamda Bergson’un felsefenin önüne koyduğu görev yaşamdan kavrama
giden, yaşamı devinim, değişim ve çeşitliliğinde deneyimlemeyi sağlayacak akışkan
kavramları icat edecek bir tavır alıştır. Bu yanıyla Bergson yaşam ve sanat yapıtı, filozof ve
sanatçı arasında, özgün bir örneği Nietzsche’de karşımıza çıkan, bir yakınlık kurar. Estetik
sezgiyi tekil olgulara erişimi bakımından takdir eden Bergson böylesi bir erişimin
genişletilmiş bir bakış halini alabilmesinin ancak felsefe yoluyla mümkün olduğu
düşüncesindedir. Bergson, yapıtlarının çoğuna yayılmış bir süreklilikle, süre ve sezgi
arasındaki ilişkiyi okuma, yazma/çizme, dinleme edimleriyle örneklendirir. Bu anlamda
edebiyat (nesir ve nazım), resim ve müzik (ve dans) Bergson’un estetik görüşünü tesis
etmede önemli bir katkı sunar. Ancak burada üzerinde durulması gereken Bergson’un
insani iletişimin üç uğrağı olan yazma, okuma ve dinleme edimlerine sezgi ve sürenin
anlaşılırlığı bağlamında ayrıcalıklı bir yer tanımasına karşın konuşma edimini ısrarla dışarda
bırakmış olmasıdır. Bergson’un kendi başına estetik olarak kabul edilebilecek bir yapıtı
yoktur, ancak onun estetiği olarak addedilen Gülme yapıtında, değindiğimiz bu dışarıda
bırakma tavrının bir açıklığa kavuşmakla kalmadığını, bilakis özgün bir çözüme
kavuştuğunu iddia edeceğim. Bergson’un erken dönem çalışmalarında üzerinde durduğu
sağgörü (fr. bon sens) yaklaşımıyla birlikte okunduğunda Bergson estetiğinin günümüze
kadar ihmal edilmiş etik ve politik boyutunun da bu bağlamda öne çıkmış olduğuna dikkat
çekeceğim. Estetik yargının yalnızca bir kayıtsızlık (fr. dés-intéresse) durumu değil fakat
aynı zamanda bir ilgi, bir arada olma (fr. intér-esse) durumunu da içerdiğine vurgu
yapacağım. Dolayısıyla burada Bergson’un estetik kavrayışı bakımından bir anlamda
Bergson’un sezgi anlayışına ters görünse de toplumsal alanda pasif izleyici deneyiminin de
öğretici olabileceği, yaşam üzerine geçirilmiş mekanikliğin idrakini sağlayan ve yaşama
yönelik dikkati işaret eden gülme deneyiminin, sürenin bakış açısına yerleşmenin
imkânlarından biri olarak okunabileceği göstermeye çalışılacağım.

3. TÜRKİYE ESTETİK KONGRESİ 3. TURKISH CONGRESS OF AESTHETICS

Aesthetical Intuition in the Philosophy of Henri Bergson

Umit KARTAL
Muş Alparslan University, u.kartal@alparslan.edu.tr

Integral knowledge of reality is possible for Bergson and this possibility’s actualization
comes to its fruition by means of intuition. Intuition, in this sense, is understood in
contrast with the intellect and as a method, radically differentiates itself from the
conceptual thought. The main principle of this conception of experience requires us to
reverse the habitual ways of thinking which would after all enable us to see things
through the perspective of duration, sub specie durationis. For Bergson, conceptual
thought or intellectualism is founded on a distinctive paradigm, which is based on
reducing time to space and reflecting the relationships discovered in space to time.
Therefore, temporal experience is basically reduced to a stoppable, repeatable, and
reversible impersonal level. Bergson holds that the role of philosophy is to reverse the
habits of thoughts. It is obvious that what needs to be reversed is the tradition of
intellectualist thought which goes from concept to life. Thus, the role that Bergson’s
philosophy eager to undertake makes itself clear in creating fluid concepts. In this
creation, we would experience life in its mobility, change, and variety without sacrificing
it to the inflexibilities of the conceptual thought. Here we are encountered an affinity
between life and art, philosopher and the artist which we also see a similar line of
thought in Nietzsche. Bergson, who acknowledges the aesthetical intuition in terms of its
access to particulars, thinks that it is possible to achieve an enlarged view of such an
access only through philosophy. There is a continuous reference which can be traceable
in Bergson’s work in terms of making the relationship between the effort of intuition and
duration clear. Bergson identifies intuitive effort with writing/drawing, reading, and
especially listening to music. Therefore, in establishing Bergson’s aesthetical approach,
literature (prose and verse), painting, and music (and dance) make a great contribution.
Nevertheless, what needs to be understood here is why Bergson persistently ignored the
fourth aspect of human communication, namely, speaking. There is no specific work of
Bergson which could properly be called aesthetics, but Laughter can partly be considered
his aesthetics. I claim that, in this work, the ignorance we mentioned finds a solution.
Reading it along with his early conception of the good sense (fr. bon sens), there we
discover a neglected ethical and political dimension in Bergson’s aesthetics. Aesthetical
judgment can not only understood in terms of indifference (fr. dés-intéresse), but it also
means an interest, a coexistence (fr. intér-esse). Hence, here we endeavor to show that
there is a possible way of reading Bergson’s aesthetics in terms of the experience of
passive spectator within the social realm; even it seems to run counter to his conception
of intuition. By means of this peculiar experience, laughter, we could grasp the
mechanism superposed upon life and be led to an attention to life, and more precisely
appropriate a distinct way of seeing things through duration.

3. TÜRKİYE ESTETİK KONGRESİ 3. TURKISH CONGRESS OF AESTHETICS

Sinemanın Omuzlarında Dükkanlar Ve Evler:

Tunalı Hilmi Caddesi 1967-1972
Elif Kaymaz

Mimarlık Tarihi, ODTÜ, elifkaymz@gmail.com

Her ne kadar Ankara’nın sinemaları, hem tasarım açısından hem de konumları açısından
oldukça zengin bir çeşitliliğe sahip olsa da, sinemaların hikayesi İstanbul ve İzmir ile
kıyaslandığında daha geç başlamış olup şehirdeki varlıkları düzensiz bir ivme ile vuku
bulmuştur. Ankara’da, kent sınırları içerisinde, şimdiye dek 110’dan fazla sinema salonu
açılmıştır; 1930’da 3 adet sinema mekanı; 1941’de 6 adet, 1973’te 59 adet sinema salonu ve
53 adet açık hava sineması Ankara Valiliği yıllığında kayıt altında alınmıştır. 80lerden sonra
sinema sayısındaki düşüş oldukça belirgindir; 1998’de şehirde yalnızca 15 adet sinema
bulunmaktadır. Günümüze gelindiğinde ise, farklı bir tablo belirmektedir; 30 sinema
salonun yalnızca 3’ü kent merkezinde olup, kalanı alışveriş merkezlerinde şehrin dört bir
yanına dağılmış şekildedir. Sayılarda görüldüğü üzere, II. Dünya Savaşı sonrası dönemde,
sinemaların sayısı oldukça hızlı bir şekilde artmıştır. Bu süre zarfında, Tunalı Hilmi Caddesi
ve bölgesi şehirde bir alt merkez olma yolunda ilerken, cadde üzerindeki sinemalar bu
sürece destek olmuştur. Ankara’da 1923 – 1980 yılları arasında inşa edilmiş olan
sinemaların bütüncül bir haritalama çalışmasından sonra, bu çalışma 1967-1972 yılları
arasında Tunalı Hilmi Caddesi üzerinde apartmanların parçası olarak inşa edilmiş olan beş
sinemaya odaklanarak, bunları konum, mimari ve servis bazında incelemektedir. Cadde
boyunca yerleşmiş olan sinemalar diğer ticari aktiviteler ile birlikte sürekli bir özel/kamusal
alan geçişi sağlamaktadır. Bu beş sinema, aynı anda konut, ticari ve eğlence olanakları
sunan bir yapı programının parçası olarak aynı tasarım fikrini paylaşmaktadır ve sinemalı
apartman kavramının örneklerini oluşturmaktadır. Gösterim programı, sinema dışı
etkinlikler, yeme-içme mekanları ile seyirciler için bireysel ve sosyal bir pratik haline
gelmiştir. Bu çalışma boyunca, mekanda kendini gerçekleyen ve aynı zamanda mekânsal
farklılıklar tarafından şekillenen/değiştirilen sosyal hayatın aktörleri arasındaki etkileşime
daha geniş bir çerçeveden bakmak amacıyla mimariye bir sahne olarak bakma kavramı
geliştirilmiş ve uygulanmıştır. Başka bir değişle, egemen güçler ile direniş güçlerinin, kendi
ilişkilerinin dinamiği gereği sürekli olarak bir değişim içinde olduğu, birbirinin yerine geçtiği
bir sahne olarak mimariye bakılmıştır. Bu bakış açısıyla, çalışma, sinema salonunu mimari
bir mekan olarak ele alıp onun içkin aktörlerini tanımlar; mal sahibi/yönetici, mimar,
mimari, sinema endüstrisi, seyirci ve kanunlar. Böylece, sinemalı apartmanların yapım
süreçlerinin farklı aşamalarında bu aktörler arasındaki etkileşimin nasıl dinamik bir yapıda
olduğu ve birinde meydana gelen bir değişikliğin diğerlerini nasıl etkilediğini
göstermektedir.

3. TÜRKİYE ESTETİK KONGRESİ 3. TURKISH CONGRESS OF AESTHETICS

When Movie Theaters Shoulders Homes and Stores; Tunalı

Hilmi Street 1967-1972
Elif Kaymaz

History of Architecture, METU, elifkaymz@gmail.com

Although the places of moviegoing in Ankara have a long history, revealing great variety
in both style and location, their story started later than İstanbul or İzmir and followed an
unstable momentum of establishment. It’s been 110 theaters established and littered
around the city; in 1930, there were 3 movie places; in 1941, the number was 6; in 1973,
there were 59 movie theaters and 53 open air movie theaters in Ankara. The decline in the
number of movie theaters was significant; in 1998, 15 theaters; in 2018, only 3 movie
theaters out of 30 are in the city center, the rest is in shopping malls. As is seen, in the
post-war period, the number of movie theaters increased rapidly and among these, the
ones located along the Tunalı Hilmi Street gained extra importance as this district formed
a social and cultural sub-center in the city. Following a comprehensive mapping study of
these numbered movie theaters built between 1923 and 1980, this study focuses on five
movie theaters built between 1967-1972 along Tunalı Hilmi Street and conceptualizes
them as places of moviegoing based on their location, architecture and service; the
experience of the street through movie theaters constituted a constant public/private
transition, which is further emphasized through other commercial activities placed along
the length of the street; these five movie theaters share a specific design idea as being a
part of a building program which offers residential, commercial and leisure uses all at the
same time with modern decorative touches; The exhibition program of the theaters,
additional shows, eatery facilities are among the many features of establishment for an
individual and social practice of audiences. Throughout the study, the concept of looking
at architecture as a stage is introduced to provide an insightful frame to assess the
interplay between agencies of social life which reveals itself in space and which is
modified/structured by spatial patterns. In other words, architecture as a stage where the
forces of domination and the forces of resistance are subjected to transformation and
displacement by the dynamics of their own interrelations. The study, by adopting this
frame of thought, analyzes movie theater as an architectural space and decodes its
inherent agencies; owner/manager, architect, architecture, cinema industry, audience,
and legal power. Therefore, the different stages of building the apartment block with a
movie theater shows how the interplay of these agencies have a dynamic fashion and
how the change in one of them triggers a change in others.

3. TÜRKİYE ESTETİK KONGRESİ 3. TURKISH CONGRESS OF AESTHETICS

Levinas’ın Sanat Anlayışı:

Etik ile Estetik arasındaki Muğlak İlişki
Başak KEKİ

İstanbul Gelişim Üniversitesi, basakkeki1@yahoo.com

Bu çalışma Emmanuel Levinas’ın etik ile estetik arasındaki sorunlu ilişkiyi ortaya çıkaran
sanat anlayışını araştırıp değerlendirmeyi amaçlar. Fenomenolojik bir tavırla Levinas
temelde sanat eserine maruz kalma deneyimine odaklanır ve eserlerin ne dereceye kadar
dışsallığa – ya da (insan anlamında) Öteki’ye – açık olabildiğini sorgular. Levinas sanat
eserlerini sahte bütünsellikler inşa ederek gerçekleri çarpıtıp karikatürize etmekle suçlar.
Müzikte, öznelliğin yitimi anlamına gelebilen sarmalayıcı bir anonimlik içerisinde kişi, rızası
alınmadan ritme maruz bırakılır. Levinas, roman karakterlerini romanın içine hapsedilmiş
mahkumlara benzeterek edebiyatın klostrofobik yapısını vurgular. Plastik sanatlar ise
bunaltıcı bir sonsuzluk yaratarak anı dondurur; bu şekilde herhangi kesinti ya da gelecek
olasılığını imkansız kılar. Dışa kapalı bütünsellikler olduklarından sanat eserleri gelişemez
ya da iyi yönde değişemez; bu minvalde putperestliği anımsatan sanat eserleri, etiğin
imkanını ortadan kaldırır. Aynı zamanda sanat eserleri gerçeklerden kaçışa ve
sorumsuzluğa özendirir. Düşünce ve diyaloğa vesile olmak yerine kör bir hayranlık ve
eğlence vaat ederek insanları pasifliğe sevk eder. Ancak, sanata yönelik bu düşmanca
tavra rağmen son dönemde Levinas üzerine yapılan çalışmalar Levinas’ın etiğinde
estetiğin oldukça önemli bir yer teşkil ettiğini vurgulamakta, sığ bir etik-sanat ikiliğinin
ötesine geçilmesi gerektiğine işaret etmektedir. Levinas’ın temel felsefi tezi etiğin
bütünselliğin kesintiye uğrayıp dışsallıkla karşılaşınca mümkün olabileceğidir. Bu yüzden
sanat eserleri ancak bütünsellikleri sanat eleştirisiyle kesintiye uğrayınca meşru olabilirler.
Doğaları gereği kendilerini sorgulayan özelliklerinden dolayı modern sanat eserleri
eleştirel düşünceye alan açar. Çağdaş eleştirmenler, Levinas’ın sanat eserlerindeki
başkalığı teyit ettiğini vurgulayarak soyut eserlerin ne şekilde temsil-etmeden-temsil-
ettiklerini anlamamıza yardımcı olurlar. Örneğin şiirsel dil, gündelik dilin kesintiye uğraması
olarak algılanabilir. Üstelik, sanat eleştirisi sayesinde sadece profesyonel eleştirmenleri
değil herkesi kapsayan söylem alanları açılabilir. Bu bağlamda sanat, Öteki insana da yer
açan toplumsal bir nitelik kazanmış olur. Tüm bunlara ek olarak Levinas’ın sanat eserlerine
yönelik başlangıçtaki dışlayıcı tutumunun haklı tarafları olabileceği söylenebilir; sanata
karşı sergilenen şüpheci tavır, sanat eserlerine kendimizi düşüncesizce bırakmak yerine
bize eleştirel bir mesafe fırsatı sağlamış olur. Ayrıca, sadece keyif vermek yerine çoğu
modern sanat eseri hazzımızı kesintiye uğratarak sıklıkla bizde rahatsızlık ve huzursuzluk
yaratır. Tuhaflıkları sayesinde sanat eserleri gündelik algılarımızı sekteye uğratır,
basmakalıp yargılarımızı altüst eder. O halde, güncel araştırmaların da yardımıyla
Levinas’la birlikte düşünerek şunu iddia edebiliriz: ilk olarak kuramsal-öncesi
duyarlılıklarda ortaya çıkan etiğe benzer şekilde estetik de bizlere başkalıkla
karşılaşabileceğimiz kuramsal-öncesi duyarlılık alanları temin edebilir.

Anahtar kelimeler: Levinas – etik – sanat eserleri – başkalık – sanat eleştirisi

3. TÜRKİYE ESTETİK KONGRESİ 3. TURKISH CONGRESS OF AESTHETICS

Levinas on Arts: The Ambiguous Relationship between

Ethics and Aesthetics
Başak KEKİ

İstanbul Gelişim Üniversitesi, basakkeki1@yahoo.com

This paper explores and evaluates how Emmanuel Levinas’s conception of arts reveals
the problematic relationship between ethics and aesthetics. Endorsing a
phenomenological account, he focuses primarily on the experience of the primordial
exposure to artworks and determines to what extent artworks can signify exteriority - or
acknowledge the (human) Other. Levinas criticizes artworks for mocking and
caricaturizing reality by forming fake complete totalities. In music, exposure to rhythm
occurs regardless of one’s consent, engulfing her and causing her to lose her subjectivity
in impersonal anonymity. Levinas emphasizes the claustrophobia of literature by likening
novel characters to prisoners locked up within the work. Plastic arts freeze the moment
by creating a nauseating eternity which is deprived of any possibility for interruption and
future. As closed totalities, artworks cannot improve or change for the better; hence
endorsing idolatry, artworks negate any possibility of ethics. Moreover, artworks tempt
escapism and irresponsibility. Rather than inviting reflection and dialogue, they evoke
passivity via blind admiration and enjoyment. However, despite this hostile attitude
towards arts, recent literature on Levinas emphasizes the significant place of ethics in his
aesthetics, signifying a movement beyond the simplistic ethics-versus-aesthetics
dichotomy. Levinas’s main philosophical proposition is that ethics can only become
possible via encountering exteriority - by the interruption of totality. Hence artworks can
be justified if their totalities are interrupted via criticism. Due to their inherently self-
reflexive qualities, modern artworks are capable of introducing critical reflection.
Contemporary critics help us see the way Levinas acknowledges the place of alterity in
artworks by noting how abstract artworks represent by not representing. As for poetry,
poetic language can be an interruption of regular language. Also, discursive spaces can
open up by way of art criticism inviting not only professional critics but everyone. This
way arts gain social character and host the human Other. In addition to those
considerations, it will be added that even Levinas’s initial hostility may be a justified
attitude in treating artworks; a dubious attitude to arts grants us the opportunity to
maintain our critical stance to artworks rather than mindless immersion. Also, rather than
mere pleasure, most modern artworks often cause disturbance and restlessness implying
the interruption of hedonistic enjoyment. Via their strangeness, artworks can disrupt us
and suspend our commonplace judgments. So, under the light of current literature, and
thinking with Levinas, we can argue that if ethics indeed originate in pre-theoretical
sensations, then aesthetics can, in a similar manner, provide us with a pre-theoretical
space enabling us to encounter alterity.

Key words: Levinas – ethics – artworks – alterity - art criticism

3. TÜRKİYE ESTETİK KONGRESİ 3. TURKISH CONGRESS OF AESTHETICS

Nietzsche’nin Felsefesinde Estetik Yaşamın Trajik Kökeni:

“Maya Perdesi”- Mimesis İlişkisi
H. Gizem KILINÇ

Çankırı Karatekin Üniversitesi, gizemkilinc@karatekin.edu.tr

Nietzsche’nin geliştirdiği düşünce estetik yaşamın olanağı sorunu bağlamında
anlaşılmalıdır. Nietzsche’nin felsefesinde sanat ve yaşamın kökensel birlikteliğinde
açımlanan bu olanak iki sav ile desteklenmektedir: Birincisi Dünya kendi kendisini doğuran
bir sanat yapıdır ikincisi ise varoluş ve Dünya ancak estetik olgular olarak ebedi
gerekçelerini bulurlar. Tragedyanın Doğuşu”nda tragedyanın kökeni tartışmasında
temellendirilen bu savlar bağlamında tragedya, sanat türlerinin en özeli olarak, varoluşun
trajik özünü yansıtır. Bu özelliği nedeniyle estetik bilimi için sanat, felsefe, bilim, ve yaşamı
anlamlandırmanın gizemli birliğidir. Bu birlik, tragedyanın doğuşunu aydınlatan Apollon ve
Dionysos imgelerinin mücadelesine bağlı olarak değerlendirilmektedir. Apollon ve
Dionysos’un, mitolojik öyküleri, iki sanat türü olarak heykel ve müzik sanatı, bununla
birlikte söz konusu kavramların bireyleşme ilkesi (principium individutionis) ve Temel-
Bir(Ur-eine) olarak açımlanan metafizik anlamları Nietzsche’nin tragedyanın kökeni
konusundaki tezlerinin dayanağını oluşturmaktadır. Apollon bireyleşme ilkesi, Dionysos ise
bu yanılsamanın ortadan kalmasının olanağı olarak ölümlü insanın hiçlik ve varlık
arasındaki salınımını yazgı bağlamında anlatmaktadır. Bu bildiride, Platon ve
Aristoteles’ten bu yana sanatın kökeni sorunsalının merkezinde duran mimesis(taklit)
yaklaşımının, Nietzsche’nin Hindu mitolojisine dayanan “maya perdesi” yorumu ile nasıl
tersine çevrildiği gösterilmektedir. Mimesis taklit, mimeisthai taklit etmek mimos ise
sözcüğün ilk halidir. Bu sözcük dans ile ilgili kullanılmıştır ve J.B. Hofmann’a göre sözcük
Yunanca değil, Hintçe maia sözcüğüyle bağlantılıdır. Sözcük, “aldatma”, “yanıltma”,
“sanılık”, “yanıltıcı görünüş” anlamına gelmektedir. Nietzsche, Platon’un görünüş ve
gerçek ayrımına bağlı olarak değerlendirdiği mimesis kavramını, “maya perdesi” ile
Apollon-Dionysos birlikteliğinin mücadelesi anlamında insanın yitimliliğinde yeniden
değerlendirmekte böylece Platon ile gündeme gelen hakikat-görünüş ayrımını ortadan
kaldırmaktadır.

3. TÜRKİYE ESTETİK KONGRESİ 3. TURKISH CONGRESS OF AESTHETICS

The Tragic Origin of The Aesthetic Life in Philosophy of
Nietzsche: The Relationship Between “Veil of Maja” and

Mimesis
H. Gizem KILINÇ

Çankırı Karatekin Üniversitesi, gizemkilinc@karatekin.edu.tr

The thought developed by Nietzsche should be considered in the context of the
possibility of the aesthetic life. This possibility, explained through the original unity of art
and life, is advocated by two arguments: The world is a work of art that gives birth to
itself and it is only as an aesthetic phenomenon that existence and the world are
eternally justified. Being the most distinctive of all art forms, tragedy, within the context
of these arguments which are based on the discussions about the origin of tragedy in
“The Birth of Tragedy”, reflects the tragic nature of human existence. With such a quality
tragedy becomes the mysterious unity of the justification of art, philosophy, science and
life for aesthetics. This unity is considered regarding the struggle of the images of Apollo
and Dionysus which illuminate the birth of the tragedy. The mythological stories of Apollo
and Dionysus and sculpture and music as two art forms along with principium
individutionis and Ur-eine which are offered as the metaphysical definitions of such
concepts serve as the basis for Nietzsche’s theses that deal with the origin of tragedy.
Apollo, as the principium individutionis, and Dionysus, as the possible dissolution of such
an illusion, portray human’s oscillation between nothingness and existence in the context
of fate. This presentation explores how Nietzsche, with his interpretation of the concept
of the “veil of Maja” from Hindu mythology, reversed the mimetic approach that has
been the central problem of the origin of art since Plato and Aristotle. “Mimesis” is
derived from the Greek verb mimeisthai, which means “to imitate” and which itself comes
from mimos, meaning “mime.” The word mimesis which has been used concerning the
practice of dance, according to J. B. Hofmann, is derived from the Hindu word maia, and
not originally a Greek word. The word is used to mean “to deceive”, “to mislead”,
“delusion” and “illusion.” Nietzsche, within the rhetoric of temporality as an account of
the struggle of the Apollo- Dionysus unity, examines the “veil of Maya” and reinterprets
the concept of mimesis that Plato interprets with reference to the distinction
between appearance and reality. Thus, Plato’s distinction between appearance and
reality has been eliminated.

3. TÜRKİYE ESTETİK KONGRESİ 3. TURKISH CONGRESS OF AESTHETICS

Kriz Zamanlarında Sanata Ne Olmaktadır?

Sanatın Ekonomik Yönü Üzerine Bir Değerlendirme
Zafer KIYAN

Ankara Üniversitesi, zkiyan@media.ankara.edu.tr

Sanat ürünlerinin ilginç bir yönü vardır. Ekonomik kriz zamanlarında bu ürünlere olan
yatırım artmaktadır. Bu ilginç tespit ilk defa Robert Lopez (1962) tarafından dillendirmiştir.
Lopez, Zor Zamanlar ve Kültüre Yatırım başlıklı çalışmasında bilinenin aksine, 15. ve 16.
yüzyıl Rönesans dönemi İtalya’sını refah değil, kriz dönemi olarak tanımlamaktadır. İtalyan
kent-devletlerinin en zengin döneminin 13. yüzyıl olduğunu belirten Lopez şu soruyu
sormaktadır: Kriz zamanında sanatta canlanma ve Rönesans nasıl gerçekleşmiştir?
Lopez’e göre henüz gelişme aşamasındaki sermaye kriz sırasında yeni bir birikim alanına
yönelmiş ve bu da sanat olmuştur. Peki bu neden olmaktadır? Yani, kriz zamanlarında
sanata olan yatırım neden artmaktadır? Bu metnin amaçlarından biri bu soruya yanıt
aramaktır. Bu kapsamda Giovanni Arrighi’nin (2000) Uzun Yirminci Yüzyıl çalışmasından
yararlanılmaktadır, çünkü sözü edilen çalışma sorunun yanıtı için bazı ipuçları
sağlamaktadır. Arrighi, bu çalışmasında, Marx’ın genel sermaye kuramından yararlanarak
kapitalizmin tarihsel gelişmesini birbirini takip eden maddi ve mali genişleme aşamalarıyla
açıklamaktadır. Bu açıklamaya göre, kapitalizmin maddi genişleme (yani paranın metaya
dönüşme [P-M] aşaması) dönemiyle mali genişleme (yani metanın paraya dönüşme [M-P’]
aşaması) dönemi birbirlerini dönüşümlü olarak takip etmektedir. Maddi genişleme
döneminde para-sermaye, işgücünün de için de olduğu bir meta kütlesini harekete
geçirmekte, mali genişleme döneminde ise bu meta kütlesi yeniden ve daha büyük oranda
bir para-sermaye kütlesine dönüşmektedir. Bu dönüşümden sonra sermaye birikimi
(Marx’ın P-P’ ile ifade edilen kısaltılmış formülünde olduğu gibi) mali anlaşmalarla devam
etmektedir. Arrighi, bu iki dönemi ‘sistemik birikim dairesi’ olarak kavramsallaştırmaktadır.
Ona göre, birbirini takip eden dört birikim dairesi bulunmaktadır. İlki, Ceneviz’le
başlamakta, bunu sırasıyla Amsterdam, Londra ve New York takip etmektedir. Arrighi’nin
çalışmasında birbirini takip eden genişlemelerden birisi olan mali genişleme, sermaye
birikim dairelerinin kapanışını haber vermektedir. Her dairenin kapanışı, o anda belirmeye
başlayan ‘gösterge krizi’nin ardından ortaya çıkan ‘nihai kriz’le gerçekleşmektedir.
Örneğin Amerikan birikim dairesinin gösterge krizi 1970’lerdeki petrol şokuyla ortaya
çıkmıştır. Kriz aynı zamanda sermaye için yeni yatırım alanlarının bulunması anlamına
gelmektedir. Arrighi’nin kuramı bize maddi üretim düzeyinde krize giren sermayenin gayri
maddi alanlara, en çok da sanat ürünlerine yöneldiğini açıklamaktadır. Gerçekten de
kapitalizme başkentlik yapan kentlere yakından baktığımızda, kültürel üretimde canlanma
dönemlerinin olduğunu görebilmekteyiz. Örneğin, 17 yüzyıl Hollanda’sında Amsterdam
resim piyasası açısından muazzam bir kapasiteye ulaşmıştı. Ancak burada bir soru daha
ortaya çıkmaktadır. Sermaye, yatırımı neden başka alanlara değil de özellikle sanata
kanalize etmektedir? Bu metnin bir diğer amacı da bu soruya yanıt bulmaktır. Bu
kapsamda, sanat ürünlerinin sermaye birikimi için sunduğu olanaklar üzerinde
durulmaktadır. Çalışmanın vardığı önemli sonuçlardan biri, meta olarak sanat ürünlerinin
kriz dönemlerinde yalnızca mübadele değerleriyle değil, kullanım değerleriyle de sermaye
için yararlı oldukları yönündedir.

3. TÜRKİYE ESTETİK KONGRESİ 3. TURKISH CONGRESS OF AESTHETICS

What Happens to Art in Times of Crisis? An Analysis on the

Economic Dimension of Art
Zafer KIYAN

Ankara University, zkiyan@media.ankara.edu.tr

Artworks have an interesting dimension. In times of economic crisis, investment in these
works increase. This interesting fact was first introduced by Robert Lopez (1962). Lopez,
in his work entitled Hard Times and Investment in Culture, describes the 15th - 16th century
Italian Renaissance as a period of crisis rather than the period of prosperity. Lopez argues
that the 13th century was the most prosperous era of the Italian city-states and asks the
following question: How did the revival of art, and the Renaissance take place in the time
of crisis? According to Lopez, commercial capital turned its face to a new area of
accumulation during the crisis and this area had been art. A legitimate question arises at
this point: Why does the investment in art increase in times of crisis? To answer this
question, this study adopts the theory of capitalist crisis outlined by Giovanni Arrighi
(2000). In his study, The Long Twentieth Century, Arrighi, using Marx's theory of capital,
explores the historical development of capitalism by the consecutive stages of material
and financial expansion. Accordingly, the period of material expansion [the stage where
money turns into commodity (M-C)] and the period of financial expansion [the stage
where commodity turns into money (C-M’)] alternately follow each other. In phases of
material expansion money capital mobilizes a mass of commodities; and in phases of
financial expansion the mass of this commodity is transformed again and more
substantially into a mass of money capital, and accumulation (as in Marx’s abridged
formula M-M’) continues through financial deals. Arrighi conceptualizes these two
periods as ‘systemic cycle of accumulation’. There are four consecutive cycles of
accumulation. The first cycle starts with Genoese, and this is followed by Amsterdam,
London and New York. According to Arrighi, the financial expansion heralds the closure
of the cycles of capital accumulation. The closure of each cycle takes place with the
‘terminal crisis’ that occurs after the emergent ‘signal crisis’. For example, the signal crisis
of the American cycle of accumulation emerged with the oil shock in the 1970s. The crisis
also meant that there have been found new investment areas for capital. Arrighi's theory
explains that capital which enters into crisis at the level of material production is directed
towards intangible areas, and primarily, to art products. Indeed, when we look at the
cities that are capital cities of capitalism, we can see that such periods of crisis are periods
of revival in cultural production. For instance, in the 17th century, Amsterdam had reached
a tremendous capacity in terms of the painting market. Another legitimate question
arises at this point: Why does the capital channel the investment into art rather than
other areas? To answer this question, the opportunities offered by artworks for capital
accumulation are examined. One of the important conclusions of the study is that the
artworks as commodities are useful not only for their exchange values in crisis periods
but also for capital with their use values.

3. TÜRKİYE ESTETİK KONGRESİ 3. TURKISH CONGRESS OF AESTHETICS

Buluntu Filmlerde Medyuma Özgü Gürültünün

Yaratıcı Kullanımları

Buğra KİBAROĞLU
Ankara Üniversitesi Sosyal Bilimler Enstitüsü, bugrakibaroglu90@gmail.com

Gürültü (noise), iletişim alanında, iletilmek istenen mesajın yani iletinin anlaşılmasını
zorlaştıran ya da iletimini engelleyen etkenlerin tamamı olarak tanımlanır. Kültürel,
psikolojik gibi farklı gürültü çeşitleri olmasına rağmen, medyum söz konusu olduğunda
gürültü, bir tür parazit ya da medyuma özgü bir kusur olarak algılanmaktadır. Bu yüzden
de, her zaman için, mühendisler tarafından ortadan kaldırılmaya ya da göz ardı
edilebilecek seviyelere düşürülmeye çalışılan teknolojik bir sorun olarak görülmüştür.
Mesajı bulanıklaştıran, medyuma özgü bir hata olarak algılanarak teknik açıdan yok
edilmeye çalışılmasına rağmen gürültünün, sanatçılar tarafından bir estetik ifade aracı
olarak kullanıldığı örnekler zaman zaman karşımıza çıkmaktadır. Film medyumunda
özellikle 1990’lardan sonra artış gösteren bu örnekler genellikle deneysel çalışmalar ya da
müzik klipleriyle sınırlı kalmıştır. The Blair Witch Project (1999) filminin gişede yakaladığı
başarı ve düşük çekim maliyetlerinin cazibesiyle, özellikle 2000’lerin ikinci yarısıyla birlikte
korku sinemasını adeta istila eden buluntu film (found footage) ve/veya sahte belgesel
(pseudo-documentary) formatındaki filmlerde ise gürültü, medyuma özgü bir kusur olarak
sıklıkla bilinçli bir şekilde kullanılır olmuştur. Bu çalışma da, The Blair Witch Project ve korku
sinemasında başlattığı buluntu film furyasının başka birtakım örneklerinde gürültünün,
engellemek bir yana, bilinçli olarak pekiştirme, üretme ya da dijital teknolojiler vasıtasıyla
taklit etme gibi çeşitli yöntemlerle bir estetik strateji olarak nasıl kullanıldığını inceleyerek,
bu bilinçli tercihin, çeşitli teknik ve maddi imkansızlıkların üstesinden gelmek, film
atmosferini ve anlatıyı güçlendirmek ve hatta, nadiren de olsa, anlatıyı şekillendiren
ögelerden biri olarak kullanmak gibi birçok farklı amacı olabileceğini iddia etmektedir. Her
ne kadar bir medyum olarak sinemanın sınırları ve olanakları tartışması popüleritesini
belirli bir ölçüde kaybetmiş olsa da, gürültünün yaratıcı ve estetik kullanımlarını incelemek
bizi, sürekli gelişen ve ilerleyen dijital teknolojinin etkisiyle birlikte önemli bir değişim
içerisine girmiş bir medyum olan sinemanın olanak ve sınırları üzerine düşünmeye
yönlendirerek, bir sanat dalı olarak sinemaya bakışımızı genişletmesi açısından faydalı
olabilir.

Anahtar Kelimeler: Gürültü, Medyum, Buluntu film, Korku sineması, Estetik.

3. TÜRKİYE ESTETİK KONGRESİ 3. TURKISH CONGRESS OF AESTHETICS

Creative Uses of Medium-Specific Noise

in Found Footage Films

Buğra KİBAROĞLU
Ankara University Graduate School of Social Sciences, bugrakibaroglu90@gmail.com

In the communication field, noise is defined as all of the factors which make the message,
that is desired to be transmitted, hard to be understood or block its transmission. Even
though there are different kinds of noise, like cultural or psychological; when the medium-
specific noise is concerned, noise is understood as some sort of interference or a defect
specific to the medium. Because of this, it is always considered as a technological problem,
which is tried to be eliminated or to be reduced to negligible levels by engineers. Despite it
is being understood as a medium-specific mistake which blurs the message and tried to be
eliminated technically, occasionally, we come across examples of noise is being used as a
means for aesthetic expression by artists. In the film medium, these examples, which were
increased after the 1990s, are often limited to experimental works or music videos. In the
found footage films and/or pseudo-documentaries, which almost invade the horror
cinema, especially after the second half of the 2000s with the Box Office success and the
charm of low production costs of The Blair Witch Project (1991), noise is deliberately started
to be used as a medium-specific defect. This study, by analyzing how the noise is used as
an aesthetic strategy, aside from preventing it, by being deliberately intensified, produced
or imitated with the help of the digital technologies, in The Blair Witch Project and another
example of the found footage glut which it started, claims that this deliberate choice has
many aims such as, overcoming various technical and material impossibilities,
strengthening the film atmosphere and the narrative, and rarely using as an element which
shapes the narrative. Although, the discussion of the borders and possibilities of cinema as
a medium has lost its popularity to an extent, analyzing the creative and aesthetic uses of
the noise could be useful for broadening our view of cinema as an art form, by motivating
us to think about the possibilities and borders of the cinema, which is a medium that
undergoes a great change with the effect of the always developing and advancing digital
technologies.

Keywords: Noise, Medium, Found footage, Horror cinema, Aesthetics.

3. TÜRKİYE ESTETİK KONGRESİ 3. TURKISH CONGRESS OF AESTHETICS

Estetik Etkinlikte “Ben” ve “Öteki”: Mihail Bahtin

Düşüncesinde Estetik Eylemin Etik Sonuçları
Deniz KOCAOĞLU

Orta Doğu Teknik Üniversitesi, deniz.kocaoglu@metu.edu.tr

Bu sunumda Bahtin’in estetik kavramının etik ile ilişkisi incelenecektir. Bahtin
düşüncesinde estetik etkinlik bağımsız bilinçler arasındaki özel bir ilişki biçimini betimler.
Estetiğin konusu özne-nesne ilişkisi değil özneler-arası ilişkidir. Böylece roman araştırma
nesnesi olmaktan çıkar ve bilinçler-arası ilişkinin incelendiği bir araştırma alanı halini alır.
Bu çalışmada, estetik olanın kaçınılmaz olarak taşıdığı etik değer, romandaki yazar-
kahraman ilişkisi üzerinden ele alınacaktır. Bahtin’in “Estetik Etkinlikte Yazar ve
Kahraman” adlı makalesinde, yazar-kahraman ilişkisi yaşayan iki özne arasındaki ilişki ile
analoji kurularak araştırılır. Buna göre, estetik olayın ortaya çıkabilmesinin koşulu “ben”
ve “öteki”nin biricik konumlarının korunması, birlikte varoluşu ve diyalog içinde olmasıdır.
Ayrıca, olağan bir edebiyat eleştirisinden farklı olarak Bahtin’in yaklaşımında, romandaki
“konuşan özne” bir imge olarak değil, olası bir özbilinç olarak değerlendirilir. Böylece
yazarın estetik etkinliği yalıtılmış zihinsel bir etkinlik olmaktan çıkar ve bilinçler-arası bir
diyalog halini alır. Yazarın etkinliği ikinci bir bilinç olarak ele alınan kahramana yönelmiş bir
tutum olarak gözlemlenir. Bahtin “Romanda Söylem” adlı metninde ise yazarın kahraman
ile kurduğu diyalojik ilişkinin kaçınılmazlığından bahseder. Yani roman birden çok bilinç
arasında gerçekleşen estetik bir olay olma potansiyeli taşır. Fakat, kahraman romanda her
zaman bir özbilinç olarak tasarlanmaz. Monolojik romanın yazarı romandaki gerçekliği tek-
merkezli biçimde kurar ve kahramanın özbilinç olma olanağını yadsır; böylece kahramanın
bilinci nesneleştirilmiş olur. Öte yandan, Dostoyevski Poetikasının Sorunları, yeni bir
sanatsal tahayyül biçimi olarak çoksesliliği tanımlar. Burada çoksesli roman yazarının
kahramanı karşısındaki tavrı, açıkça monolojik yaklaşım karşısında yüceltilmektedir. Bunun
nedeni de, Bahtinci düşüncede çokseslilik ve çokmerkezliliğin, tekmerkezci otorite
anlayışının karşısında özgürleştirici bir güç olarak savunulmasıdır. Çoksesli romanda yazar,
kahramana kendi sözünün öznesi olma hakkını tanır ve kahraman özgür bir “öteki” olarak
yaratılır. Böylece estetik etkinliğin zorunlu koşulu olan bağımsız bilinçler arasındaki diyalog
için zemin hazırlanır. Yazarın estetik etkinliğinde kahramanı ile kurduğu ilişki, Bahtin’e
göre, onun etik duruşunu belirler. Bu nedenle roman bize etik-estetik bir değerler alanı
sunar. İki bağımsız bilincin ilişkisinde diyalojik ilkenin hayata geçmesi, yani bilinçlerin biricik
bakış açılarının korunarak karşılıklı bir diyaloğun kurulması, farklı seslerin birbiri içinde
çözünmeden canlı bir çoksesliliğe evrilmesinin başat koşuludur. Monolojik yaklaşımda ise,
Lev Tolstoy’un romanında en yetkin örneklerini görebileceğimiz gibi, yazarın sesi adeta
kahramanların sesini soğurarak kendini tek gerçek ses olarak duyurur. Bir diğer deyişle,
romanda konuşan özneler çoğalsa da duyulan tek ses yazarın sesi ve esas hüküm yazarın
hükmüdür. Bahtin’in karşı çıktığı tam da “öteki”nin biricik varlığının otoriter bir zorlama ile
kuşatılması ve böylece tüketilmesi, “aynılaştırılması”dır. Bu yaklaşımın reddini sadece
çoksesli roman yazarının tutumunda değil, Dostoyevski’nin “yeraltı adamı” ya da Türkçe
yazından örnekle, Oğuz Atay’ın Tutunamayanlar’ında Selim Işık için söylenebileceği gibi,
kahramanların seslerinde de işitiriz. Otoriter söylemin gücünün kaynağı taşıdığı hakikat
iddiasıdır ve bu hakikatin korunması değişimi mecbur kılan diyaloğun reddinden geçer.

3. TÜRKİYE ESTETİK KONGRESİ 3. TURKISH CONGRESS OF AESTHETICS

“Yeraltı” ve “Tutunamayan” kavramlarının zeminini kuran gerçeklik de budur. Bahtin’in
roman ile yaşamı birlikte düşünmesi estetik etkinliği sanatçıya ve sanat eserine özgü değil
yaşamsal bir pratik olarak görmesinin sonucudur. Çoksesliliğin yaşamda ve romanda
yüceltilmesinin nedeni de anlamın ancak diyalog içinde, estetik etkinlikte,
zenginleşebilecek olmasıdır. Bu çalışmanın amacı, Bahtin’in roman kuramının ışığında,
estetik etkinliğin yaşam için üretken niteliğinin araştırılması ve bağımsız iki özne arasındaki
ilişkinin etik-estetik kategorilerle yeniden değerlendirilmesidir.

3. TÜRKİYE ESTETİK KONGRESİ 3. TURKISH CONGRESS OF AESTHETICS

“I” and “Other” in Aesthetic Activity:
Ethical Consequences of Aesthetic Act

in Mikhail Bakhtin’s Thought
Deniz KOCAOĞLU

Middle East Technical University, deniz.kocaoglu@metu.edu.tr

This presentation inquires the relation between ethics and Bakhtin’s conception of aesthetic.
To Bakhtin, the subject of aesthetics is not a subject-object relation but an inter-subjective
relationship. Accordingly, novel ceases to be a research object by itself and becomes an area
to examine inter-subjective relationalities. This presentation focuses on the ethical value of
aesthetics through the relation between the author and the hero in the novel. In “Author and
Hero in Aesthetic Activity”, Bakhtin argues, the emergence of aesthetic event depends on the
preservation of the unique positions of “I” and “other” within coexistence and dialogue.
Unusually, Bakhtin regards the “speaking subject” of the novel not as an image but as a
potential self-consciousness. By this, the author’s aesthetic activity is not an isolated act, but
it turns into a dialogue between the author and the hero whose regarded as two separate
consciousnesses. In “Discourse in the Novel”, he mentions that the dialogical relationship
between the author and the hero is inescapable, which means that any novel carries the
potential for being an aesthetic event between several consciousnesses. Still, the hero is not
always conceived as a self-consciousness in the novel. The author of the monological novel
represents reality as mono-centered and discards hero’s potentiality for being a self-
consciousness; thereby, the hero’s consciousness becomes reified. Bakhtin’s Problems of
Dostoevsky’s Poetics defines polyphony as a new artistic way of thinking. Here, the attitude of
author of the polyphonic novel is glorified in the face of monological approach, since Bakhtin
defends polyphony as a liberating force against the authority. In the polyphonic novel, the
hero regarded as a free “other” and becomes a subject of her own word. Thus, the ground
for the dialogue between the independent consciousnesses, which is the necessary condition
of aesthetic activity, is ensured. To Bakhtin, author’s relationship to the hero in his aesthetic
activity determines his ethical position. Therefore, the novel provides us a field of ethical-
aesthetical values. The realization of dialogic principle within the relationship of two
independent consciousnesses is the primary condition for a living polyphony. In the
monological approach, as in Tolstoy’s novels, the author’s voice absorbs that of others and
manifests itself as the only real voice. Bakhtin rejects this kind of authoritative power that
suppresses the other’s uniqueness and turns the “other” into a mere object. We find the
rejection against this authoritative power not only in the attitude of author of polyphonic
novel but also in the characters’ voices, such as Dostoevsky’s famous “underground man” or
Selim Işık from the Oğuz Atay’s Disconnected. Authoritative discourse cancels out the
possibility of a dialogue, however, Bakhtin claims that meaning can only be enriched in
dialogue, in the aesthetic activity. Bakhtin thinks together the life and the novel since he
understands aesthetic activity as a vital practice that is not specific to the artist or the work of
art. The aim of this study is to investigate the productive nature of aesthetic activity and to re-
evaluate the relationship between two independent subjects under the ethical-aesthetic
categories.

Keywords: aesthetic activity, aesthetic event, dialogical relationship, ethics, novel, polyphony

3. TÜRKİYE ESTETİK KONGRESİ 3. TURKISH CONGRESS OF AESTHETICS

Yapay Zekâ ve Sanat

Ertuğrul Çağrı KORKMAZ

ercagri@gmail.com

Bilgisayar yazılımları o kadar akıllı hale geldi ve sundukları imkânlar öylesine gelişti ki, bir
tasarım sürecinin başdan sona tamamen insansız olarak yürütülebileceği konuşuluyor.
2014 yılında ilk defa bir bilgisayar yazılımının turing testini geçmeyi başarması, robotların
mental olarak da insana git gide daha fazla benzediğini gösteriyor. Artık yapay zekânın
sınırlarının nereye kadar varabileceği tartışmalarına, sanat alanı da katılmış bulunuyor.
Yapay zekânın temel mantığı, insan zekâsını taklit ederek öğrenebilmesi ve kendini
geliştirmesi. O halde insana öğretir gibi yapay zekâya da sanatçılık öğretilebilir mi? Sanat
dediğimiz şey öğretilebilen bir bilgi ve beceri midir? Tüm bu gelişmeler ve tartışmalar;
sanat hakkında bildiklerimizi sil baştan ele almamızı mı gerektirecek, yoksa sanatın çok
daha iyi anlaşılmasını mı sağlayacak?

Sanat eğitimi, bilişden ziyade davranış yoluyla gerçekleşir. Gerek özgür düşünerek,
gerekse kopya ederek denemeler yapan sanatçı adayı, sonunda kendi yolunu kendi
sezgileriyle bulur. Onun kendi özgün çizgisine dair bilgi, sanatçıya dışardan hazır bir
şekilde verilemez. Sanatçı onu ancak kendisi deneyimleyerek yaşayabilir. Sanatçı olmak;
saydam olmayan ve basitçe test edilemeyen, karmaşık ve karanlık bir süreçde gerçekleşir.
Sanat eğitimindeki bu tecrübe süreci ile yapay zekânınki birbirine benzetilebilir ve yapay
zekânın da benzer şekilde bir sanatçı haline gelebileceği düşünülebilir. Ancak yapay
zekânın, tecrübeleri sayesinde bir süre sonra tıpkı insan gibi kendiliğinden özgün bir kişilik
ve tavır kazanabileceğine dair elimizde net bir veri yok. Yine de belki, geniş bir veri
havuzundan beslenmesiyle ve daha önce başkaları tarafından yapılmış işleri tekrar
etmekten kaçınmasıyla, yapay zekânın kendi kendisini kişiselleştirmesi mümkün olabilir.
Buna dayanarak, yapay zekânın sanat yapabileceği rahatlıkla iddia edilebilirdi; şayet sanat
herkesden farklı ve yenilikçi olmakdan ibaret bir olgu olsaydı. Ancak sanatın topluma
dokunabilmesi ve kabul görebilmesi için farklılığın yanısıra başka estetik özelliklere de
sahip olması gerekiyor. Meselâ bir şiiri beğenmemiz için, onun daha önce yazılmış hiçbir
şiire benzememesi yetmez. Veya sırf değişik diye bir müziği dinlemekden keyif almayız.
Estetik yargı bundan çok daha fazlasıdır. Güzel bir besteyi doğuran etkenler gizemini
korumaya hep devam edecek gibi görünüyor. “Güzel sanat” olgusunun çok karmaşık ve
karanlık bir oluşum sürecine sahip olduğunu ve gelişigüzel ortaya çıkamayacağını kabul
etmek zorundayız. Ve kendimiz tahlilini yapamadığımız bir süreci yapay zekâ ile
gerçekleştiremeyeceğimizi de...

İnsanın sahip olduğu bilgi ve becerilerin iki kaynağı var, birincisi kendisi, ikincisi ise
kendisinin dışında kalan her şey. Hariçden gelen bilginin öğrenilme sürecini az çok tahlil
edebiliyoruz ve o nisbette yapay zekânın da onu taklit ederek öğrenmesini
sağlayabiliyoruz. Yani salt bu şekilde kazanılan bilgi ve becerileri yapay zekâ da kazanabilir
ve insanın bu yolla çözdüğü her türlü problemi o da çözebilir diyebiliriz. Fakat insanın
kendi içinden gelen bilgi ve becerilerin işin içine katıldığı noktada yapay zekâ, insan ile
yarışma şansını kaybediyor. Çünkü tam o noktada süreç saydamlığını yitiriyor ve
karanlıklaşıyor. Meselâ bir ailenin alışkanlıklarını, ihtiyaçlarını ve beklentilerini öğrenip

3. TÜRKİYE ESTETİK KONGRESİ 3. TURKISH CONGRESS OF AESTHETICS

onlar için en uygun evi tasarlamak üzere bir yapay zekâ uygulaması geliştirilebilir. Ancak o
evin mimarlık sanatı bakımından da bir değer taşıyabilmesi, “sıradan” olmakdan çıkıp
“güzel” olabilmesi için ona bir insan elinin değmesi gerekecekir. Bu aynı zamanda, neyin
sanat eseri olup neyin olmadığı konusunda bize ışık tutabilecek bir tecrübe olacaktır.

Anahtar Sözcükler: Sanat, Sanat eğitimi, Estetik, Mimarî tasarım, Yapay zekâ

3. TÜRKİYE ESTETİK KONGRESİ 3. TURKISH CONGRESS OF AESTHETICS

Artificial Intelligence and Art

Ertuğrul Çağrı KORKMAZ

ercagri@gmail.com

Computer software has become so intelligent and the possibilities they offer have so
much evolved that one can argue that a design process can be carried out entirely
without involvement of human being. For the first time in 2014, the fact that a computer
software has managed to pass the Turing test showed that robots are more and more
similar to humans also as mentally. Now, the field of art has also been involved in
discussions on how far the limits of artificial intelligence can reach. The basic logic of
artificial intelligence is that it can learn by mimicking human intelligence and has self
improvement. Then, is it possible to teach art to artificial intelligence as if teaching to
human? Is art a knowledge and a skill that can be taught? All these developments and
discussions will require us to take over what we know about art from the beginning, or
will it make the art better understood?
Art education takes place via practice rather than lecture or memorizing. The prospective
artist, who tries either original thinking or imitation, eventually finds one's own way with
personal own intuition. The information about his own original orientation cannot be
given to the artist from outside. The artist can only experience on her own. Being an artist
takes place in a complex and dark process, which is not transparent and can not be simply
tested. The experience in art education and the experience in artificial intelligence can be
compared to each other. Therefore, it can be thought that artificial intelligence can be an
artist in a similar way. However, we do not have any clear data indicating that with the
help of experience artificial intelligence can acquire a personality and attitude that is
unique to human beings. Nevertheless, perhaps by feeding from a vast repository of data
and refraining from repeating the work done by others before, artificial intelligence may
be able to personalize itself. If art was consisted of being different and innovative, it
would be easily claimed that artificial intelligence can make art. However, in order for art
to be able to reach and accept society, it must have other aesthetic features besides
difference. For example, in order to like a poem, it is not enough for it to differ from any
poem written before. Or we don't enjoy listening to music just because it is different.
Aesthetic judgement is much more than that. It seems that the factors giving birth to a
beautiful music composition will always continue to keep its mystery. We have to admit
that the phenomenon of “beautiful art” has a very complex and dark process of
formation and that it will not come out randomly. And that we can't artificial intelligence
to perform in a process that we can't analyze.
Man has two sources of knowledge and skills, the first is himself and the second is
everything other than him. We are more or less able to analyze the learning process of
information coming from the outside, and we are able to enable artificial intelligence to
imitate it. In other words, artificial intelligence can also gain the knowledge and skills
gained only in this way and it solve all kinds of problems that man can solve with this way.
However, artificial intelligence loses the chance to compete with human beings at the
point where knowledge and skills that come from inside human involved. Because at that
point, the process loses its transparency and becomes dark. For example, an application
of artificial intelligence can be developed to design the most suitable house for a family

3. TÜRKİYE ESTETİK KONGRESİ 3. TURKISH CONGRESS OF AESTHETICS

by learning their habits, needs and expectations. However, a human hand should touch
the design to make it “beautiful” and valuable in the art of architecture. This will also be
an experience that can shed light on the issue about what is an art work and what is not.

Keywords: Art, Art education, Aesthetics, Architectural design, Artificial intelligence

3. TÜRKİYE ESTETİK KONGRESİ 3. TURKISH CONGRESS OF AESTHETICS

Sanatın Felsefi Ve Eleştirel Özü

Ahmet Feyzi KORUR
Dokuz Eylül Üniversitesi, Güzel Sanatlar Fakültesi, Resim Bölümü, feyzikorur@gmail.com

Felsefeci ve eleştirmen Arthur Danto’ya göre günümüzde sanat eserlerini diğer şeylerden
ayırmak sanatla ilgilenenler için bile kolay bir şey değildir ve kişi belli bir sanat teorisinin
belirlemesi ve belirtmesi olmaksızın sanat alanında olduğunu fark etmeyebilir. Bir şeyi sanat
eseri olarak görmek gözün eleştiremeyeceği bir şey, belli bir sanat teorisi atmosferi ve sanat
tarihi bilgisi, yani sanat dünyası gerektirir. Sanatın en yüksek gerçeği felsefi bir tartışma
gerektiren, sanatın bilince getirilmiş özüdür ve bu öz de sanatın doğasına ilişkin felsefi
düşünümün, söylemin öz-bilinçliliğinden, yani sanat alanının sanat teorileri tarafından
belirlendiği ve dolayısıyla teorilerin sanatı sanat olmayan şeylerden ayırmamıza yardım
etmemin yanında mümkün kıldığı kavrayışından başka bir şey değildir. Özellikle sanatın
kendisinin sanatın konusu haline geldiği Modernizmle birlikte sanat eleştirisi sanatsal pratiğin
bir parçası haline gelmiştir. Sanat eleştirisi sanat ve felsefe arasında aracılık yapar ve
günümüzde neyi niçin yaptıklarını açıklama durumunda olan sanatçılar kendilerinin en iyi
eleştirmenleridirler. Ve sanat eserinin içeriğinin ve bu içeriğin sunum biçiminin analizi eleştirel
olmaktan çok felsefidir. Sanat tarihçisi ve eleştirmen Donald Kuspit’e göre ise eleştiri teoriyi
pratiğin bir parçası olarak kavrar ve her ikisini de yaşam deneyimine bağlar. Eleştiri deneyime
karşı bir sorumlulukla başlar, pratiğin farkındalığı ile devam eder ve belli bir pratiğin deneyim
derinliğine açıklık getiren teoriyle sonlanır. Eleştiri hem teoriden hem de pratikten fazla bir
şeydir, her ikisinden de daha az varsayımlara ve beklentilere sahiptir ve her ikisinin de içinde
ortaya çıktığı ancak dışarıda bırakmaya çalıştığı daha geniş deneyim dünyasının, yaşam
ortamının farkındadır. Günümüzde felsefenin sanata aşırı ilgisinin ve buna karşılık sanatın
gittikçe teorikleşmesinin, kavramsallaşmasının nedeni sanatın artık anlaşılır ve popüler olma
arzusu olabilir. Sanat eseri tercüme edilemez oluşu fark edilmedikçe ne eleştirel olarak
deneyimlenebilir ne de eleştirel koşulları deneyimlenebilir. Sadece eleştiri sanata kendisine
rağmen bu tercüme edilemezliği, söze indirgenemezliği, dile çevrilemezliği geri verebilir.
Felsefeci sanat eserini bir bilinç düğümü, zihinsel düzene kolaylıkla sokulamayan uzlaşmaz bir
doku olarak nadiren deneyimler. Buna karşın diyalektik eleştiri sanatı sanat olarak yadsımadan
ona ilişkin kesin bir şey söylenemeyeceğini bilir. Eleştirmenin görevlerinden biri de sanat
eserinin düşünceye direncini, poetik yanını fark ederek ona somutluğunu geri vermektir.
Felsefi teorileri poetik olarak kullanan bir eleştiri ancak sanat eserinde sözden fazlasını ortaya
çıkarabilir. Ancak, söze çevrilemezlik artık günümüzün fikir sanatında değil, eleştirmenin
sanata karşı karmaşık ve diyalektik direncinde bulunur. Bu direnç şeylerin hiçliğine, günümüz
sanat eserinin gönüllü olarak popülerliği ve anlaşılabilirliği arama biçiminde somutlaşan ancak
hala kaçınılmaz olarak varlığın söze dökülemezliğiyle ilgili hiçliğe direnci anımsatır. Felsefenin
baskıladığı, sanatın da giderek daha fazla baskılamaya çalıştığı ve eleştirinin de sanat eserinin
arzu edilmeyen özü olduğunu gösterdiği bu dirençtir. Çağdaş sanat pratiğinin “özüne” ilişkin
bu felsefi ve eleştirel tartışmaların geri planında hazır-eşya eylemiyle bir anlamda sanatın
kendine ait bir özü olmadığını ima eden Duchamp’la başlayan ve özellikle 1960 sonrası sanatı
bir algı nesnesinden ziyade metin olarak ele alan entelektüel tartışmalar ve sanatsal
gelişmelerle devam eden süreç bulunur. Bu bağlamda bu çalışma, günümüzde sanat, felsefe
ve eleştiri ilişkisini teori ve pratik, söylem ve deneyim ve tümel ve tikel diyalektiği içinde ele
alır.

Anahtar kelimeler: Sanat, teori, diyalektik eleştiri, söylem, deneyim.

3. TÜRKİYE ESTETİK KONGRESİ 3. TURKISH CONGRESS OF AESTHETICS

The Philosophical And Critical Essence Of Art

Ahmet Feyzi KORUR
Dokuz Eylül University, Faculty of Fine Arts, Department of Painting, feyzikorur@gmail.com

According to the philosopher and critic Arthur Danto, it is not a simple matter, even for those
who are involved in art, to tell artworks from other things and one may not be aware that
one is on artistic terrain without the determination and explanation of an artistic theory. To
see something as art requires something the eye cannot decry, a certain atmosphere of
artistic theory and knowledge of the history of art, that is, an artworld. The highest reality of
art is its essence brought to consciousness necessitating a philosophical discussion, which as
such is nothing but the self-consciousness of philosophical thinking, of discourse on the
nature of art: the recognition that the artistic terrain itself is constituted by artistic theories,
and thus that theories, in addition to helping us discriminate art from the rest, make art
possible. Art criticism has become a part of artistic practice, especially with Modernism when
art itself became its proper subject matter. Art criticism mediates between art and philosophy
and today artists, in need of explaining what they are doing, are themselves their best critics.
And the analysis of the content of art and its way of presentation is philosophical rather than
critical. Yet, according to the art historian and critic Donald Kuspit criticism sees theory as
part of practice and connects both to experience. Criticism begins with a sense responsibility
towards experience, continues with a recognition of practice and ends in a theory that
clarifies the depth of experience of a particular practice. Criticism is more than both theory
and practice, has less assumptions and expectations than both, and is aware of the larger
lifeworld, the environment in which they both emerge and try to exclude. Nowadays, the
reason for philosophy’s exaggerated interest in art and vice versa art’s becoming more and
more theoretical, conceptual may be art’s desire to be understood and popular. Until the
artwork’s untranslatability is recognized, one can neither experience it critically nor
experience its critical conditions. Only criticism can give back to art this untranslatability, this
irreducibility to the word, to language, despite itself. The philosopher rarely experiences the
artwork as a knot of consciousness, an intransigent texture not easily shaped to intellectual
order. Yet dialectical criticism knows that nothing definite can be said about art without
denying it as art. One of the tasks of the critic is to restore the concreteness of the art work
by recognizing its resistance to thought—its “poetic” character. Only a criticism that uses
philosophical theories poetically might recover the something that is more-than-speech in art.
Yet untranslatability today lies only in the complex, dialectical resistance of the critic to art. It
reminds us of our resistance to the nothingness of things, a nothingness embodied in the way
the artwork eagerly seeks popularity and communicability, but is still inevitably concerned
with the untranslatability of being. It is this resistance that is repressed by philosophy, that
art itself increasingly seeks to repress, but that criticism shows to be the artwork’s
undesirable essence. In the background of this philosophical and critical discussions about
the “essence” of the contemporary artistic practice is a process which began with Duchamp
who, with his ready-made act, suggested that art has no peculiar essence and continued
especially after the 1960s with the artistic developments and intellectual discussions that
treated art as a text rather than an object of perception. In this context, this work deals with
the relationship today between art, philosophy and criticism within the dialectic of theory and
practice, discourse and experience and universal and particular.

Key Words: Art, theory, dialectical criticism, discourse, experience

3. TÜRKİYE ESTETİK KONGRESİ 3. TURKISH CONGRESS OF AESTHETICS

Elektronik Atıkların Sanatla Yeniden İşlenmesi

Esra KÖKSAL

Bilkent Üniversitesi, YL., Esra.koksal@bilkent.edu.tr

Modern dünya, bilim ve mühendislik alanındaki ilerlemeleri ile tanınır. Bu uygulamaların
dünya üzerinde büyük bir etkisi var. Elektronik aletlerin yapısı çoğunluk olarak topraktan
gelir: metaller, mineraller ve yağlar şeklinde. Sorun, kitle tüketimi ve teknolojinin birlikte
elektronik atıkların çöp depolama sahasında birikmesiyle ortaya çıkar. Üreticiler daha fazla
satış yapmak için stratejik kar modeli olan ‘planlı eskitme’ kullanıyorlar. Bu atılan
elektronik aletlerinin çoğu hala çalışabilme kabiliyetine sahip olduğunu gösterir. Atılan
elektronik alet inorganiktir; bu nedenle çürümez veya ayrışmaz. Yeni medya uzmanı
Parikka buna 'zombi medyası' diyor ve sanat yoluyla yeniden işlenmesi bu duruma ışık
tuttuğunu savunuyor. Yeniden kullanılmaması veya geri dönüştürülmemesi halinde bu
atıklar toprağa toksik madde sızıyor. Bu makale elektronik atıkları gereç olarak kullanan
sanat projelerine yakından bakmaktadır. Bu yazıda yapılan analiz öncelikle Deleuze ve
Guattari’nin ‘oluş’ düşüncesinden yararlanır ve Braidotti’nin ‘göçebe etiği’ ve
sürdürülebilirliği konusundaki düşüncelerinden faydalanır. Üstelik, Parikka’nın medya
jeolojisine ilişkin söylemleri, atılmış elektroniğin ve sanatsal çabalardaki işlevini tartışırken
yararlıdır. Bu makale, atılan elektroniklerin gereç olarak kullanıldığı sanatsal projelere
odaklanmaktadır. Bu projeler sanatçı Gregory Chatonsky ve sanatçı ikilisi Revital Cohen ve
Tuur van Balen tarafından hazırlanmıştır. Chatonsky, kitle tüketiminin arkeolojinin
geleceği üzerindeki etkisini speküle ediyor. Elektroniğin doğal olarak ayrışmadığını ve bu
nedenle geleceğin arkeolojisinin çoğunlukla kullanılmış medya araçlarından oluşacağını
vurguluyor. Sanatçılar Cohen ve van Balen elektronik atıktan değerli metalleri elle geri
dönüştürür ve yapay cevherler oluşturur. Yapıtları, madencilikten atık yönetimine kadar
elektronikle ilgili güncel uygulamalara karşı kritik bir duruş sergiliyor. Braidotti, göçebe
felsefenin dengeli bir gelecek için gereken özelliği sağladığını savunuyor. Bu nedenle, bu
yazının amacı bu sanat projelerini ‘göçebe-oluş’ ve sürdürülebilir bir gelecek için hedefini
analiz etmektir. Sanat, değişimi tetikleyen etkili bir unsur olduğunu kanıtlamıştır ve bu
sanat eserleri yeni bir oluşum başlatma potansiyeline sahiptir.

Anahtar Sözcükler: Braidotti, elektronik atık, hurda sanatı, oluş, Parikka

3. TÜRKİYE ESTETİK KONGRESİ 3. TURKISH CONGRESS OF AESTHETICS

The Repurposing of E-Waste Through Art

Esra KÖKSAL

Bilkent University, M.A., Esra.koksal@bilkent.edu.tr

The modern world is known for its advancements in science and engineering. These
practices have a large impact on the earth. The makeup of electronics predominantly
come from the earth: in forms such as metals, minerals and oils. The problem arises when
technology and consumerism together result in landfills of electronic waste.
Manufacturers use the strategic profit model ‘planned obsolescence’ in order to ensure
more sales. This indicates that most discarded electronics still have the ability to function.
The discarded electronic hardware is inorganic; therefore, it does not rot or decay. New
media scholar Parikka calls this ‘zombie media’ and argues that its reappropriation
through art shines light to the situation. If it is not reused or recycled it bleeds toxicity
into lands. This paper takes a closer look at art projects that use electronic waste as
medium. The analysis undertaken in this paper primarily draws from the Deleuzian-
Guattarian thought on ‘becoming’ and Braidotti’s thoughts on ‘nomadic ethics’ and
sustainability. Further, Parikka’s articulations on the geology of media prove to be useful
while discussing obsolete media and its function in artistic endeavors. This paper focuses
on artistic projects that use discarded electronics as preferred medium. These projects
are by artist Gregory Chatonsky and by the artist duo Revital Cohen and Tuur van Balen.
Chatonsky speculates the implication of mass consumption on the future of archeology.
He emphasizes that electronics don’t decompose naturally, and that as a result the future
of archeology exists extensively of discarded media. The artists Cohen and van Balen
manually recycle precious metals from e-waste and create artificial ores. Their artwork
has a critical stance against current practices related to electronics, from mining to waste
management. Braidotti argues that nomadic philosophy provides the required
characteristic for a balanced future. The aim of this paper therefore, is to analyze these
art projects through the framework of ‘becoming-nomad’ and its goal for a sustainable
future. Art proves to be an influential element through which change can happen, and
these artworks yield the potential of initiating a new becoming of sorts.

Keywords: Becoming, Braidotti, e-waste, scrap art, Parikka

3. TÜRKİYE ESTETİK KONGRESİ 3. TURKISH CONGRESS OF AESTHETICS

Joseph Conrad ya da Emperyal Karşılaşmanın Estetik ve

Politik Yansımaları

Senem KURTAR
Ankara Üniversitesi Dil ve Tarih-Coğrafya Fakültesi Felsefe Bölümü, skurtar@ankara.edu.tr

Batının dehşeti. Bu, Lacoue-Labarthe'ın Conrad'ın romanları için kullandığı bir ifadedir.
Conrad onun gibi pek çok düşünür ve eleştirmen için günümüz dünyasının korkularını
yansıtan ana başlıkların yazarıdır. Bu başlıklar, mitten şiddete; arzudan ideolojiye, güç
istencinin tüm bulaşıcı varyasyonlarına ve kolonici fikirlerin faşist praktiklerine ve hatta
ölüm dürtüsünün kolektif travmalar olarak açığa çıkmasına kadar genişletilebilir. Özellikle
Karanlığın Yüreği'nin düşünsel ya da felsefi bir hadise oluşunun kaynağında metnin
yüzümüze tokat gibi çarpan vurgusu vardır: Batının dehşeti ve dehşetin kaynağına kendini
düşünme zorunluluğunun sessizce yerleştirilmesi. Ancak bu kendi üzerine muhakemede
bulunma gerekirliği sadece Batı'nın kendi içsel dinamiklerinden kaynaklanmaz. Emperyal
genişlemenin, kapitalist gündelik hayatın ortaya çıkışının, sömürgelerdeki muhtelif
ayaklanma hareketlerinin ve Batı dışından gelen kapsamlı tehditlerin de bu muhakemede
ciddiyetli bir rolü vardır. Conrad'ın romanının önemi tam da bu noktada açığa çıkmaktadır.
Onun romanıyla, emperyal bir karşılaşmanın yarattığı eşitsiz ve yürek burkan insani
yıkımlarla ilk kez bu denli açık bir şekilde yüz yüze geliriz. Conrad'ın dehası Batı ve Batılı
olmayanı aynı kompozisyon içerisinde sahnelemesidir. Onun metafizik dünya görüşü ve
siyasi kanılarının şekillenmesinin ardında nesnel ve parçalanmış dünya görüşü vardır.
Emperyalizm bütüncül bir sistemdir; karşılıklı bağlılık esasına dayalıdır. Bu nedenle, Conrad
için, suçun bir öznesi yoktur. Ne emperyal efendiler (İngiliz emperyalizmi) ne de baskı
altındaki koloniler (Afrika yerlileri, Orta Amerika Cumhuriyeti, Hindistan) suçlanabilir. Bu
çalışmanın amacı Conrad'a dair varoluşçu ve fenomenolojik yorumlarla siyasal ve emperyal
deneyime ilişkin yorumları bir araya getirerek tartışmak ve böylelikle bugün Conrad'ın
yapıtını geç kapitalizme tercüme ederek bize bu bağlamda sağlayacağı güncel iç görüleri
ortaya koymaktır. Conrad'ın romanına ilişkin bu dinamik okuma vasıtasıyla yüzyılları bulan
büyük bir tarihsel anlatıyı romanın gelişim anlatısına eklemlemek mümkündür. Bu
emperyal anlatı günümüzde halen varlığını sürdürmektedir. Bu yüzden Conrad'ı okumak
ve yeniden okumak onun düşüncesindeki bu çifte güzergâhın izlerini tekrar tekrar mevcut
dünya-tarihsel hadiselerin yapısıyla ilişkili olarak yorumlamak demektir. Burada izi
sürülecek gaye, bu türden bir yorumun günümüz dünyası için sağladığı iç görülere
ulaşmaktır. Sonuç olarak, emperyal anlamda siyasi bir oluşumun etkin malzemesini sunan
estetik bir tür olarak romanın paradigmatik önemi belirgin kılınacaktır.

3. TÜRKİYE ESTETİK KONGRESİ 3. TURKISH CONGRESS OF AESTHETICS

Joseph Conrad or Aesthetic and

Political Reflections of the Imperial Encounter

Senem KURTAR
Ankara Üniversitesi Dil ve Tarih-Coğrafya Fakültesi Felsefe Bölümü, skurtar@ankara.edu.tr

Horror of the West. This is an expression Lacoue-Labarthe uses for Conrad's novels.
Conrad is the author of many headlines reflecting the fears of today's world for many
thinkers and critics like him. These topics include from myth to violence; from desire to
ideology, to all infectious variations of power demand, to fascist practices of colonial
ideas, and even to the death impulse as collective traumas. Especially at the source of the
Heart of Darkness as a thoughtful or philosophical phenomenon is an emphasis that
striking our face as a slap: The horror of the West and embedding the necessity to think
itself to the source of terror silently. However, the necessity of reasoning on itself does
not only originate from the internal dynamics of the West itself. The emergence of
imperial expansion, the emergence of capitalist daily life, the various uprising movements
in the colonies and the extensive threats from outside the West have a serious role in this
reasoning. This is where the importance of Conrad's novel is revealed. For the first time in
his novel, we encounter this kind of unequal and wrenching humanitarian demolitions
created by an imperial encounter so clearly. Conrad's genius is his staging of the West and
the non-Western in the same composition. There is an objective and fragmented world
view behind his metaphysical world view and his shaping political convictions. Imperialism
is a holistic system; is based on mutual commitment. For Conrad, therefore, the crime has
no subject. Neither imperial masters (British imperialism) nor the oppressed colonies
(African Indians, Central American Republic, India) can be blamed. The aim of this study is
to discuss the existentialist and phenomenological interpretations of Conrad and the
interpretations of political and imperial experience, and thus to transform the work of
Conrad today into late capitalism to reveal the current insights that will be provided in
this context. Through this dynamic reading of Conrad's novel, it is possible to incorporate
a great historical narrative that has been around for centuries, into the narrative of the
novel's development. This imperial narrative still exists today. Hence, to read and read
again Conrad means to interpret the traces of this double path in his thought in relation
to the structure of existing world-historical events. The aim to be traced here is to achieve
the insights that this kind of interpretation provides for today's world. As a result, the
paradigmatic importance of the novel as an aesthetic species that provides the active
material of an imperial political formation will be made clear.

3. TÜRKİYE ESTETİK KONGRESİ 3. TURKISH CONGRESS OF AESTHETICS

Wittgenstein Bakış Açısı ile Etik ve Estetik

Sibel OKTAR THOMAS
Özyeğin Üniversitesi, Sibel.oktar@ozyegin.edu.tr

Bu çalışma, Ludwig Wittgenstein'ın etik ve estetiğin aşkın, söylenemez ve 'bir' olduğuna
ilişkin görüşleriyle, etik, estetik, mantık ve dünya arasındaki ilişkiyi nasıl kurduğunu
incelemeyi amaçlamaktadır. Wittgenstein, Tractatus Logico- Philosophicus'ta dilin sınırlarını
çizmeyi amaçlar ve söylenemez olanı söylemeye çalışmanın dilin sınırlarının ötesine
geçmek olduğunu söyler. Etik ve estetik de söylenemez olanı söylemeye çalıştıkları için
dilin sınırlarının dışındadır. Dilin sınırlarının ötesine geçtikleri için de aşkındır. Bir şey dilin
sınırları içinde söylenebiliyorsa söylenmeli ama söylenemiyorsa da bu konuda susulmalıdır.
Dolayısıyla, etik ve estetik konusunda da susulmalıdır. Wittgenstein, Etik ve Estetik ’in ‘bir’
olduğunu söylerken her ikisinin de aşkın ve söylenemez olmalarından kaynaklanan
benzerliklerinden bahsetmez. Mantık da aşkın ve söylenemezdir ama etik ve estetik ile
'bir' değildir. Burada, etiğe ilişkin düşüncelerinin estetik için de geçerli olduğunu
belirlemekten de öte onların aynılıklarını vurgular. Wittgenstein'ın önermelerin gerçekliğin
tasarımı olduğuna ilişkin görüşü söylenebilir olanın belirleyicisidir. Bir önermenin
doğruluğu ya da yanlışlığı o önermenin gerçekliğin tasarımı olup olmadığına bağlıdır. Bu da
tümcelerin olguları ifade etmesi ile olanaklıdır. Bir tümceyi ancak onun ortaya koyduğu
olgu durumunu bildiğimizde anlayabiliriz. Ancak, değer ifade eden terimler olgulara
indirgenemezler ve olguları ifade edemedikleri için de söylenemezler. Etik ve estetik
değerler olgulara indirgenemezler dolayısıyla dile getirilemez.

Wittgenstein değer yargılarını göreli ve saltık olarak ikiye ayırır. Göreli değer yargıları
önceden belirlenen standartlara ve/veya olgulara dayanır ve gerçekliğin tasarımıdır, yani
söylenebilir olandır. Ancak Saltık değer yargıları gerçekliğin tasarımı değildir, olgulara
indirgenemez ve dile getirilemez. Wittgenstein’a göre etik ve estetik Saltık değer
yargılarına ilişkindir. Saltık anlamda etik, olan ile değil olması gereken ile ilgilidir. Dile
getirilemez ancak kendini dünyaya karşı tutumumuzda gösterir. Wittgenstein Felsefi
Soruşturmalarda "görmek" sözcüğünün kullanımını da ikiye ayırır. İlki "orada ne
görüyorsun?" sorusunun yanıtı olan ‘bir şeyi görmek’. Bu kullanımda, orada ne gördüğünü
tarif edebilirsin. Görmenin bu kullanımı göreli değer yargılarında olduğu gibi olguların
ifade edilmesidir. Diğer kullanım ise "Bu iki yüz arasında bir benzerlik görüyorum" da
kullanılan 'görmek'tir. Wittgenstein, iki yüz arasındaki benzerliği görmeyi "görünüşü
(bakış- açısı) fark etmek” olarak tanımlar. Burada görsel deneyimimiz değişmemiştir, aynı
iki yüzü görmeye devam ederiz. Ancak bu görsel algımızın değişmemesi ile birlikte yeni bir
algının ifade edilmeye çalışılmasıdır. Saltık değer yargılarında olduğu gibi ifade edilmeye
çalışılan artık olgu değildir. Ancak böylesi bir görünüş değişimi ile 'dile getirilemeyen'
kendisini gösterebilir. Wittgenstein, mutlunun dünyası ile mutsuzun dünyasının farklı
olduğunu ifade ederken bu bakış açısı değişimini kastediyor olmalıdır. Etik ve estetiğin
özel bir dil olmaktan çıkıp davranışlarımızda kendini gösteren bir yaşam biçimine
dönüşmesi ancak ‘görünüş körlüğünden’ kurtulup ‘dünyayı ezeli- ebedi bir bakış açısı ile
görebilmekle mümkün olabilecektir. Ancak hala etik ve estetik değer yargılarımızdan
bahsetmek mümkün olmayacaktır.

Anahtar Kelimeler: Wittgenstein, Etik, Estetik, Bakış Açısı

3. TÜRKİYE ESTETİK KONGRESİ 3. TURKISH CONGRESS OF AESTHETICS

Wittgenstein’s Views on Ethics and Aesthetics

Sibel OKTAR THOMAS

Özyeğin Üniversitesi, Sibel.oktar@ozyegin.edu.tr

This study aims to investigate Ludwig Wittgenstein’s arguments concerning that ethics
and aesthetics are ‘one and the same’ as well as being transcendental and inexpressible,
and how he constructs the relationship between aesthetics, ethics, logic and the World.
Wittgenstein states that his aim in Tractatus Logico-Philosophicus is to draw the limits of
language. He states that trying to say what cannot be said is to go beyond the limits of
language. Ethics and Aesthetics are exemplars of this and by going beyond the limits of
language they are transcendental. If something can be said it must be said within the
limits of language, if not then we must remain silent. Thus, we must remain silent on
ethics and aesthetics. It is necessary to clarify that to say ethics and aesthetics are “one
and the same” is not simply stating the similarities of being inexpressible and
transcendental. Logic is also inexpressible and transcendental, but logic, aesthetics and
ethics are not one and the same. Here, the emphasis is on their sameness. Wittgenstein’s
picture theory of language sets the criterion of what can be said. It suggests that the
truth of a proposition depends on whether the proposition pictures reality or not.
Propositions as a picture of reality can only express facts. We can understand a statement
if we know the situation that it represents. Value judgments cannot be reduced to any
assertion about reality, since they cannot express facts they are in the realm of what
cannot be said. Thus, ethics and aesthetics concerning value judgments are inexpressible.
Wittgenstein makes a distinction between relative and absolute senses of value
judgements. We can express value judgements if they are relative value judgements, i.e. if
they correspond to a fact or predetermined standards. However, absolute value
judgements do not correspond to facts thus they cannot be expressed. Wittgenstein
thinks that ethics is concerned with the absolute sense of value. Ethics in the absolue
sense is not concerned with what is the case, but what ‘ought to’ be the case. It cannot
be expressed, but that it can be shown, that it manifests itself through our attitude
toward the world. In Philosophical Investigations Wittgenstein makes a distinction
between two uses of the word ‘see’. One is, ‘see’ as an answer to “What do you see
there?” It is seeing this and that. Here, you can describe what you see there. This use of
‘see’ is similar to relative sense of value, it is the expression of facts. The other use is,
seeing as ‘seeing a likeness between two faces’. That is what Wittgenstein calls “noticing
an aspect”. Here, our visual perception does not change, we still see the two faces as
they are, but notice the likeness and try to express this likeness as a new perception. As
the case of absolute sense of value what is attempted to be expressed is not the facts.
Here, what cannot be said manifests itself. When Wittgenstein mentions the difference
between the world of the happy and unhappy man he is probably considering the notion
of ‘noticing an aspect’. For ethics and aesthetics to transform themselves from a private
language to a form of life where they manifest themselves in our practices, it is necessary
to ‘notice an aspect’ and see the world sub specie aeterni. Yet, ethics and aesthetics will
remain inexpressible.

Key Words: Wittgenstein, Ethics, Aesthetics, Aspect

3. TÜRKİYE ESTETİK KONGRESİ 3. TURKISH CONGRESS OF AESTHETICS

Materiality of The Image,

Politics of Resolution and Invisibility as Power

H. Esra Oskay Malicki
Ankara HBV Üniversitesi, harika.oskay@hbv.edu.tr

In one of the rare pictures taken from above the Auschwitz crematorium, the indivisible
unit of photography, the grain on the analogue photographic image coincides with the
size of a person seen from above. As the size of the material element of analogue
photography, the silver particle happens to overlap with that of the body, the head of the
prisoner disappears into the grain, into the material of the picture. Similarly, the body of a
person determines the threshold of visibility for the satellite images available for public
view. Personal privacy laws as much as limits of state secrecy determines the individual as
the module of the threshold of visibility of the image and ensures that the body of an
individual is not visible in the satellite image. The technological possibilities are limited by
the concerns over privacy of an individual and more so by the confidentiality of the state.
In this regard, the function of the photographic image becomes less of representation
and more of catalyser.

On the other hand, the image resolution of cameras for personal use continuously
increase. Thus, a view from above with the network of connections one is embedded in is
not available while we are fully consumed by the image of ourselves. The negative space
of the body of an individual determines the limit of the satellite image, while the sight
from below focuses on the hypervisibility of the body. The look from above as the
perspective of power is not granted to the individual, while the voluntary representation
of the individual in this hyper resolution mode comes to overcome the secrecy laws and
support the threshold of visibility for the sake of the power. It is the dependency of the
visibility and clarity of the image to the human body and state power that renders the
digital image made of numbers and codes deeply material.

The documentary forms in art practice that has seen a revival in the nineties reflect this
material difference of the image. The photographic image is no longer a record of reality
giving presence to events at a temporal distance. This is a self-reflexive modality of
documentary practice that transgresses the notion of documentary as a strategy of
authenticity. The paper will aim to analyse the two ends of the visibility regime through
the works of Forensic Architecture and Hito Steyerl, in comparison to the hypervisibility
of the individual amplified in everyday media. While Forensic Architecture seeks the actor
in the deserted ruins of atrocities against humanity in the negative space of human body,
Steyerl questions the role of individual in this regime through employing the visual
technologies of power. Thus, through a parallel reading of the body in and out of the
threshold of the image, the paper aims to reflect upon the materiality of image and
politics of visibility.

Keywords: materiality of the image, threshold of visibility, documentary art practices, art
and politics

3. TÜRKİYE ESTETİK KONGRESİ 3. TURKISH CONGRESS OF AESTHETICS

Multiplying The Support: Bruce Nauman's Contrapposto

Split, Contrapposto Studies, Days, And Giorni

Kurt OZMENT
Bilkent University, kozment@bilkent.edu.tr

In the recent retrospective of Bruce Nauman's work at the Museum of Modern Art in
New York, a series of galleries at PS1 were devoted to video installations that echo several
of Nauman's early works in film and video. I would like to juxtapose the works in these
galleries with two installations that were exhibited in Venice in 2009 as part of the Venice
Biennale. The latter, Days and Giorni, both consist of very thin panels that function as
loudspeakers. The panels are white and are suspended on wires. They often appear to
blend with the walls of the room. Although the work exhibits the devices that produce
sounds, these devices have an almost immaterial presence from many positions within
the room. From other positions, however, their arrangement conspicuously forms a
symmetrical, corridor-like space. There are 14 panels arranged in two parallel rows. Each
pair of panels projects the recorded voice of an individual reciting the days of the week.
The recordings are looped, which creates a loop both for each individual voice and the
work as a whole. In Venice, both works were striking because of the distinctness of each
voice. Days was exhibited at MoMA in 2010 and again in 2018–2019 as part of the
retrospective. My memory of the installations in Venice is that each pair of panels
projected the same (stereo) recording. Most recently, however, the paired panels were
out of sync, or at least seemed to be when I was there. I should note that the days of the
week are not always recited in order and that one is free to move both between the
panels and along the walls outside them. The effect of the panels depends a great deal on
proximity. As one moves around the space, what one hears varies widely.

One problem for someone commenting on these works is that of representation. This is a
familiar problem when dealing with particular works of art. Here, it would seem that the
ability to describe the works is part of their appeal, but also something of a trap, since
describing them ends up taking much more work than one might first anticipate.
Description seems to defer analysis, as well as other approaches. Two very familiar
approaches from art history are to frame the work within the same artist's body of work
and to frame the work within the context of works by others. To a certain extent, I
wonder to what degree describing these works can contribute towards "readings" of
them.

Although Contrapposto Studies, i through viii, and Contrapposto Split, on the one hand,
and Days and Giorni, on the other hand, are very different, both sets of work multiply
both the number of sources and the number of projections. In addition, the multiple parts
are staggered, in one way or another. The role of permutation in combining the parts
would seem to contribute a great deal to the pleasure of these respective works.

3. TÜRKİYE ESTETİK KONGRESİ 3. TURKISH CONGRESS OF AESTHETICS

Estetik Kavram olarak Tekinsizlik, Modernite ve Mekân:

İzmir Kortijo Evleri
Selin ÖNEN

İzmir Kâtip Çelebi Üniversitesi, selinceyhan@hotmail.com

Tekinsizlik, estetik felsefesi ve Romantizm ile bağlantılı olarak çoğunlukla Gotik edebiyatta
tartışılsa da kavramın çerçevesi moderniteyle belirginleşmiştir. Tekinsizlik öncelikle
Freud’un 1919 yılında yazdığı the Uncanny isimli makaleyle kavramsallaşmıştır. Bu
bağlamda Freud’un orijinal olarak Almanca da Unheimlich olarak kullandığı kavrama
karşılık olarak evsizliğe denk gelirken, kavramın kendisi eve ait olanın kesin karşılığı olarak
kullanılmamıştır. Eşikte durmayı çağıran bir kavram olarak tekinsizlik, aşina olunan/aşina
olunmayan, ev/evsizlik, tanıdıklık/yabancılık hissi gibi ikili kavramların birbiri arasındaki
geçişkenlikle ilişkilidir. Belirli bir mekânda bulunma, oraya ait olma şimdiden ziyade
geçmişle ilgilidir. Freud tekinsizlik kavramını yabancı, öteki gibi kavramlardan ziyade
geçmişin belirli tekrarla geri gelerek aşinalığın bozulması, bilindik olanın bilinmeyene
dönüşmesi çerçevesinde tartışmıştır. Dolayısıyla eşikte duran bir kavram olan tekinsizliğin
modernite ile yakından ilişkisi vardır. Nitekim moderniteyle birlikte bu ikili kavramların
birbirine dönüşümü, anlatı ve kimliğin kırılganlığı tekinsizliği çoğaltır ve mekâna da
tekinsizlik deneyimini yayar. Küreselleşme, göç, yoksulluk gibi dinamiklerle geçmiş ile
bütünleşememiş bir şimdiki zaman olgusu oluşmaktadır. Bu bağlamda tekinsizlik kentsel
mekânda da karşımıza çıkmaktadır. Bu çalışma, Avrupa’dan 1400’lü yıllarda sürülen
Sefarad Yahudilerinin İzmir’de yerleştikleri Kortijo evlerinin tekinsizlik ve moderniteyle
nasıl ilişkili olduğu tartışılacaktır. Yoksul Yahudi ailelerin kaldığı ortak avluya açılan odaların
olduğu bu evler bir şekilde komünal bir yaşantıyı içermekteydi. Buralarda yaşayan
Yahudilerin bir kısmı 1950’lerde İsrail devletinin kurulmasıyla göç etmiş, durumları
iyileşenler de kentin merkezlerine taşınmışlardır. Kortijolar’da şimdilerde önce Suriyeliler,
sonrasında ise Afrika’dan gelen göçmenler kalmaktalar. Geçmişten bugüne Kortijoların
mekânsal olarak tekinsizle nasıl örtüştüğü bu çalışmanın konusudur.

3. TÜRKİYE ESTETİK KONGRESİ 3. TURKISH CONGRESS OF AESTHETICS

Uncanny, Modernity and Space as an Aesthetic Concept:

The Cortijo Houses of İzmir
Selin ÖNEN

İzmir Kâtip Çelebi Üniversitesi, selinceyhan@hotmail.com

Although the concept of the uncanny is mostly discussed along with Gothic literature in
connection with philosophy of aesthetics and Romanticism, the framework of the concept is
clarified with modernity. The uncanny is conceptualized primarily with Freud’s essay
called the Uncanny. The concept of uncanny originally corresponds to unheimlich in
German, which means homelessness, is not used for the exact adverseness of the home.
As a concept called for standing on the threshold, the uncanny is related to transitivity
among the binary concepts such as; be familiar/not familiar, home/homeless,
familiarity/strangeness etc. Residing in a certain place and feeling that you belong to that
place are related to the past rather than present. Freud argued the concept of uncanny
with regard to the disruption of familiarity and the transformation of familiar into the
unknown as a result of specific repeat of past rather than the concepts like “the
stranger” or “other”. Hence, the uncanny as a concept standing on a threshold has a
close relationship with modernity. Transformation of these binary concepts to each other
through modernity and fragility of narration and identity reproduce the uncanny and
expand the experience of it to space. A phenomenon of present time that could not
integrated with past arises due to the dynamics such as; globalization, migration and
poverty. In this regard the uncanny also appears in the urban space. This paper argues
how the cortijo houses of İzmir where Sephardi Jewish inhabitants lived at since their
deportation from Europe around 1400s is related with uncanny and modernity. These
houses in which poor Jewish families resided in and had rooms opening to courtyard,
inhabited a communal life. Some of these families moved to Israel when the nation-state
was established in the 1950s and the families that had the chance the upper mobility
moved to the city center. After the Jewish inhabitants left the cortijos, first Syrians and
lately African migrants begin to stay in there. This paper focuses on how cortijos spatially
overlapped with the uncanny from past to the present.

3. TÜRKİYE ESTETİK KONGRESİ 3. TURKISH CONGRESS OF AESTHETICS

Tanpınar ve Ayhan Geçgin Romanlarında Yüce Deneyiminin

Görünümleri: Ortaklıklar ve Ayrımlar
Jale ÖZATA DİRLİKYAPAN

Ankara Üniversitesi, jozata@gmail.com

Edmund Burke ve Immanuel Kant’ın, üzerinde ayrıntıyla durduğu ve “güzel” kavramıyla
karşılaştırdığı yücelik algısını, daha sonra birçok düşünür ele almış, kavram sanat ve
edebiyat alanında “modernist yüce” ve “postmodernist yüce” gibi tanımlamalarla yeni
açılımlar kazanmıştır. Burke’e göre yüce, ruhun öyle bir durumudur ki bu durum içinde
ruhun tüm hareketleri, âdeta bir korku derecesinde donup kalmışlardır. Kant’ta ise yüce,
kendisiyle karşılaştırıldığında her büyüklüğün küçüldüğü bir büyüklük ve huşû ya da saygı
uyandıran şeydir. “Güzellik”ten farklı olarak, nesne ile özne arasındaki bir uyumdan çok
uyumsuzluktan doğar ve kişide sükûnetten ziyade hareket uyandırır. Yüce, doğada ve
duyusal olan hiçbir şeyde bulunmaz. O sadece bizim zihnimizde ortaya çıkar, zihnimizdeki
düşüncelerle ilgilidir. İmgelem, “mutlak büyüklükte” algıladığı nesneye yönelik
duyumlarını bir birlik içinde birleştiremez. Yani söz konusu olan “yüce nesne” değil
yalnızca “öznel yüce durum”lardır. Kant, yine “güzel”den farklı olarak yüce’de varolan bir
ikilikten söz eder: Acı ve hazzın birlikteliği. Yüce, akılla kavranması imkânsız olan mutlak
büyüklüğü ile onu izleyene acziyetten doğan bir acı verir. Lyotard ise sanat ve edebiyatta
“modern yüce” ile “postmodern yüce” arasında bir ayrım yapar. Ona göre modern sanat,
teknik uzmanlığını sunulamaz olanın varolduğu olgusuna adayan bir girişimdir. Modern
edebiyat, bu bağlamda, yüceliğin estetiğidir. Sunulamaz olanı, “kayıp içerikler” olarak öne
sürer ve artık varolmayana yönelik nostaljik bir bakışı içerir. Ama tutarlı biçimiyle okura
teselli ve haz vermeyi sürdürür. Tam da bu nokta, Tanpınar romanı üzerine düşünmek için
elverişli bir artalan sağlar. Türk edebiyatında ilk modernist yazar olarak kabul gören
Tanpınar’ın, Huzur başta olmak üzere çoğu roman ve hikâyelerinde, felsefenin “yüce”
kavramsallaştırması temelinde düşünülebilecek üslup özellikleri ve içerikler dikkat çeker.
Kant’ın ve Burke’ün haz-acı, haz-korku ikiliklerini içeren betimlemelere sıkça rastlanır.
Cümlelerin sözdizimi ve uzunluğu, sözcük seçimleri, duygusal yoğunluk açısından derece
derece yükselen anlatım tonu, okurda bu yücelik hissini oluşturma potansiyeli taşır.
Lyotard’ın modern yüce tanımlamasında vurguladığı “artık varolmayana yönelik nostaljik
bakış” da “kayıp içerikler” de Tanpınar romanının yapıtaşlarıdır.

Öte yandan, günümüz yazarlarından Ayhan Geçgin’in romanları da, Tanpınar’ın
romanlarındakine benzer yüce deneyimleri sunmasına rağmen, bazı açılardan onlardan
farklıdır. Temel fark “sunulamaz olan”ı sunuş biçiminde ortaya çıkar. Lyotard’ın
“postmodern yüce” tanımlamasına yakın bir kavrayıştan söz edilebilir burada. Lyotard,
postmodernin, modernin aksine, güzel biçimlerin tesellisini ve elde edilemez olanın
kolektif nostaljisini paylaşmayı mümkün kılan bir zevk uzlaşımını inkâr edeceğini söyler.
Ayhan Geçgin’n romanlarında bu yüce deneyimi anlatımlarıyla birlikte yürüyen öteki anlatı
düzeyleri, sorgulama ve şüphe odaklı felsefi bağlamlar, bu zevk uzlaşmasını devre dışı
bırakır. Tanpınar’ın yücesinin aksine Geçgin’in yücesi, varlığını sürekli sorguladığı hayal
gücünden ve coşkudan yoksun, daha soğuk bir deneyim olarak sunulur.

3. TÜRKİYE ESTETİK KONGRESİ 3. TURKISH CONGRESS OF AESTHETICS

Bu bildiride, iki yazarın yüce deneyimine yaklaşımlarındaki bu benzerlik ve farklara
felsefi/edebi zeminde odaklanılacak ve içinde yaşadıkları dönemin edebiyat kavrayışı
tartışılacaktır. İki yazarın metinlerindeki ortaklık ve farklar, içerik analiziyle karşılaştırmalı
bir açıdan ele alınacaktır.

Anahtar Sözcükler: Yüce, Modernizm, Postmodernizm, roman, Tanpınar, Geçgin

3. TÜRKİYE ESTETİK KONGRESİ 3. TURKISH CONGRESS OF AESTHETICS

Komik Epik Roman Kuramı

Hüseyin Deniz ÖZCAN
Ege Üniversitesi; huseyindeniz7@hotmail.com

Bugün nesnel estetik değeri savunmayı göze almış birinin yok sayamayacağı fenomen,
eşyanın tarihsel niteliğidir. Sanat eseri, bizim konumuz bağlamında edebi bir tür olarak
roman, diğer her şey gibi tarihseldir. O halde eğer romana ilişkin estetik bir değerden söz
etmekte direteceksek, öncelikle, bu değerin ancak söz konusu sanatın tarihi bağlamında
mümkün olduğunu kaydetmemiz gerekir. Bu bağlam, Goethe’nin sözünü ettiği
Weltliteratur’un büyük bağlamı, yani romanın uluslar üstü tarihidir. Büyük yapıtlar yalnızca
bu tarihin içinde ve bu tarihe katılarak doğabilirler. Bu tarih, aslında Gadamer’in içerisinde
düşünülen ve yaratılan ortam olarak tarif ettiği “gelenek”in ta kendisidir. Romanın estetik
değeri ancak büyük roman geleneği içerisinde mümkündür. Henüz türün oluşum
aşamasında, Rabelais ve Cervantes’in yapıtlarında, romanın estetik değerini belirlemeye
yarayacak ölçütlerin varlığı sezilebilir. Fakat edebi bir tür olarak romana bir standart
koyma edimini öz-bilinçli olarak gerçekleştiren ilk yazar Fielding’tir. Fielding ünlü eseri Tom
Jones’ta, kendisini fazlasıyla rahatsız eden edebi değerler anarşisine karşı durmak adına,
“Cervantes’ten yarım yamalak bir halde devraldığı yeni bu yazı türüne” kurallar koyma ve
bir roman kuramı ortaya atma hususunda özgür hisseder kendini. Bu sunumun amacı
Fielding’in “Komik Epik Roman Kuramı”nı analiz etmek ve bu kuramın, mutlak bir ölçüt
getirmesi söz konusu dahi olmasa da, bugün hala romana ilişkin söyleyecek birkaç şeyi
olduğunu göstermektir.

 Anahtar Sözcükler: Komik, Epik, Lirik, Estetik Değer, Tarih

3. TÜRKİYE ESTETİK KONGRESİ 3. TURKISH CONGRESS OF AESTHETICS

Theory of the Comic Epic Novel

Hüseyin Deniz ÖZCAN
Ege Üniversitesi; huseyindeniz7@hotmail.com

The historical attribute of objects is a phenomenon that is difficult to disregard for one
who has ventured to defend aesthetic value. Artwork, or more accurately novel within
the context of our topic, is also historical as is everything else. Thus, if we are to insist on
an aesthetic value related to the novel, we have to put forth that it is possible only within
the historical context of the art in question. This is the great context of Weltliteratur
mentioned by Goethe, which is the supra-national history of the novel. Great works can
emerge only within this history and by taking part in it. This history is actually “tradition”
defined by Gadamer as the medium in which we think and create. The aesthetic value of
the novel is possible only within the tradition of the great novel. The presence of criteria
that will enable us to determine the aesthetic value of the novel can be perceived in
works by Rabelais and Cervantes while the art form was still at its infancy. However,
Fielding is the first author that has self-consciously strived to set a standard to the novel
as a literary form. In his famous work Tom Jones, Fielding feels free to make rules for “this
literary form loosely taken over from Cervantes” and to put forth a theory for the novel.
The aim of this presentation is to analyze Fielding’s “Theory of the Comic Epic Novel” and
to indicate that it still has something to say on the novel today even though it is not
possible for the theory to bring forth an absolute criterion.

Keywords: Comic, Epic, Lyrical, Aesthetic Value, History

3. TÜRKİYE ESTETİK KONGRESİ 3. TURKISH CONGRESS OF AESTHETICS

Ziya Tanalı, Zen Sanatları ve Kendi Olmanın Estetiği

İbrahim Soner ÖZDEMİR
Düzce Üniversitesi Sanat, Tasarım ve Mimarlık Fakültesi, ibrahimozdemir@duzce.edu.tr

Mimar Ziya Tanalı (1943-2018) başta Sadeleştirmeler (2000) ve Sevgili Düşünceler (2002)
başlıklı kitaplarında olmak üzere, çeşitli dergilerde yayınlanmış makale ve denemelerinde,
seminer, konferans, söyleşi ve derslerinde sanat ve estetik üzerine özenli, açık bir dille
ifade edilmiş ve tutarlı bir bütün oluşturan düşünceler geliştirmiştir. Çoğunlukla mimarlık
ve tasarımla ilgili değerlendirmelerinin bir parçası olarak, ama zaman zaman da onlardan
bağımsız bir şekilde bu düşünceleri geliştirirken değindiği pek çok örnek arasında Japon
sanatları da yer almaktadır. Çağdaşlarıyla paylaştığı Japon kültürüne duyulan genel bir
ilginin ötesinde Tanalı’nın sanatın tanımlayıcı niteliklerini tartışırken birbirleriyle ilişki içinde
kullandığı “kendi olmak”, “boşluk”, “sadelik”, “sıradanlık” ve “hüzün” gibi kavramlar
özellikle Zen Budizm’den etkilenen Japon sanatlarının temel özelliklerini inceleyen
araştırmalarda başvurulan kavramlarla dikkat çekici benzerlikler taşımaktadır. Bu sunum
söz konusu benzerliklere yakından bakarak sanatta “kendi olmanın” anlamını
çözümlemeyi amaçlamaktadır. Bu amaçla öncelikle Japon sanatları ve Zen sanatları
ifadelerinin anlamları ve Tanalı’nın Japon sanatlarına duyduğu ilginin kaynakları
belirlenecektir. Daha sonra, Tanalı’nın sanat tanımının ve Zen sanatlarının ayırt edici
özellikleriyle ilgili açıklamaların ana unsurunu oluşturan “kendi olmak” düşüncesi
karşılaştırmalı olarak ele alınacaktır. Böyle bir çözümleme bir yandan Tanalı’nın sanatsal
yaratıyla ilgili düşüncelerinin içerdiği estetik-etik ilişkisinin anlamını kavramaya yardım
ederken, bir yandan da Zen sanatlarındaki öznelliğin doğasıyla ilgili yeni bir yorum ortaya
koymayı sağlamaktadır.

Anahtar Kelimeler: Ziya Tanalı, Zen Sanatları, Estetik, Kendi Olmak, Sahicilik

3. TÜRKİYE ESTETİK KONGRESİ 3. TURKISH CONGRESS OF AESTHETICS

Ziya Tanalı, the Zen Arts, and the Aesthetics of Being

Oneself
İbrahim Soner ÖZDEMİR

Düzce University Faculty of Art Design and Architecture, ibrahimozdemir@duzce.edu.tr

In his two major books, entitled Sadeleştirmeler (2000) and Sevgili Düşünceler (2002), as
well as in several articles, essays and published lecture notes, the Turkish architect Ziya
Tanalı (1943-2018) develops elaborate, clearly stated, and coherent ideas on art and
aesthetics. Among numerous examples that he cites in developing these ideas, which
generally constitute a part of his discussions on architecture and design, there are several
examples from Japanese arts. Beyond a general interest in Japanese culture that he
shares with his contemporaries, concepts such as “to be oneself”, “emptiness”,
“simplicity”, “ordinariness”, and “suffering” which Tanalı uses reciprocally in discussing
the defining characteristics of art have salient parallels with the concepts referred in
several studies investigating the distinguishing features of Japanese arts, especially those
influenced by Zen Buddhism. Through a close examination of these parallels, this study
aims to analyse the meaning of “to be oneself” in art. To this aim, first the meaning of the
expressions “Japanese arts” and “the Zen arts”, and the sources of Tanalı’s interest in
Japanese arts will be presented. Then, the idea of “to be oneself”, which constitutes the
essential element of both Tanalı’s definition of art and the investigations on the
distinguishing characteristics of the Zen arts, will be examined comparatively. Such an
examination not only helps to clarify the relationship between ethics and aesthetics in
Tanalı’s ideas on artistic creation but also offers a new interpretation on the nature of
subjectivity in the Zen arts.

Key Words: Ziya Tanalı, The Zen Arts, Aesthetics, To Be Oneself, Authenticity

3. TÜRKİYE ESTETİK KONGRESİ 3. TURKISH CONGRESS OF AESTHETICS

Mimarlıkta Güzellik Arayışı

Tuğba ÖZER

tugbaozer01@gmail.com

Bir binanın güzelliği, Marcus Vitruvius Pollio’nun üç ilkesinden – sağlamlık, işlevsellik,
güzellik – bu yana mimarlar ve mimarlık teorisyenleri için önemli bir mesele olmaktadır.
Oldukça öznel olan bu konu, o zamandan itibaren yüzyıllar boyunca bütünüyle dile
getirilip tartışılır. Bazıları mimaride güzelliğe oranlarla ulaşır, bazıları süs ekler, bazıları
evrensel olarak kabul edilebilecek kurallarla güzelliğe erişir, bazıları ise işlevi ve ekonomiyi
güzelliğin başlıca nedenleri olarak görür. Marcus Vitruvius Pollio, Leon Battista Alberti,
Sebastiano Serlio, Andrea Palladio, Claude Perrault, François Blondel ve Jean-Nicolas-
Louis Durand'ın argümanlarına değinen bu metin, mimarlıkta güzellik hakkındaki benzer
ve farklı argümanları incelemektedir.

Anahtar kelimeler: güzellik, Vitruvius, Alberti, Perrault, Durand.

3. TÜRKİYE ESTETİK KONGRESİ 3. TURKISH CONGRESS OF AESTHETICS

The Pursuit of Beauty in Architecture

Tuğba ÖZER

tugbaozer01@gmail.com

Beauty of a building has been a significant concern for architects and architectural
theorists ever since the three principles – durability, convenience, beauty – of Marcus
Vitruvius Pollio. Since then, this very subjective matter has been articulated and discussed
in its entirety throughout the centuries. Some reach beauty in architecture through
proportions, some add ornaments, some achieve beauty through positive reasons and
rules that can be universally acknowledged, and some regard function and the economy
as the principal causes of beauty. Referring to the arguments of Marcus Vitruvius Pollio,
Leon Battista Alberti, Sebastiano Serlio, Andrea Palladio, Claude Perrault, François
Blondel, and Jean-Nicolas-Louis Durand, this paper investigates the similar and differing
arguments on beauty in architecture.

Keywords: beauty, Vitruvius, Alberti, Perrault, Durand.

3. TÜRKİYE ESTETİK KONGRESİ 3. TURKISH CONGRESS OF AESTHETICS

Giovanni Boccaccio ve Nathaniel Hawthrone’da

İnsan-Hayvan İkiliği

Z. Emir Özer
Ankara Üniversitesi, Felsefe Bölümü, zeozer@ankara.edu.tr

İnsanlar diğer canlılardan farklı, onlardan bağımsız olarak tanımlanmış, kendi içinde kapalı,
izole bir ada olarak düşünülmüştür. Kendi bilmecesini kabul etmek ya da bu bilmecenin
çözümlenemeyeceğini olumlamak yerine, mevcut imtiyazlı konumunu yeğlemiştir. Fakat,
insanlık gerçekten de kendini diğer hayvanlardan ayırabilecek ve onların daha aşağı bir
pozisyonda olmasını meşrulaştırabilecek radikal bir süreksizlik “icat etmeye” muktedir
midir? Giovanni Boccaccio Decameron’da Cimone’nin hikayesiyle, Nathaniel Hawthrone
The Marble Faun (Mermer Pan) romanıyla bu soruyu konu edinmişlerdir. Zengin bir
Aristokratın oğlu olan Cimone, hayvansı bir aptallıkla dünyaya gelmiş ve çok güzel bir
soylu kadına aşık olana kadar da böyle devam etmiştir. Efigenia’ya olan aşkı onu
entelektüel bir insana, bir filozofa dönüştürür. Fakat, Cimone bir bilgeye dönüştükten
sonra bile kişisel, bencil, dünyevi amaçları uğruna vahşi eylemlerine devam eder.
Boccoccio, bu hikâyede insanın filozof olsa bile bir şekilde hayvan olmaya devam
edeceğine vurgu yaparak Aristotelesçi ya da skolastik düşünceye özgü olan bilge insan-
hayvan karşıtlığının ya da hiyerarşik ilişkisinin meşruiyetini sorgular. Nathaniel Hawthrone,
The Marble Faun romanında hayvansı bir yaşamla dolu, yarı keçi yarı hayvan olan pana
benzeyen Donatello karakteriyle insan ve hayvan arasındaki sınıra dayanan ontolojik
problemi tartışır. Donatello’nun karma yapısı, insanın insan-olmayan canlılarla olan bağına
vurgu yapar. Boccaccio’nun hikayesinde olduğu gibi Donatello da insanileşme denen bir
süreçten geçer ve o da Cimone gibi birini öldürür. Hawthrone ve Boccacio, insanın pek çok
değişim geçirse dahi hayvansı özelliklerini aşıp daha üst bir mertebeye ulaşmasının
mümkün olmadığını göstermeye çalışmışlardır. Bu sunumda, iki edebi eserin insan-hayvan
karşıtlığına getirdikleri eleştiriler, ortak noktalara vurgu yapılarak ele alınacak ve yazarların
alternatif bakış açıları ortaya konacaktır.

Anahtar Kelimeler: İnsan-hayvan ikiliği, filozof hayvan, insanileşme.

3. TÜRKİYE ESTETİK KONGRESİ 3. TURKISH CONGRESS OF AESTHETICS

Human-Animal Dichotomy in Boccaccio and Nathaniel

Hawthrone

Z. Emir Özer
Ankara University, Philosophy Department, zeozer@ankara.edu.tr

Human beings define themselves different from other living beings so that today they
regard themselves as a closed-in, isolated island distinguished from the rest of living
creatures. Rather than affirming the riddle or enigma of their own, they prefer their
seemingly privileged status in relation to other species. However, is it indeed possible for
human beings “to invent” such a radical discontinuity that distinguishes them from other
creatures and legitimizes their status in this hierarchical order? Giovanni Boccaccio with
Cimone’s story in Decameron, Nathaniel Hawthrone with his novel called The Marble Faun
struggle to provide answers to the aforementioned question. Cimone was born an
animalistic idiot and remain so until he falls in love with a beautiful noble woman called
Efigenia. Cimone’s love for Efigenia transforms him into an intellectual human being.
However, even after becoming a wise man, Cimone continues his cruel acts in order to
accomplish his earthly goals. Boccaccio with Cimone’s failure to become other than beast
questions the human-animal dichotomy and the legitimacy of human-animal hierarchy
peculiar to Aristotelian and/or Scholastic thinking. Nathaniel Hawthrone, in The Marble
Faun, introduces a pan-like character called Donatello in order to discuss the ontological
boundary between human beings and animals. As a hybrid character, Donatello
emphasizes human beings’ ties with nonhuman animals. As in the case of Cimone,
Donatello, too, undergoes a transformation called humanization, but continues his brutal
acts and kills someone. Both Hawthorne and Boccaccio claim that although human beings
undergo many changes, it is impossible for them to break their ties with animality and to
reach an upper status that is superior to animality. Therefore, this paper will introduce
both authors’ criticism against human-animal dichotomy, trace common points in their
criticism and investigate to what extent Hawthorne diverges from Boccaccio.

Key words: Human-animal dichotomy, philosopher animal, humanization.

3. TÜRKİYE ESTETİK KONGRESİ 3. TURKISH CONGRESS OF AESTHETICS

Sıçrama ve Sapma:

Griffith-Eisenstein ve Vertov-Güney
Bolkar ÖZKAN

bolkarozkan@hotmail.com

Sıçrama ve sapma: oluşun iki ihtimali… Deleuze göre; sıçrama, çok daha kudretli bir
sapmanın karşısında yetersizdir. Devrim yanlısı sıçrama dünyada bir değişim meydana
getiriyor gibidir, ama sıçrama her zaman eski düzenin devamına yöneliktir ve bağnazdır.
Oysa sapma ne eski düzene karşı bir tepki ne de yeni bir düzenin yaratımıdır, sapma saf
devrimci-oluşlardır. Deleuze, bu temel ayrımı bir yandan doğrudan politik mesaj sunan
sinemacılardan D.W. Griffith ve Eisenstein’ın hikâye ve film düzenindeki sıçramalar bir
yandan ise Vertov ve Güney sinemasındaki sapma ilişkileri bağlamında çalışır. İlk halde, her
zaman keşfetmek için bir hakikat, kavramak için bir mesaj, yargılamak için bir yargı ve ajite
etmek için bir propaganda vardır: Sıçramak için yeni bir dünya gelene kadar üzerinde
yaşanılacak sadece bir dünya. Sapma ise bir öykü anlatıcılığıdır, yüzeydeki güçleri bir araya
getirir ve kristalleştirir. Farklı yaşam öykülerini ve dünyaları birbirine bağlar. Vertov ve
Güney’in sinemasında birbirine bağlanmış farklı dünyalar görürüz; yalnızca yaşamın
mekanik olarak ilişkili olduğunu değil, daha önemlisi, yaşamın nasıl işlediğini ve yaşamda
makinesel çalışmanın aktif olduğunu görürüz: Yaşamı olduğu gibi görmek. Yaşam zaten
bedenlerin bir araya gelmesiyle işlemektedir. Bu doğrultuda Griffith ve Eisenstein’ın
sinemasına karşı, Vertov ve Güney’in belgesel-filmleri yaşamı bir saptırıcı olarak gösterir.
İşte sıçramanın tekleştirici dünyasına karşı, sapma bizi bir ve bir daha dünyaların sapan
ilişkilerine inandırır.

Anahtar Kavramlar: Sıçrama, sapma, makine, devrimci-oluş, olduğu-gibi-yaşam.

3. TÜRKİYE ESTETİK KONGRESİ 3. TURKISH CONGRESS OF AESTHETICS

Leaping and Deviation:

Griffith-Eisenstein and Vertov-Güney
Bolkar ÖZKAN

bolkarozkan@hotmail.com

Leaping and deviation: Two possibilities for becoming. Yet for Deleuze, leaping is
insufficient compared to the far greater power of becoming that deviation has.
Revolutionary leaps may seem to bring change into the world, but in fact they merely
maintain an older order and are therefore bigoted by nature. Deviation, however, is
neither a reaction to an older order nor a creation of a new one; rather, it is simply pure
becoming-revolutionary. Deleuze elaborates this fundamental distinction through his
studies of certain filmmakers who convey political messages either by means of leaping in
the storytelling and film editing, as with D.W. Griffith and Eisenstein, or by means of
deviations, as in Vertov and Güney. In the first case, there is always one truth to discover,
there is always one message to grasp, there is always one judgement to judge, and there
is always one propaganda to agitate: Only one world to live on, until the other world
comes which can be leaped upon. Deviation also is a story telling. It brings together and
crystallizes surface forces. It connects different life stories and worlds. In Vertov’s and
Güney’s cinema, we see different worlds that are connected to each other, not merely to
show how everything is mechanistically related, but more importantly, to show how life
works and to show that there is a more vital sort of “machinic” operation at work: To see
life as it is. Life already works with gathering bodies together. Thus, against Griffith’s and
Eisenstein’s cinema, the “documentary” movies of Vertov and Güney show life as a
deviator. And against leaping’s one world, deviation makes us believe in a one-plus-one
world’s deviating relations.

Keywords: Leaping, deviation, machine, becoming-revolutionary, life-as-it-is.

3. TÜRKİYE ESTETİK KONGRESİ 3. TURKISH CONGRESS OF AESTHETICS

Marcuse’nin “Olumlayıcı” Sanat Eleştirisi Ekseninde

Estetik Kuramı

Arda Can ÖZSU
Doktora Öğrencisi, Hacettepe Üniversitesi, Sanat Tarihi Anabilim Dalı, ardaozsu@yahoo.com.tr

Herbert Marcuse’ye (1898-1979) göre kültür, tek boyutlu toplum yaratımı dolayısıyla
“olumlayıcı” bir çizgiye doğru yönelmektedir. Tek boyutluluk, tam olarak, “bütün
insanların etkinliklerini ticari sisteme ve boyun eğişlerini verimliliğe, verimlilik ilkesine
bağımlı kılmayı” belirtmektedir. Sanat ve kültür, bu tek boyutlu toplumla birlikte sindirme
hâlinin yanı sıra topluma sunulan örnek kişilerle -büyük patron, sanatçı olarak tanıtılan
magazinsel figürler, siyasi liderler vd.- toplumu benzer yaşamların çeşitlemelerini
sergileyerek meşgul etmekte ve bu çeşitlemeleri de olumlamak için daha da görünür
kılmaktadır. Aynı zamanda topluma idol olarak seçebileceği kişileri göstererek hayalleri de
mekanikleştirilmektedir. Böylelikle toplumsal gelişim potansiyeli taşıyan yapıcı eleştiri bir
kenara konulmakla birlikte değişim ve dönüşüm gibi yeniliklerden ıraksılaşma başlar ve var
olanla yetinme yoluna gidilmektedir. Marcuse, anlama, belleme ve tanıma olgularını
duyarlılıkla, dayanışmayla ve tartışma kültürüyle bağdaştırmadan yaşanılan bir hayatın
sanat pratiği üzerinden kurduğu diyalektikte de sorunları beraberinde getireceğinden
dem vurur. Bu duyumsamalardan ve farkındalıklardan yoksun bireylerin estetik
kaygılardan da uzaklaşmasıyla estetiğin ortadan kalkma olasılığıyla karşı karşıya
kalabileceğinden söz eder. Öte yandan Marcuse, bu sorunların çözümünü sanatta arama
yoluna gitmez. Zira sanatın, sanatsal olarak zihinde tasarlanılanlar açısından, pratikte
etkisiz olduğu fikrindedir. Bununla birlikte, güzelliğin “gerici” olduğu, müzelerin ya da
diğer sanatsal ve kültürel kurumları yıkmanın gerekli olduğu görüşünde de değildir. Ayrıca
Marcuse, kapitalizmin sistemleştirdiği hızlılık ve verimlilik esaslarının boyun eğmeye,
kabullenmeye yol açtığını belirterek bunların karşılığında verilen maddi rahatlığın zevk
ilkesinin ve estetik bakış açısının köreltilmesiyle sonuçlandığını ifade eder ve asıl problemi
işaret eder. Bütün bunlara karşın, sistemin değişebileceğini umar. Endüstri toplumlarında
sanatı ve kültürü bekleyen geleceğe karşı kuşkulu olsa da nihilizmi reddeder. Marcuse’nin
teorisinden hareketle hazırlanan bu çalışmanın amacı, günümüz sanatına olumlayıcı
perspektifken bakılarak indirgeyici bir yaklaşımla hapsedilme gerçekliğini irdelemektedir.
Ferdinand de Saussure’ün (1857-1913) ortaya koyduğu biçimiyle de gösterenin yayılımı
ancak tek boyutta ölçülebilerek ilerler. Tıkanılan taraf ise tam da bu noktadadır. Tek
boyutluluk ekseninde sıkışan sanat gibi estetik de duyarlılıklardan, sezgilerden, zevklerden
çok simgesel bir alana dönüştürülür. Bu da eleştiriden, estetikten, sanattan ve kültürden
yoksun yalnızca onay bekleyen bir mekanizmayla yoluna devam ederek belirli zümrelerin
yönlendirmesine açık bir hâle bürünür. Estetik değerler üstdil tarafından işlevselleştirilir,
günümüzde disiplinler arası çalışmalardan beslenen sanat da kendi gerçekliğiyle çelişerek
rüzgârın estiği yere doğru savrulur. Araştırma, estetik ve sanat gibi ayrı alanların ortak
sorunu olan tek boyutluluk durumuna ve eleştiri kurumunun sesinin kısılmasına pratik
kavramıyla yanıtlar arayarak öneriler getirmektedir.

Anahtar Sözcükler: Herbert Marcuse, Tek Boyutluluk, Olumlama, Sanat Eleştirisi, Toplum
Bilimi.

3. TÜRKİYE ESTETİK KONGRESİ 3. TURKISH CONGRESS OF AESTHETICS

Aesthetic Theory According to Marcuse’s “Affirmative”

Art Criticism

Arda Can ÖZSU
Doctorate Candidate, Hacettepe University, Department of History of Art, ardaozsu@yahoo.com.tr

According to Herbert Marcuse, due to the creation of one dimensional society, culture
tends to an “affirmative” direction. One dimensionality, literally, refers to “subjecting all
people’s activities to commercial system and their submission to the productivity
principle”. Art and culture, along with the consumption through the one-dimensional
society, keep the society busy with the exemplary personalities’ – big bosses, figures that
are introduced as celebrities, political figures and so on – lives and endorse these lives by
making them more visible. Moreover, society’s imaginations are also mechanized by
showing them the people whom can be idolized by the society. Hence, constructive
criticism which has potential to improve the society is abandoned; change and
transformation become distant and to be content with the existing ones is preferred.
Marcuse emphasizes that a life lived without harmonizing comprehension, understanding
and recognition phenomena with a culture of sensitivity, collaboration and discussion will
cause problems with its dialectic approach towards art. He mentions that individuals who
lack these sensations and awareness may face the possibility of disappearance of
aesthetics by individuals’ becoming distant from aesthetic concerns. Marcuse, on the other
hand, does not seek to solve these problems in art. He thinks that art is ineffectual in
practice with regard to the artistic designs in mind. On the other hand, he doesn’t think
that beauty is obscurant or other artistic and cultural institutions should be removed. In
addition to these, Marcuse points out that the principles of speediness and the productivity
that has been systematized by capitalism causes submission and acceptance and the real
problem lies under the principle of pleasure resulted from material comfort’s blunting
aesthetic perception. Despite all, he hopes that the system can change. He rejects nihilism,
although he is suspicious of the awaiting future of the art and culture in the industrial
societies. The aim of this study, which is based on the theory of Marcuse, examines the
reality of imprisonment of art with a reductive approach by looking at the contemporary
art as an affirmative perspective. As Ferdinand de Saussure (1857-1913) put it, the
propagation of the sign can only be measured in one dimension. The blocked side is exactly
at this point. Like the art trapped in the axis of one-dimensionality, aesthetics are
transformed into a symbolic space rather than sensibilities, intuitions, pleasures. This is
open to the guidance of certain groups by continuing with a mechanism that lacks criticism,
aesthetics, art and culture and is only awaiting approval. The aesthetic values are
functionalized by the master, and the art that feeds from the interdisciplinary works is
thrown towards the place where the wind blows. Research offers suggestions to the
concept of one-dimensionality which is a common problem of aesthetics and art, and the
reduced voice of criticism.

Keywords: Herbert Marcuse, One-dimensionality, Affirmation, Art Criticism, Sociology.

3. TÜRKİYE ESTETİK KONGRESİ 3. TURKISH CONGRESS OF AESTHETICS

G. Deleuze ve F. Guattari Felsefesinde

Kavramsal Sanatın Yersizliği

Haydar ÖZTÜRK
 hayfesul@yahoo.com

Adına ister güncel sanat ister çağdaş sanat diyelim, günümüz sanatı formsal, malzemesel
vb. değişimlerden ayrı düşünülemez. Bu sunumda odak noktası olacak kavramsal sanat da
1960’larda ortaya çıkışından itibaren, bu değişimin ve üretim biçiminin önemli bir parçası
olagelmiştir. Artık tüm sanatsal üretimlerin, “çağdaş” olarak değerlendirilebilmesi için
asgari bir kavramsal etki (bkz. “iş” açıklamaları) içermesi gerektiği neredeyse bir
zorunluluk haline gelmiştir. Öyleyse, kendileri de “çağdaş” birer düşünür olarak
değerlendirilen, kavram yaratmayı felsefelerinin tanımı olarak gören ve kavramlarının
(göçebe, rizom, kaçış çizgileri vb.) güncel sanatta sık sık kullanıldığına şahit olduğumuz G.
Deleuze ve F. Guattari’nin çağdaş sanat eserlerine neredeyse hiç değinmemelerini ve
kavramsal sanatı reddiyelerini nasıl anlamalıyız? Bu reddediş son elli yılın birçok “çağdaş”
sanat stratejilerini de içeriyor görünüyor. Dahası, politik olarak kültürel kapitalizme
saldıran bu stratejiler bugün hala kullanılmaktadır ve faydalı olarak değerlendirilmektedir.

Sunumumda Deleuze ve Guattari’nin ortak çalışmaları olan Felsefe Nedir? kitabında sanatı
ve felsefeyi malzemeleri, düzlemleri farklı ama biri diğerinden daha üstün olmayan (ya da
birbirinin içinde çözülmeyen) düşünme güçleri olarak ayırmaları ekseninde, kavramsal
sanata dair eleştirilerini açımlayacağım. Onların eleştirilerinin kilit noktası, kavramın felsefi
ve duyumun ise sanatsal üretim olduğu iddiasıdır: Kavramsal sanat kavramı duyuma
ekleyemez. Fakat, bu iddia kavram ve duyum arasındaki ilişkiyi reddetmemekte, hatta bu
ilişkinin elzem olduğunu da içermektedir: Kavramın duyumu ve duyumun kavramı elbette
mümkündür. Bu zeminde aşağıdaki sorular çeşitli örnekler yardımıyla ele alınacaktır;

-Kavramla duyum arasındaki ilişki nedir?
-Kavramsal sanatta kavram malzeme midir yoksa üretim midir?
-Duyumun maddesizleştirilmesi ve dilsel ifadelerin malzemeleşmesinin kavramsal sanatta
yeri nedir?
-İzleyicinin doxası kavramsal sanatta belirleyici midir?
-Kavramsal sanatta enformasyon duyumun yerini aldığını söyleyebilir miyiz?

Politik olarak da gündelik yaşamın sanatsallaştırılması ve anti-estetik bir strateji olarak
sanatın gündelik yaşamla ilişkilendirilmesi tartışmanın iki ana vektörü olacaktır. Diğer bir
deyişle, kavramsal sanatın (gündelik) yaşamı içermesi ve dönüştürebilmesi imkanı
serimlenecektir.

Anahtar Kelimeler: Kavram, Duyum, Malzeme, Doxa, (Gündelik) Yaşam

3. TÜRKİYE ESTETİK KONGRESİ 3. TURKISH CONGRESS OF AESTHETICS

No-Where of Conceptual Art

in G. Deleuze and F. Guattari’s Philosophy

Haydar ÖZTÜRK
hayfesul@yahoo.com

Contemporary art (or, let's say, art today) cannot be thought independently from art-
works' formal, material, etc. transformations. The conceptual art, which will be the focal
point in this presentation, has been an important part of this transformation and
production form since its emergence in the 1960s. It has become almost imperative for all
art-works to contain a minimal conceptual effect (work-explanations) to be considered
"contemporary." Then, although G. Deleuze and F. Guattari are contemporary
philosophers, state the creation of concept as a definition of their philosophies, and
whose concepts (nomadic, rhizome, escape lines, etc.) are frequently used in
contemporary art, how to understand them and their refusal to conceptual art? This
rejection seems to involve many “contemporary” art strategies of the past fifty years.
Moreover, these strategies, which politically attack to the cultural capitalism, are still
used today and are considered useful.

In my presentation, I will focus on the arguments in What is Philosophy?, which is the
collaborative work of Deleuze and Guattari. They ague that art and philosophy are
different thought powers in the sense that their materials, planes and productions are
different but one that is not superior to the other. The key point of their criticism is the
notion that the concept is philosophical and sensation is artistic creation: The concept
cannot added to the sensation in conceptual art. However, this claim does not deny the
relationship between the concept and the sensation, and even includes the necessity of
this relationship: the sensation of the concept and the concept of the sensation are of
course possible. The following questions will be discussed with the help of various
examples;

- What is the relationship between sensation and concept?
- Is concept material or is it creation in the conceptual art?
- What is the role of dematerialization of sensation and the materialization of language
expressions in the conceptual art?
-Is the doxa of the viewer determinant in the conceptual art?
-Can we say that the information has replaced the sensation in the conceptual art?

The articulation of daily life as art and the anti-aesthetic strategies will be the two main
vectors of the political discussion. In other words, the power of the conceptual art for
incorporating and transforming the (everyday) life will be investigated.

Key Words: Concept, Sensation, Material, Doxa, (Everyday) Life

3. TÜRKİYE ESTETİK KONGRESİ 3. TURKISH CONGRESS OF AESTHETICS

Kentte Kompleks Bir Deneyim: Kırıkkale

Melodi PAK KARAÖZ

Orta Doğu Teknik Üniversitesi, melodi.pak@gmail.com

İnsan bilişsel yeteneklerini kullandıkça coşku yaşar. Karmaşık problemlerle uğraştığında,
yeni şeyler öğrenmeye çalıştığında, müzik yaptığında veya bir alanda kendine meydan
okuduğunda duyguları buna neşeyle karşılık verir. Bu neşenin nedeni uğraşılan şeylerin
çok katmanlı ve karmaşık olmasıdır. Problemler zorlaştıkça katmanlar da artar ve coşku
deneyimi ortaya çıkar.

Benzer şekilde denilebilir ki, insan, içinde bulunduğu yapılı çevrede de neşe ve coşku
duyguları yaşayabilir. Bu duyguların sebeplerinden biri de mekânın çok katmanlılığı ile ilgili
olabilir ve bu katmanlar tarih, mimari, mekânın içindeki insanlar, arkasındaki üretici güçler
ve coğrafyadır. Yani kompleks deneyim, kenti oluşturduğu öne sürülebilecek birkaç
bileşenin bir arada oluşu ile meydana gelmektedir.

Bu çalışmaya göre, devlet eliyle askeri fabrikalarla beraber kurulan Kırıkkale; işçi, kent
toprağı, fabrikalar, devlet politikası ve işçi yerleşimleri gibi beş bileşenden oluşmaktadır.
Dolayısıyla bu sanayi kentindeki karmaşık olma durumu yalnızca mimari ve kentleşmeden
kaynaklanmamaktadır. Bu durum, altyapısal mimarlık pratiklerinin sonucudur. Fabrikada
çalışmak için kente göç eden işçilerin kent toprağına yerleşmeleri ve tüm bu edimlerin
devlet politikasından etkileniyor olması, bu mimarlık biçimini oluşturmaktadır.

Kırıkkale’de karmaşık bir deneyimi mümkün kılan şey, erken cumhuriyet döneminde inşa
edilen modernist binalar ve fabrikalar, İkinci Dünya Savaşından sonra yapılan apartmanlar,
günümüzde yapımı devam eden binalar, arka planda devletin modernleşme tahayyülleri
ve işçilerin bu kenti kurduğu bilgisidir. Tıpkı kurallarını öğrenince uğraşmanın haz verdiği
felsefe ve tarih benzeri sembolik alanlar gibi, sözü geçen bileşenleri araştırınca
Kırıkkale’de bulunmak karmaşık bir deneyim sunmaktadır.

Bu çalışmanın temel problemi; devletin toplu konut projeleri, kendi haline bırakılan şehir
merkezleri ve sıkça kullanılan ulaşılabilir/ucuz/popüler yapı malzemeleri gibi nedenlerle
gün geçtikçe birbirine benzeyen Türkiye şehirlerinin durumunun benzersiz nitelikler
taşıyıp taşımadığı düşüncesidir. Bir sanayi kenti olan Kırıkkale’de de benzer bir durum
vardır; 1960’lardan sonra gelişen bölgeler herhangi bir yer gibidir ve ağır sanayinin izine
rastlanmaz. Fakat işçi emeğini merkeze alır ve işçi yerleşimlerini kentleşme tarihi içinde
değerlendirirsek Kırıkkale ve Türk sanayi kentlerinin eşsiz kişiliklerini keşfedebiliriz.

Bu çalışmada, Kırıkkale’nin hava fotoğrafları ve günümüzde çekilmiş fotoğrafları
incelenerek kentin tarihsel tabakalarının incelenmesi amaçlanmaktadır. Bunu yaparken
ortak bellek kavramı, bahsi geçen beş bileşenin – işçi, işçi yerleşimi, devlet politikası, kent
toprağı ve fabrikalar – tanımlamak ve aralarındaki dengeyi gözlemlemek için anahtar
olarak kullanılmaktadır. Buna ek olarak, devletin modernleşme tasavvurunun değişmesi
kenti de doğrudan etkilemekte ve mekânsal bağlamda yeni katmanlar olarak ortaya
çıkarmaktadır. Ortak bellek tüm bu değişimler karşısında denge bulmak için
çabalamaktadır.

Çalışmanın sonucunda yapılı çevrede gözlemlenebilen veya belgelerden incelenebilen
durumların, kentin tarihi katmanlarından ileri geldiği görülmektedir. Ayrıca, kentte

3. TÜRKİYE ESTETİK KONGRESİ 3. TURKISH CONGRESS OF AESTHETICS

bulunmakla oluşacak coşku ve haz duygusunun ancak bu katmanları bilerek veya
öğrenerek yaşanabileceği anlaşılmıştır. Bu inceleme, Orta Doğu Teknik Üniversitesi
Mimarlık Fakültesinde Prof. Dr. Güven Arif Sargın yürütücülüğünde devam eden doktora
çalışmalarının bir parçasıdır.

Anahtar Kelimeler: Sanayi kenti, Kırıkkale, işçi yerleşimi, kompleks deneyim, devlet
politikası

3. TÜRKİYE ESTETİK KONGRESİ 3. TURKISH CONGRESS OF AESTHETICS

A Complex Experience in City: Kırıkkale

Melodi PAK KARAÖZ

Orta Doğu Teknik Üniversitesi, melodi.pak@gmail.com

Humans get excited during the time that they use their cognitive abilities. While dealing
with complex problems, trying to learn something new, making music or challenging
oneself in a field; a sense of delight occurs. The origin of this joy is the multi-layered and
complicated occupations. As the problems get harder, the layers increase, and the
experience of enthusiasm arises.

Likewise, humans would experience the same feelings in the built environment. The reason
would be the history, architecture, people, productive forces behind, and geography that
make a multi-layered space. Thus, a sophisticated experience is a combination of several
components that can be claimed to form the city.

According to this study, Kırıkkale takes its form from five components that are workers,
urban land, factories, state policy, and workers' settlements. Since state-owned military
factories have founded Kırıkkale, the complexity of this industrial town is not solely due to
architecture and urbanization. The complexity is the result of infrastructural architecture
practices. The five components form this form of architecture: The workers migrate to the
city to work in the factories, and they settle in the city land with the influence of state policy
that also has a significant impact on the industrial production of the plants.

What makes a sophisticated experience possible in Kırıkkale is the modernist buildings and
factories built during the early republican period, the apartment blocks built after World
War II, the sites that are still under construction, the vision of modernization in the
background and the fact that the workers have established the city. Similar to the joy of
dealing with the symbolic fields such as philosophy and history after learning their rules,
studying these components creates an opportunity for a complicated experience in
Kırıkkale.

The main problem of this study is to search for the unique characteristics of Turkish cities
that increasingly resemble each other due to public mass housing projects, adrift city
centers, and frequently used accessible/affordable/popular building materials. As an
industrial town, there is a similar situation in Kırıkkale that except the first city center, the
regions that developed after the 1960s do not have the traces of heavy industry and they
are like just any place. However, if we bring labor to the center and evaluate the workers'
settlements within the history of urbanization, we may discover the unique features of
Kırıkkale and Turkish industrial cities.

In this study, it is aimed to examine Kırıkkale's historical layers through aerial photographs
and images from the city. In doing so, the concept of collective memory is the key to define
the five components – workers, workers' settlements, state policy, land, and industrial
plants – and the balance between them. Besides, any change of the state's modernization
vision directly affects the city as a new layer in the spatial context. Here, the collective
memory strives to find balance across all these changes.

3. TÜRKİYE ESTETİK KONGRESİ 3. TURKISH CONGRESS OF AESTHETICS

As a result of the study, it is seen that the observable facts in the built environment or
examined from the documents originate from the historical layers of the city. Moreover,
the feelings of joy and pleasure derive from being in the town can only be experienced by
knowing or learning these layers. This study is a part of the ongoing doctoral studies
conducted by Prof. Dr. Güven Arif Sargın in Middle East Technical University, Faculty of
Architecture.

Keywords: Industrial town, Kırıkkale, workers’ settlements, complex experience, state
policy.

3. TÜRKİYE ESTETİK KONGRESİ 3. TURKISH CONGRESS OF AESTHETICS

Berkeley and Hutcheson

on Disinterestedness and the Nature of Beauty

Ville PAUKKONEN
University of Helsinki ville.paukkonen@helsinki.fi

I will offer an interpretation of a philosophical debate concerning the nature of beauty
and its relevance for moral virtue which took place in Britain at the beginning of 18th
century at the time when modern aesthetics was emerging for the first time, and when
moral philosophy started to be generally reconceived in broadly non-aristotelian manner.
The debate in focus was initiated by Berkeley in the third dialogue of Alciphron (1732) and
involved two other principal participants, Shaftesbury and Hutcheson, although
Shaftesbury himself did not have a chance to reply to Berkeley’s critique which was
published after his death and, ironically, Hutcheson’s, reply to Berkeley in his ‘Additions
and Corrections’ to Inquiry into Beauty and Virtue (1738), which was meant to be a
defence of Shaftesbury, was not noted by Berkeley. My topic will be Berkeley’s and
Hutcheson’s disagreement regarding the nature of beauty and of moral motivation, but I
will also mention their, perhaps surprising, agreement regarding the nature of beauty as
harmony.

Discussion of Berkeley’s critique of the so-called moral sense theory in Alciphron III does
exist, but the discussion of beauty and in particular its relevance for moral virtue has been
scarce, (see, however, Kivy 1976/2003 and Urmson 1985). I will argue that the analogy
Berkeley makes between beauty and virtue in Alciphron III is not merely meant as a
negative point within moral epistemology, to demerit the faculty of moral sense as a
merely relative and subjective matter of opinion, but rather the aim is to draw our
attention to a more fundamental feature of morality in general, emphasized by the so-
called “free thinkers”, and highly suspected by Berkeley; namely, that moral claims seem
to be inherently motivating independent of any non-moral justification such as
punishment or promise of future rewards. Perception of beauty seems to share a similar
feature, called disinterestedness. As Alciphron, Berkeley’s literary character, acting as
Shaftesbury’s spokesperson, puts it, “we condemn the virtue of that man who computes
and deliberates, and must have a reason for being virtuous. The refined moralists of our
sect are ravished and transported with the abstract beauty of virtue. They disdain all
forensic motives to it; and love virtue only for virtue’s sake.” (Alciphron III, Works pp. 121-
2). Berkeley had his doubts regarding the plausibility of non-forensic moral motivation
and aimed to show that just as there holds a necessary connection between the aesthetic
value and the use of an object in question, equally the moral motivation and non-moral
interests are inseparable.

Hutchison took it to himself to reply to Berkeley’s comments on beauty in a long footnote
to first Inquiry, the book which was intended as a whole to “recommend lord
Shaftesbury’s ideas to the world”. The central point of disagreement, between Berkeley
and Shaftesbury, and later Hutcheson, concerns disinterestedness as a necessary feature
of genuinely moral acts and reactions. Disinterestedness also happens to be the central

3. TÜRKİYE ESTETİK KONGRESİ 3. TURKISH CONGRESS OF AESTHETICS

concept of eighteenth century British aesthetics which has its beginnings in Addison’s
series of papers in Spectator titled On the Pleasures of the Imagination in 1712. Both
Berkeley and Hutcheson were well acquainted with Addison’s writings. Moreover, the
Dublin Journal, to some degree an Irish equivalent of Spectator and Guardian, in which
Hutcheson published his Reflections upon Laughter, published a series of papers by
Thomas Arbuckle defending a beauty of a natural landscape, independent of our wants
and desires. I will argue that true understanding of the disagreement between Berkeley
and Shaftesbury (and later with Hutcheson) regarding morality presupposes
understanding their different takes on the concept of beauty.

Keywords: Berkeley, Hutcheson, beauty, disinterestedness, aesthetics and ethics

3. TÜRKİYE ESTETİK KONGRESİ 3. TURKISH CONGRESS OF AESTHETICS

Yakın Plandan Müze: Yirmi Birinci Yüzyıl Sinemasında

Müze Kurumu

Ekin PINAR
Ortadoğu Teknik Üniversitesi, epinar@sas.upenn.edu

Bu bildiri son otuz yıldır sanat, mimarlık ve müzecilik disiplinleri için önemi giderek artan
müze mekânı ve sinema ilişkisini, fazla irdelenmemiş bir açıdan, müze mekânının yirmi
birinci yüzyılda üretilen çeşitli filmlerdeki temsili çerçevesinden incelemektedir. Sanat
üretiminde ve sanatın izlendiği mekanlarda, gitgide daha da açık ve net bir şekilde
gözlemleyebildiğimiz sinemasal eğilim, sanayi sonrası ekonominin kültür anlayışı ve
kentsel alanlar üzerindeki etkilerinin olduğu kadar, dijital teknolojilerin yaygın olarak müze
mekânlarının bir parçası haline gelişinin de bir ürünü. Yetmişli yıllarda sanatçıların artık
kullanılmayan endüstriyel mekânları stüdyo olarak kullanmaya başlamaları sanat
eserlerinin ölçeklerinin büyümesine yol açtı. Seksenlerin sonlarında büyük ölçekli ve
yüksek çözünürlüklü sinemasal gösterimi mümkün kılan dijital projeksiyon sistemlerinin
ortaya çıkması ise, en azından kısmen büyük ölçekli çağdaş sanat eserlerini
barındırabilmek için büyüyen müzelere yeni fırsatlar kazandırdı. Sanayi sonrası
ekonomilerinin somut üretimden hizmet odaklı üretime geçişi ve gösteri ve eğlence
sektörlerine verdiği önem, müzelerin izleyicilerde huşu ve heyecan uyandırma
potansiyeline sahip sinemasal eserlere artan ilgisinde önemli bir rol oynadı. Günümüzde
müzeler, kitlesel çekiciliği ve gösterisel potansiyelleri sebebiyle sinema çalışmalarını yaygın
bir şekilde kullanırken, aynı zamanda bu popülist söylemle çelişen bir misyon olan filmi
korumak ve yüksek sanat statüsüne yükseltmek görevini üstleniyorlar. Bu çelişki, değişen
müzecilik anlayışının, bir yandan kültürün koruyucusu konumunu korumaya çalışırken, bir
yandan da popüler cazibe için çaba gösterdiğine işaret ediyor. Müze kurumları ve
sinemasal temsil biçimleri arasında doğmuş olan bu yakın ilişki, müze mekânlarında
gösterim için tasarlanan filmler ve bunların mekanla kurdukları ilişkiler bakımından
irdelenmiş olsa da, müze kurumu ve mekânlarının önemli sayıda kurgusal ve belgesel
filmlerin ana konusu haline gelmesi çerçevesinden incelenmemiş durumda. Bu eksikliği bir
miktar giderebilmek amacını taşıyan bu bildiri, Müze Saatleri (Jem Cohen, 2012, ABD ve
Avusturya), Kare (Ruben Östlund, 2017, İsveç) ve Ulusal Galeri (Frederick Wiseman, 2014,
ABD) isimli üç filmi analiz etmektedir. Müze mekânına yaptıkları direk vurgu ve sundukları
eleştirel bakış açıları bakımından birbirine benzeyen bu filmler, aynı zamanda, sırasıyla
deneysel, kurgusal ve belgesel üslupları, farklı tip müzeleri ele alışları ve eleştirel
yaklaşımlarının çeşitliliği açılarından konuya daha geniş bir yelpazeden bakabilmemizi
sağlamaktadırlar. Müze mekânlarının son dönemlerde nasıl algılandığına dair önemli
ipuçları veren bu filmler, müze kurumunun son otuz yıldır giderek bir gösteri mekânına
dönüşümü ve buna bağlı olarak müzesel bakış biçimlerinin geçirdiği değişikleri
örneklemekle kalmayıp, bütün popülist çabalara rağmen müze mekânının gerçek
yaşamdan kopukluğunun devamını göz önüne sererler. Bu bağlamda, bildiri, zaten giderek
sinemasal olarak algılanmaya başlayan müze mekânlarının sinemasal temsiline ve bu
temsilin eleştirel potansiyeline odaklanmaktadır.

Anahtar Kelimeler: Müze, Sinema, Müzesel Bakış, Gösteri, Kurumsal Eleştiri

3. TÜRKİYE ESTETİK KONGRESİ 3. TURKISH CONGRESS OF AESTHETICS

Museum in Close-Up:

Museum Institution in Twenty-First Century Cinema

Ekin PINAR
Middle East Technical University, epinar@sas.upenn.edu

This paper examines the relationship between museum space and cinema, whose
significance for the disciplines of art, architecture, and museum studies has exponentially
increased within the last thirty years, from a hitherto underexamined perspective: the
representation of museum space in a variety of films made in the twenty-first century.
The last thirty years or so have witnessed an ever-expanding artistic use of moving
images concomitant with the transformation of contemporary art, curatorial practices,
and exhibition spaces. This cinematic turn has a great deal to do with the expanding size
of contemporary artworks as well as the museum spaces following especially the use of
defunct large-scale industrial lofts as artists’ studios since the seventies. The emergence
of digital projection systems in the late eighties that made possible large scale and high
definition moving image installations imparted new opportunities to the museums that
grew in size at least partially to be able to accommodate large scale contemporary
artworks. The shift in emphasis from the material to the imagistic and service-oriented
production in post-industrial economies simultaneously played a role in the increasing
interest of the museums in cinematic modes that seemed fit to provide audiences with
exhilarating experiences. The museums widely incorporate cinematic works for their
mass appeal and spectacular potential while at the same time holding the contradictory
promise to preserve film and elevate it to high art status. It goes without saying that this
contradiction points to the changing status of the art museum itself striving for popular
allure while maintaining its position as an emblem of cultural sophistication. Although
these close ties between the museum space and the cinematic modes of representation
have been analyzed in relation to the production of films intended for these spaces and
the relationships they establish with their immediate surroundings, the fact that the
museum institution and its spaces have become the subject matter as well as the setting
of a good variety of recent fictional and documentary films remains to be investigated. In
order to bridge this gap in scholarship, this paper analyzes three films made within this
decade: Museum Hours (Jem Cohen, 2012, USA and Austria), The Square (Ruben Östlund,
2017, Sweden), and National Gallery (Frederick Wiseman, 2014, USA). While sharing a
thematic emphasis and a critical outlook on the museum institution, these films, at the
same time, allow us to focus on the subject matter from a wider framework in their
respective experimental, fictional, and documentary modes, their focus on different
types of museums, and the differences between their critical approaches. Providing us
with important clues as to how we perceive the museum space in the twenty-first
century, the films not only demonstrate the contemporary transformation of the
museum into a spectacular space along with the ensuing changes in the museal gaze but
also its detachment from everyday life despite the ever-pervasive populist attempts for
mass appeal. Accordingly, the paper focuses on the cinematic portrayals of the museum
space that is becoming increasingly cinematic itself and the critical potential of these
representations.
Keywords: Museum, Cinema, Museal Gaze, Spectacle, Institutional Critique

3. TÜRKİYE ESTETİK KONGRESİ 3. TURKISH CONGRESS OF AESTHETICS

Dijital Arşivler ve Alman Medya Kuramı

Mert Bahadır REİSOĞLU
Koç Üniversitesi mreisoglu@ku.edu.tr

Bu çalışmanın amacı Alman medya kuramcıları Friedrich Kittler ile Wolfgang Ernst’in
‘arşivleri’ yeniden düşünme biçimlerini incelemektir. Çoğunlukla Berlin Ekolü olarak
adlandırılan bir akımın temsilcisi olan bu düşünürler Foucault’un arkeolojik yöntemini
görsel ve işitsel arşivleri kapsayacak bir biçimde genişletmeyi hedeflemekte ve
teknolojinin kültürel pratikleri nasıl belirlediğini, Wolfgang Ernst’in deyimiyle ‘tekniklerin
insani ve insani olmayan söyleyişleri nasıl yönlendirdiğini’ incelemeyi amaçlamaktadırlar.
Foucault’nun erken dönem eserlerinden ve Lacancı psikanalizden esinlenen bu medya
kuramcılarının arşive dair incelemeleri metin yorumlamanın ötesine geçerek medya
tarihindeki süreksizlikleri anlamayı amaç edinmekte, böylelikle arşivleri kültürel bir bakış
açısından ele alan yaklaşımlardan ayrışmaktadır. Dijital arşivlerde bilgini depolanmasının
aynı zamanda daima transfer olduğundan söz eden Wolfgang Ernst, yeni medyanın
arşivlerin süreçsel işleyişini açığa çıkardığını öne sürmektedir. Medya arkeolojisinin tüm
insani arayüzlerle bağını kopardığı, insan algısının dar çerçevesinden uzaklaşan bu
yaklaşım bize özellikle arşivler ve video sanatı arasındaki bağlantıları tekrar incelemek için
bir olanak sağlamaktadır. Ernst’e göre arşivlenmeye karşı direnen video sanatı aynı
zamanda bizi dijital arşivlerin dinamik doğasına dair de bilgilendirmektedir. Ernst’in
arşivlere dair yazılarında kullandığı, Fluxus’tan Bill Viola’ya uzanan örnekleri bizleri kültürel
arşivleri medya özgüllükleri içerisinde ele almaya davet etmektedir.

Anahtar Sözcükler: Kittler Ernst arşiv arkeoloji video

3. TÜRKİYE ESTETİK KONGRESİ 3. TURKISH CONGRESS OF AESTHETICS

Digital Archives and German Media Theory

Mert Bahadır REİSOĞLU
Koç University mreisoglu@ku.edu.tr

The purpose of my paper is to analyze the ways in which German media theorists
Friedrich Kittler and Wolfgang Ernst aim to reconceptualize ‘archives’. Commonly
referred to as ‘the Berlin School of Media Theory’, this approach broadens Foucault’s
archaeology to audiovisual archives in order to rethink how technology conditions
cultural practices and how, in Wolfgang Ernst’s words, “techniques direct human or
nonhuman utterances.” Influenced by Foucault’s early writings and Lacanian
psychoanalysis, these media theorists’ analyses of the archive aims to go beyond textual
interpretation in order to understand the discontinuities in media history. As such, their
writings depart from studies that investigate archives from a cultural perspective.
Claiming that in digital archives storage of data is always already transfer, Wolfgang Ernst
argues that new media reveal the processual operation of archives. It is especially in his
work that media archaeology severs the links with any type of human interface. This
radical departure from the narrow frameworks of human perception invites us to
reconsider the relationship between archives and video art, which, as Ernst writes, resists
archivization while at the same time informing us about the dynamic nature of digital
archives. Ernst’s uses of examples ranging from Fluxus to the video art of Bill Viola, I
suggest, offer us a way to rethink cultural archives in their medium specificity.

Key Words: Kittler Ernst archive archaeology video

3. TÜRKİYE ESTETİK KONGRESİ 3. TURKISH CONGRESS OF AESTHETICS

Sanatta Boşluk Yokluğu ve Asalaklık

Ceren SELMANPAKOĞLU

Hacettepe Üniversitesi Güzel Sanatlar Fakültesi Seramik ve Cam Bölümü, ceren.s@hacettepe.edu.tr

Son üç yılda, Türkiye’de sergilenmiş veya bir şekilde Türkiye ile ilişkili olan güncel sanat eserleri
incelendiğinde, farklı nedenlerle çok tartışılan veya öne çıkarılan bazı popüler örnekler
görülür. Bu çalışmada, bunlar arasından siyasî ve toplumsal haber niteliği taşıyan insanî bir
durumu göstererek izleyicinin vicdan azabı duygusunu hedef alan üç eser seçilerek
incelenmiştir: Birincisi, Hindistan Sanat Fuarı’nda sergilenen Ai Weiwei’in Bodrum’da kıyıya
vuran Aylan Kurdi’nin bedeninin görüntüsünü taklit eden fotoğrafı; ikincisi, Adel
Abdessemed’in 15. İstanbul Bienali’nde “Feryat” ismiyle sergilenen, Nick Ut’un 1972’de
Vietnam’da napalm bombasından kaçan kız fotoğrafının fildişi heykeli ve üçüncüsü, aynı
bienalde ve Tate Modern’de sergilenen Erkan Özgen’in “Harikalar Diyarı” isimli, Kobani’den
kaçan sağır ve dilsiz çocuk Muhammed’in videosu. Bu üç örneğin seçilmesinin temel nedeni,
bu eserlerde, gösteren-gösterilen ilişkisinin, bu ilişkiyi mümkün kılan boşluk bağlamında nasıl
bir işlem yaptığının açıklanmasına duyulan ihtiyaçtır. Bu inceleme iki alanda
gerçekleştirilmiştir: Birincisi, sanatçının bu çalışmalarda ne yaptığı, ikincisi ise bu yapılanın
izleyici tarafından nasıl alımlandığı. Sanatçılarının bu eserlerde ne yaptığı, öncelikle, sanatta
gösteren ve gösterilen bağlamında ele alınmış, buna göre de ikisinin eşdeğerleşmesi ile
gösterilenin kavramsal bağlamının kaybolması tartışılmıştır. Bir eserde gösteren ve
gösterilenin eşdeğerleşmesiyle kavramsal bağlamın kalmayışı, burada, eserin hazır sindirilmiş
bir bilgiyi aktarması olarak değerlendirilmiştir. Diğer bir deyişle, zaten bildiğimiz bir bilgiyi,
gerçekliğin içindeki haliyle yeniden üretmek söz konusudur. Eserin göstereni ile kavramsal
gösterileninin eşdeğerleşmesi; sanat eserinde olması beklenen ve izleyicinin anlamlandırma
ilişkisi ve süreci için gerekli hareket edebildiği bir boşluğun yokluğunu işaret eder. İzleyicinin,
görünenin, yani gösterenin ötesindeki görünmeyeni tahayyül etmesini sağlayan boşluk bu
eserlerde yoktur. İzleyicinin bu eserleri alımlama işlemine bakıldığında, izleyicinin daha baştan
zaten bildiği bilgi ile karşılaşması söz konusudur. İzleyicinin görünenden görünmeyene doğru
gidebilmesi, yani sanat eserindeki kavramsal anlamlandırma ağına girebilmesi için gerekli olan
boşluk olmadığından, doğrudan, hızla ve hazır sindirilmiş olanla karşılaşır. Fakat bununla
birlikte, bu üç çalışmada da onu etkileyen bir taraf söz konusudur. Savaşın saçma
öldürücülüğünden kaçan çocukların gerçekleşmiş ölümü ya da yaşadıkları gerçek ölüm dehşeti
karşısında izleyicinin vicdan azabı hissetmesi hedef alınmıştır. Bu çalışmaların bu anlamda bir
etki faktörü olduğu belirgindir ama bu etkiyi yaratan eser değil, olayların kendisidir. İzleyici, bu
duyguyu, olayların kendisiyle başka bir düzlemde karşılaştığında da hissedebilmektedir.
Görülür ki söz konusu eserler, göstereninin ötesindeki bir görünmeyeni işaret etmeyen, zaten
olmuş ve ölmüş olanı yeniden üreten bir alan bulur kendine ve bu olmuş olan anla tekrar
karşılaşan izleyici vicdan azabı duygusu dışında bir görünmeyene hareket edebilme imkanı
bulamaz. Bu nedenle, bu inceleme sonucunda, bu eserlerin yaptığı işlem, asalağın –parazitin-
başka bir canlının bedenini kendisine bir besin ve barınak olarak edinmesiyle benzeş
değerlendirilmiştir: Asalakların başka bir canlıda varlık alanı bulması gibi, başkasının yaşadığı
bir durumu, olduğundan başka bir şeyi göstermeden kendi eserinin alanı olarak sunmak ve
bunu izleyicinin yaşadığı vicdan azabı ile meşrulaştırmaya çalışmak söz konusudur. Bu yaklaşım
da asalaklık estetiği olarak tanımlanabilir.

Anahtar Kelimeler: Güncel Sanat, Gösteren-Gösterilen, Boşluk, Asalaklık

3. TÜRKİYE ESTETİK KONGRESİ 3. TURKISH CONGRESS OF AESTHETICS

The Absence of Space in Art and The Parasitism

Ceren SELMANPAKOĞLU
Hacettepe University Faculty of Fine Arts Department of Ceramics and Glass, ceren.s@hacettepe.edu.tr

Among popular contemporary artworks, which are either exhibited in Turkey or associated
with Turkey within the last three years, some are intensely debated or highlighted for various
reasons. Within these examples, three artworks are selected, which target the conscience of
the viewer by showing human conditions that have political and social news attention. The
first one is, Ai Weiwei’s self-photo, exhibited at the Indian Art Fair, which imitates the image
of Aylan Kurdi, whose body was washed ashore in Bodrum, Turkey; the second one, Adel
Abdessemed’s “Cri”, exhibited at the 15th Istanbul Biennale, which is the ivory sculpture of
Nick Ut's photo of a girl who is trying to flee from the napalm bomb in Vietnam in 1972; and
the third one is, Erkan Özgen's “Wonderland”, exhibited in the same biennial and Tate
Modern, which is the video of a deaf and mute boy, Mohammed, who escaped from Kobane,
Syria. The main reason for choosing these three examples is the need for explaining how the
relationship between signifier and signified operates in these artworks in the context of
space, which enables this relationship possible. This study is carried out in two extents: One is
based on what the artists do in these artworks, and the other is on how this is perceived by
the viewer. What the artists do in these artworks is initially discussed in the context of the
signifier-signified relationship in art, and accordingly, when two becomes equivalent, the
disappearance of the conceptual context of the signified is examined. The disappearance of
the conceptual context when the signifier and the signified become equivalent indicates that
the work of art conveys already digested information. In other words, the information we
already know as it is in reality is reproduced. The equivalence of the signifier and the
conceptual signified in the work of art indicates the absence of space. Space, which is
expected to exist in any artwork, enables the viewer to act to construct an interpretation and
imagine the invisible that is beyond what is shown. However, in these selected artworks
space is absent. When the viewers’ perception of these works is examined, it is seen that they
encounter with the information that they already know. Since there is no space for the
viewers to act from visible to invisible, which enables them to enter into the conceptual
connotation network of the artwork, they encounter with what is directly, rapidly and already
digested. However, in all three artworks, there is an aspect that influences the viewers. Their
conscience is being targeted through children’s actual death or their terror while trying to
escape from the nonsense of war. It is apparent that these artworks have an impact factor,
however, it is not the artworks that create this effect, but the actual events: The viewers may
feel the same when they encounter with these events in another medium. Such artworks,
find a ground where they reproduce what has already happened and died, and do not
indicate something invisible beyond the signifier. Hence, the viewer who reencounters with
the event that has already happened cannot find the opportunity to act towards an invisible,
and only experiences guilt conscience. Therefore, in this paper, the operation of these
artworks is considered similar to the parasite's acquisition of another body as a nutrient and
shelter: Like parasites locate their existence in another organism, these artworks present
someone else’s experience as their own domain without signifying anything other than it
already is, and legitimize themselves with the guilty conscience of the viewer. This
exploitation can be defined as the aesthetics of parasitism.

Key Words: Contemporary Art, Signifier-Signified, Space, Parasitism

3. TÜRKİYE ESTETİK KONGRESİ 3. TURKISH CONGRESS OF AESTHETICS

Mimarlıkta Pratik Parodisi ya da Yaratıcı Aklın Kış Uykusu

Mehtap SERİM
Bağımsız Araştırmacı, mehtapserim@gmail.com

Öncelikli nesnesi bina olarak görülen mimarlık pratiği, imgenin bitimsizce yeniden
üretildiği çağımızda, bocalamaya devam ediyor. Çünkü somutlar ve soyutlar, gerçeklik ve
kurgu ve daha nice ikilik arasındaki sınır her zamankinden daha da ayırt edilemez
durumda. İnşaat endüstrisi, dergiler, mimarlık okulları ve reklam sektörü, zannedilmesi
gereken mimarlığın ne olduğunun üretildiği tesisler. Bu tesislerde bilhassa imgenin estetik
yeniden üretilebilirliğine odaklanılması, inşai süreç içindeki teknolojik, ekonomik ve
planlamaya dair yenilikler gibi imge değeri düşük olan meselelerin ihmal edilmesine sebep
olmaktadır. Öte yandan da dar bir çeşitlilik sunan biçimsel bir mimarlık dilinin sergi, yayın
ve okul üretimi görsellerde sürekli tekrar etmesi mimari özerkliğin öz-imgesini
dokunulmaz kılmaktadır. Bu iki taraflı sorun mimarlık mesleği ve eğitimini imge üretme
sorunu bağlamında ortaklaştıran bir paydaya dönüşür. Türkiye’de mimarlık eğitimi 80’lerle
başlayıp 90’larda yoğunlaşarak, temsil bilgisinin uygulama alanı ile olan ilişkisinin
sorgusunu, büyük ölçüde temsil alanını dönüştürmek için kullandı. Bu sorgulamanın somut
karşılığı bir çok dersin, çalışmanın ve yöntemin eğitimde gerekliliğinin tartışılması, kimi
zaman bütünüyle kaldırılması ya da nadiren yenilerinin eklenmesi olarak kendini gösterdi.
Ancak son on yılda uygulama alanını temellük etmek için üniversitelerde kurulan ve pratik
laboratuvarlarında gerçekleştirilen uygulama parodileri ilk kez mimarlık eğitiminin piyasa
mimarlığına negatif radikalleşme formunda yönelttiği bir saldırıya dönüştü. En kaba
ifadesiyle hem iletişim hem de inşai teknoloji üretmekte kısıtı bulunan bir ülkede bu
laboratuvarlar indirgeme işine (mimarlık pratisyenlerini aratacak kadar) pozitivist bir
çerçeve kazandırdılar. Basit somutların imge değerini artırma ilgisinin son izleri önceki iki
on yılda zaten ortamdan tamamiyle kovulmuştu. Dolayısıyla çokluğun değer üretmede
önkoşul olduğu bir ortamda, ilişkileri tartışmayı tali sayan bir azlıkla başbaşa kalmış olduk.
Bu azlık, gerçekliğin temsil alanına aşırı genişlemesi ile mimarlık pratiğinin imge değeri
yüksek üretimler yapmasını engellediği gibi Baudrillard’ın deyişi ile mimarlığı bir
‘simulacrum’a dönüştürdü. Tam da bu yüzden mimarlık eğitimi veren bir çok okul çizimi
kendi içinde bir son olarak gören bir akademizme doğru çekildi. İmgenin kitlesel yeniden
üretimini artıran bu saklanma hali bu kez alternatif mimari biçimler ve pratikler
tanımlamanın yoluna dönüşse de estetik alanda politik bir pozisyon almaktan uzaklaştıkça
gücünün en fazla olabileceği dönemde aksine etkisizleşti. Bauhaus bir yüzyıl önce benzer
bir krizin içinden parlamıştı. İkinci Dünya Savaşı’nın eşiğinde imgelerin gerçekliğin
kuruluşundaki etkinliğinin sorun ve olanaklarını öngörmüş, yeni kitlesel iletişim araçlarını
bu soruna yaklaşırken açıkca sahiplenen ilk okul olmuştur. Bu açıdan çağdaş mimarlık
eğitimine bugün de söyleyecek çok sözü bulunmakta. Buraya kadar tartışmasının zeminini
tanımlamaya çalışan bu bildirinin amacı, şüphesiz gerçeklik ve temsil arasındaki ayrımının
yukarıda bahsedilen biçimde kavramsallaştırılmasının, mimarlık eğitimine ya da fiziksel
çevre niteliğine verdiği zararları tartışmak değil. Daha çok günlük hayat ve bilgi alanları
üzerindeki muhtelif basınçları üreten mekanizmaların, yaratıcı aklın işleyişini
duraksatmak/şaşırtmak için hedef aldığı noktaları açığa çıkarmaktır. Bu mekanizmaların
hala imgenin tekrar üretilebilirliğinin sağladığı olanaklarla aşılabileceği inancı bu bildirinin

3. TÜRKİYE ESTETİK KONGRESİ 3. TURKISH CONGRESS OF AESTHETICS

dayanak noktasını oluşturmaktadır. İmgenin yeniden üretim alanından gerçeklik lehine
terkedilen her dolayım aslında yaratıcı düşünceden daha baştan vazgeçmek demek
olacaktır.

Anahtar sözcükler: imge, yeniden-üretim, mimarlık eğitimi, mimarlık mesleği, Bauhaus

3. TÜRKİYE ESTETİK KONGRESİ 3. TURKISH CONGRESS OF AESTHETICS

The Parody of Practice in Architecture or the Hibernation

of the Creative Mind

Mehtap SERIM
Independent Researcher, mehtapserim@gmail.com

The practice of architecture, whose primary object is seen as building, keeps faltering in
the age of reproduction of images. The construction industry, journals, schools of
architecture and the advertisement industry collective produce what architecture is
supposed to mean. Because these platforms rather focus on the aesthetic reproducability
of the image, other questions with low image value such as technological and economic
inovations in building process are neglected. Moreover, the constant repetition of an
architectural discourse that offers a very limited variety in exhibitions, publications or
visual productions at schools renders the self-image of architectural autonomy
untouchable. This two-dimensional problem brings together the profession of
architecture and the architecture education around the problem of image
production.Architecture education in Turkey has started in the 80s and intensified in the
90s, using the investigation of the relationship between the knowledge of representation
and the field of practice mostly as a means of transforming the field of representtaion
itself. The concrete consequence of this investigation was the questioning of the
necessity of many courses, activities, and methods in architecture education, often
resulting in their complete removal, and rarely the addition of new ones in the currucilum.
However, the parodies of practice that have been taking place over the last decade in the
laboratories of practice that were established at universities in order to appropriate the
field of practice turned into an attack that was waged by architecture education against
market-focused architecture in the form of negative radicalization. Because of the
overflowing of the reality into the field of representation, this rarity not only prevented
the practice of architecture from producing works that have high image value but also
turned architecture into what Baudrillard calls a simulacrum. This is exactly why many
schools of architecture have withdrawn into an academism that considers drawing as an
end in itself. While this act of self-hiding, which increased the mass reprodution of image,
has in turn transformed into a way of specifying alternative architectural forms and
practices, it lost its effectiveness as it moved away from taking a political stance in the
field of asthetics. A century ago, Bauhaus made its appearance within a similar crisis. It
became the first school of architecture that identified the problems and potentials of the
activity of images in the construction of reality in the verge of Word War II.Having defined
the general ground of the discussion as such, this presentation will certainly not aim to
discuss the harms done to the architecture education or to the general quality of the
physical environment by the conceptualization of the distinction between reality and
representation in the way described above; it will rather seek to reveal the areas targeted
by the mechanisms that exert pressure on daily life or various fields of knowledge with
the purpose of obstructing/disorienting the functioning of the creative mind. The
conviction that these mechanisms can be overcome through the potential effectuated by
the reproduciblity of image is the main foundation of this presentation.

Keywords: image, reproduction, architecture education, profession of architecture,
Bauhaus

3. TÜRKİYE ESTETİK KONGRESİ 3. TURKISH CONGRESS OF AESTHETICS

20. Yüzyıl Ortasında Konut İç Mekânında

Kalanlar, Gidenler ve Eklenenler

PINAR SEZGİNALP
Özyeğin Üniversitesi, pinar.sezginalp@ozyegin.edu.tr

Türkiye'de konut iç mekân organizasyonu ve mobilyanın 20. yüzyıl mimarlığı bağlamındaki
yerine dair anlatı ve bilgi eksikliği evsellik ve mimarlık üzerine araştıran mimarlık tarihçileri
için bir hayal kırıklığıdır diyebiliriz. Geç kalınmış bu çalışma alanında araştırma ve üretim
yapmak, eve dair yaşantının, günlük hayat anlatımlarının, konut iç mekânı ve bölümlerinin,
mobilyanın, aksesuarların ve evde barınan kadının tarih yazımında çokça hariç bırakılması
ile daha zordur. Bu nedenle, sözlü tarih çalışmalarıyla kurtarılmaya ve canlandırmaya
çalışılan çeşitli veriler, Türkiye modern mimarlık ve iç mekân tasarımı tarihi yazımına büyük
katkıda bulunmaktadır. Böyle bir tarih yazımını hedefleyen bu çalışma, Osmanlı başkenti
İstanbul'un 19. yüzyılın ikinci yarısından itibaren dönüşüm yaşamaya başlayan ve özellikle
Cumhuriyet yönetimine geçilmesiyle hızla değişen ve dönüşen konut iç mekânlarını
incelemektedir. Bu dönemde, tek bir ailenin barınması için mimarlarca tasarlanan müstakil
konutlar veya müteahhitlerin de aktörlüğünü yaptığı arsa sahiplerine kâr ettiren apartman
konutları "yeni"nin ve "modern"in destekçisiydi. "Eski" ve "geleneksel"in terk edilmeye
başlandığı bu süreçte konut iç mekânlarında biçim, kullanım ve anlam değişimleri
görülmüştü. Yeni konutlarda sürdürülen günlük yaşamların da böylece farklı iç mekân
organizasyonlarında deneyimlendiği öngörülse de yeni konutlar eskiden kalan birçok
bölümü, eşyayı ve örüntüyü içinde barındırmaya devam ediyordu. Buna karşılık yeni
konuttan zaman içinde ayrılan ve biçim değiştiren birçok bölüm ve eşya da vardı. Bu
çalışmada, erken Cumhuriyet döneminde konut iç mekânında yaşanan bu dönüşüm
sonucunda İstanbul Moda Bölgesi'nde 1950'lerde inşa edilmiş örneklere odaklanılarak,
konak ve köşklerdeki geniş aile ile yaşamdan tek ailelik müstakil veya apartman
konutlarındaki yaşama geçiş süreci incelenecektir. Amaç, yalnızca geleneksel olan eski ile
modern olan yeniyi karşılaştırmak değil, aynı zamanda yeni konutların da kronolojik olarak
dönüştüğünü sunarak bu üretimler arasında da karşılaştırmalar yapmaktır. İncelemeler
sofa, koridor, giriş holleri, salle-a-manger'ler; ev emekçisi/hizmetçi odaları, servis kapıları,
mutfaklar, yemek hazırlama mekânları gibi evsel yönetim elemanları; mobilyalar ve
aksesuarlar ile ev emekçileri/hizmetçiler üzerinde yapılacaktır. Yeni konutta eskiden
kalan/hala bir yeri olan ve artık kullanımına ihtiyaç olmayan eşya veya barınma biçimleri ile
yerlerini alan yenilerini inceleyecek olan bu çalışma, Muhlis Türkmen, Leyla Baydar ve Zeki
Sayar gibi dönemin önemli mimarlarının ürettikleri konutların iç mimarilerindeki
mahremiyet ve kullanım biçimlerini değerlendirecektir.

3. TÜRKİYE ESTETİK KONGRESİ 3. TURKISH CONGRESS OF AESTHETICS

The Remaining, the Subtracted and the Added within the

Residential Interiors of the Mid-20th Century

PINAR SEZGİNALP
Özyeğin Üniversitesi, pinar.sezginalp@ozyegin.edu.tr

The lack of narratives and information on the spatial organization of residential interiors
and the place of furniture in the context of 20th century architecture can be considered as
a disappointment for architectural historians who research on the topics of domesticity
and architecture. Daily life praxis and its oral histories, residential interiors and their
segments, furniture, accessories and women as occupants of residences remain as
exclusions from historiography: Therefore, to research and produce in this lately-achieved
field becomes even harder. At this point, the data that is being tried to be saved and
revived via studies of oral histories make a significant contribution to the historiography
of modern architecture and interior design in Turkey. Aiming to undertake this type of
historiography, this study investigates the residential interiors that started to transform
as of the second half of 19th century in the Ottoman capital İstanbul, and later Republican
İstanbul, where these spaces were in an obvious and accelerated change. Architect-
designed stand-alone residences for single families or apartment flats constructed by
contractors to be financially beneficial for their landowners were the supporters of “the
new” and “the modern”. These were the times when the “old” and the “traditional”
were being left gradually: Therefore, there were legible changes within residential
interiors in terms of form, function and context. Despite daily life praxis was experienced
in the new spatial organizations, the new residences continued to contain many
segments, belongings and patterns remaining from the old. Correspondingly, there were
segments and furniture pieces that had been substracted and/or transformed. The
transitional time span between the lives of the extended families who were occupying in
köşks, konaks and traditional houses, and those who were occupying in either the stand-
alone single family residences or the apartment-flats will be investigated via focusing on
the case studies that were built after 1950 in the district of Moda in İstanbul. The aim here
is not only to compare the old and the new, but also to present and compare the
transformations during the productions of the new residences. The investigations will be
done on sofas, corridors, entrance halls, salle-a-mangers, domestic management spaces
like rooms of maids and domestic labourers, service doors, kitchens and food preparation
spaces, furniture and accessories and, lastly on household maids and labourers. The items
and forms of sheltering that had remained, been subtracted and added to the new
residences will be the main core of the study, which will evaluate the forms of privacy and
use in their interior spaces that were produced by notable architects of the period such as
Muhlis Türkmen, Leyla Baydar and Zeki Sayar

3. TÜRKİYE ESTETİK KONGRESİ 3. TURKISH CONGRESS OF AESTHETICS

Revolutionary Cinema: Deviance in Motion

Corry SHORES
Middle East Technical University, corryshores@gmail.com

Cinema in its early stages of development in the laboratories of Muybridge and Marey
was a tool for the graphic recording of motion. Yet, in what sense can cinema serve as
more than a simple record of motion and as well act as a potent mechanism for bringing
about new movements and change, especially political ones? And what can philosophical
studies of cinema tell us about revolutionary change itself, both on a metaphysical and
political level? This panel will explore these questions by taking two philosophical
perspectives on cinema, Walter Benjamin’s and Gilles Deleuze’s. We first examine
Benjamin’s notion of mechanically reproduced artworks, like films, and their potential for
being appropriated critically by the masses for the sake of emancipation. We next turn to
Deleuze’s notion of revolutionary movement, first with a focused study of how for him
“decentered” motion can create not only newness in the world but also a free people,
which are themes that have been explored cinematographically by Gaspar Noé
in Climax (2018). And lastly we compare such decentered and deviant motions, as seen
also in the films of Dziga Vertov and Yılmaz Güney, to the dialectical leaps of D.W. Griffith
and Sergei Eisenstein, to show how revolutionary movements have a greater potential
when they involve unforeseeable deviations rather than predictable jumps to
predeterminable opposites. And so, we might find ourselves wondering at the end, might
not all realmovement be revolutionary?

3. TÜRKİYE ESTETİK KONGRESİ 3. TURKISH CONGRESS OF AESTHETICS

Karşılaşma: Mimarlık ve Medya-İletişim Bağlantı Noktası

Duygu Simser

Orta Doğu Teknik Üniversitesi, duygusimser@gmail.com

Mimarlık doğası gereği teknolojik gelişmelerin yeniliği ile diyalektik ilişki içerisinde var olan
bir disiplindir. Bu çalışma mimarlık ve teknoloji karşılaşmasına medya ve iletişim bağlantı
noktası üzerinden yaklaşarak karşılaşmanın disiplinin içinde ve dışındaki etkilerini
belirlemeyi amaçlar. Zira mimarlığın medya-iletişimdeki gelişmeleri soğurma yolları aradığı
kadar, medya-iletişim de görünmeyenin fiziksel ile etkileşiminden beslenerek yarattığı etki
ve değişimleri çözümlerken yapılı çevre üzerinden mimarlığa işaret eder. Bu noktadan
hareketle çalışma temel olarak mimarlığın medya ile olan ilişkisini, bu ilişkinin doğurduğu
farklılaşan açıları çözümlemeyi, bu ilişkideki sınırları ve pozisyonları belirlemeyi hedefler.
Bu bağlamda, konu öncelikli olarak ilgili söylemin mimarlıkta ortaya çıkma yüzeyi
içerisinden ele alınır. Bahsedilen karşılıklı durumun hangi kavramlarla ve bu kavramların ne
tür yankılarla var olduğunu araştırarak medya-iletişim ve mimarlığın kesişimlerini çok
katmanlı bir perspektiften haritalar.

Anahtar kelimeler: mimarlık, dijital devrim, medya-iletişim, teknoloji, sibermekan

3. TÜRKİYE ESTETİK KONGRESİ 3. TURKISH CONGRESS OF AESTHETICS

Encounter: Architecture

And The Nexus Of Media-Communication

Duygu Simser
Orta Doğu Teknik Üniversitesi, duygusimser@gmail.com

By nature, architecture is a discipline that exist in a dialectical relationship with the
novelty of technological developments. This study approaches to the encounter of
architecture and technology through the nexus of media and communication and aims to
define the effects of the encounter both from inside and outside of the discipline.
Because as much architecture strives to find ways to absorb developments in media and
communication as the latter is fueled from the intangible’s encounter with the physical;
thus, refers to architecture and built environment. Based on this, the study principally
aims to analyze the relationship between architecture and media through the diversifying
angles that this relationship brings about, and secondly attempts to define the positions
and boundaries in this relationship. In line with that, the issue is approached within the
emergence surface of the related discourse in architecture. For this aim, the issue is
primarily embraced within the emergence surface of the related discourse in architecture
by marking the new concepts developed out of the interaction. Delving deep into these
concepts and the echoes that they produce, this study maps the intersections between
media-communication and architecture from a multi-layered perspective.

Keywords: architecture, digital turn, media-communication, technology, cyberspace

3. TÜRKİYE ESTETİK KONGRESİ 3. TURKISH CONGRESS OF AESTHETICS

Biçim Karşıtı Sanat İçin Bir Kuram:
Jack Burnham’ın Sistem Estetiği

Gülce SORGUÇ
Adıyaman Üniversitesi gcetiner@hotmail.com

Bilindiği üzere formalizme göre, sanatta önemli ve eleştiriye değer olan şey biçimdir.
Renkler, ögelerin kompozisyonu, gölge-ışık, fırça darbeleri, hatlar formalist bir sanat
kuramcısının estetik değer olarak gördüğü unsurlardır. Eserin verdiği estetik hazda,
içeriğin hiçbir katkısı yoktur, sadece duyum tatmini yeterlidir. Fakat avangard sanatın
etkisiyle 20. yüzyıldan itibaren; estetik olanın, organikliğin, parça-bütün ilişkisinin yok
edilmesi için duyulan büyük istekle, çağdaş eserlerin (ya da işlerin) çoğu için formalist
kuramcının sözü tükenmiştir. Artık öyle işlerle karşılaşıyoruz ki, içerik açısından bile ilk
bakışta bir fikre sahip olmak, görsel olanı kavramlaştırabilmek; sanatçının sözünü
dinlemeden, onu tanımadan oldukça zor olabiliyor. Ben bu çalışmada; özellikle 1960-70’li
yılları kapsayan, sibernetikten etkilenmiş biçim karşıtı, “sistem sanatı” olarak adlandırılan
işleri açıklama iddiasında bulunan Jack Burnham’ın “sistem estetiği” kuramını irdelemeye
ve bu kuramın genelde çağdaş sanata ne derecede uygulanabilir olduğunu incelemeye
çalışacağım.

Anahtar Kelimeler: formalizm, sibernetik, çağdaş sanat, sistem sanatı, post-avangard

3. TÜRKİYE ESTETİK KONGRESİ 3. TURKISH CONGRESS OF AESTHETICS

A Theory For Anti-Formalist Art:

Jack Burnham’s Systems Aesthetics
Gülce SORGUÇ

Adıyaman Üniversitesi gcetiner@hotmail.com

As is known, according to formalism, form is the most valuable and worth to critics thing
in art. Colors, composition, chiaroscuro, brushstrokes and lines are aesthetical values for
a formalist art theorist. Content do not contribute to aesthetic pleasure given by art
work, sensory satisfaction only is sufficient. However beginning from the 20th century,
formalist art theorist has been at a loss for words about contemporary works which have
a great desire to destroy aesthetic, organical unity and meronymy by the influence of
Avantgarde. Now, we are confronted with such works that can be pretty hard to
understand, conceptualize or conceive without knowing the artist. In this study I would
like to scrutinise Jack Burnham’s systems aesthetics which has a claim to unfold anti-
formalist art as known as systems art which is influenced by cybernetics in 1960-70’s and
to inquiry in what aspects it is applicable to contemporary art.

Keywords: formalism, cybernetics, contemporary art, systems art, post avantgarde

3. TÜRKİYE ESTETİK KONGRESİ 3. TURKISH CONGRESS OF AESTHETICS

Nimfa’nın İzinde – Sanatta Belleğin Dönüşümü

Önay SÖZER

Anadolu ya da Güney Akdeniz mitoslarından çıkıp Avrupa Sanat Tarihinin içine koşar adım
ya da danseder gibi giren, Nimfa adlı genç kız figürü burada sanat tarihçisi Aby
Warburg’un (1866 – 1929) kültür kuramı açısından ele alınacaktır. Warburg’un yorumuna
göre o yalnızca geçmiş sanat yapıtlarından kalan bir bellek izi değildir; sanata kendi iç
enerjisini, tutku ve isteğini getirir, toplumsal belleği dönüştürür, yeniden şimdiye ve
geleceğe çevirir. Bu konu, görüleceği gibi, formel sanat tarihini aşarak, aynı zamanda
kültür felsefesini, nöropsikolojiyi, psikanalizi, biyoloji ve fizyolojiyi ilgilendirmektedir. Biz
burada sanattaki bellek dönüşümü olayını, kriz içinde ölgün ve etkisiz hale gelen
kültürlerin, geçmişle belli bir hesaplaşmaya girerek hayata dönmesindeki rolü yönünden
ele alacağız. Başvurulan önemli kavramlar: tarih ve kültür sarsıntıları, aykırı-zamanlılık,
sonradan-yaşamak, “tutku-formülü”, sanat ve ruh hastalıkları, köken ve kaynağın yitimi,
özgürlük.

3. TÜRKİYE ESTETİK KONGRESİ 3. TURKISH CONGRESS OF AESTHETICS

Duvarları Olmayan Müze:

Geleneksel Müzelerin İyileştirilmesi

Aslı ŞAHİN

İnternetin ortaya çıkması ve çevrimiçi teknolojilerin yaygınlaşmasıyla, geleneksel
müzelerin karakteristik özellikleri değişmeye başlamıştır. Buna bağlı olaraktan, müze
ziyaretçilerinin alışkanlıkları da çevrimiçi müzelerin sunduğu dijital olanaklar ve özellikler
nedeniyle yeniden şekillenmektedir. Bu sebeplen, bu makale geleneksel müzelerin
çevrimiçi müzelere nasıl dönüştürüldüğünü araştırmayı amaçlamaktadır. Bu dönüşüm,
Bolters ve Grusin'in ‘iyileştirme’ kavramıyla birlikte, Marshall McLuhan’ın meşhur ‘medya
mesajdır’ ve Walter Benjamin’nin ‘aura’ fikirlerini de baz alarak, üç temel medya yaklaşımı
harmanlanarak incelenmiştir. Bu teoriler, özgün medya aracının önemini ve fizikselden
sanal/çevrimiçi müzelere dönüşüm süreçlerini kavramak adına kritik pozisyonlara sahiptir.

Bu nedenle, bu makale çevrimiçi müzelerin kendine özgü medya özelliklerini ele
almaktadır. Bu nitelikleri detaylı olarak göstermek adına, bu çalışma British Council’in Türk
sanat ekibi tarafından yaratılan, çevrimiçi bir sergi platformu olan Duvarları Olmayan Müze
adlı çalışmayı vaka analizi olarak inceleyecektir. 2017'den beri her yıl, British Council ve
çalıştıkları küratörler seçtikleri sanat eserlerini ve onları yaratan sanatçılar hakkında gerekli
araştırmayı bu çevrimiçi web sayfalarında gösteriyorlar. Önceki sergiler sırasıyla; Geçen
Gece Bir Rüya Gördüm (2017), Tanışıyor Muyuz? (2018), Cadılarla Dans Etmek (2019). Bu
yazıda, yukarıda belirtilen üç sergiyi ve web sitelerini incelemek için karşılaştırmalı içerik
analizi metodolojisini kullanacağım. Yapıtlar ve sanatçılar hakkında sağlanan bilgilerin
içeriğini, web sitesinin tasarımını ve yapısını, sesli ve görsel-işitsel materyalleri, etkileşimli
özellikler ve sosyal ağlar gibi çevrimiçi kullanıcılara sağlanan özellikleri kodlayacak, nicel ve
nitel olarak analiz edip karşılaştıracağım.

Dahası, bu sanal alanda sanat eserlerinin nasıl sunulduğuna dikkat çekeceğim. Bu yapılan
çevrimiçi sergiler ve web siteleri, fiziksel bir sergi duygusu oluşturmak için tasarlanmıştır,
bu nedenle içerik ve medya aracı arasındaki ilişki araştırılacak bir diğer konudur. Bu
çalışma ayrıca, fiziksel bir ortamdan sanal/çevrimiçi müzeye geçişin ziyaretçinin
konumlarını ve deneyimlerini nasıl şekillendirdiğini ortaya çıkaracaktır. Bu araştırma,
bilgisayar teknolojilerinin sanat eserlerini çevrimiçi bir platformda sergilemek için nasıl
kullanıldığına ilişkin müze çalışmaları literatürüne, müze ve medya ilişkisine ve bir web
sitesinin sanatsal bir deneyim oluşturmak için etkili bir araç olup olmadığına katkıda
bulunacaktır. Ek olarak, sanal ve dijital müzeler üzerinde bir vaka çalışması sunmak, yeni
müzecilik üzerine literatürü ilerletmek için değerli bilgiler sağlayacaktır.

Anahtar sözcükler: Geleneksel müzeler; çevrimiçi müzeler; sanallık; dijitalleşme; medya

3. TÜRKİYE ESTETİK KONGRESİ 3. TURKISH CONGRESS OF AESTHETICS

Museum Without Walls:

Remediating The Traditional Museum

Aslı ŞAHİN

Since the establisment of the Internet and widespead use of online technologies, the
traditional museums’ characteristics have been changing. Consequently, museums
visitors’ habits have also been reshaped because of digital opportunities and features
provided by online museums. This paper aims to investigate how traditional museums are
transformed into online museums. This transformation is examined using three major
media ideas, which are Bolters and Grusin’s ‘remediation’, Marshall McLuhan’s renowned
‘medium is the message’, and Walter Benjamin’s ‘aura’ ideas. These theories are critical to
comprehend the significance of medium specificity and transformation processes from
physical to virtual/online museums.

Thus, this paper elaborates online museums’ unique medium traits. In order to depict this
in detail, this study will analyze British Council's case study called Museum Without Walls,
which is an online exhibition platform created by the Turkish art team of the British
Council. Since 2017, every year they design an online exhibition which features a number
of selected artworks, curatorial information about those artworks and the artists who
created them. Previous exhibitions were titled, respectively; I Dreamed A Dream The Other
Night (2017), You Look Familiar (2018), Dancing With Witches (2019). In this paper, I will use
comparative content analysis methodology to examine the aforementioned three
exhibitions and their websites. I will code, quantitatively and qualitatively analyze and
compare the content of the information provided about the artworks and the artists, the
design and structure of the website, features provided to online users such as audio and
audiovisual materials, interactive features, and existence of social media links.

Moreover, I will pay particular attention to the presentation of artworks in this virtual
space. These selected online exhibitions and their websites are designed to create the
sense of a physical exhibition, so the relation between content and medium will be
further explored. This study also aims to reveal how the change of medium from physical
to online museum reshapes the visitor’s positions and their experience. This research will
contribute to museum studies literature about the relationship between media and
museum, and how computer technologies are utilized to exhibit artworks in an online
platform, and investigate whether a website is an effective medium to create an artistic
experience. In addition, providing a case study on virtual and digital museums will provide
valuable insights to advance literature on new museology.

Key terms: Traditional museums; online museums; virtuality; digitalization; media

3. TÜRKİYE ESTETİK KONGRESİ 3. TURKISH CONGRESS OF AESTHETICS

Tamla Yarım Arasında:

Eurovision Estetiğine Dair Bir Performans Analizi

Nevin ŞAHİN
Orient-Institut Istanbul, sahin@oiist.org

Popüler müziğin estetik değeriyle ilgili tartışmalar çok yakın bir geçmişe tarihlenirken;
öncü tartışmaların, klasik müziğin popüler müziğe üstünlüğüne odaklanmış olması,
popüler müzikle ilgili yeni tartışma alanlarının açılmasının gecikmesinde rol oynamıştır.
1956’dan bu yana her yıl düzenlenmekte olan ve sadece Avrupa’nın değil dünyanın en
büyük çaplı popüler müzik etkinliklerinden biri haline gelen Eurovision Şarkı Yarışması,
popüler müzik bağlamında kapladığı önemli yere rağmen akademik incelemelerde estetik
merkezli olarak nadiren ele alınmıştır. Bu çalışma, gölgede kalmış bir alanın gölgede kalmış
bir konusuna karanlıktan bakınca görünenlerin tartışılması kaygısıyla ortaya çıkmıştır.
Eurovision Şarkı Yarışması’nın en eski katılımcılarından olup ilk kez 2018’de yarışmaya ev
sahipliği yapabilmiş olmasıyla ilginç bir yarışma anlatısına sahip olan Portekiz, Karanfil
Devrimi’nin yarışmayla ilişkisi düşünüldüğünde de Eurovision tarihinde diğer ülkelerden
farklı konumlanmaktadır. 2017’de Amar Pelos Dois isimli şarkısıyla yarışmayı kazanan
Salvador Sobral’ın popüler müzik estetiğine dair bir manifesto niteliğindeki zafer
konuşması da Portekiz’i yarışma bağlamında farklı bir noktaya taşımıştır. Ülkenin
yarışmaya göndereceği şarkıyı seçtiği ulusal finalde bu konuşmanın savunduğu değerleri
taşıyan bir şarkının gerek jüri gerekse halk oylarıyla seçilmesi, bireysel bir kaygıdan ziyade
kültürel bir yaklaşıma işaret ediyor olabilir. Ancak Salvador Sobral’la aynı yıl aynı kentte
dünyaya gelmiş, yani benzer bir kültürel havayı solumuş olan Conan Osíris’in Telemóveis
isimli şarkısında ve şarkısının sahne performansında ön plana çıkardığı unsurlar, popüler
müzik estetiğine dair başka sorular sormamızı gerekli kılar. Richard Shusterman’ın
vurguladığı mevcut estetik geleneklere meydan okuma kapasitesi düşünüldüğünde iki
şarkının da barındırdığı sarsıcılık dikkat çekicidir. Bu sarsıcılığın içinde ses skalasına kadar
birbirinden farklı müzikal anlayışların yer alması ise ortak çıkarımlara ulaşmanın önünü
almaktadır. Bu çalışmada, birbirinden çok farklı tarzlarda bestelenmiş olan bu iki şarkı,
müzik ve içerik analizlerinin yanı sıra performans analizine de tabi tutulmuştur. Sadece
müzikal yapıt olarak değil aynı zamanda birer performans olarak da iki şarkının ele alındığı
bu çalışma, popüler müziğin estetik imgeleminin-tıpkı mikrotonal seslerin tam seslerle
yarım sesler arasında bir frekansta bulunması gibi-zıtlıklarla ortaklıklar arasında
şekillendiğini tartışmaktadır.

Anahtar sözcükler: Eurovision, popüler müzik, estetik imgelem, Portekiz, performans
analizi

3. TÜRKİYE ESTETİK KONGRESİ 3. TURKISH CONGRESS OF AESTHETICS

Between Whole and Half:

A Performance Analysis Towards Eurovisional Aesthetics

Nevin ŞAHİN
Orient-Insitut Istanbul, sahin@oiist.org

While discussions on the aesthetic value of popular music date back to a rather recent
history, the pioneering discussions focused mainly on the superiority of classical music
over popular music, resulting in a delay of discussions broadening the field. Eurovision
Song Contest, which inaugurated in 1956 and which became one of the biggest annual
popular music events not only in Europe but also on global scale, has barely been into a
scholarly discussion on aesthetics despite its significance in the realm of popular music.
This study emerged upon the will to discuss a topic in the shade within a field in the
shade. Portugal as one of the earliest contestants in ESC could only host the event in
2018, which makes the country interesting in the Eurovision context. Besides, the
relationship between Carnation Revolution and the contest puts Portugal in a different
place from other contesting countries. Furthermore, the 2017 ESC winner with his song
Amar Pelos Dois, Salvador Sobral delivered a victory speech which could be regarded
better as a manifesto on aesthetics of popular music, making Portugal stand out. The
Portuguese national final witnessing the victory of a song abiding by this manifesto both
through jury vote and public vote might signal a cultural approach rather than a personal
concern. However, born in the same year and in the same city with Salvador Sobral,
hence experiencing a similar cultural aura, Conan Osíris brings in the necessity of asking
different questions with the elements of his performance and the song Telemóveis. The
capacity of challenging existing aesthetic traditions as emphasized by Richard
Shusterman in both songs is on the other hand striking. This challenge, though, rests on
differing musical understandings even to the level of music scales, hindering common
inferences. In this study, these songs in different styles are taken into account in musical
analysis, content analysis, and performance analysis. Regarding these songs not only as
musical artwork but also as performance, this study argues that the aesthetic imagination
of popular music is shaped in between commonness and contrariness-just as in the case
of microtones sounding in between whole tones and half tones.

Keywords: Eurovision, popular music, aesthetic imagination, Portugal, performance
analysis

3. TÜRKİYE ESTETİK KONGRESİ 3. TURKISH CONGRESS OF AESTHETICS

Etkileşim Estetiğinin Boyutları:

Kullanıcı-Ürün Etkileşiminde ‘Nasıl’ı Çözümlemek

Güzin ŞEN
Orta Doğu Teknik Üniversitesi, guzinnsenn@gmail.com

Bahar ŞENER

Orta Doğu Teknik Üniversitesi, bsener@metu.edu.tr

Etkileşim estetiği ürünlerin nasıl göründüklerinin ötesinde onların sundukları tüm duyusal
etkileşimin kullanıcılar tarafından nasıl takdir edildiğini açıklamak için ortaya çıkmış bir
kavramdır. Başka bir ifadeyle, bu kavram sadece görsel olarak deneyimlenerek değil,
kullanıldıkça beğenilen ürünleri tanımlamak ve tasarlamak için kullanılmaktadır. Ürün
tasarımı literatürü etkileşim estetiği kavramını ürünlerin duyusal özellikleri üzerinden
tartışmaktadır. Bununla birlikte, bilişim teknolojilerinin fiziksel ürünlerle gittikçe daha fazla
bütünleşmesi bu ürünlerin sunduğu etkileşimi daha karmaşık ve çeşitli hale getirmiştir. Bu
durum söz konusu ürünlerle olan etkileşimimizi açıklayabilmek için daha geniş bir kelime
dağarcığı gerektirmektedir. Ürün özelliklerinin pek çoğu duyusal sistemimizle algılansa da
geribildirim süresi, etkileşim adımlarının sırası, etkileşim tasarımının kullanıcıya önerdiği
hareket alanı ve bilginin ne kadar hassas sunulduğu gibi özelliklerin de ürün dokusu, sesi
gibi özelliklere ek olarak ayrıca irdelenmesi gerekmektedir. Bu bildiri, ürünlerle ‘nasıl’
etkileştiğimizi çözümlemek için ürün deneyimi ve etkileşim tasarımı literatürlerinin bir
sentezini sunmakta, ürünlerin belli duyulara hitap eden etkileşim boyutları ile herhangi bir
duyuya özgü olmayan etkileşim boyutlarını bir arada ele almaktadır. Bildiri aynı zamanda
derlemiş olduğu ‘etkileşim estetiği’ kelime dağarcığını kategorize etmektedir. Bu
kategorilerin tasarımcılara kullanıcı-ürün etkileşimi estetiğini tanımlama ve tasarlama
konusunda bir rehber teşkil etmesi amaçlanmaktadır.

Etkileşim estetiği, ürün deneyimi, dijital ürünler, duyusal etkileşim, duyulara özgü olmayan
etkileşim boyutları

3. TÜRKİYE ESTETİK KONGRESİ 3. TURKISH CONGRESS OF AESTHETICS

The Aspects of Aesthetics of Interaction:

Deconstructing The ‘How’ Level of User-Product
Interactions

Güzin ŞEN

Middle East Technical University, guzinnsenn@gmail.com

Bahar ŞENER
Middle East Technical University, bsener@metu.edu.tr

The term aesthetics of interaction emerged from the need to explain the appreciation of
our sensory experience of the products, which goes beyond the appreciation of the visual
appearance. In other words, it is used to define/design products which are not only
pleasant to look at, but also pleasant to use. The product design literature discusses the
aesthetics of interaction through the sensory aspects of the products. However, with the
increased embodiment of computing technologies, the interactivity of the products has
become more complex and varied. To describe the interaction aesthetics of the products
there now appears a need to widen the vocabulary. Even though we interact with most
of the product aspects through our sensory systems, we still need to acknowledge
certain characteristics of interaction (e.g. response time, sequence of interaction steps,
range of movement and precision in information presentation) separately than the
aspects like product texture or sound to deal with the complexity of such diverse
products/interactive systems. This paper presents a synthesis of product experience and
interaction design literature to deconstruct ‘how’ users interact with products with
reference to the sensory specific and non-sensory specific aspects of
interaction/interactivity. It also offers a categorization of the existing ‘aesthetics of
interaction’ vocabulary with an aim to guide the designers while they define and
formulate the aesthetics of user-product interactions.

Aesthetics of interaction, product experience, digital products, sensory interactions, non-
sensory specific aspects of interaction

3. TÜRKİYE ESTETİK KONGRESİ 3. TURKISH CONGRESS OF AESTHETICS

Plastik Sanatlarda Yeni Gerçekçilik Arayışları Bağlamında

Mekânsal Pratikler
İpek ŞENEL ÖZAYTEN

Marmara Üniversitesi Güzel Sanatlar Fakültesi Resim Bölümü, ipeksenell@gmail.com

Günümüzde sanatın, değişim halinde sınıflandırılamayan yapısından ve sanatçı-izleyici-
yapıtın etkileşim içinde olduğundan söz etmek mümkündür. Ayrıca bu yapı, sanat yapıtının
hangi kavramla, hangi malzemeyle, nasıl konumlandığına; sergileme mekânının seçimine-
tasarımına, işlevlerini değiştirmeye varıncaya kadar pek çok pratiği de içinde
barındırmaktadır. Sergi düzenleyen kişinin kurduğu yönlendirme sistemiyle izleyicinin,
birebir işle birlikte etkin olması amaçlanmaktadır. Wittgenstein’ın “dünya nesnelerin
bütünü değil, olguların bütünüdür” sözünden yola çıkarak düşünüldüğünde; sanat,
yaşamın temsilinden ziyade ta kendisi olmaktadır. Bir proje gibi sunulan pratikler içinde
sanat, bulunduğu çevrede tek başına sanat nesnesi olmaktan öte bir mecradadır.
Enstalasyon veya kamusal alanda sanat gibi daha kapsamlı, düşünsel ve kavramsal bir
mekânın içinde yer almaktadır. Gerek sunum / sergileme mekânlarının değişmesi; gerek
resim, heykel, yerleştirme..vb pratiklerin içiçe /etkileşim halinde sunulabildiği bir ortamda
sanat, çevre / mekân algısına doğru evrimini sürdürmektedir. Sanatın mekânsal bir şey
olarak algılanmasını sağlayan sanatçı çalışmalarından örneklere bu çalışmada yer
verilecektir. Mekândaki görünüm ile sanatçının ele aldığı tema; biçimsel amaçları, renk
uygulamaları ve malzeme tercihleri arasındaki diyalogla birlikte incelenecektir.

Anahtar Kelimeler: Mekân, mekânsal deneyim, mekâna özgü, yeni-gerçekçilik

3. TÜRKİYE ESTETİK KONGRESİ 3. TURKISH CONGRESS OF AESTHETICS

Spatial Practices in the Context of Neo-realism in

Contemporary Art
İpek ŞENEL ÖZAYTEN

Marmara Üniversitesi Güzel Sanatlar Fakültesi Resim Bölümü, ipeksenell@gmail.com

Nowadays, it is possible to talk about the structure of art that cannot be classified as
change and the interaction of artist-viewer-work. In addition, this structure, the concept
of the artwork, with which materials, how it is positioned; The exhibition also includes a
wide range of practices from selection to design, to changing its functions. It is aimed to
enable the audience to be effective with one-to-one work with the orientation system
established by the organizer. Considering Wittgenstein's statement that a the world is
not the whole of objects, but the whole of phenomena; art is more than the
representation of life itself. In the practices presented like a project, art is more than an
object of art itself. It is located in a more comprehensive, intellectual and conceptual
space such as installation or art in the public sphere. Change of presentation / exhibition
spaces; In an environment where art, sculpture, installation, etc. practices can be
presented as intertwined, the art continues its evolution towards the perception of
environment / space. Examples of the artist's works, which enable art to be perceived as
spatial, will be included in this study. The theme in the space and the theme handled by
the artist; The formal aims will be examined with the dialogue between color applications
and material preferences.

Key Words: Space, spatial experience, site-specific, neorealism

3. TÜRKİYE ESTETİK KONGRESİ 3. TURKISH CONGRESS OF AESTHETICS

Yeni Bir Dinleme Stratejisi Olarak Negatif Diyalektik

Elis ŞİMŞON

Koç Üniversitesi, esimson@ku.edu.tr

Bu çalışmanın odağındaki iddia, Adorno’nun tüm felsefi çabasının yeni bir dinleme
stratejisi geliştirme amacı olarak okunabileceğini ileri sürer. Bu yeni dinleme stratejisi,
modelini, Adorno’nun “yeni müzik” olarak adlandırdığı, Schoenberg’in ifadesiyle
“disonansın özgürleşimi”ne dayanan müzik türünde bulur. Dinleyicisini bir anlatım kriziyle,
tahammül edilemez bir şok etkisiyle yüzleştirerek çözülmeyen, uzlaştırılmayan,
uysallaştırılmayan toplumsal çelişkileri duyulur kılar ve bunların üzerini örtmek için her an
seferber olan rahatlatıcı ve regresif dinleme stratejilerini sürekli kesintiye uğratır.
Adorno’nun müzik yazılarında detaylandırdığı bu yeni duyma ve dinleme stratejisinin,
yalnızca müzikle sınırlı kalmadığını, bu stratejiyi felsefi düşüncesinin de temeline
yerleştirdiğini, onun ana itkisini oluşturduğunu görmek mümkündür. Kavram-dışı olan her
şeyin, özellikle de deneyimin tekilliğinin, kavramsallaştırma mekanizması tarafından yok
sayıldığı, eritildiği, saf dışı bırakıldığı ve hatta katledildiği özdeşlik düşüncesi belirli bir
felsefe yapma biçimine işaret eder; çelişkilerin uzlaştırıldığı bir diyalektiktir bu.
Adorno’nun “negatif diyalektik” olarak tabir ettiği şey, esasen, felsefenin kendi kendini
son nefesine kadar sorgulayan, kendinden hunharca hesap soran ve kavram-dışı olanın
kavramın en önemli meselesi haline gelmesi itibarıyla “yeni” bir felsefe yapma biçimidir.
Burada “yeni” olan, felsefenin yeni bir dinleme stratejisi benimsemesidir. Bu dinleme
biçimi bizi özdeşliğin vaat ettiği uzlaşmaya karşı eleştirel bir mesafede tutacak olan şeydir;
dolayısıyla bu dinleme biçimi sayesinde kulağımız bütünlük ve nesnellik içinde sakatlanan,
kavram-dışı diye yaftalanıp sessizliğe gömülen, dilsizleştirilen tekilliğin ıstırabını ve acı
çığlıklarını duymaya yatkınlaşacaktır. Düşünmenin, yeni bir dinleme stratejisi haline
gelmesi fikri, ahlâk felsefesini de yeniden sorgulamaya açar ve bunu “Auschwitz’den
sonra nasıl yaşamalıyız?” sorusuyla hesaplaşarak yapar. Auschwitz’in dayattığı yeni bir
kategorik buyruk vardır ve bunun temelinde de negatif diyalektiğin temelinde yatan,
acının üzerinin örtüldüğü mekanizmaları deşifre edebilen ve acıyı duyabilmeye göre akort
edilmiş bir duyma ve duyumsama biçimi yatar. Adorno’nun düşüncesindeki duyma,
dinleme ve duyumsama izleklerini takip ettiğimizde düşünürün müziğe dair söylediği her
şeyin, felsefi düşüncesinde de karşılığını bulduğunu ve “negatif diyalektiğin” bir “disonans
felsefesi” olduğunu net bir biçimde görürüz.

Anahtar Sözcükler: Adorno, negatif diyalektik, disonans, müzik, özdeşlik düşüncesi.

3. TÜRKİYE ESTETİK KONGRESİ 3. TURKISH CONGRESS OF AESTHETICS

Negative Dialectics as a New Strategy of Listening

Elis ŞİMŞON

Koç University, esimson@ku.edu.tr

This presentation is centered on the claim that the entire philosophical enterprise of
Adorno could be construed as an effort to develop and employ a new strategy of
listening, which is modeled on what Adorno calls “new music” that heavily inspired by
Schoenberg’s celebration of the “emancipation of dissonance.” Shocking the listener
with an unbearable crisis of expression, new music allows the unresolved, unreconciled
and untamed social antagonisms to be heard by constantly interrupting the comforting
and regressive listening strategies which seek a natural harmony that aims to soothe and
resolve these antagonisms. This new strategy of hearing and listening, presented in detail
by Adorno in his essays on music, is not restricted with music. It is possible to see that this
new strategy of listening lies at the very foundation of his thinking as the motor of his
philosophy. Governed by the mechanisms of conceptualization, in which everything that
is non-conceptual, including the singularity of the experience, is discarded, absorbed,
eliminated or destructed, identity thinking represents a certain way of doing philosophy;
it is the embodiment of a dialectics which strives for the reconciliation of the
contradictions. However, what Adorno calls “negative dialectics,” reveals itself to be a
never-ending self-interrogation of philosophy. It is an endless self-critique which
relentlessly calls itself to give an account of itself, making the non-conceptual the main
issue of the concept itself, thus signaling at a “new” way of doing philosophy. What is
new is precisely this new strategy of listening adopted by non-identity thinking, which
allows us to remain at a critical distance towards the possibility reconciliation promised
by identity thinking. By this new strategy of listening, our ears become accustomed to
hearing the repressed and muted cries of pain and suffering of the singular, of the non-
conceptual within totality and objectivity. The idea of thinking as a way of lending voice
to pain and as a way of hearing the silenced suffering, poses a challenge to moral
philosophy as well. It does so by emphasizing the question of how to live after Auschwitz
precisely because Auschwitz, as Adorno argues, imposes a new categorical imperative.
The foundation of this categorical imperative rests on the exact same roots of negative
dialectics; that is the unique way of perceiving that is attuned to hearing the suffering and
exposing the repressive mechanisms that silence the suffering. Tracing the themes of
hearing, listening and being attuned shows us that everything Adorno problematizes in
and through music has a direct reflection in his philosophical thinking, thus making the
negative dialectics a philosophy of dissonance.

Keywords: Adorno, negative dialectics, dissonance, music, identity thinking.

3. TÜRKİYE ESTETİK KONGRESİ 3. TURKISH CONGRESS OF AESTHETICS

Estetik ve Politikanın Özgürleşme Vaadinin İmkanı: Beden

Müge TEPEYURT
Mimar Sinan Güzel Sanatlar Üniversitesi-Felsefe Yüksek Lisans Programı, mugekocabozdogan@gmail.com

Jacques Rancière estetik ve politikayı iki sabit ve ayrı gerçeklik olarak görmez. Politika,
verili bir deneyim alanında önceden kimliklendirilebilir olmayan ve kimliklendirilmesi de
ancak o deneyim alanının yeniden şekillendirilmesinin bir parçası olan bir bedenin ve bir
söz söyleme yeterliliğinin bir dizi eylem aracılığıyla üretimi olarak düşünüldüğünde;
estetikle buluşma noktasını yakalar. Estetik politikaya angaje edilmeden (tersi de söz
konusu) kendi özerk alanını koruduğu ölçüde kendi içinde politik imkanını saklı tutar.
Duyulur olma tarzları olarak estetik ve politika, yeni duyulur mecralar aracılığıyla
tahakkümden uzak bir özgürleşme vaadi sunar. Bu vaadin nasıl ve hangi mecrada
gerçekleşme imkanı bulacağı üzerine düşünmeye gelir sıra. Bir beden olarak özne,
eylemleri, hareketleri ve içinde bulunduğu ortamı yeniden kurar. Çünkü; beden, dünyada
olmanın aracı olarak, mekansal, kişisel öncesi bir anonim varoluşu imler. Bedenli özne,
Descartesçı Cogito ile ilgili değildir, o öznenin dünyada bedenli varoluşunu gözler önüne
serer. Bu anlamda duyumsama ve algının dünyaya açılması beden ile mümkündür. Beden,
görünürü algılar, bakışın dokunuşuyla tenselleştirir, düşünce, görünmez olan bedenden
dolayımlanarak tene katılır. Ten ontolojisi özne-nesnenin, gören- görünenin, aktif-pasifin
eş zamanlı olarak var olmaları anlamına gelir. Bu birlikte varoluş, tersine çevrilebilir bir ilişki
temelinde mümkün olur der Maurice Merlau- Ponty. Bu ilişki bir yandan özneyi şeylere
diğer bir yandan başkalarına bağlar. Ten ontolojisi bedenlerarası yani özneler-arası bir
zemini ortaya çıkarmış olur. Algılayan ve algılanan arasındaki tersine çevrilebilirlik ilkesinin
açtığı ten boyutu aynı zamanda bir farklılaşma ilkesi sunar. Bu fark, görünmez olanın
temsil edilmeyeni ifade ettiği gibi, kendi bedeninde bir bulunmayış olarak ortaya çıkar.
Ben ile başkası arasındaki fark, temsile dönüştürülebilir olandır. Politik ve estetik
dinamiklerin yeniden düşünülmesi görünür ile görünmez, konuşulabilir ile konuşulamaz
arasındaki ilişkinin yeniden ele alınmasını gerekli kılar. Bedenin teni kadar toplumsalın teni
ve dilin teni de ontolojik bir karakter paylaşır. Görünen daima görünür olanın içindedir ya
da onundur. Dolayısıyla bu “görünmez olanın” alanını da belirler. Ranciere bu bağlamda
görünmezi görünür kılmanın yolunun adsıza ad vermek, bir sözü dinletmek olduğunu
ifade eder. Sözün varoluşsal imlemesi, konuşan öznelerarasında ortak bir dünya kurar.
Ponty için de açıktır ki; görünmez olan, düşünceden dolayımlanan algı ve söz içinde
görünür kılınır ve yeniden dünyaya katılır. Bu doğrultuda estetik ve politikanın özgürleşme
vaadinin gerçekleşeceği mecra “beden” dir. Daha açık bir ifadeyle; yeni duyulur mecra
özneler-arası, bedenlerarası tam da bu dünyadaki varoluşların ortak bir zeminde
buluşabilmesiyle ilgilidir. En nihayetinde, bir deneyim alanının yeniden kurulması beden ile
söz ile mümkündür. Bu çalışma, Rancière’in estetik ve politikaya dair görüşleri eşliğinde bu
iki alanın ilişkilenme biçimlerine ve sundukları özgürleşme vaadinin gerçekleşmesi için
hangi kaynağa bakmamız gerektiğine işaret edecektir. Bu doğrultuda Merlau-Ponty’nin
Beden Fenomenolojisi ve Ten Ontolojisi estetik ve politikaya bakışımızın yönünü
değiştirmeye, yeni bir duyulur mecranın kökenini bulmamıza yardımcı olacaktır.

Anahtar sözcükler: Beden, Fenomenoloji, Estetik, Politika, Öznelerarasılık

3. TÜRKİYE ESTETİK KONGRESİ 3. TURKISH CONGRESS OF AESTHETICS

The Promise of Liberation of Aesthetics and Politics: Body

Müge TEPEYURT
Mimar Sinan Güzel Sanatlar Üniversitesi-Felsefe Yüksek Lisans Programı, mugekocabozdogan@gmail.com

Jacques Rancière does not view aesthetics and politics as two fixed and separate realities.
Politics is the aesthetic meeting point when a body, which is not previously identifiable in the
field of a given experience, and whose identity is only part of the reshaping of that field of
experience. The process of production which might be contemplatively assumed, in this
regard, implies the existence of a series of actions. Aesthetics has its political possibilities
without being engaged in politics. By revealing alternative ways of being sensible, the
relation between aesthetics and politics reminds the promise of freedom -as non-dominance-
to prosper through the new sensible areas (sensorium). He comes to think about how and to
what extent this promise can be realized. As a body, the subject restates its actions,
movements. Because; body, as a means of being in the world, pre-spatial, pre-personal
anonymous existence. The body is not related to Cogito, but it reveals being of the body in
the world. In this sense, sensation and perception are possible with the body. The body
perceives the visible, senses the touch with the touch of the eye, the thought participates in
the flesh, mediated by the invisible body. The Ontology of the Flesh means that the subject-
object, the sight-seeing, the active-passive exist simultaneously. This coexistence is possible
on the basis of a reversible relationship, says Maurice Merlau - Ponty. Perception is the flesh’s
reversibility, the flesh touching, seing, perceiving itself, one fold provisionally catching the
other in its own self-embrace. The Ontology of the Flesh creates an inter-subjectivity. The
matter of the flesh that is reversed by the principle of reversibility between perceived and
perceived also offers a differentiation principle. This difference emerges as a lack of one's
own body, as the invisible means the unrepresentable. The difference between self and other
is the one that can be transformed into representation. The rethinking of political and
aesthetic dynamics makes it necessary to reconsider the relationship between the visible and
the invisible. The flesh of the language and of the social as well as the flesh of the body has an
ontological character, share with together the ontological characters. The visible is always
inside the visible, or it is it's own. Therefore, it also determines areas of the invisible. In this
context, Ranciere states that the way to make the invisible into visible, which is to name an
unnamed, listen to a word. The existential implication of the word establishes a common
world between the speaking subjects. It is clear to Ponty that the invisible rejoin the common
world by thought-related perception. In this direction; the medium in which the promise of
aesthetics and politics to be liberated is the body. Moreover, the new sensible medium is
about inter-subject, inter-body presence, which can be found in common space in this world.
Ultimately, the re-establishment of the experience area "Unstable equilibrium" is possible
with words and living bodies. This study follows the ways in which these two areas are
related to the ways in which these two areas are related to aesthetics and politics, and what
resources we need to look at for the realization of the promise of liberation. In this direction,
The Phenomenology of the Body and The Ontology of the Flesh, Merlau-Ponty's terms will
help us to change the direction of our approach to aesthetics and politics and help us find the
origin of a new sensible medium.

Key Words: Body, Phenomenology, Aesthetic, Politic, Inter-subjectivity

3. TÜRKİYE ESTETİK KONGRESİ 3. TURKISH CONGRESS OF AESTHETICS

İlişkisel Estetik Bağlamında Triyalektik Mekân Okuması:

Sarkis Zabunyan Örneği

Aynur TIKIROĞLU
Sanatta Yeterlik Öğrencisi, Hacettepe Üniversitesi Güzel Sanatlar Enstitüsü, Resim Anasanat Dalı,

tikiroglu.aynur@gmail.com

Bu çalışmada mekân ve ilişkisel estetik, triyalektik bağlam içerisinde Sarkis Zabunyan isimli
sanatçının erken dönem çalışmalarıyla incelenecektir. Nicolas Bourriaud modern
çalışmaların belirli mekanlarda belirli zamanlarda ulaşılan çalışmalar olduğunu bunların
günümüz teknolojisindeki üretime uygun olmadığını düşünmektedir. Modern dönemde
izole ve steril olan sergileme mekanlarının değişip dönüşerek sanat yapıtı ya da izleyici ile
iletişime geçtiğinden bahseden Bourriaud 1998 yılında ilişkisel estetik kuramını ortaya
atmıştır. Sanat formu olarak da geçen ilişkisel estetik kuramı sanat nesnesinin karşılıklı
eylem, biraradalık ve ilişkisellik yönlerini ele alarak güçlü bir üçayak oluşturur. Oluşan bu
üçayağa daha sistemli bakabilmek adına Henri Lefebvre’nin algılanan-tasarlanan-yaşanan
diye kurguladığı mekân üretim pratikleri de konuya dahil edilmiştir. Mekânsal
uygulamalardaki imkânlar ve üretim evreninin sınırsızlığı beraberinde geçmişi, bugünü ve
yarını da taşıyabilecek anlamları beraberinde getirmektedir. Algılanan, tasarlanan ve
yaşanan mekanlar sanatçıların perspektifinde kişiselleştirilerek izleyiciye sunulmaktadır.
Sanatçıların kişisel ikonografisini, nostaljisini, belleği ve otobiyografisiyle birleşen mekân
temsilleri onun için anlamsal bağlamını düşsel bir şeklide ayıklarken bir yandan da temsiller
alanı yaratarak kendi imgeleminde yaşayan mekanları izleyici ile buluşturmaktadır. Bu
yüzden de estetiği kendi başına değil, iletişim kurduğu diğer alanlar ya da anlamlar ile
birlikte irdelemek ve görsel kültürün bir parçası olarak değerlendirmek gerekmektedir.

Anahtar Kelimeler: ilişkisel estetik, triyalektik, enstâlasyon, mekân, görsel kültür, Sarkis
Zabunyan.

3. TÜRKİYE ESTETİK KONGRESİ 3. TURKISH CONGRESS OF AESTHETICS

The Reading Of The Trielectic Space In The Context Of

Relative Aesthetics: Sarkis Zabunyan Example

Aynur TIKIROĞLU
Doctor of Fine Arts Candidate, Hacettepe University Institute of Fine Arts, Painting Department,

tikiroglu.aynur@gmail.com

In this study, space and relational aesthetics will be studied in the early period of the artist
called Sarkis Zabunyan in the trialectic context.
Nicolas Bourriaud thinks that modern studies are the works that have been reached in
certain places at certain times and that they are not suitable for production in today's
technology. In 1998, Bourriaud introduced the theory of relational aesthetics. The
relational aesthetic theory, also known as the art form, forms a strong tripod by addressing
the aspects of mutual action, coexistence and relationality of the art object. The space
production practices that Henri Lefebvre created as percieved, concieved and lived were
included in the subject in order to be able to look more systematically.
The possibilities in spatial applications and the infinity of the production universe bring
along the meanings that can carry the past, present and the future. The spaces perceived,
concieved and lived are presented to the audience by personalizing them in the perspective
of the artists. The space representations combined with the personal iconography,
nostalgia, memory and autobiography of the artists make a fantasy for him, while creating
a space of representations while bringing the spaces living in his imagination to the
audience. Therefore, it is necessary to examine aesthetics not by itself, along with other
fields or meanings in which it communicates and to be considered as a part of visual culture.

Keywords: relational aesthetics, trialectic, installation, space, visual culture, Sarkis
Zabunyan.

3. TÜRKİYE ESTETİK KONGRESİ 3. TURKISH CONGRESS OF AESTHETICS

Bronte Kardeşler Üzerinden

Marksist Bir Yorumbilgisinin İlkeleri

Onur Tıraş
Ankara Üniversitesi Sosyal Bilimler Enstitüsü Felsefe Anabilim Dalı Yüksek Lisans Öğrencisi otiras@hotmail.com

İnsanlar, kendi kavram ve fikirlerinin etkin üreticileri olmalarına rağmen; içinde
bulundukları yerin zaman ve mekân algısından bağımsız değillerdir. Başka bir deyişle,
ortaya koyulan ürün, ne şekilde olduğu fark etmeksizin, maddi ilişkilerin etkisi altında
koşullanır. Bu anlamda Marx’ın yaklaşımına paralel olarak denebilir ki bilinci belirleyen şey
yaşamın bizatihi kendisidir. Söz konusu bu çalışma da bir bilinç ürünü olarak sanatı,
spesifik olarak ise romanı ortaya çıkartan maddi etkenleri; yani yaşamsal dinamikleri ele
almaktadır. Eser, yazar, ideoloji, sınıf ve üretim ilişkileri temelinde; biçim, üslup ve
anlamı/içeriği tarihsel bir bütünlükte edebiyat eleştirisinin konusu yaparak, sanatın
ideolojik alanlarla girdiği oldukça dolaylı ve anlaşılması zor problematiğin belirli örnekler
üzerinden çözümlenmesi amaçlanmaktadır. Kendi dışına kapalı, özerk gibi görünen bu
ilişkiyi kapsamlı bir yapıda incelemek ise, eser üzerine dipnotlar belirlemenin ötesine
geçmeyi gerektirmektedir ki, bu bütünlüğe elverişli olan da interdisipliner yapısıyla
felsefedir. Buradaki esas mesele, Marx’ın yazarın sahiplendiği ideolojik görüşe rağmen
açığa çıkarılabilir olan gerçeklik dediği ve Balzac romanında keşfettiği şeyin izlerini Bronte
kardeşlerde aramaktır. Kapitalist üretim ilişkilerine ilk geçişin en sarsıcı örneklerini
barındırması bakımından Britanya toplumu ve Bronte kardeşler bu anlamda ideal
konumdadır. Sonuç olarak; İrlandalı eleştirmen Terry Eagleton’ın Bronte Kardeşler üzerine
yaptığı değerlendirmeler, marksist edebiyat eleştirisi doğrultusunda sunularak, teorik arka
plan ile pratik göstergeler ilişkilendirilmiş olacaktır. Kardeşlerin ortaya koyduğu eserler,
kendine has bir tarihin ürünleri olarak ele alındığında, yapıt ile ilişkide olduğu ideolojik
alanlar arasındaki mesafede ortadan kalkacaktır. Böylece yazarı salt sınıfsal konumu
üzerinden şematize etmek yerine, onun yaşam akışını da meseleye dâhil etmiş oluruz.
Klasik eleştirinin ötesine geçmek; bu anlamıyla büyük sanatsal gelişmelerin, üretici
güçlerin en yüksek gelişimine bağlı olmadığını ve bu güçler ile sanat arasındaki eşit
olmayan ilişkinin kavranma çabasıdır.

3. TÜRKİYE ESTETİK KONGRESİ 3. TURKISH CONGRESS OF AESTHETICS

Principles of a Marxist Hermeneutics

Through Bronte Sisters

Onur Tıraş
Ankara University Social Sciences İnstitute Philosophy Department Graduate Student, otiras@hotmail.com

Although individuals are the actual “generator” of their own ideas, they are not
independent of time and space perception of the place in which they exist. In other
words, their products, regardless of how it can be appeared, conditioned under influence
of materialistic relations. In this sense, it can be said that, in the manner of Marx's
approach, it is life which determines the consciousness itself. This study deals with the
materialistic factors, namely, the dynamics of life that reveal art, specifically the novel, as
a product of consciousness. On the basis of the relation between composition writers,
ideology, class and production; this study aims to analyze form, style, meaning and
content as the subject of literary criticism in a historical perspective and solve the highly
indirect and difficult-to-understand problematic of art through ideology, by analyzing
similar examples. Analyzing this relation, which appears to be impenetrable and
autonomous, requires more than choosing footnotes for the text; and what is needed
here is philosophy, with its interdisciplinary structure. The main issue here is to search in
what Marx named as the reality that can be revealed despite the ideological view owned
by the author and discovered in the Balzac novels. Because the most traumatic examples
of the first transition to capitalist relations of production that happened in which British
society and the Bronte sisters are ideally positioned for this research. As a result, The
Irisch critic Terry Eagleton's evaluations on the Bronte sisters will be presented in line
with the Marxist literary criticism and will be linked to the theoretical background and
practical indicators. As the composition of the sisters are considered as the products of a
characteristic part of history, the distance between the ideological fields and relating
compoitions will disappear. Thus, instead of categorizing the author by mere him/her
class position, we also include his/her flow of life. Going beyond classical criticism; in this
sense, the great artistic developments are not tied to the highest development of the
productive forces and an effort to comprehend the unequal relationship between these
powers and art.

3. TÜRKİYE ESTETİK KONGRESİ 3. TURKISH CONGRESS OF AESTHETICS

Gaston Bachelard’ın Yapıtında Estetik ve Etik

M. Taha TUNÇ

İstanbul 29 Mayıs Üniversitesi, mhmmdthtnc@gmail.com

Gaston Bachelard (1884-1962) çağdaş Fransız felsefesinin kurucu isimlerinden biri olarak
kabul edilir. Bachelard’ın felsefesi, sıklıkla vurguladığı gibi, iki veçheye sahiptir: (a) modern
bilimin felsefi yorumu olarak epistemoloji; (b) yeni bir hayal gücü (imagination)
fenomenolojisi olarak poetika. Bachelard’ın yapıtında etik, öncelikle zaman anlayışına
bağlanır. Bachelard bir yandan Einstein’nın görelilik kuramından esinlenirken, öte yandan
çeşitli deneyimleri bir yöntem olarak fenomenolojinin yardımıyla analiz etmeyi
önerecektir; böylelikle bir yandan zaman kavramı öte yandan zaman deneyimi farklı
anlarda devreye girerek bir zaman felsefesinin anlayışını oluşturacaktır. Bachelard farklı
kitaplarında geliştirilen “sürenin diyalektiği ve “ânın sezgisi” kavramlarını kullanarak
Bergson’un süre kavramını eleştirir. Bachelard’ın yapıtında Bergson eleştirisi önemli bir yer
edinir; bu sadece onun polemik felsefesinden dolayı değil, aynı zamanda Fransız
felsefesinde hakim iki farklı gelenekten olmaları bakımından önem taşır. Bachelard,
Bergson’a yönelik eleştirileriyle ontoloji fikrini geliştirir. Fakat bu ontoloji verili bir ontoloji
olamaz, aksine gidimli (discursif) bir ontoloji kurmak gerekecektir. Varlık bilgiyle ilgili
(gnoséologique) oluşa atıf yapılmadan düşünülecek bir şey değildir. Var olan psikolojik
olarak oluşmalıdır (devenir). Peki, zamanın bu göreli ve diyalektik yönü düşünüldüğünde,
başkalarıyla ve kendimizle ilişkimizin değerlendirilmesi olarak etik ve değerler nasıl
konumlanacaktır? Bachelard yaşamının son yıllarında hülyanın içeriğini ortaya çıkarmak
için fenomenolojiyi bir yöntem olarak benimser ve bunu “hayal gücü fenomenolojisi”
olarak adlandırır. Böylece hayal gücünün yaratıcı üretkenliğinden beslenir. Bu bağlamda,
Yunanca ifade poiesis hem “yaratıcı üretim” hem de “şiir” anlamı taşır. Kendisi de
maddenin hülyasına dair kitaplar yazar ve bunları “poetika” olarak adlandırır. Bachelard,
fenomenolojiyi de kullanarak hayal gücünü sanat yapıtlarına yönlendirip yapıtların
içerikleriyle farklı değerler üretir. Yukarıdaki soruya Bachelard’ın felsefesinin poetik
ve/veya estetik yönünü öne çıkararak cevap vereceğiz.

Anahtar Sözcükler: sürenin diyalektiği, ânın sezgisi, hayal gücü fenomenolojisi, estetik ve
etik, poetika

3. TÜRKİYE ESTETİK KONGRESİ 3. TURKISH CONGRESS OF AESTHETICS

Aesthetics and Ethics in The Work of Gaston Bachelard

M. Taha TUNÇ
İstanbul 29 Mayıs Üniversitesi, mhmmdthtnc@gmail.com

Gaston Bachelard (1884-1962) is accepted as one of the founders of contemporary French
philosophy. Bachelard’s philosophy has two different aspect as he always mentioned: (a)
epistemology as a philosophical interpretation of modern science, (b) poetics as a new
phenomenology of imagination. Ethics, for Bachelard, links with a conception of time.
And in relation to the time, on the one hand, Bachelard is inspired by Einstein’s theory of
relativity, on the other hand, he proposes analyzing experiences by means of
phenomenology as a method. Thus the concept of time and the experience of time come
into play and constitutes his philosophy of time. Using concepts of “the dialectic of
duration” and “intuition of instant” which are developed in his two different books,
Bachelard criticizes Bergson’s concept of duration. In Bachelard's work, Bergson's
critique has an important place; this is not only due to Bachelard’s polemical philosophy,
but also to be of two different traditions dominated by French philosophy. Bachelard
develops the idea of ontology with his criticism of Bergson. However, this ontology
cannot be a given ontology, but it will be necessary to establish a discursive ontology.
One cannot think Being without linking to it a gnoseological becoming (devenir). What is
exist must psychologically become. So, considering this relative and dialectical aspect of
time, how will ethics and values be positioned as an evaluation of our relationship with
others and ourselves? In the last decades of his life, Bachelard embarks on
phenomenology as a method in order to disclose the content of reveries and calls this
attempt as “phenomenology of imagination.” Doing this, Bachelard benefits from the
creative productivity of the imagination. In this context, the Greek word poiesis means
both “creative production” and “poem”. And he writes books on the imaginations of
matter and named them “poetics.” Bachelard, using phenomenology, canalizes
imagination to works of art and produces different values through their content. We will
try to show how this problem with constructive value occurs. We will answer the
question above-mentioned by highlighting the poetic and/or aesthetic aspect of
Bachelard's philosophy.

Keywords: the dialectic of duration, intuition of instant, the phenomenology of
imagination, aesthetics and ethics, poetics

3. TÜRKİYE ESTETİK KONGRESİ 3. TURKISH CONGRESS OF AESTHETICS

Sanat Zaman ve Özgürlük

Ertuğrul Rufayi Turan

Çizgisel zamanın güvenli sağlıklı ve kaçınılmaz akışına karşı, düşüncenin, sanatın ve
özgürlüğün olanaklılaştığı hastalıklı bir zamana ilişkin sözcükleri dillendirmek isterim. Her
şeyi açıklama köleliğinin özgürlük olarak anılmasından huzursuzluk duyduğumu açığa
vurayım. Kökende bu bir giz-yok-ediciliktir. Ne yapalım? Önce sürekli kendi öznelliğine
kestirmeden dönen ben’ i ele alalım: kendi istencinin sürekli istemesine aşık “fanatik ben.”
Sonra giz ile kundaklanmış geçiş anına yoğunlaşalım: olan ve henüz olmayan aralığı.”
Hastalıklı aralık: paranoya, düşsel zaman, gündüz düşleri, sanrılar, kopuşlar…..Burası
gözlemlenen dünyanın doyuramadığı bir alan. Açıklayamama ancak özgürleşme alanı.
Bitmiş görünen ancak hep başlangıç olanın alanı.

3. TÜRKİYE ESTETİK KONGRESİ 3. TURKISH CONGRESS OF AESTHETICS

M. M. Bahtin Estetiğinin Etik ve Siyasal Çağrışımları

Halil Turan

Yirminci yüzyıl edebiyat kuramcısı M. M. Bahtin’in, özellikle F. M. Dostoyevski’nin yapıtını
çözümlemek başvurduğu diyalojik imgelem kavramı, siyaset felsefesinin sorunlarına
yaklaşmak için de oldukça verimli bir gereç olarak öne çıkmaktadır. Bahtin’in edebiyatta
roman türünün gelişimini ele alırken geliştirdiği diyalojik imgelem, heteroglossia, polifoni
ve ilişkili diğer kavramlarla belirlenen kuramsal çerçeve, çağdaş etik ve siyaset
düşüncesinin yakıcı sorunlarını tanımlamak ve çözümlemekte de yol göstericidir. Bahtin’in
yapıtı doğrudan bir siyaset kuramı içermiyor olsa da, yirminci yüzyılda kültür ve ideoloji
karşılaşmalarına bağlı olarak ortaya çıkan ve genel olarak “öteki” kavramıyla ilişkili olarak
ele alınan sorunlar, onun estetik araştırmasının yöntem ve sonuçlarına başvurulduğunda
açıklığa kavuşmakta, edimsel alandaki değer araştırmaları Bahtin’in öğretisinin
temelindeki özgürlük ve buna dayanan sanatsal değer anlayışıyla zenginleşmektedir. Bu
seminerde, Bahtin’in, Dostoyevski Poetikasının Sorunları, Diyalojik İmgelem, Sanat ve
Sorumluluk başlıklı yapıtlarına değinilecek, onun sanatsal yaratının estetik değerini
incelerken öne çıkardığı özgürlük kavramının etik ve siyaset düşüncesinin temelindeki
değer anlayışıyla ilgisi kurulacak, etik ve siyaset araştırmalarının başlıca sorunu sayılan ben
ile öteki arasındaki ilişkilerin tasarlanması ve çözümlenmesi için diyalojik imgelemin nasıl
bir esin kaynağı olduğu tartışılacaktır.

3. TÜRKİYE ESTETİK KONGRESİ 3. TURKISH CONGRESS OF AESTHETICS

Güç İstenci Olarak Sanat:

Nietzsche’nin Romantizm ve Wagner Eleştirisi
Orkun TÜFENK

tufenkorkun@hotmail.com

Nietzsche, erken yazılarından biri olan Richard Wagner Bayreuth’ta(1876) eserinde,
Wagner’in yeni sanat’ını sanatın kendisini keşfetmesi olarak nitelendirirken, geç dönem
metinlerinden birinde, Wagner Olayı(1888)’nda, Wagner’i bir decadence sanatçısı,
Wagner’in müziğini de hastalıklı olarak tarif etmektedir. Nietzsche’nin Wagner’e yönelik
tutumunun değişmesi, süreç içerisinde idealizm ve romantizme karşı aldığı tavırla ilgilidir.
Nietzsche, geç dönem yazılarında, bir yanda ahlakla kurduğu yakın ilişki diğer bir yanda da
duyguların saflığı ve sonsuzluğuna yönelik inancı nedeniyle, romantizmin, aldatıcı bir
neşeye sahip olduğunu öne sürer. Romantizmin elde ettiği bu zeminsiz neşe kısa sürede
kendi karşıtına dönüşmüştür. Son etapta, felsefi anlamda Schopenhauer
kötümserliğinden etkilenen Wagner (özellikle son dönemi) ile birlikte, romantizm neşesini
yitirmiş ve pasif bir nihilizm haline gelmiştir. Nietzsche’ye göre, kendisi de tükenmişliğin
bir ifadesi olan Wagner, fiziksel ve ruhsal olarak tükenmiş bir çağa kurtarıcı olarak
seslenmekte; hatta tam da bu yüzden kitleselleşmektedir; fakat o kurtarıcı olamadığı gibi,
bu tükenmişliği de yaymaktadır. Beden, yaşamsallık veya enerji bakımından zayıf olan
sanatçı ve dinleyiciler ancak Wagnerci bir tükenmişliğin müziğiyle var olabilir ve
coşabilirler. Nietzsche’ye göre, sanat yapıtının değeri, bu yapıtın yaşamsallıkta (beden
gücünde) bir artışa mı, yoksa azalışa mı işaret ettiğine göre değerlendirilmelidir. Sanatın
fizyolojisi, tam da, bunu değerlendirmenin ölçütüdür. Sanatın fizyolojisi’nden yola çıkarsak,
ahlaksal bir kötümserliğin coşkusu olarak nitelendirilebilecek olan Wagner’in sanatı
yaşamsallıktaki azalışın veya fizyolojik dejenerasyonun ifadesidir. Nietzsche, Wagner’in
üslubuna (üslup eksikliğine) karşı, sanatta büyük üslup’u, başka bir deyişle, romantik zevke
(zevk eksikliğine) karşı Eski Yunan ve Roma’nın klasik zevk’ini önerir. Büyük üslup kitleleri
peşinden sürüklemeyi arzulamaz. Büyüklük kitleye alınan mesafeden kaynaklanır; kitlelere
veya kaos’a şekil verebilmekten gelir. Klasik zevk veya büyük üslup, romantizmin aksine,
yaşamsallıktaki artışın dışavurumudur. Bunların kaynağında ise sonsuzluktan, saflıktan
veya erdemden, başka bir deyişle, kitlelerin parçası olmaktan değil; farktan ve farklı olmayı
duyumsamaktan alınan zevk vardır. Bu bildiride, Nietzsche’nin güç istenci olarak sanat
görüşünün, sanatın fizyolojisi kavramı altında sanat yapıtını, sanatçıyı ve bir sanat yapıtı
olarak yaşamı nasıl değerlendirdiği ele alınacak; bu bağlamda onun, romantizmi ve
Wagner’i ne şekilde eleştirdiği ve bunlara alternatif olarak klasik zevk ve büyük üslup’u ne
bakımdan önerdiği tartışılacaktır.

Anahtar Sözcükler: Sanatın Fizyolojisi, Klasik Zevk, Büyük Üslup, Romantizm, Richard
Wagner

3. TÜRKİYE ESTETİK KONGRESİ 3. TURKISH CONGRESS OF AESTHETICS

Art as Will to Power:

Nietzsche's Criticism of Romanticism and Wagner
Orkun TÜFENK

tufenkorkun@hotmail.com

Nietzsche, in the one of his early writings, named Richard Wagner in Bayreuth (1876),
described Wagner's new art as self-discovery of the art; but, in one of his later texts,
named the Case of Wagner (1888), depicted Wagner as a decadence and also his music as
sickly. The change in Nietzsche's attitude towards Wagner was related to the position he
was taking against idealism and romanticism in the process. In his late writings, Nietzsche
argued that romanticism had deceptive joy because of its close relationship with morality
and its belief in the purity and eternity of emotions. This unfounded joy, which had gained
by romanticism, quickly has transformed itself into its own opposite. In the philosophical
sense, along with Wagner (especially in his last period) who was influenced by the
pessimism of Schopenhauer, romanticism lost its joy and became passive nihilism.
According to Nietzsche, Wagner, who himself was an expression of being exhausted,
called out to an age that was physically and spiritually exhausted; this was precisely the
cause leading to his becoming massive; so that he could not be a savior; rather, he
disseminated being exhausted. Artists and listeners who are weak in body, vitality or
energy can only exist and be enthusiastic with the Wagnerian music of exhaustion. For
Nietzsche, the value of the work of art should be evaluated for whether this work refers
to an increase or decrease in the vitality (or body power). The physiology of art is precisely
the criterion to evaluate it. From the physiology of art, Wagner's art, which can be
described as an enthusiasm of the moral pessimism, was the expression of the decrease
in vitality or of the physiological degeneration. Nietzsche, against Wagner's style (actually
lack of style), in other words, the romantic taste (actually lack of taste), proposes the
classical taste and grand style of Ancient Greek and Rome. The grand style does not desire
to affect the masses. The Grandness is caused by the distance taken from the masses; it
comes from being able to shape masses or chaos. Classical taste or grand style, unlike
romanticism, is the expression of the increase in vitality. The source of these is the
pleasure of the difference and feeling of the being different; but not the pleasure of
eternity, of purity or of virtue, in other word, of being part of masses. In this
presentation, it will be discussed how under the guidance of the concept of physiology of
art, Nietzsche's view of art as the will to power evaluates the work of art, the artist and
the life as a work of art; in this context, how he criticizes romanticism and Wagner; why
he suggests the classical taste and the grand style.

Key Words: Physiology of Art, classical taste, Grand Style, Romanticism, Richard Wagner

3. TÜRKİYE ESTETİK KONGRESİ 3. TURKISH CONGRESS OF AESTHETICS

Kitsch ve Estetik Beğeni: Kant'tan Bilişsel Estetik

Kuramlarına Tanıdıklık ve Yenilik Karşıtlığını Yeniden
Değerlendirmek

Zeynep Çiğdem UYSAL ÜREY
Mimarlık Bölümü, Çankaya Üniversitesi, Ankara, Türkiye, zeynepuysal@cankaya.edu.tr

Bu çalışma, kitsch'in estetik beğenisini bilişsel tanıdıklık (cognitive familiarity) perspektifi
aracılığıyla incelemeye ve estetik beğeni koşullarını hem Kant'ın “Estetik Yargı Eleştirisi” adlı
eserinde hem de ampirik estetik konusundaki son bilişsel çalışmalarda karşılaştırmalı olarak
okumaya çalışmakta, ve boylelikle, kitsch'in estetik beğenisinde tanıdıklığın bilişsel rolünü
izleyebilmeyi amaçlamaktadır. 19. yüzyıldan sonra modern bir estetik terimi olarak tanımlanan
kitsch, karşıtı olarak anılan avangard sanat ile birlikte tartışmalı bir ikilik içinde barınmaktadır.
“Kötü beğeni” olarak nitelendirilerek hor görülen kitsch, tekrarlayıcılık, tanıdıklık ve
duygusallık gibi avangard tarafından reddedilen nitelikleri benimsemektedir. Kitsch ve
avangard sanat arasındaki bu ikilemi yaratan ise aslında tanıdıklık ile yenilik arasındaki içkin
karşıtlıktır. 18. yüzyıldan sonra estetik beğeninin temel kriterlerinin belirlenmesinde önemli bir
rol oynayan Immanuel Kant, “Estetik Yargı Eleştirisi” adlı eserinde “saf beğeni yargısı”nın
koşullarını tanımlar ve “özgür güzellik” ile “bağımlı güzellik” olarak nitelendirdiği iki kavramı
birbirinden ayırır. Beğeni koşullarına ilişkin düşünceleri, “kötü beğeni”nin değerlendirilmesine
ışık tutmakta ve duygusallık ve tanıdıklık kavramları ile daha sonra “kitsch” olarak adlandırılan
kavram arasındaki ilişkinin izlerini sunmaktadır. Bilişsel literatürde, ampirik estetik
konusundaki son çalışmalar, beğeni kavramına değinmekte ve estetik beğenide tanıdıklık ve
yenilik karşıtlığını yeniden ele almaktadırlar. Kitsch ve avangard sanat arasındaki karşıtlığı da
bu kapsamda yeniden değerlendirmekte ve bu kavramların estetik beğenimizin iki
tamamlayıcı tarafı olarak görülebileceklerini belirtmektedirler. Bu çalışmalar, estetik
beğenimizin, kitsch'in tanıdıklığının sağladığı ontolojik güvenlik duygusu veya avangard
sanatın yenilikçiliğinin sunduğu uyarılma ve özerklik duygusu arasında seçim yapan sosyal
motivasyonumuz tarafından yönlendirilmekte olduğuna işaret etmektedirler. Bu tartışmalar
ışığında, bu çalışma kitsch'in estetik beğenisine ilişkin çok disiplinli bir analiz yürütmekte ve
estetik değerlendirmede tanıdıklık ve yenilik karşıtlığını bilişsel bir yaklaşımla yeniden gözden
geçirmektedir. Bu çerçevede, çalışma sırasıyla kitsch kavramının gelişimi ve estetik
değerlendirmemizdeki konumunu; Kant’ın “Estetik Yargı Eleştirisi” adlı eserindeki estetik
beğeni tanımını; ve tanıdıklık ile yenilik arasındaki karşıtlık ile ilgili olarak kitsch'in estetik
beğenisinin bilişsel özelliklerini incelemektedir. Bu çalışma, sözü edilen konuların
karşılaştırmalı olarak incelenmesiyle, kitsch'in estetik beğenisinde tanıdıklığın bilişsel rolünün
saptanmasını amaçlayan bütünleyici bir bakış açısı geliştirmeye çalışmaktadır.

Anahtar Kelimeler: Kitsch, tanıdıklık, estetik beğeni, Kant, biliş.

3. TÜRKİYE ESTETİK KONGRESİ 3. TURKISH CONGRESS OF AESTHETICS

Kitsch and Aesthetic Appreciation: Revisiting the Opposition

between Familiarity and Novelty from Kant to Cognitive
Theories of Aesthetic Appreciation

Zeynep Çiğdem UYSAL ÜREY
Department of Architecture, Çankaya University, Ankara, Turkey, zeynepuysal@cankaya.edu.tr

This study attempts to scrutinize the aesthetic appreciation of kitsch through the lens of
cognitive familiarity and to comparatively examine the modalities of aesthetic appreciation
both in Kant’s “Critique of Aesthetic Judgement” and in recent cognitive studies on empirical
aesthetics, so as to trace the cognitive role of familiarity in the aesthetic appreciation of
kitsch. Kitsch, coined as a modern term of aesthetics after 19th century, is housed within a
debatable dichotomy along with its counterpart, the avant-garde art. Used derogatively as
the “bad taste”, kitsch embraces the qualities that are rejected by avant-garde, such as
repetitiveness, familiarity and sentimentality. What creates this dichotomy between kitsch
and avant-garde art rests in point of fact in the innate opposition between familiarity and
novelty. Marking the primary benchmarks of aesthetic appreciation after 18th century,
Immanuel Kant defines the conditions of pure judgement of taste in his “Critique of Aesthetic
Judgement” and distinguishes between what he terms as “free beauty” and “dependent
beauty”. His thoughts regarding the conditions of taste shed light on the evaluation of “bad
taste” and deliver the traces of the link between sentimentality and familiarity with what is
later called as “kitsch”. In cognitive literature, recent studies on empirical aesthetics touch
upon this notion of taste and reassess the opposition of familiarity and novelty in aesthetic
appreciation. They reevaluate the opposition between kitsch and avant-garde art also on this
basis, stating that they can be seen as the two complementary sides of our aesthetic
appreciation, which is guided by our social motivation either for the ontological security,
housed by the familiarity of kitsch, or for the arousal and autonomy, offered by the novelty of
avant-garde art. In the light of these discussions, this study conducts a multi-disciplinary
analysis on the aesthetic appreciation of kitsch and revisits the opposition of familiarity and
novelty in aesthetic appreciation via a cognitive approach. On this basis, the study
respectively examines the development of the notion of kitsch and its position in our
aesthetic appreciation; the portrayal of aesthetic appreciation in Kant’s “Critique of Aesthetic
Judgement”; and the cognitive characteristics of the aesthetic appreciation of kitsch with
regard to the opposition between familiarity and novelty. Examining these topics
comparatively, this study attempts to develop an integrative perspective for the detection of
the cognitive role of familiarity and its relationship with the aesthetic appreciation of kitsch.

Keywords: Kitsch, familiarity, aesthetic appreciation, Kant, cognition.

3. TÜRKİYE ESTETİK KONGRESİ 3. TURKISH CONGRESS OF AESTHETICS

Bedenin Hazları:

Retinal Olandan Dokunsal Olana Estetik Haz ve İfade
Engin ÜMER

Ordu Üniversitesi Güzel Sanatlar Fakültesi Resim Bölümü, umerengin@gmail.com

Estetik konusunda görmenin önceliği kabul edilmiştir. Bunun nedenini estetiği batı odaklı
okumak ve batının bilme tarihiyle görme arasında bir koşutluk olduğu şeklinde düşünmek
mümkün görünmektedir. Estetik, disiplin olarak varlığını, gözün ve diğer duyuların bilme
konusunda statülerinin akıl benzeri hale getirilmesiyle kazanmıştır. Buna göre görme, bir
açmazın çözümü ile duyular ve zihin arasında ilişki kurma isteğini gerçekleştirme aracı
halini almıştır. Böylelikle duyulur dünya bilinebilir hale gelmesini görmenin hakimiyetiyle
sağlamıştır. Aydınlanma eleştirilerinin teknikleştirme ve araçsallaştırma düşüncelerinin
buna bir itiraz ve eleştiri olarak okunması mümkündür.

Modern sanattan günümüze ise görmeye karşı bir dizi strateji geliştirilmiştir. Eser
düşüncesi görme alanında izleyici öznenin hakimiyetine kendisini kaptırmayan özellik
kazanmıştır. Sanatçılar göz ve görmenin eleştirisini gerçekleştirmişlerdir. Bu eleştiride
odaklananın ise beden olduğu söylenebilir. Beden ve dokunma duyusuyla katılımda
bulunmak, esere ulaşmak, mesafeyi daraltmak, bedeni farklı gösterme ile görmenin
terbiyesini bozmak, beden ve hareket ile hissetme ve duyumsama ile farklılaşma meydana
getirmek… Beden ile düşünme, karnaval ve hayatı kabul etme, onu sakatlama sanatçılar
ve düşünürlerin estetik deneyim ve ifade konusunda farklı bir deneyim ve düşünme
meydana getirme önerileri olmuştur.

Modern düşünmenin merkezindeki özne görme alanını ele geçiren kuşatıcı bir bakışın faili
olmuştur. Modernist sanat ile birlikte bu eleştiri altına alınmış, görme alanının düzeni
üzerine düşünülmüştür. Bu düşünceler ve sanatsal üretimler görme alanında izleyiciyi içine
alan, katkı yapmasını sağlayan bir deneyim önerisinde olmuştur. Gerçeküstücü
nesnelerden performans sanatına izleyici görme alanında kendi güvenli varlığını yitirmek
zorunda olmuştur. düşünce dünyasında ise Nietzsche, Ponty, Bergson gibi düşünürler
beden ile ilgili önerilerde bulunmuş, Spinoza gibi isimler yeniden güncellik kazanmıştır. Bu
düşünce perspektifinin yirminci yüzyıl sanatında kendisini göstermesi, görme ve bilme,
görme ve iktidar ilişkisinin zedelenmesidir. Dokunma duygusu da bu açıdan farklı bir
deneyim imkanı olarak karşımıza çıkmaktadır. Dokunma bedenin deneyime girmesi,
bedensel duyumun asıl olması demektir.

Bedensel duyumun deneyim açısından önemi ise kültürel ön kabullerin denenmesi,
yıkılması yeniden düşünülmesidir. Görme alanında özne mesafenin güvencesiyle bu
kabullere ihtiyaç olduğu izlenimine sahiptir. Ancak dokunma yakınlaşma, öteki ve başka
olan ile bir olma ve hatta başkalaşma imkanı sunmaktadır.

Bu açıdan yirminci yüzyıl sanatı ve düşüncesinde küresel bir kültürde uzaklık ve meydana
gelen alanın görme ile kuşatılması karşısında yakınlık ve dokunmanın sunduğu bu imkanın
özel bir deneyim alanı olarak estetiğin sınırlarını genişlettiği şeklinde düşünmek
mümkündür. Bu yüzden bedensel olan ve dokunma duygusu izleyici ve sanatçı için hazzın
görme odaklı tanımının dışına çıkılmasıdır.

3. TÜRKİYE ESTETİK KONGRESİ 3. TURKISH CONGRESS OF AESTHETICS

Çalışmamız dokunma ve bilme halinin hazzın düzenleri açısından bir dizi ön belirlemenin
düzeninin bozulmasını ön görerek ve sanat tarihi açısından bu yöne eğilim gösteren
yapıtları vurgulayarak yirminci yüzyıl estetiğinin görme alanını yeniden düzenlemeye
giriştiği sonucuna varmıştır. Bu durumun etik bir mesafelendirme, ideolojik bir yabancılığı
aşma imkanı olduğu düşünülmektedir.

Anahtar Kelimeler: Beden, Haz, Estetik, Dokunma, Deneyim, Duyum, Sanat Tarihi, Sanat
Felsefesi.

3. TÜRKİYE ESTETİK KONGRESİ 3. TURKISH CONGRESS OF AESTHETICS

Pleasures of the Body: Aesthetic Pleasure and Expression

from the Retinal to the Tactile
Engin ÜMER

Ordu Üniversitesi Güzel Sanatlar Fakültesi Resim Bölümü, umerengin@gmail.com

In the field of aesthetics, the priority of sight is widely accepted, and this can be
attributed to the adoption of a Western-oriented approach to aesthetics and the drawing
of parallels between sight and the history of knowing in the West. Aesthetics emerged as
a discipline only after the statuses of sight and the other senses were raised to that of
reason when it comes to knowing. From this perspective, sight becomes an instrument
for the realization of the desire to make a connection between the senses and the mind
through the resolving of a dilemma. In this way, the audible world became knowable with
the rise in dominance of sight. The notions of technicization and instrumentalization in
criticisms of the Enlightenment can be seen as an objection to and critique of this state of
affairs.

Both in the field of modern art and our contemporary age, a series of strategies have
been developed that are related to sight. The idea of a work has acquired a character that
resists the dominance of the viewing subject in the field of seeing. Artists have come up
with a critique of the eye and the act of seeing in which the focus can be said to be on the
body. Participating with the body and the sense of touch, accessing the work, reducing
the distance, destroying the decency of sight by misrepresenting the body, creating
differentiations with the body and movement, with feeling and sensing ... There were
suggestions for thinking with one’s body, carnival and acceptance of life, crippling life,
and the creation of a different experience and thinking about aesthetic experience and
expression by thinkers.

The subject at the center of modern thinking has been the subject of an encompassing
view that captures the field of sight. This has been criticized in modernist art, and ideas
have been put forward regarding the order of the field of sight. These ideas and artistic
creations have advocated for an experience in the field of sight that encompasses the
viewer and allows them to contribute. From surrealist objects to performance art, the
viewer must let go of their safe presence in the field of sight, while in the field of thought,
thinkers such as Nietzsche, Ponty and Bergson have made suggestions regarding the
body, and names such as Spinoza regained currency. The reflection of this way of thinking
in 21st century art weakens the connections between seeing and knowing, and between
seeing and power. From this perspective, the sense of touch emerges as a different kind
of experience. Touch means the participation of the body in the experience, with bodily
sensations taking precedence.

The significance of bodily sensation in terms of experience is that cultural prejudices are
tested, deconstructed and re-thought. In the field of seeing, with the safety of distance,
the subject gains the impression that these prejudices are needed. However, touch offers
the opportunity to get closer, to become one with the other, and even to transform into
another.

3. TÜRKİYE ESTETİK KONGRESİ 3. TURKISH CONGRESS OF AESTHETICS

From this perspective, going against the encirclement of distances and spaces in a global
culture through sight, this opportunity offered by proximity and touch can be considered
to be an expansion of the boundaries of aesthetics as a special field of experience in 21st
century art and thought. In this regard, the bodily and the tactile mean, both for the
viewer and for the artist, go beyond the sight-oriented definition of pleasure.

The present study predicts the disruption of a series of predeterminations regarding the
order of pleasure in touching and knowing. To this end, it underlines works that have
shown this tendency in the history of art, and concludes that 21st century aesthetics have
sought to reorder the field of seeing. This is considered to be an ethical distancing, and an
ideological opportunity to overcome alienation.

Key Words: Body, Pleasure, Aesthetics, Touch, Experience, Sensation, History of Art,
Philosophy of Art.

3. TÜRKİYE ESTETİK KONGRESİ 3. TURKISH CONGRESS OF AESTHETICS

Yanlışın Bir Gücü Olarak Merkezsizleşmiş Hareket:

Climax Örneği

Melike Başak YALÇIN
METU, Department of Philosophy melikebyalcin@gmail.com

Değişim, oluş ve sanat filozofu olan Deleuze, hareketin tarih boyunca nasıl
kavramsallaştırıldığını incelemiş ve bu anlayışların sanat eserlerine nasıl yansıdığını
araştırmıştır. Ona göre Antik Yunan’da mükemmellik, şeyin hayatının sonunda ulaşılıyordu
ve hareket, mükemmelliğe giden yoldaki duraklar olan pozların arasındaki geçişten
ibaretti. Deleuze bu anlara ayrıcalıklı anlar der. Daha sonra bu ayrıcalıklı anlar, pozların
üstünlüğünü geçersiz kılan ve yalnızca art arda sıralanarak hareketi oluşturan herhangi
anlarla yer değiştirdi. Tıpkı Bergson gibi Deleuze de bu iki durumda da hareketin sonradan
oluşturulduğunu ve bu nedenle onun yeniye olanak veren hayatının yakalanamadığını
düşünür. Hareketi empoze edilmiş bir zorunluluk olmaktan kurtarmak ona hayatını geri
verir ve bu hayat tahmin edilemezdir; yeninin itici kuvveti olan yanlışın gücünü de içinde
barındırır. Yeni zorunlu bir anomaliden, bir teklemeden doğar. Merkezsizleşmiş devinim
tam da bu teklemenin, ya da benim ‘bozukluk’ adını verdiğim durumun bir örneğidir.
Makalemde, Bergson ve Nietzsche’den etkilenmiş Deleuze’ün merkezsizleşmiş devinimi
nasıl anladığını ve bunun yerleşmiş anlayışları yıkarak özgür insanlar yaratmasını sağlayan
bir araç olarak nasıl kullanılabileceğini araştıracağım ve Climax filminin mizansen,
sinemataografi ve hikaye bakımlarından analiz edildiğinde tam da bunu örnekleyen bir
eser olarak okunabileceğini göstereceğim.

Anahtar Kelimeler: Gilles Deleuze, sinema, yanlışın gücü, merkezsizleşmiş hareket, Climax

3. TÜRKİYE ESTETİK KONGRESİ 3. TURKISH CONGRESS OF AESTHETICS

Decentred Motion As A Power Of The False:

The Case Of Climax

Melike Başak YALÇIN
METU, Department of Philosophy melikebyalcin@gmail.com

Being a philosopher of change, becoming, and art, Deleuze tracks the conceptualisations
of movement throughout the history of ideas, and he investigates the effects of these
understandings in artworks. According to him, in Ancient Greece, perfection was thought
to be achieved at the end of the life of a thing; and movement was a mere transition
between poses on the way to this perfection. Deleuze refers to these poses as privileged
instants. Later, these privileged instants were superseded by what he calls any-instant-
whatevers, which take the supremacy of poses and constitute the movement themselves
by merely being juxtaposed. Following the footsteps of Bergson, he agrees that in both
cases movement is recomposed; the life of it that breeds the new is eluded. Freeing
movement from being an imposed necessity reveals that it is life itself which is
unpredictable, that which has the powers of false as its driving force for the new. The
new is born out of a stuttering, an anomaly that is necessary. Decentred motion is an
example of this stuttering, or what I call a ‘glitch’. In my paper I aim to show how
Deleuze, who was inspired by Bergson and Nietzsche, understands decentred motion and
how can it be used as a tool to challenge established understandings; thus it can help in
creating free people by means of force. The movie Climax when analysed in terms of mis-
en-scene, cinematography, and the story proves to be a perfect example for that.

Keywords: Gilles Deleuze, cinema, power of the false, decentered motion, Climax

3. TÜRKİYE ESTETİK KONGRESİ 3. TURKISH CONGRESS OF AESTHETICS

Schopenhauer Metafiziğinde Estetik ve Sanat

Eylül Deniz YAŞAR

Ankara Üniversitesi Sistematik Felsefe ve Mantık Tezli Yüksek Lisans Öğrencisi, edeniz.yasar@gmail.com

Schopenhauer’ın felsefe tarihi içinde böylesine ayrıksı ve yabancı bir karakter olmasındaki
esas belirleyenlerden biri, belki de bilimsel sorgulama ve mantığa öncelik veren analitik
felsefecilerin aksine, bilimlere daha yüksek bir bilişsel değer atfetmek yerine sanatı ve
estetiği insanlığın ilerlemesinin ve felsefenin odak noktası olarak ele almasıdır. Bu
makalenin ilk bölümünde Arthur Schopenhauer’in felsefi sisteminin temel yapı taşlarını
açıklamaya çalışarak dünyanın kurucu öğeleri olarak isteme/istenç (Wille) ve tasarıma
(Vorstellung) biçtiği rolü detayları ile sunacağız. İkinci bölümde ise, felsefesinin özgün bir
alt alanı olarak Schopehauer’ın estetik alanına girecek ve güzelin metafiziğini açıklarken
Schopenhauer’in kendi felsefi sistemi açısından sanatın bir alt başlık olmaktan çok
felsefesinin zirvesini estetik bağlamda nasıl oluşturduğunu göstermeye çalışacağız.
İstencin zincirlerini sanat aracılığıyla kıran dehanın otonom estetik deneyimi ile
Schopenhauer’ın insanlığa sunduğu özgürleşme olanağını kavrama gayreti içinde bu
büyük düşünürün acı ve perişanlıkla yüklü karamsar dünyası içinde sonu kesilmez istencin
boyunduruklarından kurtularak özgürleşmeye açılan kapıya giden yolun köşe taşlarını,
belki yeniden dizmek değil ama daha da belirginleştirmek suretiyle bir yol haritası
sunacağız. Böylelikle, onun mantıksal pozitivistlerden de doğacı materyalistlerden de
radikal kopuşunu gerçekleştirdiği estetik felsefesi içinde mimariden şiire, tragedyadan
müziğe kadar geniş bir yelpazede uzanan güzel sanatların, bilim karşısında kavramsal
olarak ne ifade ettiğine dair bakışının ince detaylarını bu çalışma altında bir bütün olarak
serimleyeceğiz. Sonuç olarak, ancak sanatların sunabildiği bir bilgi türü sayesinde insanın
görünen dünya tasarımlarını ve kendisini aşarak istemenin gizine ve böylelikle hem
kendisinin hem de üzerinde var olduğu dünyanın hakikatine ulaşabilme potansiyelini,
dehayı, estetik hazzı ve hep arayışında olduğumuz ‘güzel’in metafiziğini, Schopenhauer’ın
aklı ve gözü ile çözümleyerek İdea’dan İsteme’ye uzanan yolun üzerindeki sisleri, yürümek
isteyenler için dağıtmış olacağız.

Anahtar Kelimeler: Schopenhauer, Estetik, Sanat, İdea, İsteme

3. TÜRKİYE ESTETİK KONGRESİ 3. TURKISH CONGRESS OF AESTHETICS

Aesthetics and Art in Schopenhauer’s Metaphysics

Eylül Deniz YAŞAR

Ankara Üniversitesi Sistematik Felsefe ve Mantık Tezli Yüksek Lisans Öğrencisi, edeniz.yasar@gmail.com

Perhaps it is the very reason which makes Schopenhauer such a strange and out of
ordinary character in the history of philosophy that contrary to analytical philosophers
who gives priority to scientific enquiry and logic, he doesn’t assign a higher cognitive
value to
sciences; rather he takes art and aesthetics into account as the subject matter of human
achievement and philosophy. In the first part of this article, we will try to present the
basics of Arthur Schopenhauer’s philosophical system as we summarize his opinions on
how will (Wille) and representation (Vorstellung) constitute the founder elements of the
world. In the second part, we will enter Schopenhauer’s aesthetic world as the unique
field of his philosophy. Explaining the metaphysics of beauty, we will try to point out the
fact that art means much more than being an ordinary sub-domain of Schopenhauer’s
philosophical system, but he reaches the pinnacle of his philosophy in aesthetical context.
With an effort to comprehend the possibility of liberation which Schopenhauer offers via
the autonomous artistic experience of the genius who breaks the chains of the will by the
intervention of art, we intend to present a road map to the reader by, maybe not calling
this as re-composing, but crystallizing the cornerstones of the path which heads to the
doors that Schopenhauer opens to liberation with the salvation from the tyranny of the
will in the unique aesthetic sphere rising like a gleam of hope among all the pain and
misery immanent to his pessimistic world. Introducing this great thinker’s basic opinions
on fine arts (from architecture to poetry, from tragedy to music) and what the concept of
art means comparing to sciences, genius, aesthetic attitude and the metaphysics of
beauty in his philosophy of aesthetics wherein his radical break from scientific naturalists
and logical positivists occurs, we will present the meaning of beauty in the context of
liberation. In conclusion, looking through Schopenhauer’s eyes and mind, we will have
the fog covering the path reaching out from Idea to Will cleared up for whom willing to
pursue that very path which leads to the potentiality of the individual to transcend
themselves along with the repsresentations of the world and obtain the authenticity of
Will as well as the meaning of the existence of their own selves and the world via the help
of a type of knowledge which could only be produced by art.

Keywords: Schopenhauer, Aesthetics, Art, Idea, Will

3. TÜRKİYE ESTETİK KONGRESİ 3. TURKISH CONGRESS OF AESTHETICS

Özel Yaşam Alanında Sanat:

Türkiye’de II. Dünya Savaşı Sonrası Dönemde Mimarlığın
Sanatla Kurduğu Diyalog

Ezgi YAVUZ

Uluslararası Kıbrıs Üniversitesi, eyavuz@ciu.edu.tr

Mimarlık ve diğer sanatlar tarih boyunca farklı düzeylerde, görsel veya kavramsal olarak,
yüzeysel veya bütünsel şekilde birbirleriyle ilişki içinde olmuşlardır. Önceki yüzyıllardaki
geleneksel mantığın ötesinde 20. yüzyılda bu anlamda farklı bir dönemece girilmiştir. Farklı
disiplinler arasındaki sınırlar belirsizleşmiş ve birbirlerinin alanlarına geçiş yapmışlardır.
Mimarlık yönünden bakıldığında ise bu tip bir ilişki farklı biçimler sunabilir. Bir sanat eserinin
dekorasyon nesnesi olarak bulunduğu atmosfere değer katabileceği, mekan tasarımında
işlevsel bir eleman olarak yer alabileceği veya mekansal algıda farklılık yaratarak kullanıcıya
mekanda farklı deneyimler yaşatabileceği düşünülebilir. II. Dünya Savaşı sonrası dönemde
mimarlık ortamında görünen genel yaklaşım, modern mimarlığın temel ilkeleri ve özellikleri
üzerinden sorgulanmaya başlanmasıdır. “Modern” kavramının anlamı ve kapsamı
tartışılmaya başlanmış ve bir öz eleştiriye gidilmiştir. Bu sorgulamada aslında karmaşık bir
rota içinde yeni bir mimari söylem arayışına girildiği görülür. Modernizmin yadsınamaz
ilkelerini yeniden değerlendirmenin yanı sıra modern mimarlığı içine düştüğü bu çıkmazdan
kurtarmak için mimarlığın plastik sanatlarla ilişkisi de yeni bir yaklaşımla yeniden
değerlendirilmeye ve düşünülmeye başlanmıştır. Sanat ve mimarlık çevreleri bir diyaloğun
gerekliliğini desteklemiş, ortaklaşa yapılması ön görülen işleri gerekli kılan projeler ortaya
koymuş ve bunların gerçekleşmesi için çabalamışlardır. Sonunda, bu yeniden değerlendirme
süreci bir anlamda plastik sanatlar ile yeniden bir bağ kurma süreci haline gelmiştir.

Bu yazının amacı mimarlığın diğer sanatlarla olan diyaloğunu II. Dünya Savaşı sonrası
dönemdeki modernist yaklaşım çerçevesi içinde konut tasarımına odaklanarak tartışmaktır.
Bu noktada, söz konusu diyalog düşüncesinin nasıl ve neden biçimlendiği sunulurken,
konuya özel yaşam alanının mimari üretimi perspektifinden yaklaşılmaktadır. Diyaloğun
tanımı, kavramsal çerçevesi ve işleyiş biçimi ile ilgili söylemlere yer verilirken örnekler
üzerinden sanat eserlerinin yerleştirilmesinin mekansal biçimlenmeye katkıları
sorgulanmaktadır. Türkiye mimarlık ortamı ‘modern’in kendi bağlamlarına uyumlu olacak yeni
bir formülasyonunu ararken sanat ile olan diyalog uygun bir reçete sunar hale gelmiştir.
Dönemin mimarlığının sanat eserlerini tasarıma dahil etmek kanalıyla toplumsal bir anlam
oluşturmayı amaçladığı görülmektedir. Bu nedenle çalışma, modernizmi yeniden tanımlama
tavrı çerçevesinde, sanat ve mimarlık ilişkisini, savaş sonrası dönemde mimarlıkta yer alan
kamusal anlam oluşturma çabası ve yerel-uluslararası ikiliği üzerinden yorumlamaktadır. Bu
doğrultuda, söz konusu ikiliği de ‘konumlandırılmış modernizm’ (situated modernism)
zeminine yerleştirerek, konut yapılarındaki sanat ve mimarlık diyaloğu konusunu anlamaya
çalışmaktadır.

3. TÜRKİYE ESTETİK KONGRESİ 3. TURKISH CONGRESS OF AESTHETICS

Art in the Private Sphere:

Architecture’s Dialogue with the Arts in Postwar Turkey

Ezgi YAVUZ
Cyprus International University, eyavuz@ciu.edu.tr

In a visual or a conceptual manner, as in a superficial way or a complete act of integration,
architecture and the arts have been connected in many ways throughout history. Apart
from traditional understanding of the previous centuries, a new approach appeared in
the 20th century that stimulated an interdisciplinary approach. The borders between
these fields blurred and each crossed the boundary to the other’s side. From the
architectural perspective this kind of a relationship might suggest different forms. An
artwork might act like a decorative object; enrich the atmosphere through its presence;
operate as one of the functional elements of design; or offer diverse types of experiences
to the beholders by providing different spatial perceptions. Within the postwar
architectural sphere, modern architecture began to be questioned with regard to its basic
principles and features. The meaning and the scope of the term ‘modern’ was re-
evaluated and modern architecture was faced an internal critique. This questioning
process followed an intricate path that sought a new architectural discourse. In addition
to these incontrovertible tenets of modernism, the alleged relation of architecture with
the plastic arts also began to be re-evaluated and rethought in order to go beyond the
impasse that modern architecture was encountering. The art and architecture circles
advocated the necessity of collaboration, put forward specific projects that required
collective works and tried to achieve these goals. Eventually, this reevaluation process
became, in a way, the process for reconstructing a bond for architecture with the plastic
arts. The aim of this article is to discuss architecture’s dialogue with the arts by focusing
on houses in the context of postwar modernism. At this point, while presenting how and
why the idea of this dialogue was formed, the issue is approached from the perspective
of the architectural production of private sphere. While embracing the intellectual basis
and the discourses related to modus operandi, the alignment of the artwork in terms of
contributing to spatial formations through various examples is also questioned. For the
Turkish architectural milieu, the dialogue with the arts was nothing less than an
acceptable recipe, which also suggested pragmatic solutions in the search for a new
formulation of the ‘modern’ that was adaptable to its own context. It seems that
contemporary architecture aimed to establish a public meaning through artworks
incorporated into its design. Regarding this attempt to redefine modernism, the study
will interpret the relationship between architecture and the arts through the dichotomy
between the international and the local in postwar architecture, and through the effort
to establish a connection with the public. Accordingly, it tries to understand the dialogue
between architecture and arts in the private sphere by formalizing this dichotomy around
the concept of “situated modernism”.

3. TÜRKİYE ESTETİK KONGRESİ 3. TURKISH CONGRESS OF AESTHETICS

Yapı ve Sokağın Arakesitinde “Ermenek Örtmeleri”

NİSA YILMAZ ERKOVAN
Alanya Alaaddin Keykubat Üniversitesi Sanat Tasarım ve Mimarlık Fakültesi Mimarlık Bölümü,

nisa.erkovan@alanya.edu.tr

Bu bildiri özel ve kamusal alan arasında bir arakesit olan “örtme” nin insan, kent ve yerelle
olan ilişkisinin estetik bir algı üzerinden değerlendirilmesini kapsamaktadır. Karaman ili
Ermenek ilçesinde bulunan örtmeler üzerinden yapılacak olan bu mekânsal okumalarla
örtmelerin kentle, bireyle, çevre, topoğrafya ve kültür üzerindeki etkileri tartışılacak ve
geleneksel sokak dokusu üzerindeki mekânsal kurgu incelenecektir. İnsanların ‘yer’e olan
aidiyeti ile güçlü mekânsal deneyimler elde edebilmeleri ancak çevrelerini iyi anlama ve
yorumlamaları ile mümkün olmaktadır. Mimarlık ve şehircilik, özel ve kamusal alan
arasında sıkışıp kalan kentsel bir arakesit olan örtmeler, sahipsiz mekânlardır ve aynı
zamanda kentsel boşluğun tanımlarından biridir. Sokak üzerindeki ritmik devamlılığı
sağlayan gündelik hayat mekânları olan bu boşluklar, üst kotta da konutun devamlılığını
sağlamaktadır. Kentte üretilen bu boşluklar yalnız gelip geçilen mekânlar olmanın
ötesinde daha güçlü mekânsal anlamlar barındırmaktadırlar. Özelin ve kamusalın kesiştiği
bu mekânların kent içerisinde çizdiği ve oluşturduğu algı her bireyde farklı olmaktadır.
Örtmeler, kent sürekliliğinde topoğrafya ve yapılı çevrenin birbirine geçtiği, kentsel bir
omurga ve düğüm noktaları olmuştur. Kentsel bir kalıp olarak üretilen bu yapılar ve/veya
boşluklar her defasında farklı bir bedende vücut bulan bir örüntüye dönüşmüştür. Aynı
amaç için kurgulanmış olmasına rağmen her bir örtme farklı türden kurgulanmıştır. Bu da
bize geçmişten gelen ve bireysel bellekten aktarılan bir strüktürün ortak kültür
bağlamında farklı mekânsal düzenlemelerle kurgulandığını göstermekte; malzeme, yapım
tekniği ve form farklılıkları olarak karşımıza çıkmaktadır. Bu bağlamda kentsel bir arakesit
ve kentsel boşluk mekânları olarak ele alınan örtmeler değerlendirilecektir.

Anahtar Kelimeler: Ermenek, Örtme, Mimari, Mekân, Boşluk.

3. TÜRKİYE ESTETİK KONGRESİ 3. TURKISH CONGRESS OF AESTHETICS

“Ermenek Coverings”

In The Intersection of The Building and The Street
NİSA YILMAZ ERKOVAN

Alanya Alaaddin Keykubat University, Faculty of Art Design and Architecture, Department of Architecture,
nisa.erkovan@alanya.edu.tr

This paper contains an aesthetic perception of the “covering” in a relationship between
human, urban and venacular, which is the intersection between private and public space.
These spatial readings will be made over the coverings in Ermenek district of Karaman
province and the effects of coverings on the city, individual, environment, topography
and culture will be discussed and spatial fiction on traditional street texture will be
examined. It is only possible for the people to have strong spatial experiences with their
belonging to the ‘place’ and to understand and interpret their surroundings. “Coverings”
which is trapped between architecture and urbanism, private and public and being an
urban intersection, is unowned spaces and it is also one of the definitions of urban gap.
These gaps, which are the daily life spaces that provide rhythmic continuity on the street,
ensure the continuity of the residence in the upper elevation. These spaces produced in
the city have more powerful spatial meanings than being the only places to come and go.
The perception that these places, where the intersection of the private and the public,
draws and created in the city is different in every individual. Coverings have been an
urban spine and node points where topography and built environment intertwine in
urban continuity. These structures and / or gaps, which are produced as an urban mold,
have been transformed into a pattern that is formed in a different body each time. Each
covering was constructed in different types, although it was constructed for the same
purpose. This shows us that a structure from the past and transferred from individual
memory is constructed with different spatial arrangements in the context of common
culture; material, construction technique and form differences are confronted. In this
context, “coverings” considered as an urban intersections and an urban spaces will be
evaluated.

Key Words: Ermenek, Covering, Architecture, Space, Gap.

3. TÜRKİYE ESTETİK KONGRESİ 3. TURKISH CONGRESS OF AESTHETICS

Korku Paradoksu

veya Olumsuz Estetik Deneyimlerin Değeri
Eylül YÜCEL

İhsan Doğramacı Bilkent Üniversitesi eylul.yucel2@gmail.com

Bu makale estetik davranışmızdaki bariz çelişkiyi ele almaktadır: normal hayatta
kaçınacağımız korku sanatı deneyimlerinin neden peşinde koşuyoruz? Bu makalede trajedi
paradoksuyla aynı estetik kaygıyı ortaya çıkaran ve onun çağdaş versiyonu olan korku
paradoksunu ele alıyorum. Korku paradoksunun gündeme getirdiği soru şu şekildedir:
normal hayatta kaçınacağımız korku sanatı deneyimlerini deneyimlemekten neden zevk
alıyoruz? Paradoksun doğasını açıkça anlamak için, paradoks aşağıdaki tutarsız üçlüyle
ifade edilebilir:

(A) Korkmaktan veya iğrenmekten hoşlanmayız.
(B) Korku filmleri bizi korkutur ve/veya iğrendirir.
(C) Korku filmlerinden hoşlanırız.

Paradoksun nedenini, korku hikayelerinin iğrenç ve korkutucu bir canavarın varlığını
kanıtlamak ya da eğer insanların genel olarak olumsuz duygulardan hoşlanmayacağı
anlayışı olursa bazı insanların olumsuz duygulardan hoşlanabileceği şeklinde açıklayan bazı
cevaplar vardır. Ancak bu yazıda farklı bir bakış açısı öneriyorum. Güçlü duyguları güvenli
bir ortamda deneyimlemekten zevk aldığımız ve güçlü duyguları deneyimlemek olumsuz
duygulara maruz kaldığımızda daha kolay olduğu için korku sanatından hoşlanıyoruz.
Buna göre, korku sanatından estetik olarak zevk almamızın zengin açıklamasının, insanın
duygusal gelişimini hesaba katması gerektiğini savunuyorum. Yani, ahlaki eğitimimizin
önemli bir parçası olan ve başkalarına karşı sahip olduğumuz sempati kapasitesi korku
filmleri izleyerek ya da korku romanları okuyarak şekillenebilir ve gelişebilir. Makalem, 18.
Yüzyıl filozoflarının- Sophie Grouchy, David Hume ve Adam Smith- trajedi paradoksuna
ilişkin sempati kavramına odaklanmaktadır. Sempatinin, trajedi paradoksunu çözmemize
yardımcı olup olmadığını belirledikten sonra, Mary Shelley’nin Frankenstein’ını örnek
olarak kullanarak, sempati kavramını korku paradoksuna uygulayacağım.

Anahtar Sözcükler: Sempati, korku, trajedi, yaratık, Frankenstein

3. TÜRKİYE ESTETİK KONGRESİ 3. TURKISH CONGRESS OF AESTHETICS

The Paradox of Horror

or The Value of Negative Aesthetic Experiences
Eylül YÜCEL

İhsan Doğramacı Bilkent Üniversitesi eylul.yucel2@gmail.com

This paper focuses on the apparent conflict in our aesthetic behavior: why do we seek
through horror art experiences we would avoid in real life? I address the contemporary
version of the paradox of tragedy that raises the same aesthetic concern, that is, the
paradox of horror. The question raised by the paradox of horror as follows: why do we
like to experience horror art experiences we would normally avoid in real life? In order to
understand the nature of the paradox clearly, the paradox can be stated as the following
inconsitent triad:

(A) We do not enjoy being scared or disgusted.
(B) Horror movies scare or/and disgust us.
(C) We enjoy horror movies.

There are some replies to the paradox which explain the reason why in such a way that
horror stories are about proving an existence of a monster that is disgusting and
terrifiying or some people can enjoy negative emotions if there is an understanding that
people do not in general like negative emotions. In this paper, however, I offer a different
standpoint. We enjoy horror art because we enjoy experiencing strong emotions in a safe
environment and it is often easier to experience strong emotions when we are exposed
to negative emotions. Accordingly, I argue that a rich account of our aesthetic enjoyment
of horror art must take human emotional development into account. That is, the capacity
for sympathy, which is the important part of our moral education, we have for others can
be shaped and so developed by reading horror novels and watching horror movies. My
paper focuses on 18th century philosophers’-Sophie De Grouchy, David Hume, Adam
Smith- arguments on the notion of sympathy with regards to the paradox of tragedy.
After establishing whether sympathy helps us solve the paradox of tragedy, I apply the
notion of sympathy to the paradox of horror by using Mary Shelley’s Frankenstein as an
example.

Key Words: Sympathy, horror, tragedy, monster, Frankenstein

3. TÜRKİYE ESTETİK KONGRESİ 3. TURKISH CONGRESS OF AESTHETICS

Edebi Eserlerdeki Estetik Dersleri

Emre ZEYTİNOĞLU

Özellikle Platon’un ve Aristoteles’in ilham verdiği bir bakış açısı, birtakım karşı çıkışları,
kabullenmeleri, düzeltmeleri vb. içererek 18. yüzyıl Aydınlanmasına kadar sürmüş ve o
yüzyılın estetik anlayışının temel taşlarından birini oluşturmuştur. Günümüze de uzanan bu
süreç içinde, her ne kadar büyük felsefi kırılmalar yaşanmışsa da, Yunan felsefesinin açtığı
kanalın dışına çıkıldığı ya da tümüyle unutulduğu asla söylenemez. İşte bu yüzden, modern
estetik kuramlar ile Yunan felsefesi arasında bir bağın olduğunu düşünmek ve bunları
ortaya koymak, hiç de yersiz bir davranış değildir.

Özellikle modern estetiğin ve sonrasının, özne kavramıyla kurduğu bağlar, bizi yine “nesne
ve idea” ya da “varlık ve metafizik” problematikleri ile karşı karşıya bırakıyorsa, elbette
bunun başlangıç noktasını, yani Yunan felsefi yaklaşımını unutmak diye bir seçenek
olamaz.

Dolayısıyla bu konuşma söz konusu ilişkileri kısaca ortaya koyarken, bunların örneklerini
edebi eserler içinde yerleştirilmiş bazı bölümlerden vermekte ve sanki bir “estetik dersi”
gibi düzenlenmiş bu ilginç metinleri gündeme taşımaktadır.

3. TÜRKİYE ESTETİK KONGRESİ 3. TURKISH CONGRESS OF AESTHETICS

“Muhafazakar” Kültür Endüstrisi

Melek ZORLU
melekx@gmail.com

Türkiye’de 2000’li yıllarla birlikte daha önce karşılaşmadığımız, kendilerini öncelikle dinine
bağlı ve Osmanlı hayranı muhafazakarlar olarak tanımlayıp muhafaza ettiklerini
düşündüğümüz hemen hiçbir şeyi muhafaza etmediğini gördüğümüz bir kesimle
karşılaştık. Siyasal iktidarı elinde bulundurmanın da basıncıyla özellikle üst orta sınıftan,
muhafazakar ve mütedeyyin bir kesim son derece şatafatlı yaşam tarzları ve kültürel
tercihleriyle “bildiğimiz” muhafazakar imgesini yerle bir ediyor gibi görünüyorlar.
Muhafazakarlık hangi zaman ve mekanla ilişkili olduğuna göre yeniden tanımlanması
gereken bir ideolojik pozisyondur. Muhafazakarlığın tarihine baktığımızda
“muhafazakarlıkla ilgili algılarımızın daha çok muhafazakarlıkla ilişkili kimi kalıpların ürünü
olduğunu fark edebiliriz.
Kültür kavramı ise hemen her şeyi kapsayacak anlamda içeriklendirilebilmektedir. Terry
Eagleton’ın Kültür Yorumları kitabında Raymond Williams referansıyla yaptığı ‘uygarlık
olarak kültür’, ‘yaşam tarzı olarak kültür’ ve ‘sanat olarak kültür’ ayrımı işlevseldir. Yaşam
tarzı olarak kültür, çoğulculuğa referansla belirli bir topluluğa ait öznelerin
şekillendirilmesi, belirli kodların aktarılması sürecinde referans verilen, “olumlu anlam”
yüklenen başlıca değerlerle ilişkilidir. Yaşam tarzı olarak kültür toplumun estetize edilmiş
yorumudur. Kültürel üretime, bir üst-kültüre referansla anlaşılan sanat olarak kültür ise
bireysel gelişmeye, sanatsal üretimin “bozulan” –hakikatin hiçbir faydası olmadığını
düşünen ve değerden de yalnızca satılabilecek şeyleri anlayan bir toplumsal düzen
tarafından kirletilmiş- boyutlarına odaklanır.
Muhafazakarlığın kültürle ilişkisi kurulurken bu çerçeve içerisinde ‘yaşam tarzı olarak
kültür’ ve ‘sanat olarak kültür’ tanımlarının kesişiminde bir kültür tanımından hareket
edebiliriz.
“Kültürel muhafazakarlık Türkiye’de kendini nasıl yeniden üretmektedir” sorusuna -arka
planında elitizm/ popülizm tartışmasının yer aldığı gerilimde- bugün içinden geçtiğimiz
süreçte muhafazakarlığın popüler kültürün içinde erimesi ve kitleselleşmesi olgusu
bağlamında verilecek yanıtlar son derece ufuk açıcı olacaktır.
Bu sunumda sanatın toplumsal olanın bir yansıması olduğu görüşüne şiddetle karşı çıkan
ve “sanatın toplumla anlaşmasını fesh etmesi gerektiği” uyarısında bulunan Adorno’nun
kültür endüstrisi eleştirisinden hareketle; popülerleşen ve kitlesel tüketim nesnesi olan
sanat ürünlerinin Benjamin’in tabiriyle “halesini yitirmesi” tartışmasından başlayarak;
muhafazakar imgelerin popüler kültürle bütünleşmesinin sonuçları üzerinde durulmaya
çalışılacaktır.

Anahtar Kelimeler: Muhafazakarlık, Kültür, Kültürel Muhafazakarlık, Kültür Endüstrisi,
Popüler Kültür

3. TÜRKİYE ESTETİK KONGRESİ 3. TURKISH CONGRESS OF AESTHETICS

“Conservative” Cultural Industry

Melek ZORLU

melekx@gmail.com

With the beginning of the second millennium, a new phenomenon of conservatism comes
in view. These conservatives fashion themselves as pious and the admirer of Ottomans,
and even though they are thought to conserve these values, one can easily observe that
they do not conserve them at all. They grabbed economic power with the help of keeping
the political power and prefers luxurious lifestyle and cultural preferences, which are
distinct from stereotypical conservatism, and they destroy this image. Conservatism is not
a monolithic ideological position, it needs to be redefined according to context. When
one draws attention to the history of conservatism, (s)he can realize that the perception
of conservatism is the product of stereotypes of conservatism.
According to the several notions of culture, culture covers almost every pattern. In The
Idea of Culture, Terry Eagleton, with a reference to Raymond Williams, classifies the
culture in three categories; “the culture as a civilization,” “the culture as lifestyle,” and
“the culture as art.” These categories are functional: The culture as lifestyle refers to the
pluralism shaping the subject of a particular society and addresses to the transmission of
codes, and it is related to the values given “positive meaning.” The culture as a lifestyle is
an aestheticized interpretation of society. The culture as art is understood in terms of
high culture, and it focuses on the personal development and the “degenerated”
dimensions of art, in other words, it emphases on the art corrupted by social order, which
decrees that truth does not have any benefit and understands meta from “the value.” In
this respect, when I establish a link between conservatism and culture, my definition of
culture based on the intersection of “the culture as a lifestyle” and “the culture as art.”
To evaluate the question, "How has cultural conservatism in Turkey reproduced itself?",
the today's fact of melting and massification of conservatism in popular culture is
extremely important and stimulating in the context of the debate between elitism and
populism.
In this presentation, Adorno's critique of the culture industry, which strongly opposes the
view that art is a reflection of the social life and warns that art should terminate its
agreement with society, will be investigated. Starting with the discussion of art products
that become popular and mass objects of consumption as Benjamin states the loss of
arua, the results of the integration of conservative images with popular culture will be
discussed.

Key words: Conservatism, culture, cultural conservatism, cultural industry, popular
culture.

ATÖLYELER

WORKSHOPS

 3. TÜRKİYE ESTETİK KONGRESİ 3. TURKISH CONGRESS OF AESTHETICS

Giysiyi Hayal Et

Ayşe GÜNAY

FMV Işık Üniversitesi Güzel Sanatlar Fakültesi, ayse.gunay@isikun.edu.tr

Atölye çalışması kişilerin zevk ve estetik anlayışlarının ne kadar kişisel ve birbirinden farklı
nitelikler taşıyabileceğini yansıtmayı amaçlamaktadır. Sanat tarihi, estetik algılar, güzelliğin
tarihçesi, moda tarihi, kostüm tarihi gibi başlıklarda genel olarak belirli bir kavramın bilinen
insanlık tarihinden günümüze nasıl oluştuğu, algılandığı, yorumlandığı ve geliştiği üzerinde
durulur. Özellikle moda tarihi dendiğinde 10’ar 20’şer yıl içerisinde öne çıkan stiller,
kumaşlar, renkler, formlar, dokular ve silüetlerden bahsedilir. Bu genel geçer bilgiler görsel
kaynaklar eşliğinde o dönemlere ait belirli algıların oluşmasına yol açar. Bir taraftan kalıplara
yerleştirilip sistemli şekilde tanımlanmaya ve anlatılmaya çalışılan bu stiller ve görüntüler bir
taraftan da aslında son derece çeşitli ve değişkendir. Hatta çoğu zaman genellemeleri
bozan görüntüler karşımıza çıkar.

Bu atölye çalışmasında amaç, giysi modasında öne çıkan belirli dönemleri ana hatları ile
yansıtan kısa metinleri katılımcılara dağıtarak bu metinlerden aldıkları bilgi ve his ile o
dönemlere ait giysi görüntüleri hayal etmelerini ve dönemin tanımlanan estetiğini kendi
bireysel algılarında yorumlayarak baştan yaratmalarını sağlamaktır. Bu yaratılacak
tasarımların çeşitliliği ve farklılığı yukarıda bahsedilen genel tanım ve sınıflandırmaların bir
taraftan da ne kadar kırılgan ve yoruma açık olduğunu göstermesi açısından ilginç olması
öngörülmektedir.

Katılımcılara Kraliçe Viktorya ve Art Deco dönemlerini tanımlayan ve sadece metinden
oluşan kağıtlar dağıtılacak; bu metinlere göre her bir katılımcıya dağıtılan üzerinde giysi
olmayan kadın bedeni figürlerine gene onlara dağıtılacak malzemelerden kendi istekleri
doğrultusunda kolaj tekniği ile giysi tasarlamaları ve bunları kağıtlara
yapıştırmaları/dikmeleri, gerekli gördükleri yerde renkli kalemler ile ekleme yapmaları
istenecektir.

Gerekli malzemeler: Her bir katılımcı için 1-2 adet 50*70 cm boyutlarında üzerine beden
çizimi basılmış beyaz kağıt.

Katılımcı sayısı: maksimum 15 kişi

Süreç: Kısa bir açıklama sonrası katılımcıların çalışmaya başlaması, sürenin sonuna doğru
toplanan tasarımlara hep beraber bakarak yorum ve değerlendirmelerin yapılması.

 3. TÜRKİYE ESTETİK KONGRESİ 3. TURKISH CONGRESS OF AESTHETICS

Imagine The Dress

Ayşe GÜNAY

FMV Işık University Faculty of Fine Arts, ayse.gunay@isikun.edu.tr

This workshop aims to reflect how personal and different the individuals’ taste and sense
of aesthetic would be while we are trying to generalize and categorize the visual
information. In the titles like art history, aesthetic perceptions, history of beauty, fashion
and costume history, any given concept is evaluated and interpreted in a timeline parallel
to human history. Especially in the history of fashion, there are 10-20 years of periods in
which we can observe distinctive characteristics of style, fabrics, colors, forms, textures
and silhouettes. These well-accepted information together with related visual sources, lead
to formation of some perceptions specific for any given period. On one hand these styles
and visuals are strictly classified and identified; but on the other hand they are very much
diverse and flexible. More over, we usually confront with the looks that conflict with the
generalized acceptions.

The aim of the workshop is to create personal interpretations of given time periods from
fashion history. The participants will be given short texts describing details from Queen
Victoria or Art Deco period and they will be drawing, coloring, sewing, making collage on
the body figures printed on papers inspired from the texts. They will be imagining the visual
output of the descriptions with their personal interpretation and sense of aesthetic.

The diversity of the possible outcomes of the workshop would be interesting to show the
fragility of the classifications.

Materials: 50*70cm size paper with a body figure printed on (1 or 2 pieces for each
participant)

Number of Participants: max 15 person

Process: A short introduction, creation process, comments and evaluations on the
outcomes.

 3. TÜRKİYE ESTETİK KONGRESİ 3. TURKISH CONGRESS OF AESTHETICS

Büyünün Mekanları:

Sessiz Filmlerde Sinema Salonları
Elif Kaymaz

Mimarlık Tarihi, ODTÜ, elifkaymz@gmail.com

Bir mimari yapının, kamusal olarak, bir ekranı ve üzerinde hareketli imgeleriyle birlikte
misafir etmesi; 1896’da Paris’te bir barda vuku buldu. İnsanlar oturaklarını ve yüzlerini
merakla ekrana döndü. Yerlerinde zor durarak ışıkların ve gölgelerin ekranda üzerlerine
düşen görevi yapmalarını izlediler. Bundan çok değil, yaklaşık bir on yıl sonra, Sinema
Salonu, kendi başına bir mimari yapı olmuş, sinematograf ve ekranı sahiplenmiş, bir
kamusal mekan olarak insanları ağırlayacak, izleyicinin sandalyesindeki özel alanını tayin
etmiş olacaktı. Günümüze kadar uzanan, bir asırdan uzun bu süre boyunca, Sinema
Salonu, eşsiz bir sosyal pratik yaratmış olup; kendi kurallarını iyisiyle kötüsüyle, yerine ve
zamanına göre değişe dönüşe yaratmış bulunmaktadır.

Sinema salonlarındaki izleyicilerin hevesleri ve bu tecrübenin karmaşıklığı, veya ilk
zamanlarda, izleyicilerin salt heyecanı, sinemanın ilk yıllarında yapımcıların, yönetmenlerin
ilgisini oldukça fazla çekmiştir. Sinemalar girişleri, çıkışları, sandalyeleri, dekorları vb. ile
mekânsal olarak, film için oldukça zengin bir set sunmaktadırlar. Sinema mekanlarında
geçen filmler içinde kavgalar, gürültüler, yanlış anlaşılmalar en eğlenceli biçimde
sunulmuştur. İzleyicinin, ekrandaki imgelerin gerçekliği ile sinema salonundaki kendi
gerçekliği arasında bocalayışı tekrar eden bir tema olup, her seferinde başkarakterin,
oyuncuların yalnızca rol yaptığını anlaması ile hayal kırıklığı ile sonlandırılmıştır.

Program

“Büyünün Mekanları” seansında 3 ülkeden (7 ABD, 2 İtalya, 1 Birleşik Krallık) 10 film
seçilmiştir. Bu filmler, bir kişinin veya bir grup insanın bir odada, bir salonda veya bir
sinema salonunda bir ekranda film izlemelerini ve koşullarını konu alır. Bu film seçkisi
gösteriyor ki; bu koşullar basit bir hadise değil, tam tersine, olabilecek en ateşli, en kaotik,
en muammalı olayların koşullarıdır. Bu mimari alan; insanların hayatlarının en büyük
şoklarını yaşadıklarını, insanların ekranda gördüklerine sevdalandıkları, yer kapma
mücadelesine birbirlerini tokatladıkları, kadınların büyük şapkaları yüzünden gözden
kayboldukları, makinistlerin dikkatsizlikleri yüzünden salonları yaktıkları durumlara sahne
olacaktır. Hepsi ve daha fazlası, sinemalarda…

• The Countryman and the Cinematograph
Robert W. Paul, 1901, UK, 1min

• Uncle Josh at the Moving Picture Show
Edwin S. Porter, 1902, USA, 2min

• The Picture Idol
James Young, 1912, USA, 15min

• A Film Johnnie
George Nichols, 1914, USA, 15min

• Those Awful Hats
D.W. Griffith, 1909, USA 3min

• At the Cinema Show - Al cinematografo guardate ... e non toccata (original title)

 3. TÜRKİYE ESTETİK KONGRESİ 3. TURKISH CONGRESS OF AESTHETICS

Itala Film, Torino, 1912, Italy, 6min

• A Drama in the cinema - Una Tragedia Al Cinematografo (original title)
Enrico Guazonni, 1913, Italy, 8min

• Mabel's Dramatic Career
Mack Sennett, 1913, USA, 14min

• Luke's Movie Muddle
Hal Roach, 1916, USA, 7min

• The Original Movie
Tony Sarg, 1922, USA, 7min

 3. TÜRKİYE ESTETİK KONGRESİ 3. TURKISH CONGRESS OF AESTHETICS

Where the Magic Happens:

Movie Theaters in Early Cinema
Elif Kaymaz

History of Architecture, METU, elifkaymz@gmail.com

The first time architecture hosted publicly a screen with moving pictures on, was in a
simple bar in Paris. People turned their faces and seats towards the screen with curiosity.
Full on beans, they watched lights and shadows doing their part. Not long after, Movie
Theater, as an architectural object of its own; sheltered the innovation of cinematograph
& screen, let the people in by becoming a public place, enabled the secrecy of private seat
in the dark. Eventually, Movie Theater created a unique, everlasting social practice and
set up its own moral codes for better or worse.

The enthusiasm and complexity of the experience of audiences in movie theaters or in
the earlier cases just seeing a moving picture excited filmmakers’ attention. Movie
theaters with their entrances, exits, seats, decors became set pieces allowing the
narrative work spatially as well. The quarrels, miscommunication or just nuisance in movie
theaters were depicted in most amusing ways. The sheer shock where the spectator falls
in between the reality of what’s on the screen and of what’s in the hall was used
repeatedly as a theme which ends up with the disappointment of protagonist who
realized painfully that the actor acts.

PROGRAM

The session “WHERE THE MAGIC HAPPENS” exhibits 10 films from 3 countries (7 USA, 2
Italy, 1 UK) which depict the condition of a person or a group of people watching a film on
a screen in a room or a hall or a movie theater. Session 5 proves that this condition is not
such a simple act. On the contrary, this is one of the most hectic, most chaotic, most
ambivalent happenings ever. The architecture hosts people undergoing the biggest
shock, people falling in love with the screen, people slapping each other over seats,
women disappearing because of their big hats, cinematographs burning the theater
down carelessly… All happens in the movie theater.

• The Countryman and the Cinematograph
Robert W. Paul, 1901, UK, 1min

• Uncle Josh at the Moving Picture Show
Edwin S. Porter, 1902, USA, 2min

• The Picture Idol
James Young, 1912, USA, 15min

• A Film Johnnie
George Nichols, 1914, USA, 15min

• Those Awful Hats
D.W. Griffith, 1909, USA 3min

• At the Cinema Show - Al cinematografo guardate ... e non toccata (original title)
Itala Film, Torino, 1912, Italy, 6min

• A Drama in the cinema - Una Tragedia Al Cinematografo (original title)
Enrico Guazonni, 1913, Italy, 8min

 3. TÜRKİYE ESTETİK KONGRESİ 3. TURKISH CONGRESS OF AESTHETICS

• Mabel's Dramatic Career

Mack Sennett, 1913, USA, 14min
• Luke's Movie Muddle

Hal Roach, 1916, USA, 7min
• The Original Movie

Tony Sarg, 1922, USA, 7min

 3. TÜRKİYE ESTETİK KONGRESİ 3. TURKISH CONGRESS OF AESTHETICS

Bir Ankara Manzarası Yazmak:

Hakikatler ve Hikayeler

Eylül KUZGUNBAY
kuzgunbayeylul@gmail.com

Amsterdam'da Bir Ankara Resmi: Ankara'nın görsel tarihinde eşi benzeri olmayan zenginlikte,
titizlikle resmedilmiş Ankara’nın bilinen en eski yağlı boya tasviridir. Tablo, 18. yüzyılda Osmanlı ile
ticaret yapan Hollandalı Levantsche Handel adlı şirketin isteği üzerine yapılmıştır. 20. yüzyılın
başında ise Levantsche Handel'den "Vanmour Serisi" adlı bir resim grubunun içinde Rijksmuseum’a
intikal etmiştir. 1970 senesine kadar tablodaki şehrin Halep olduğu sanılmıştır, ta ki Prof. Dr. Semavi
Eyice, ilkin tablo üzerindeki tiftik keçilerinden yola çıkarak bunun bir Ankara manzarası olduğunu
kanıtlayana dek. “Ankara Manzarası”nı Ankara’yla ve bu tabloyu merak edenlerle bir araya getirmek
ise Koç Üniversitesi Vehbi Koç Ankara Araştırmaları Uygulama ve Araştırma Merkezi’nin Rahmi M.
Koç Müzesi’nde açtığı “Tarihi Dokumak: Bir Kentin Gizemi, Sof (11 Mayıs - 16 Eylül 2018) sergisi
sırasında mümkün olmuştur. Sergi sonrası Rahmi M. Koç Müzesi ve Hollanda Büyükelçiliği’nin
girişimleri ile tablonun 2 yıl daha Rahmi M. Koç Müzesi’nde sergilenmesi Rijksmuseum tarafından
onaylanmıştır. "HAKİKATLER ve HİKAYELER" başlığı üzerinden kurgulanan “BİR ANKARA
MANZARASI YAZMAK” adlı atölye, Ankara Manzarası Tablosu’nun ilham olacağı, yaratıcı yazma
teknikleri ile Ankara üzerinden hikayelerin yaratılacağı disiplinler-arası bir yazarlık atölyesidir. Bu
atölyeler süresince, mekanın toplumsal ve kültürel olanı nasıl ürettiği; kültürün mekanı nasıl
şekillendirdiği hakkında düşüneceğiz. Ankara keçilerinin kırkılmasına tanıklık edeceğiz, tiftik
kumaşları boyanırken kaynayan kazanın dumanıyla ısınacağız. Dükkanların sundurmaları arasında
Ankara'dan tiftik ipliği ve kumaşları satın alıp Avrupa'ya gönderen, başlarındaki değişik
serpuşlarından Müslüman olmadıklarını anladığımız tüccarlarla tanışacağız. Ak sakallı iplik çileleri
tartan iki ihtiyar, topluluğun orta yerinde ellerini dua eder gibi açmış beyaz ve siyah cübbeliler...
yanlarından geçeceğiz; onlara kim olduklarını soracağız. Belki selamlarını, belki dualarını, belki
akçelerini alacağız. Cenabi Ahmed Paşa Camii'ne bakarken yanı başımızda Mimar Sinan'ı göreceğiz.
O bize hakikatler anlatacak ve o hakikatlerden hikayeler yazacağız. Atölye çalışması imgelerin,
kültürel ve estetik açıdan yeniden yorumlanmasına yönelik hazırlanmış bir kurgu atölyesidir. Biz bu
atölyelerde bir tabloya bakıp hikaye kuruyoruz. "Hakikatler ve Hikayeler", tarihsel, kültürel ve
toplumsal olanın iç içe geçtiği bir yaratıcılık çalışmasıdır. Atölye süresince, eserde yer alan toplumsal
mekanlar içinde şimdiki zamandan yola çıkıp 'geriye dönük' hikayeler kuruyoruz. "Bu disiplinler-arası
yazarlık çalışmasında gerçek-dışı olayları kurgularken bir taraftan tarihin mekanlar katmanları
doğrultusunda "Eski Ankara" ya yakından bakıyoruz. Bu atölye bakma, görme ve yazmaya dair.
Çünkü yazı, kendini disiplinler-arası bir yerden kurar. Bu atölye tarihsel, kültürel ve toplumsal olanın
iç içe ilerlediği bir yaratıcılık çalışmasıdır. Bu atölyede; mekan üretimini; mekan ve sembol arasındaki
ilişkiyi, metaforları, mekan üretimini, mekan ve tahakküm, mekan ve yaratıcılık arasındaki ilişkiyi
“bellek kelimeleri” ile yeniden tarifliyoruz. Tabloda resmedilmiş Julian Sütunu'na, Augustus Anıtına,
Akkale 'ye, Hacı Bayram Camii' ne, 1917 Hisarönü Yangını’nda tümüyle yanan ya da hasar gören
yapılara bakıp kurmaca bir hikayenin peşinden gidip, Mimar Sinan'ı tarihsel olmayan bir zamana
çağırıyoruz.

	01-kapak
	02-kongre-programi-baslik-sayfasi
	03-PROGRAM-A4
	04-bildiri-ozetleri-baslik-sayfasi
	05-bildiriler-toplu-duzeltmesonrasi-ekleme
	06-atolyeler-baslik-sayfasi
	07-atolyeler

