

**BORUSAN
CON·TEM
PO·RAR·Y**

Uvertür: Yeni Eserler

Overture: New Acquisitions

29.11.2014-22.03.2015

Uvertür: Yeni Eserler

Overture: New Acquisitions

KÜRATÖR CURATOR
KATHLEEN FORDE

Borusan Çağdaş Sanat Koleksiyonu, "Uvertür: Yeni Eserler" adlı sergisinde, bünyesine kattığı yeni ve daha önce sergilenmemiş eserlerden bir seçki sunuyor. Seçilen eserlerle, Borusan'ın son dönemde koleksiyonda yaptığı coğrafi, estetik ve tür bazlı yeni açılımlarının da ziyaretçilere ulaşması hedefleniyor.

"Overture: New Acquisitions" from the Borusan Contemporary Art Collection presents recently acquired works not previously on view in the special exhibition galleries at Borusan Contemporary. The selection of work also functions as a representative snapshot of the geographic, esthetic and genre-based initiatives of Borusan's recent collecting activities.

2. Kat Galeri

2nd Floor Gallery

ESERLER WORKS

Serkan Özkaya

Mirage

1

Serkan Özkaya'nın *Mirage* (İllüzyon) isimli çalışması, Borusan Çağdaş Sanat Koleksiyonu'na 2014'te dahil edildi.

Aynı zamanda Fransız bombardıman uçaklarına verilen bir isim olan *Mirage*, izleyiciye hayali bir yanılsama yaşatırken, görüntüdeki hareketli uçak gölgesi, izleyiciyi varoluş ve yokluk kavramlarını anlamsal ve fiziksel sorgulamaya itiyor. Özkaya, yaptığı ışık düzenlemeleri dışında, görüntülere herhangi bir müdahalede bulunmadan, izleyicinin bakış açısını değiştiren bir durum yaratıyor, bu da çok katmanlı bir kuralsızlık oluşturuyor. Gölgesiyle bağı olmayan bir nesne olarak kullanılan "uçak" imgesi, insan beyninin böyle bir gölgenin imkânsızlığına dikkat etmemesinden ve gölgenin boyutu ve hızı hakkındaki yanlışlık izlenimine kapılmamasından yararlanıyor. Salman Rüşdi'nin *Haroun and the Sea of Stories* adlı çocuk romanından ilham alan Özkaya, başıboş bir şekilde dolanarak çağrışımlar yaratan bu gölgeye, çalışmasında baskın bir rol vermiştir.

Serkan Özkaya's installation *Mirage* was purchased by the Borusan Contemporary Art Collection in 2014.

Mirage—also the name for a series of French fighter-bomber aircrafts—references an otherworldly vision (illusion or delusion), while the moving shadow semantically and physically plays with notions of absence and presence. Without making any intervention on the space itself other than light adjustments, Özkaya presents a situation that reverses the perceptive faculties of the viewer, and that becomes a multilayered anomaly. Because an airplane is one of the few objects that lacks a connection to its shadow, the brain does not note the impossibility of the existence of such a shadow indoors; nor does it register the fallacy of the representation of the shadow's size or speed. Inspired in part by Salman Rushdie's children's novel *Haroun and the Sea of Stories*, Özkaya, too, assigns a dominant role to a free floating, evocative shadow.

Mirage, 2013, Video Yerleşmesi, Ed. 2/3
Mirage, 2013, Video Installation, Ed. 2/3

Ali Kazma

Absence

2

Absence, Borusan Çağdaş Sanat Koleksiyonu'na 2013'te dahil edilmiştir. Koleksiyon'da Ali Kazma'nın *Written* (2011) eseri de yer almaktadır.

Ali Kazma'nın *Absence* isimli fotoğrafı, insana dair hiçbir ize rastlanmadığı ama kıskırtıcı bir özelliği olan ve zaman zaman da önceki varlığına dair anımsatmalar yaşatan bir bölgede, Hollanda'nın terkedilmiş bir NATO üssünde çekilmiştir.

Kazma, eserin ortaya çıkışındaki çalışma sürecini şöyle anlatır: *"Uzun zamandır savaş makineleriyle ilgileniyor ve onları çalışmalarımda kullanmak istiyordum; fakat tahmin edebileceğiniz gibi, savaş alanlarında fotoğraf çekmek için izin almak oldukça zor bir iş, özellikle de sizin "Top Gun" bakış açısıyla yaklaşmayacağınız konusunda şüphe ederlerse. Savaş elbette ki, şimdiye kadar keşfedilmesi, şeytanlaştırılması, yayınlanması, kurgulanması, sömürülmesi, basitleştirilmesi ve şakaya dönüştürülmesinin sonucu olarak, üzerinde çalışılması çok zor bir konu... Her türlü yıpratılmaya açık bir konu. Bu nedenle bu bölgeye girmeme izin verildiğinde, ilk olarak, savaşın ortaya çıkardığı manzarayla ilişkilendirilemeyecek küçük nesnelere gözlemlerim ve bu küçük nesnelere aracılığıyla savaş makinelerine sahip bir dünyanın zihniyetini anlatmaya çalıştım, insanların imkansız hayal ettiği bir dünyayı. İnsansız bir dünyayı. Çıkış noktası tam olarak bu.*

Absence was acquired by the Borusan Contemporary Art Collection in 2013. The Borusan Contemporary Art Collection also holds Kazma's *Written* (2011).

Ali Kazma's *Absence* is shot in an abandoned NATO base in Holland, with no trace of the human figure but provocative and at times haunting suggestions of its previous presence. Kazma describes his working process for this work in the following way:

"I have been for a long time interested in the war-machine and wanted to include it in my body of work. But as one could guess, it is very difficult to get permissions to shoot in military spaces, especially if they suspect you might not have the "Top Gun" perspective. The war, of course, is a very difficult subject to work on as it has been explored, demonized, televised, fictionalized, moralized, exploited, simplified, turned into farce... It seems like all that can be done with

it has been exhausted in one way or another. So when I was given the chance to enter this space, my first approach was to observe the little things, things that one usually does not associate with the spectacle that war has become. And through these small things, try to build a representation of the mentality, the understanding of the world that the war machine has. It is, ultimately, an impossible world. A world built by humans who dream impossible dreams. A world without humans. And the base is exactly that."

*Absence, 2011, Çift Kanallı Video, Renk, Ses, Ed. 1/5
Absence, 2011, Dual Channel Video, Color, Sound, Ed. 1/5*

Jennifer Steinkamp

Fly To Mars 9

3

Fly To Mars 9, Borusan Çağdaş Sanat Koleksiyonu'na 2010 yılında dahil edildi. Koleksiyonda Steinkamp'ın *Daisy Chain* (2004) eseri de yer almaktadır.

Fly To Mars 9, dört mevsim geçişlerinde, geçirdiği değişimlerle canlanan bir ağacın bilgisayar animasyonlu projeksiyonudur. Baharda açan rengârenk tomurcuklardan, kışın yapraksız kalan dallara kadar, izleyicilere bir ağacın doğal döngüsünü baştan sona izleme şansı verilmiştir. Aynı zamanda, görüntüdeki ağaç, yer çekiminden kurtularak evrene ulaşmak istercesine, aşağı ve yukarıya doğru yaylanarak hareket etmektedir.

Fly To Mars 9 was acquired in 2010. The Borusan Contemporary Art Collection also owns Steinkamp's *Daisy Chain* (2004).

Fly To Mars 9 is a computer-animated projection of a tree that comes to life with movement as it cycles through the four seasons of the year. From colorful flowering buds in spring to leafless branches in winter, viewers experience the natural cycle of a tree's foliage. Simultaneously, the tree bows up and down, as though attempting to break free from the earth's gravity and take flight into the cosmos.

Mars'a Uçuş 9, 2010, Video Yerleřtirmesi, Ed. 1/1 + AP
Fly To Mars 9, 2010, Video Installation, Ed. 1/1 + AP

Universal Everything

Supreme Believers

4

Supreme Believers, Borusan Çağdaş Sanat Koleksiyonu'na 2013 yılında katıldı.

Universal Everything'in *Supreme Believers* eserinde, yalnız bir figür, yalın ve çimenle kaplı bir yüzeyde yolunu bulmaya çalışmaktadır. Yolculuk, elementlerin mücadele vererek savaştığı bir sonsuzluktan oluşur. Vücut, daha sonra ayrışmaya başlar ve gizemli bir şekilde görünmez fiziksel güçlere teslim olarak, meraklı ve büyümlü parçalara ayrışması sonucunda yok olur.

Supreme Believers was acquired by the Borusan Contemporary Art Collection in 2013.

A lone figure struggles to make his way across a sparse, grassy landscape in Universal Everything's *Supreme Believers*. The journey consists of a seemingly endless battling of the elements as they return the combative action. The body then starts to decompose, mysteriously surrendering to the invisible physical forces, and disappears into a curious and mesmerizing cascade of particles.

Yüce İnananlar, 2011, Görsel-İşitsel Yerleştime, Ed. 1/6
Supreme Believers, 2011, Audio-Visual Installation, Ed. 1/6

4. Kat Galeri

4th Floor Gallery

ESERLER WORKS

Jim Campbell

Exploded View

5

Exploded View, Borusan Çağdaş Sanat Koleksiyonu'na 2011 yılında alınmıştır. Koleksiyon, Campbell'in ayrıca *Grand Central Station no.2*, (2009) *Seal Rock* (2010) ve *Home Movies and Light Typography* (2012) eserlerini de içermektedir.

Exploded View eseri, birçok beyaz LED ışığın asılı olarak bir araya gelmesinden oluşur ve tipik iki boyutlu bir yüzeyi, 3. boyuta taşır. Çalışma, birçok açıdan, yanıp sönen ışıkların gelişigüzel bir şekilde sıralanışı olarak görülür; fakat uygun bir açıdan bakıldığında, nesnenin odağı yer değiştirerek, gözle oldukça zor çözümlenen figürleri, zihinle kavranması mümkün hale getirir. Stromberg'in yazdığı üzere, "Sinema nasıl; günümüzde metal, cam ve ışığın basit birleşiminin dışına çıkarak baş döndürücü reproduksiyonlar yaratıyor ve eski izleyici kitlesini hayrete düşürüyorsa, onun eserlerini inceleyen izleyiciler de bu hayreti hatırlayarak gözlemlenmelidir." Campbell'in çalışmalarındaki özgünlük, içerdiği mesaj ve kullandığı medyanın ayrılmaz birer parça olmasının sonucudur. Bilgi transferi ve depolama için kullanılan teknolojileri, insanın algısını ve hafızasını keşfetmek için kullanır.

Exploded View was acquired by the Borusan Contemporary Art Collection in 2011. The collection also holds other works by Campbell including *Grand Central Station no.2*, (2009) *Seal Rock* (2010) and *Home Movies and Light Typography* (2012).

Exploded View consists of multiple hanging white LEDs and extrudes a traditionally two-dimensional surface into three dimensions. From most perspectives, the work appears as a random array of blinking lights. But from a certain vantage point, the subject shifts into focus: figures barely decipherable by the eye but strangely comprehensible to the mind. As Stromberg writes, "When viewing his works, one is reminded of the wonder that early viewers of cinema must have felt when stunning reproductions of the everyday world grew out of the simple combination of metal, glass, and light." Campbell's work is unique in that his media and message are inseparable. He uses technologies developed for information transfer and storage to explore human perception and memory.

Patlayan Görüntü, 2010, Bilgisayar Tabanlı Işık Yerleştrimesi, Ed. 3/3
Exploded View, 2010, Computer-Based Light Installation, Ed. 3/3

Marina Zurkow

Mesocosm (Times Square, New York)

6

Mesocosm (Times Square, New York), Borusan Çağdaş Sanat Koleksiyonu'na 2014'te katıldı. Koleksiyonda Zurkow'un *Elixir I* (2008), *Elixir IV* (2008) ve *The Poster Children* (2007) adlı eserleri de bulunmaktadır.

Mesocosm (Times Square, New York), spekülâtif ve karma yapıdaki Times Square'de akan zamanı temsil ediyor. Ekranda geçen her bir dakikalık süre, dünyada geçen bir saate denk geliyor, yani 1 yıl 146 saat sürüyor. Her bir döngü, bir öncekinden farklı şekilde ilerliyor. İnsan olan ve olmayan bütün karakterlerin davranışları ve görüntüleri, havanın değişimi gibi, basit bir olasılıkla belirleniyor; hayvanlar, insanlar ve hava akıp giderken, mevsimler oluşuyor, günler geçiyor, ay doğuyor ve batıyor.

Üç parçalı ekran üzerindeki görüntüde, *Mesocosm (Times Square, New York)*, aynı şekilde triptik bir eser olan Hieronymus Bosch'un *Garden of Earthly Delights* eserinin geçici ve mekânsal kuruluşuna atıfta bulunuyor. Bu atıfta, dünya üç evreye ayrılmıştır: Cennet, kalabalık ama zevklerle dolu Dünya, Cehennem. Zurkow'un kompozisyonu da, mekânı; geçmiş, şimdi ve geleceğin parçaları olarak sunuyor. Google haritasında, sokak görüntülerinden toplanan ve şehrin geçmiş haline gönderme yapan yansımalarla, karma bir manzara çizilir; karışık ormanlarla çevrili yuvarlanan çimler, 42. caddenin şu anki bulunduğu yerden akan bir dere gibi... Avrupa öncesi dönemde Manhattan'da büyümüş hayvanlar sol ekranda ekolojik bir "cennet" oluşturur. Bu yabancı hayvanlar, evcilleştirilmiş hayvanların günümüz insanlarıyla birlikteliğini gösteren orta ekrana doğru hareket eder. Sağ ekranda, fare, karafatma ve güvercinlerin lüks maskotları olan Times Square caddelerindeki Elmos, Hello Kitties ve M&M avatarlarının karışımları, yeni bir kent hayatı oluşturur.

Mesocosm (Times Square, New York) was acquired in 2014. The Borusan Contemporary Art Collection owns multiple works by Zurkow including *Elixir I* (2008), *Elixir IV* (2008) and *The Poster Children* (2007).

Mesocosm (Times Square, New York) is an algorithmic work, representing the passage of time in a speculative, hybrid Times Square. One hour of world time elapses in each minute of screen time, so that one year lasts 146 hours. No cycle is identical to the last, as the appearance and behavior of

the human and non-human characters, as well as changes in the weather, are determined by a code using a simple probability equation: seasons unfold, days pass, moons rise and set, while animals, people, and weather come and go.

Presented as a triptych on three screens, *Mesocosm (Times Square, New York)* responds to the temporal and spatial organization of Hieronymus Bosch's *Garden of Earthly Delights*. The world is divided into three stages: Eden before The Fall, a crowded but pleasurable Present, and Hell. Zurkow's composition treats place as part past, present and future. A hybrid landscape is drawn, depicting images gathered from Google Street View, present-day architecture, and allusions to geographic terrain prior to the city's development- such as rolling meadows flanked by mixed forest, and a stream that runs where 42nd Street now lies. Populating the left screen are pre-European animals that thrived in Manhattan which, by all research and accounts, was an ecological "paradise." The movements of these wild animals flow toward the middle screen, where today's domesticated animals preside, along with present-day weather patterns and people. The right screen contains an assortment of plush mascots plucked from the streets of Times Square: Elmos, Hello Kitties and M&M avatars, as well as rats, roaches and pigeons—our opportunistic companions—assembled as a new urban environment.

Mesocosm (Times Square, New York), 2014, 146 Saat Döngü İçinde Özel Yazılım Odaklı, El Çizimi Animasyon (Bir Gün 24 Dakika, Bir Yıl 146 Saat), Üç Parçalı Tablo. Renk, Ses, Bilgisayar, Ed. 1/5
Mesocosm (Times Square, New York), 2014, Custom Software-Driven Hand-Drawn Animation 146-Hour Cycle (24-Minute Day, 146-Hour Year) Tryptich. Color, Sound, Computer, Ed. 1/5

Sanatçı Özgeçmişleri

Artist Biographies

SERKAN ÖZKAYA

New York'ta ikamet eden Serkan Özkaya, 1973 İstanbul doğumludur. Sahiplenme ve röprodüksiyon konuları üstüne eserler veren ve geleneksel sanat alanlarının dışında hareket eden bir sanatçıdır. Sanatçının belki de en çok konuşulan projesi, Michelangelo'dan ilham alarak oluşturduğu, strafor ve altın varaktan yapılmış, orijinalinin iki katı büyüklüğündeki bir eser olan *David*'dir. 2005 İstanbul Bienali için çalışılmış olan eser, yerleştirme esnasında çökmesiyle tekrardan çalışılarak 2012'deki kıtalararası turundan sonra, 21c Museum Louisville'in ön kısmına yerleştirilmiştir. Özkaya, *Today Could Be a Day of Historical Importance* (artwithoutwalls, 2010) ve *The Rise and Fall and Rise of David* (21c Museum and Yapı Kredi, 2011) kitapları dahil olmak üzere dokuz kitabın yazarıdır.

Born in 1973 in Istanbul, Turkey, and presently based in New York, Serkan Özkaya is an artist whose work deals with topics of appropriation and reproduction, and typically operates outside of traditional art spaces. *David* (inspired by Michelangelo), perhaps Özkaya's most notorious project, is a sculpture made from styrofoam and gold leaf, two-times the size of the original. Initially created for İstanbul Biennial 2005 it collapsed during installation. Remade, David is now - after a cross continental trip in 2012 - installed in front of 21c Museum in Louisville, KY. Özkaya is the author of nine books, including *Today Could Be a Day of Historical Importance* (artwithoutwalls, 2010), and *The Rise and Fall and Rise of David* (21c Museum and Yapı Kredi, 2011).

ALİ KAZMA

Şu anda İstanbul'da yaşayan, 1971 İstanbul doğumlu Ali Kazma, yüksek lisansını New York'ta The New School'da yapmıştır. Çalışmaları öncelikli olarak üretim, ticaret ve piyasa bağlamındaki sosyal organizasyonların ve işçilerin önemine dair temel sorulara değinmektedir. Kazma, uluslararası alanda (2012 Sao Paulo Bienali; İstanbul Bienali - 2001, 2007, 2011; 9. Havana Bienali; 2007 Lyon Bienali; Tokyo Opera City; Platform Garanti, İstanbul ve The Smithsonian Hirschhorn Museum, Washington, D.C) sergiler gerçekleştirmiştir. 2013 "50 under 50: The Most Collectible Artists", sanat müzayedesinde yer almış ve Venedik Bienali, 55. Uluslararası Sanat Fuarı'nda Türkiye'yi temsil etmiştir.

Born in 1971 in Istanbul, Ali Kazma is an Istanbul-based artist who received his MA degree from The New School in New York City. His work primarily documents activity and raises fundamental questions about the significance of social organization and labor in the context of production, commerce and cycles. Kazma has exhibited internationally including 2012 Sao Paulo Biennial; the Istanbul Biennial - 2001, 2007, 2011; 9th Havana Biennial; 2007 Lyon Biennial; Tokyo Opera City; Platform Garanti, Istanbul and The Smithsonian Hirschhorn Museum, Washington, D.C. Kazma was included in Art + Auction's 2013 "50 under 50: The Most Collectible Artists," and represented Turkey at the 55th International Art Exhibition, la Biennale di Venezia.

JENNIFER STEINKAMP

Jennifer Steinkamp (1958, Denver, Colorado) mimari alan, hareket ve fenomenolojik algı konuları hakkındaki fikirlerini aktarmak amacıyla yaptığı yerleştirmelerde bilgisayar animasyonlarını ve yeni medyayı kullanır. Son dönemde Steinkamp, mimari yapılara dair yeni bakış açıları sunan, büyük ölçekli bir animasyon gösterimi olan çalışmasını St. Louis, Missouri Çağdaş Sanat Müzesi için üretmiştir. Diğer önemli sergilerinden bazıları: The Museum of Contemporary Art, San Diego, California (2011); Museum of Fine Arts Houston, Texas (2012 and 2014); Fabric Workshop and Museum in Philadelphia, Pennsylvania (2012). Steinkamp'ın çalışmaları, The Chrysler Museum of Art, Virginia; Centro de Arte Contemporaneo de Malaga, Spain; Corcoran Gallery of Art, Washington D.C.; ve Hammer Museum, Los Angeles, California gibi sayısız uluslararası kamusal ve özel koleksiyonlarda da yer almaktadır.

Jennifer Steinkamp (b. 1958, Denver, Colorado) employs computer animation and new media to create projection installations in order to explore ideas about architectural space, motion, and phenomenological perception. Recently, Steinkamp created a large-scale animated projection on the facade of the Contemporary Art Museum in St. Louis, Missouri providing new perspectives on the architectural structure. Other important recent exhibitions include the Museum of Contemporary Art, San Diego, California (2011); Museum of Fine Arts Houston, Texas (2012 and 2014); Fabric Workshop and Museum in Philadelphia, Pennsylvania (2012); Steinkamp's work can be found in numerous public and private collections internationally, including The Chrysler Museum of Art, Virginia; Centro de Arte Contemporaneo de Malaga, Spain; Corcoran Gallery of Art, Washington D.C.; and Hammer Museum, Los Angeles, California.

UNIVERSAL EVERYTHING

2004'te kurulmuş olan Universal Everything, uluslararası üne sahip çokdisiplinli bir stüdyo topluluğudur. Çalışmaları, film yönetmenliği ve kimlik tasarımı; duygu yoğunluklu, insan mevcudiyetine değinen enerjik grafik tasarımlar içeren kendine özgü işitsel-görsel yaklaşıma sahip dijital yerleştirmelere ve dönemsel etkinliklere kaymaktadır.

Yeni kovalama motivasyonu ile yola çıkan Universal Everything, araştırma ve geliştirmeyi merkezine alarak, yeni teknolojiler kullanılarak yaratılan özgün ve iddialı projelere öncülük etmektedir. Bu özellikleriyle, Radiohead, Chanel, Intel, Nike, Audi, Hyundai, Deutsche Bank, Warp Records, MTV ve London 2012 Olympics gibi birçok dünya çapında tanınmış markanın tasarım odaklı projelerini çekmektedir.

Supreme Believer takımı:

Yaratıcı direktör: Matt Pyke

Ses tasarımcısı: Simon Pyke

Animator: Chris Perry

Founded in 2004, Universal Everything is a multidisciplinary studio collective with an international reputation. Their work moves fluidly from film direction and identity design to digital installations and stadium events with a distinctive audio-visual approach infusing vibrant graphic design with an emotional, human presence.

Motivated by the pursuit of the new, research and development is central, leading to inventive, challenging projects using new technologies. This has attracted numerous design-led projects for global brands and bands including Radiohead, Chanel, Intel, Nike, Audi, Hyundai, Deutsche Bank, Warp Records, MTV and London 2012 Olympics.

Supreme Believer's team:

Creative director: Matt Pyke

Sound designer: Simon Pyke

Animator: Chris Perry

JIM CAMPBELL

San Francisco'da yaşayan Jim Campbell, 1969, Chicago doğumludur. 1978'te MIT'nin Matematik ve Mühendislik Bölümü'nden mezun olmuştur. 1980'lerin ortalarında, film yapımcılığından, interaktif video yerleştirmelere kaymıştır. Campbell'ın, tipik elektronik heykel ve yerleştirmeleri, bilgisayar teknolojilerinin bir sanat formu olarak kullanması, onu önde gelen isimlerden biri yapmıştır.

Jim Campbell was born in Chicago in 1969 and lives in San Francisco. He received degrees in Mathematics and Engineering from MIT in 1978. He transitioned from filmmaking to interactive video installations in the mid 1980s. His custom electronic sculptures and installations have made him a leading figure in the use of computer technology as an art form.

MARINA ZURKOW

Brooklyn'de yaşıyan Marina Zurkow, doğa ve kültürün neredeyse imkansız olan keşişmesine odaklanan bir medya sanatçısıdır. Son dönem solo sergilerinin gerçekleştiği yerlerden bazıları: New York Bitforms Galeri; the Montclair Art Museum, New Jersey; Diverseworks, Houston. Ayrıca çalışmalarıyla öne çıkarak adını duyurduğu diğer yerler: FACT, Liverpool; San Francisco Museum of Modern Art; Walker Art Center, Minneapolis; Smithsonian American Art Museum, Washington D.C.; Museum of Fine Arts, Houston; Wave Hill, New York; National Museum for Women in the Arts, Washington D.C.; Bennington College, Vermont; Borusan Collection, Istanbul; Pacific Northwest College of Art.

Brooklyn based Marina Zurkow is a media artist focused on near-impossible nature and culture intersections. Recent solo exhibitions of her work include bitforms gallery in New York; the Montclair Art Museum, New Jersey; Diverseworks, Houston; her work has also been featured at FACT, Liverpool; San Francisco Museum of Modern Art; Walker Art Center, Minneapolis; Smithsonian American Art Museum, Washington D.C.; Museum of Fine Arts, Houston; Wave Hill, New York; National Museum for Women in the Arts, Washington D.C.; Bennington College, Vermont; Borusan Collection, Istanbul; Pacific Northwest College of Art among others.

Küratör Özgeçmişİ

Curator's Biography

KATHLEEN FORDE

Kathleen Forde, Borusan Contemporary'nin Genel Sanat Direktörü'dür. Kathleen Forde, Borusan Contemporary'deki görevinden önce 2005'ten 2012'ye kadar New York Troy'da Deneysel Medya ve Performans Sanatları Merkezi'nde (EMPAC) Zamana Dayalı Sanatlar'ın küratörlüğünü üstlendi. Yeni medya yerleştirmelerinden deneysel performansa uzanan çok disiplinli yapıtların üretilip sergilendiği EMPAC'ta, The Wooster Group, Laurie Anderson, Japanther, Brent Green, Jem Cohen, Ben Rubin, Jennifer ve Kevin McCoy ve The Light Surgeons gibi birçok sanatçının eserlerine yer verdi ve *Dancing on the Ceiling: Art and Zero Gravity* gibi sergilerin küratörlüğünü yaptı.

Forde ayrıca, Berlin ve Münih'teki Goethe Institut Internaciones'in Canlı Sanatlar ve Yeni Medya Küratöryel Direktörlüğü'nü üstlendi. Bu görevini Alexander von Humboldt araştırma bursuyla eş zamanlı olarak (2002-2003) sürdürüyordu. San Francisco Modern Sanat Müzesi'nde (SFMoMA) yardımcı küratör ve ardından Medya Sanatları Asistan Küratörü görevini üstlenen Kathleen Forde (1999-2002), büyük ölçekli disiplinler arası sergi 010101 *Art in Technological Times*'in küratörlerinden biri oldu. Aynı dönemde çeşitli geçici sergiler ve koleksiyon sergilerinde görev almayı sürdürdü.

Eyebeam Sanat ve Teknoloji Merkezi, The University of Michigan Museum of Art (UMMA), İspanya Laboral Centro de Arte, Independent Curators International, The Virginia Museum of Fine Arts, Peru ATA Cultural, Berlin Transmediale Festivali, Kunstverein Düsseldorf ve Köln, Tel Aviv VideoZone, Rotterdam Film Festivali ve Philadelphia Sanat Müzesi gibi kurumlar için eş zamanlı olarak bağımsız küratörlük yaptı ve makaleler yazdı.

2010 yılında Center for Curatorial Leadership (CCL) bursiyeri olan Forde, lisans derecesini Loyola College of Maryland İletişim ve Sanat Tarihi dalında tamamlarken, yüksek lisans derecesini de 1996 yılında, 1945 Sonrası Sanat ve Teori alanında Goldsmiths College'da aldı.

Kathleen Forde is the Artistic Director at Large for Borusan Contemporary. Prior to her post at Borusan Contemporary, from 2005 to 2012 Forde was the Curator of Time-Based Visual Arts at the Experimental Media and Performing Arts Center (EMPAC) in Troy, NY, an institution dedicated to the presentation and production of adventurous multidisciplinary work spanning new media installation to experimental performance. At EMPAC she commissioned and/or produced a broad range of new work by artists that included The Wooster Group, Laurie Anderson, Japanther, Brent Green, Jem Cohen, Ben Rubin, Jennifer and Kevin McCoy and The Light Surgeons and curated exhibitions such as *Dancing on the Ceiling: Art and Zero Gravity*.

Kathleen was also the Curatorial Director for Live Arts and New Media at the Goethe Institut Internaciones in Berlin and Munich. This post was held in conjunction with an Alexander von Humboldt research scholarship (2002-2003). As Curatorial Associate then Assistant Curator for Media Arts at SFMOMA (1999-2002), she co-curated the interdisciplinary show *010101: Art in Technological Times* in addition to ongoing work with both temporary and permanent collection exhibitions.

She has written and/or curated on a freelance basis for various organizations that have included the Eyebeam Center for Art and Technology, The University of Michigan Museum of Art (UMMA); Laboral Centro de Arte, Spain; Independent Curators International; The Virginia Museum of Fine Arts; ATA Cultural, Peru; The Transmediale Festival, Berlin; Kunstverein Dusseldorf and Cologne; VideoZone, Tel Aviv; the Rotterdam Film Festival and the Philadelphia Museum of Art.

In 2010 Forde was a fellow in the 2010 Center for Curatorial Leadership (CCL) fellowship class. Kathleen earned her MA in Post-1945 Art and Theory from Goldsmiths College, University of London and BA in Communications and Art History from the Loyola College of Maryland.

Sergilenen Eserler

Works Exhibited

2. Kat Galeri 2nd Floor Gallery

- Serkan Özkaya, *Mirage*, 2013
- Ali Kazma, *Absence*, 2011
- Jennifer Steinkamp, *Fly to Mars*, 2010
- Universal Everything, *Supreme Believers*, 2011

4. Kat Galeri 4th Floor Gallery

- Jim Campbell, *Exploded View*, 2010
- Marina Zurkow, *Mesocosm (Times Square, New York)*, 2014

Perili Köşk

Borusan Holding'in ve koleksiyonun ev sahipliğini yapan Perili Köşk, köklü ve önemli bir tarihi geçmişe sahiptir. Rumelihisarı'nın tarihsel açıdan en önemli binalarından ve İstanbul mimari mirasının önde gelen örneklerinden olan Yusuf Ziya Paşa Köşkü'nün yapımına 1910'lu yıllarda başlandı. Köşkün özgün yapısı teraslar hariç dört buçuk katlı olmakla birlikte, bitirilemeyen inşaattan ötürü ikinci ve üçüncü katlar boş kaldı ve burada rüzgârın yarattığı uğultu, çevre sakinleri tarafından binanın "Perili Köşk" diye anılmaya başlamasına neden oldu.

Diğer bir söylentiye göre ise, binada peri gibi güzel bir kız yaşadığı ve burada hayatını kaybettiği için köşk bu ismi aldı.

Binanın inceleme, restorasyon ve yenileme çalışmaları mimar Hakan Kıran tarafından 1995 ve 2000 yılları arasında gerçekleştirildi. Borusan Holding 1 Mayıs 2002'de Perili Köşk'ü 25 yıllığına kiralarak 16 Şubat 2007'de binaya yerleşti ve 19 Şubat 2007'de yeni evinde faaliyete geçti. 17 Eylül 2011'den beri de hafta sonları halkın ziyaretine açık çağdaş sanat mekanı olarak kullanılmaktadır.

Borusan Contemporary, Borusan Çağdaş Sanat Koleksiyonu'ndan beslenen, sergiler, etkinlikler, eğitici aktiviteler, yeni eserler ve mekâna özgü yerleştirmeler gibi çeşitli programlara yer veren bir kurumdur. Bu aktivitelerin ortak özelliği, en geniş tanımıyla 'medya sanatları'na, yani zaman, ışık, teknoloji, video, yazılım ve benzeri araçları kullanan sanatçılara odaklanmasıdır. Etkinlikler Borusan Holding'in Perili Köşk İstanbul'daki ofisinde gerçekleşmektedir ve bu sayede, ofis içinde benzersiz bir müze yaratılarak yeni bir model oluşturmaktadır. Nefes kesen Boğaz manzarasıyla sergi mekânları, ofisler, Müze Cafe, Borusan ArtStore ve teraslar dahil olmak üzere tüm bina hafta sonları halka açıktır.

The building, both home of Borusan Holding's headquarters and a museum, has a long and important history. The construction of Yusuf Ziya Paşa Pavilion, which is considered one of the foremost examples of Istanbul's architectural heritage and among the most significant and historic buildings of Rumelihisarı, started in 1910s. The construction of the building had to be stopped due to the World War I. The second and third stories remained

empty and here the wind made a sinister noise. Consequently, the building started to be called the “Haunted Mansion” by the local community. According to another anecdote, a girl as beautiful as a fairy passed away here, and therefore the premises took the name of “the kiosk with fairies”.

The building survey, restitution, restoration and renovation were performed by the architect Hakan Kıran between 1995 and 2000. Borusan Holding hired out the Perili Köşk on May 1st, 2002 and moved its central offices into the building where it resumed its activities since February 2007. Since September 17, 2011 the building has been functioning as a contemporary art museum open to the general public on the weekends.

Borusan Contemporary is a multi-platform program of exhibitions, events, educational activities, new commissions and site specific installations rooted in Borusan Contemporary Art Collection. These activities are defined by their specific focus on media arts broadly defined, ie artists who work with time, light, technology, video, software and beyond.

Most of the program takes place at Perili Köşk Istanbul, and co-exists with the offices of Borusan Holding, in essence creating a unique museum in an office paradigm. The entire building including the galleries, office space, café, Borusan ArtStore and outdoor terraces with breathtaking views of the Bosphorus are open to the public on the weekends.

Katkıları için teşekkür ederiz.
With special thanks to...

 **BORUSAN
MANNESMANN**

 **BORUSAN
LOJİSTİK**

BORUSAN CONTEMPORARY

Yönetim Direktörü **Administrative Director**
Güzin Tezcanlı

Sanat Direktörü **Artistic Director**
Kathleen Forde

Elif Akıncı
Fulya Baran
Neyran Bargu
Burak Çiloğlu
Sinan Mantarcı
Mirhan Kıvanç Özdemir

Mimari **Architecture**
Mat Mimarlık

Eser Taşıma **Fine Arts Shipping**
Simurg Fine Art

Güvenlik **Security**
Securitas

Temizlik **Cleaning**
Euroserve

Broşür Tasarımı **Brochure Design**
Emre Çıkınoğlu

Baskı Öncesi Hazırlık **Pre-Press**
Hatice Çavdar, Spot Tasarım

Baskı **Printing**
Print Center

© Borusan Contemporary, 2014.

SOSYAL MEDYADA BİZİ TAKİP EDİN! FOLLOW US ON SOCIAL MEDIA!

BORUSAN
CON-TEM-
PO-RARY

www.borusancontemporary.com

www.facebook.com/BorusanContemporary

twitter.com/borusancontempo

instagram.com/borusancontemporary

pinterest.com/borusancontempo/

www.youtube.com/borusancontemporary

Borusan Contemporary uygulaması
App Store ve Google Play'de
Borusan Contemporary application
is on App Store and Google Play

Ali Kazma
Absence, 2011

BORUSAN CONTEMPORARY

Hafta sonları 10.00–20.00 arası açıktır / Open only on weekends between 10 AM–8 PM
Rumelihisarı Mah. Baltalimanı Hisar Cad. No: 5 Perili Köşk 34470 Sarıyer İstanbul TR
www.borusancontemporary.com