The Death of Blasphemous:

Towards an Architecture of Non-secular Exclusion
Paper Abstract

Güven Arif SARGIN, METU, Department of Architecture

SSRC Workshop on “Secularism, Religious Nationalism, and the Public Sphere in Comparative Perspective”
Ankara (Bilkent) October 15-17

In light of the increasing pressure from recent interdisciplinary works it is now commonly believed that politics should not break away from the very materials of urban space in any form – physical, social or cognitive – and such assumptions bestowed upon traditional theories of urbanization should also be critically engaged. Politics, in other words, are no longer merely undesirable elements to be eradicated so as to retain the purity of the pretext of urban space. Rather, the modes of politics encapsulates spatial appearances as well as civic performances, and representational practices from all realms, complexifying rather than destroying how and to what extent the idea of urbanization, secular or religious in nature, is effective on different spatializations and spatialities. It is perhaps only a social/cultural construct that we relentlessly challenge to separate urban spaces from politics. To treat all political impetus in this way – to attempt to under-emphasize all forms of world-view – is fundamentally to disavow a larger schema in which space-making and its representation seem to play a part. Therefore, this paper will aim to look at the term “politics”, its genesis, and its operational power on public spaces both in its literal and metaphorical guises, to restore it to a more central locus and to examine the ways in which politics can refigure existing spatial discourses, which, we believe, can also at times collude with the very theories of spatial autonomy or semi-autonomies.

Needing a symbiosis of space and society and calling for a constant interaction with material and mental constructions, on the other hand, public sphere is a complex domain and all confined within political principles and strategies. Politics is thus the necessary component so as to make the contours of public sphere’s social façade as well as its spatiality within which the needed images, performances and constructions (material, social, and cultural) are possible and operational. Needles to say, architectural competitions for the production of urban complexes are the most assertive realm of spatiality that would turn the whole political implications either significantly legal and recognized or illegitimate and discrete. In the early 1930s, for instance, the architectural mode was part of the new nation-state’s political apparatuses to present the secular elite’s desire for Modernization and to construct a public domain of its own in displacing what was traditional for the society. Designed by distinguished architects and supported by the ideologues of the Young Turks’ Modernization Project, many of those urban spaces were considered as guiding models as they reflected Modernist conceptions and drew out an idyllic environment of revolution in relation to the state’s ideological landscape, secular and bourgeois in nature. Particularly, the architecture of Gazi Farm and the Youth Park exemplified how the state elite was effective in mapping out their ideology through the mechanisms of Modernist urbanization. Since the 1950s, urban-scale operations, a significant conservative breakthrough as a result of global anti-Modernist sentience and populism, on the other hand, have overwhelmed the secular state’s conceptions upon Modernist public sphere, and have increasingly altered the capital city’s spaces into conservative experiences where secular and anti-secular historical power blocks have now an equally mutual stake for struggle, resistance, and transgression. Therefore, this article aims at discovering the ever-changing qualities of public sphere and its spatio-temporal remainders within the context of Turkey’s political history by addressing two of recent urban operations, carefully planned and being implemented by the conservative local government of Ankara. Both acquired by National Competitions in 2003 in order to commemorate the fallen-comrades of the Civil War, 1983-1998, and the Ottoman Empire’s 700 year-long heritage, these new urban parks’ programs rather represent a political de-tour in elite’s Modernism as they become ideologically counter-exclusive and honor the past, tradition, religious values, and conservative indoctrination in their forceful iconographies. Marking spatially the escalating role of conservatism in Turkey’s new political landscape, their program, the composition of the National Jury, and the prize-winning projects should be carefully examined in understanding how and to what extent spatiality is significant and can be politically utilized to make new public spheres, all religiously counter and resistive to the original Modernist implications as once fabricated by the state elite’s architecture.

