

agorakitapllğl

345

WALTER BENJAMİN
1 H92, Berlin doi!;umlu. Daha ortaokul-lise yıllarında öğretmeni Gustav
Wyneken'den etkilenerek öğrenci hareketlerine katıldı. Albert Ludwigs
Üniversitesi'nde felsefe, Alman dili edebiyatı ve sanat tarihi okudu.
Çok yakın arkadaş olduğu şair Christoph Friedrich Heinle'nin intiharı
onu çok sarstı. 1917'de Bern Üniversitesi'nde "Alman Romantizminde
Sanat Eleştirisi Kavramı" teziyle doktorasını aldı. Bir yandan çeviri ya­
parken, ilk eseri Çevirmelllerin SorınHiuiHkları adıyla yayınlandı. 1921' de
yayınladığı Şiddetili Eleştirisille Dair adlı çalışması da büyük ilgi topla­
dı. Sonraki yıllarda Theodor W. Adorno ve Siegfried Kracauer'le tanış­
tı. Komünizme duyduğu ilgiyle 1927'de Moskova'ya gitti. 1930'lu yıl­
larda Bcrtolt Brecht'le radyo yayınları plan! adı. 1932'de Beriiller Kinıfhe­
it rıııı Nı•ıııızel111lıuııdcrt adlı kitabını yazmaya başladı. 1933'te Nasyonal
Sosyalistlerin baskısıyla Almanya'yı terk edip Paris'e sürgün olarak
gittikten sonra Hannah Arcndt'le buluştu, edebiyat dergilerine eleştiri
ve denemeler yazdı. 1939'da Alman vatandaşlığından çıkarıldı. Pa­
ris'teki evi Gcstapo tarafından basılınca güney Fransa'daki Portbou
şehrine kaçtı ve burada polis tarafından Gestapo'ya teslim edileceğini
öğrenince aşırı derecede morfin alarak intihar etti. Yirminci yüzyılın en
önemli Marksist ideologları arasında sayılan ve Frankfurt Okulu'nun
estetik teorisyenlcrinden biri olan W alter Benjamin'in 1970'lerden itiba­
ren bütün eserlerinin yayınlanmasıyla dünya çapında topladığı ilgi ha­
len etkisini sürdürmektedir.

OSMAN AKINHAY
1960, İzmir, Ödemiş doğumlu. 1976'da SBF'ye, 1980'de hapse girdi. İçe­
ride çevirmenlii!;e başladı, 100'ü aşkın kitap çevirdi. Gii11 Ağarmasa
(2002), Öhime Bakmak (2005) ve Öhi/erimiz Bir Tı1tar Bizi (2010) adlı üç ro­
ma nı; Piyasa Sosyalizmi Tartışması (1991) ve Özcan Özen'le birlikte hazır­
ladığı Çeçeııistaw Yok Sayı/mı Ülke (2002) ve Düııymmı Biitiiıı Sokakları ls­
ymıda (2003) başlıklı üç derlemesi, Mehmet Uğur'la yaptığı Miizakerl'lcr­
ıfm Üycl(�e: AB-Tı'irkiye Gı'iwfemiwfeki Sorwılar (2005) ve Şükrü Argın'la
yaptıi!;ı Yaşianan İıısaıılık, Gmçlı•şcıı Kapitalizm (2009) başlıklı iki söyleşi
kitabı bulunuyor. Agora Kitaplığı ile Mese/e kitap dergisinin editörü.

W alter Benjamin
�

FOTOGRAFIN
• •

KISA TARIHI

Türkçesi: Osman Akınhay

a

agorakita pl1ğ1

Fotoğraf • 7

Fotoğrafın Kısa Tarihi­
Teknik Araçlarla Yeniden-Üretim

(Çoğaltmal Çağında Sanat Eseri
Walter Ben jamin

İngilizce'den çeviren: Osm an Akınh ay

K ap ak t as arım - miz anp aj: Sibe l Yurt

© 201 1 ; bu çevirinin y ayın h akl arı
Agor a Kit aplığı'na ait tir.

Ikinci B asım: Ocak 201 3

Birinci B asım: Ocak 2012

ISBN : 978-605-1 03-1 45-3

B askı ve Cilt : CEyl<ın Matbaacılık

Davutpaş a Cad.
Topkapı/İst anbu l

Te l: (0212) 613 10 79

AGORA KİTAPLIGJ
Kuloğlu Mah. Tu rnacıbaşı Cad.

N o : 54, Çukurcum a-Beyoğlu/İSTANBUL
Tel: (0212) 243 96 26- (0212) 251 37 04 Fax (02 1 21 243 96 28

www.agor ak it ap ligi.c om

e- p ost oı ag ora@ag orakitapligi.c om
e - p ost a ag ora@ag orakitap ligi .c om

İÇİNDEKİLER

Fotoğrafın Kısa Tarihi

Teknik Araçlarla Yeniden-Üretim (Çoğaltma)
Çağında Sanat Eseri

.1

.39

"'-/

FOTOGRAFIN
• •

KISA TARIHI

..,

FOTOGRAFIN
KISA TARİHİ

Fotoğrafın ilk zamanlarını perdeleyen sis, matbaanın
ilk zamanlarını saran sis kadar koyu değildir. Fotoğraf­
ta herhalde daha çok göze çarpan şey, icat edilmesinin
zamanının geldiğinin birçok kişi tarafından sezilmiş ol­
duğudur. O dönemde birçok insan birbirlerinden ba­
ğımsız olarak aynı amaca ulaşınaya -en azından Leo­
nardo' dan beri bilinmekte olan bir ca mera obscura (ka­
ranlık oda) tarafından elde edilen görüntüleri sabitle­
meye- uğraşıyorlardı. Niepce ile Daguerre yaklaşık beş
yıl yoğun bir çaba harcadıktan sonra aynı zamanda
amaçlarına ulaştıklarında, devlet -mucitlerin önlerinde-

3

Louis Jacques Mande Daguerre.

ki patent yasası güçlüklerinden faydalanarak- bu icada
el koydu ve kamuya mal etti.

Bu ilk adımın atılmasıyla birlikte, uzun zamandan

beri geriye bakmayı engelleyen bir gelişmede hızın dur­

madan artacağı koşullar sağlanmıştı. Ondan sonra da

fotoğrafın yükselişi ve düşüşünün beraberinde doğur­

duğu tarihsel veya -belki de- felsefi soruların üzerinde

onyıllarca durulmadı. Şayet bu sorular şimdi, bugün bi­

lincimizde yer etmeye başlıyorsa, bunun özgül bir sebe­

bi bulunmaktadır. Son dönemlerin literatüründe şu çar-

4

pıcı gerçeğin saptanmış olduğunu görüyoruz: Hill ve
Cameron'ın, Hugo ve Nadar'ın başarılarıyla birlikte fo­
toğrafın en parlak dönemi, icat edildiği ilk onyılda ya­
şanmıştır.* O dönem aynı zamanda, fotoğrafın endüs­
trileşmesinden önce gelen onyıldır. Elbette bu saptama,
değindiğimiz ilk döneminde pazarcılar ile şartatanların
yeni teknolojinin üstüne atlayarak kısa yoldan kar elde
etmeye çalışmadıkları anlamına gelmez; bilakis, o tür
insanlar bu fırsatı yaygın biçimde değerlendirmişlerdir.
Yine de bu yol, fotoğrafın günümüzde bile göbeğinde
yer aldığı pazarın yöntemlerine, sanayinin yöntemleri­
ne olduğundan daha yakındır.

Fotoğraf, alanı ilk olarak kartpostalla fethetmiştir ve
kayda değer bir nokta olarak, bu kartpostanarın ilk üre­
ticisi sonradan milyoner olmuştur. Dolayısıyla, eğer fo­
toğrafın bugün dikkatimizi fotografinin sanayi-önce­
sindeki gelişim aşamasına yöneiten uygulamaları te­
melde kapitalist sanayinin sarsıntılarıyla ilintili bulu­
nursa, buna şaşırmamak gerekir.

Fotoğrafın asıl doğasının kavranması açısından en
kolay yol, fotoğrafla ilgili olarak yakın dönemlerde ba­
sılan yayınlardaki resimlerin göz kamaştırıcı etkisine
yönelmektir.1 Fotoğraf alanına hakim olmayı amaçla-

•) 'ilk onyıl' dt>yişi bir abarımadır. Bt>njamin'in değindiği foto�rafçılardan en eski­
si Hill (1 639-1649) idi; Cameron ile N adar 1650'lerin sonlanyla 1660'1ı yıllara ka­
dar bu alanda aktif bir çalışma yürütmüyorlardı bile. !i ngilizce'ye çevircnin notu.)
1) Helmut h Th. Bosscrt ve Heinrich Guttmann, A11s der Fr11lızeit ılı•r PlıotıısmJılıic,
1840-1870, 200 orijinal resimden oluşan bir albüm, Frankfurt , 1930. Heinrich
Schwarz, DnPiıl Or/nı•i11.' Hill,ılı'l' Mcistı•r ıla Plıııtııgrııplıie. 80 resimli, Ldpzig, 1931.

5

yan teorik çabalar henüz temel bir aşamadadır. Geçen
[on dokuzuncu] yüzyılda bu konu üzerinde ne kadar
çok tartışma yürütülmüş olursa olsun, bu tartışmaların
hiçbirinde, şovenist eğilimli küçük bir yayın olan Leip­
zig' deki City Adviser'ın Fransızların şeytani sanatının
karşısına bir an evvel dikmeyi düşündükleri çerçeve­
den esastan kopulabilmiş değildir. O yayında şöyle bir
saptama yapılmıştı: "Uçuşan yansımaları bir yerde sa­
bitlemeye kalkmak, Almanların eksiksiz araştırmaları­
nın ortaya koymuş bulunduğu gibi, yalnızca imkansız
bir girişim olmakla kalmaz, aynı zamanda böyle bir şe­
yi aklından geçirip dilemek bile dinimize küfür sayılır.
İnsan Tanrı'nın suretinde yaratılmıştır ve Tanrı'nın su­
reti de insan icadı olan hiçbir makineyle yakalanamaz.
İlahi ilhamla mest olmuş dini bütün bir sanatçının de­
hasının doruğunda varıp varahileceği en yüksek nokta,
bağlılığının en koyu anlarında ilahi/ insani özellikleri
mekanik bir alete başvurmadan çoğaltmasıdır."

Dar görüşlü bir kafa yapısının, her türlü teknik geliş­
meye tamamen yabancı olan ve yeni teknolojinin kışkırh­
cı meydan okuyuşu karşısında kendi sonunun yaklaştığı­
nı hisseden sanat anlayışı -sıkıcılığının bütün ağırlığıyla­
burada devreye girer. Gerçi fotoğraf teorisyenleri nere­
deyse yüz yıldır bu fetişist, temelde teknoloji-karşıtı olan
sanat anlayışıyla kapışmayı tercih etmişler, fakat doğal
olarak en ufak bir sonuç elde edememişlerdir. Zira bu gö­
rüşle, fotoğrafçının bizzat kendisinin yıkıp devirmiş ol-

6

Tarihteki ilk fotoğrafı çektiği kabul edilen Joseph Nicephore
Niepce'nin ilk denemelerinden biri.

duğu bir yargı makamından kendisine teminat almaya

çalışması dışında hiçbir şeyi kavramak mümkün değildir.

Bununla beraber, fizikçi Arago'nun -Daguerre'in ica­

dının sözcüsü olarak- 3 Temmuz 1839'da Meclis kürsü­

sünde yaptığı savunrnayla tamamen farklı bir hava eser

olmuştur. Arago'nun konuşmasının güzel yanı, fotoğra­

fın insanın faaliyetlerinin bütün yönlerine nasıl uygu­

landığını çok iyi biçimde ortaya koymasında yatmakta­

dır. Arago'nun çizdiği panorama, ressamların fotoğrafın

meşruiyeti konusundaki -bizzat konuşmanın kendisin­

den de çıkarılabilecek olan- şüphelerini önemsiz kılacak

(ve keza, icadın ne derecede faydalı olacağını düşündür-

7

tecek) derecede geniş kapsamlıdır. "Yeni bir cihazın icat­
çılarının," demiştir Arago, "o cihazı doğayı gözlernek
amacıyla kullandıklarında murat ettikleri şey, aynı ara­
cın katkılarıyla daha sonra yapılan bir dizi keşifle kı yas­
landığında son derece cılız kalmıştır" Bu konuşmayla
yeni teknolojinin -astrofizikten filolojiye uzanan- geniş
yelpazesi sergilenmiş olmaktaydı. Yıldızların fotoğrafla­
rının çekilme imkanları doğmasının dışında öne çıkan
şeylerden birisi, fotoğraf vasıtasıyla Mısır hiyeroglifleri­
ni biraraya toplama düşüncesiydi mesela .

Daguerre'in fotoğrafları, doğru ışıkta bakınca ayrıntı­
lı, hafif gri bir renkle görünümü belirene kadar ileri geri
oynatılarak karanlık odada pozlandırılmış iyodürlü gü­
müş baskılardan müteşekkildi. Bu baskıları birden fazla
çoğaltmak mümkün değildi ve tanesi de resim başına
ortalama 25 altın franka mal oluyordu. Zaten büyük ço­
ğunlukla ziynet eşyası misali kutularda muhafaza edili­
yorlardı. Hatta birçok ressamın elinde teknik yardımcı­
ya dönüşmüşlerdi. Tıpkı yetmiş yıl sonra Utrillo'nun,
tablolarındaki büyüleyici manzaraları doğaya çıkarak
değil, manzara fotoğrafiarına bakarak yapması gibi,
saygın İngiliz portre ressamı David Octavius Hill de
1843'te İskoç kilisesinin ilk genel sinoduna çizdiği fresk­
te çok sayıda portre fotoğrafına yer vermişti.

Gelgelelim, Hill bu fotoğrafları kendisi çekmişti.
Sonra öyle bir durum ortaya çıktı ki, Hill, ressam yö­
nüyle unutulup giderken, ilk başta resimlerini çizmek-

8

te kendisine faydası olur diye düşündüğü bu mütevazı
fotoğraflar sayesinde tarihsel bir şöhrete kavuşacaktı.
Elbette, yeni araç (medi um) hakkında, 'başlar' (portreler
olmayıp, isimsiz insanların kafalarının resimleri olan)
serisinden daha fazla şey anlatan birkaç çalışma yapıl­
mıştır. Hem zaten yağlıboya resminde uzun zamandır
bu tür portreler yapıldığı görülmekteydi. Eğer söz ko­
nusu portreler ailelerin mülkü olarak kalıyorsa, insan­
lar resmi yapılan kişilerin kimler olduğunu ara sıra me­
rak ederlerdi. Fakat iki üç kuşak geçtikten sonra da böy­
le bir meraktan eser kalmazdı: Geriye kalan tabloların,
tabii kaybolup gitmemişlerse, artık sadece ressamın sa­
natına bir kanıt oluşturmaları söz konusuydu.

Fotoğrafta ise karşımıza çıkan yabancı ve yeni bir
şeydir: Rahat ve ayartıcı bir utançla yere bakan New ha­
ven'lı balıkçı kadından geriye, salt fotoğrafçı Hill'in sa­
natına tanıklık eden bir şey kalmaz bize; bunun dışın­
da, suskun kılınamayan, o zamanlar yaşamış bir kişinin
ismini çağıran ve şu ana değin bile hala gerçek olup, tü­
müyle kendini sanata teslim etmeyen bir şey de kalır.

Und icfı frage: wie hal dieser lmnre zie

ıtnd dieses blickes die frııelıereıı wesen ıtmzingelt

wie dieser mımd lıier gekiissl zıt dem die begie

sinn/os Irinan als mıtclı ohne flamme sicfı ringe/t ...

•ı Soruyorum ben de: Nasıl kuşattı onu,
o güzel saçlar, o b<ıkış;
nasıl öptü, arzunun cansızca, alevsiz
dum<ın gibi çevrelediği bu ağzı.

9

Ya da, fotoğrafçı ve üstteki dizelerin sahibi şairin ba­
bası olan Dauthendey'in nikahından kalan, -sonra bir
gün, altıncı çocuklarını doğurduğu günün üstünden
çok geçmeden Moskova' daki evlerinin yatak odasında
bilekleri kesilmiş bir şekilde bulacağı- karısıyla birlikte
çektirdiği resme bakalım. Kadın bu resimde Dauthen­
dey'in yanındadır, fotoğrafçı kolunu karısının omzuna
atmıştır, ancak kadının bakışları kocasını geçip giderek,
uğursuz bir derinliğe takılıp kalmıştır. Eğer bu resme
yeterince uzun bir süre bakmak mümkün olursa, he­
men fark edeceğimiz şey zıtlıkların ne kadar keskin bir
biçimde var olduğudur. Demek ki en kusursuz tekniği
uyguladığımızda, fotoğrafın, yağlıboyayla çizilmiş bir
resimde artık yakalamamızın asla söz konusu olmadığı
büyülü bir değer kattığı sonucuna varabiliyoruz. Fotoğ­
rafçı önceden bütün sanatsal hazırlıklarını ne kadar ti­
tizlikle yapsa bile ve modelinin konumunu belirlerken
ne kadar aykırı bir tasarımda bulunursa bulunsun, izle­
yici yine de içinde, tam burada ve şimdi meydana gelen
tesadüfün ufacık kıvılcımını yakalamaya doğru karşı
konmaz bir dürtü hissedecektir.

İşte o kıvılcım, böyle bir fotoğrafa sanki, epeyce
uzun bir vakit önce geçmiş olan ve geleceğin de, bugün
dahi, şimdiden geriye dönüp baktığımızda belirgin ola­
rak seçebileceğimiz bir noktaya yerleştiğini ancak fo­
toğraftaki kişi sayesinde gördüğümüz gibi yedirilmiş­
tir. Burada, kameraya baktığında görünenin, göze görü-

10

David Octavius Hill'in 1845 civannda çektiği bir fotoğraf.

nenden daha farklı olduğu bir doğadan bahsedilebilir:
Üstelik bu o kadar farklı bir doğadır ki, fotoğraf kare­

sinde, 'oradaki' bir insanın bilinçli biçimde ördüğü bir

mekan yerine, bilinçsizce şekillenmiş bir mekan görü­

necektir. İnsanların nasıl yürüdüğünü -en kaba haliyle

bile- anlatmak kolayca mümkün iken, bir kişinin attığı

her adımda saniye saniye hangi pozisyonda olduğu ko­
nusunda kesin bir şey söylemek mümkün değildir.

Oysa fotoğraf, zaman geçişleri ve mercek büyütıne­

ler gibi yollarla bu tür bir bilginin edilmesini sağlayabi-

11

lir. İnsan, nasıl psikanaliz vasıtasıyla bilinçdışının dür­
tüleri hakkında bilgi sahibi olabiliyorsa, bu yöntemler
sayesinde de bu görsel bilinçdışı hakkında bilgi edine­
bilir. Yapı, hücre formları, bu teknikler aracılığıyla tıb­
bın gelişmesi -fotoğraf makinesi son kertede bunlarla
(değişken bir manzara ya ya da duygu yayan bir portre­
ye olduğundan) daha yakından ilintilidir. Fakat aynı
zamanda fotoğraf, bu malzemeyle beraber görüntüler
aleminin dışa vuran -berrak ama yine de hayallere sığı­
nacak denli saklı- en ufak detaylarının belirdiği yansı­
malarını gözler önüne serecektir. Şimdi, fotoğrafta beli­
ren bu yansımalar, ne kadar büyük ve formüle edilebi­
lir bir şekle kavuşursa kavuşsun, teknoloji ile sihir ara­
sındaki farklılığı bütünüyle tarihsel bir değişken olarak
ortaya koyabilir durumdadır. Bu doğrultuda Bloss­
feldt/ hayranlık uyandırıcı bitki fotoğraflarıyla, antik
dönem kolonlarının formlarını salkımsöğüt, piskopo­
sun sapasını bir demet çiçek, totem direklerini on kere
büyütülmüş kestane ve meşe filizleri ve gotik taş süsle­
melerini tarakotunda gösterıneyi başarmıştır.

Bu yüzden Hill' in modelleri de, kendi gözlerinde 'fo­
toğraf fenomeni'nin hala 'büyük bir sır deneyimi' oldu­
ğunu kabullendikleri zaman (buradaki sezgileri, sadece
"hemen hemen hiçbir zaman, doğanın kendisi kadar
gerçek hayattakine benzer ve hakikate uygun bir görü-

2) Karl Blossfeldt, Urfomıerı d�r Kıınsr, bitki fotoğrafları, Karl Nierendorfun ön­
sözüyle, 1 20 resim, Berlin, 1930.

12

lebilir dünya görüntüsü veremeyecek bir cihazın önün­
de" durmuş olduklarının bilincine varmış olmaktan
öteye gitmese bile) kesinlikle gerçeklikten uzak değil­
lerdir. Öteden beri, Hill'in kamerasında ihtiyatlı bir sa­
kınımlılığın olduğu söylenmiştir. Ancak onun modelle­
ri de kendi paylarına en az fotoğrafçı kadar sakınımlı
olmuşlar; cihazın karşısına geçtiklerinde fark edilir öl­
çüde utangaçca davranmışlardır. Sonraları, fotoğraf sa­
natının en parlak devirlerini görmüş bir fotoğrafçının
mottosu olan "Asla fotoğraf makinesine bakma yın,"
deyişi, Hill'in o modellerinin davranışlarından türetil­
miş olmalıdır. Oysa buradaki mesele, biraraya toplaş­
mış hayvanların, insanların ya da bebeklerin, müşteriyi
nahoş bir duruma sokan ve burada hiçbir şeyin ihtiyar
Dauthendey'in daguerrotipten bahsederken kastettiği
şeye sığdırılamayacak şekilde 'size bakmaları'yla aynı
değildi. Ne diyordu Dauthendey: "İlk başta onun çekti­
ği resimlere uzunca bir süre bakma konusunda kendi­
nize güvenemiyorsunuz. İnsan o insanların bakışların­
daki sertlikten dolayı çekiniyor, fotoğraflardaki kişile­
rin cılız, ufak yüzlerinin kendisine dik dik bakabileceği
duygusuna kapılıyor ve böylece ilk daguerrotiplerin
doğaya sadakatleri ve alışılmadık derecedeki durulu­
ğun herkesi etkilernesi karşısında açıkça sersemiemek­
ten kendini alamıyor."

Fotoğrafları çekilen ilk kişiler, 'bakma alemi'ne hiç­
bir şöhrete sahip olmadan, daha doğrusu, kim olduk-

13

ları bir yazıyla belirtilmeden daldılar. O zamanlarda
gazeteler hala lüks eşya sınıfına giriyordu ve yaygın
biçimde satılınaktan ziyade, kafelerde bakılan şeyler­
di. Fotoğraf çekme işlemi henüz bir yol olarak onların
alanına girrnernişti ve henüz ancak bir avuç sayıda in­
san kendi ismini basılı olarak görme fırsatına kavuş­
rnuştu. İnsanın yüzü suskundu, bakışı bunu değiştir­
rniyordu. Kısacası, bu portre sanatına dahil olan bütün
seçeneklerde, güncellik ile fotoğraf arasındaki bağın
henüz kurulmamış olduğunu anlayabiliyorduk. Hill
birçok pozunu Edinburgh' daki Greyfriars mezarlığın­
da çekrnişti. Zaten bu erken dönemi en iyi şekilde tern­
sil eden o fotoğraflardan başka hiçbir şey yoktur: San­
ki bu modeller mezarlıkta kendi evlerindeyrniş kadar
rahattılar. Bu örnekte mezarlık -Hill'in çektiği bir fo­
toğrafa bakılacak olursa- bir iç mekanı, dış hatları çizi­
li, kapalı bir alanı andırmaktadır (ayırma duvarlarına
dayanıyor olup çimenlerin arasından fırlayan mezar
taşları, yuvalarında alev dilimlerinin yerine yazı tları
gösteren şörnineler misali duruyorlardı) .

Ancak mezarlık, teknik sebeplerden dolayı fotoğraf
çekilecek bir yer olarak seçilmiş olmasaydı hiçbir za­
man asıl etkisini gösterernezdi. İlk baskı levhalarının
ışığa karşı duyarlılıklarının az olması nedeniyle açık
alandaki pozlarna süresinin uzun sürmesi bir zorunlu­
luktu. Öte yandan bu koşul sebebiyle, modelin müm­
kün olduğunca pazlamanın hiçbir yolla engellenrneye-

14

ceği bir yerde durması daha İstenilir bir durumdu. Or­
lik ilk dönemin fotoğrafçıları hakkında şunları söyle­
mişti: "Modelin uzun süre kımıldamadan kalması saye­
sinde yakalanan ifade bireşimi, bu fotoğrafların -iyi çi­
zilmiş ya da resmedilmiş benzerlikler gibi- gözlemci
üzerinde (daha yakın zamanlarda çekilmiş olan fotoğ­
rafiara kıyasla) daha fazla nüfuz edici, daha kalıcı bir
etki bırakıyor olmalarının -basitliklerinin yanında- baş­
lıca sebebidir. Burada, yapılan işlem, modellerin an'ın
dışmda kalmak yerine içi nde yaşamalarını sağlıyordu;
modeller, uzun süren pozlama işlemi sırasında, sanki
an be an görüntü ye dön üşmekteydiler."

Bu tür fotoğraflar, Kracauer'in isabetle belirttiği üze­
re, pazlamanın sürdüğü bir saniyenin aynı kesitinin
"bir sporcunun resimli dergilerin fotoğrafçılarının ken­
di resmini çekmeye değer bulmaları kadar ünlü olup ol­
maması"nı belirlediği bir değişik ortama denk düşen
enstantane fotoğrafla keskin bir zıtlık oluşturabilirler.

Erken dönemin çekimlerinde her şey, fotoğrafın kalıcı
olması düşüncesiyle tasarlanmıştı -burada söz konusu
olan kıyaslanamaz büyüklükteki insan grupları değildi
(ki bu büyük insan gruplarının ortadan kalkması, [on do­
kuzuncu] yüzyılın ikinci yarısında toplumda meydana
gelen değişimin en kesin belirtilerinden biri olacaktı); bir
elbisenin o resimlere yansıyan kırışıklıkları bile daha
uzun bir süre kalıcı oluyordu. Bunu kavramak için sade­
ce Schelling' in paltosuna bakmak bile yeterlidir; palto

ıs

neredeyse hiç fark edilmeden ölümsüzlük alemine dahil
olmuştur; paltonun onu giyen kişi üzerinde büründüğü
biçimler, sahibinin yüzünde yansıyan kırışıklardan daha
az kıyınetsiz değildir. Kısacası, ortaya çıkan her belirti
Bernhard van Brentano'nun farz ettiği bir duruma işaret­
ti: "1850'nin fotoğrafçısı, cihazıyla aynı, en üst seviye­
deydi" -ilk defa ve uzunca bir süreliğine son defa.

Keşfedilmesini hemen takip eden çağda daguerroti­
pin güçlü etkisini kavrayabilmek için, o dönemin açık
hava (plein air) resminin, en ileri ressamların nezdinde
tamamen yeni perspektifleri göstermeye başladığını göz
önünde bulundurmak gerekir. Hatta bu alanda, fotoğra­
fın meşaleyi yağlıboya resmin elinden almak durumun­
da kaldığının bilincinde olan Arago, Giovanni Battista
Porta'nın erken dönem deneylerine ilişkin tarihsel bir
değerlendirmesinde şunu belirtmişti: "Atmosferde say­
damlığın tam olmayışma (ki bu doğru bir ifadeyle 'hava
perspektifi' diye nitelenmiştir) bağlı bir etki söz konusu
olduğu kadarıyla, tecrübeli ressamlar camera obsc ura'nın
-bununla kastettiği, karanlık odada beliren görüntülerin
kopya edilerek çoğaltılmasıdır- bu etkinin tam olarak
yeniden yaratılmasında kendilerine fazla yardımcı ola­
bileceğini umut etmezler." Daguerre'in camera obsc u­
ra' da görüntüleri sabitlerneyi başardığı noktada, res­
samlar kendilerini teknisyenlerden ayırmışlardır.

Ne ki, fotoğrafın gerçek kurbanı manzara resmi de­
ğil, minyatür portre olmuştur. Olaylar o kadar hızlı bir

16

tempoyla seyretrniştir ki, 1840 gibi erken bir tarihte bile
sayısız rninyatür ressarnı -ilk başta yan bir uğraş olarak,
fakat çok geçmeden sadece fotoğrafla iştigal ederek­
profesyonel fotoğrafçıya dönüşmüştür. Aynı zamanda
bu kişilerin ilk uğraşlarında edindikleri tecrübenin ken­
dilerine büyük yardımı dokunacaktır. Zaten bu kişiler
fotoğraf dalında gösterdikleri üstün başarıyı sanat ala­
nındaki hazırlıklarından daha ziyade, aldıkları teknik
eğitime borçluydular. Tabii, geçiş aşamasındaki bu ku­
şak oldukça yavaş ilerleyen bir süreçte tek tek ortadan
kalktı; gerçekte ilk fotoğrafçıların üzerine İncil' de kut­
sanmış gibi bir talih kuşunun konmuş olması bile söz
konusuydu: Nadar, Stelzner, Pierson, Bayard -bu isim­
lerin her biri doksan-yüz yaşına kadar yaşadılar. Bu­
nunla birlikte, sonunda profesyonel fotoğrafçıların saf­
larına her kökenden işadamlarının katıldığı gözlendi.
Daha sonra, negatif baskı üzerinde rötuş yapma uygu­
larnası yaygınlaştığında (ki kötü ressarnlar bu şekilde
fotoğraftan öç almış oluyorlardı), beğeni düzeyi birden
gerilerneye yüz tutacaktı. İşte, fotoğraf albümleri bu dö­
nemde çoğalmaya başladı. Artık evlerin en serin yerle­
rinde, konsollarda ya da oturma odalarında albürnlere
rastlamak adete dönüşrnüştü. Metal anahtarlı ve yal­
dızlı, parmak kalınlığındaki sayfalada dolu bu deri
kaplı albürnlerde aptalca giyim tarzları olan ya da süs­
lü püslü figürlere bakabiliyorduk: Alex amca, Riekchen
hala, küçüklük haliyle Trudy ve üniversiteye yeni girdi-

17

ği dönemdeki haliyle Baba -hepsi gözlerimizin önün­
deydi. Son olarak da, bizzat kendimiz -boyalı ahşap
döşemenin üstünde şapkalarını sallayarak kendi usul­
lerince şarkı söyleyen Tirollü salon adamları ya da bir
hacağı düz, diğer hacağı uçan bir denizeiye yaraşır şe­
kilde bükülmüş denizciler olarak.

Böylesi portreterin sütunlu, trabzanlı ve küçük oval
masalı aksesuarları, uzun pozlama süresince modelle­
rin kıpırdamadan durabilmeleri için destek almak zo­
runda oldukları zamanları hatırlatmaktadır. İlk başlar­
da insanlar baş tutamaçları ya da diz destekleriyle ye­
tinmiş olsalar bile, çok geçmeden, ünlü tablolarda görü­
len ve bu yüzden sanatsal gözüyle bakılması gereken
ek aksesuarlara ihtiyaç duyulacaktı. Bir sonraki aşama,
sütunların ya da perdelerin devriydi. 1860'lı yıllarda bi­
le başanya imza atmış kişiler bu manasız gidişe karşı
seslerini yükseltmişlerdi. O günlerde İngiltere' de ya­
yınlanan bir mesleki dergide şu satırlar okunmaktaydı:
"Yağlıboya tablolarda kolonların bulunması akla yat­
kındır, ancak bunların fotoğrafa taşınma biçimleri saç­
madır, çünkü onların hepsini genellikle bir halının üze­
rinde görürüz. Oysa, herkesin bildiği gibi, zemin olarak
halının kullanıldığı yaygınlıkta mermer ya da baş sü­
tunların arkaplanı oluşturmalarına pek rastlanmaz." Yi­
ne o dönemde, Kafka'nın çocukluk günlerine ait bir fo­
toğrafta görülebileceği üzere, kalın perdeleri ve palmi­
ye ağaçları, kilimieri ve şövaleleriyle uygulama ile tem-

18

sil arasında, işkence odası ile taht odası arasında muğ­
lak bir yere sahip atölyeler kapiarnıştı her tarafı.

Sıkıca giydirilmiş altı yaşlarında bir oğlan çocuğu,
kış bahçesini andıran bir manzaranın içinde, kendisini
utandıran kurdelalara boğulmuş halde duruyor. Donuk
bir şekildeki fonda palmiye yaprakları göze çarpıyor.
Sanki tam bir tropik atmosferi andıran bu görüntüyü
daha da sıcak ve bunaltıcı göstermek için de modelin
sol eline İspanyolların giydiğine benzer geniş kenarlı,
kocaman bir şapka tutturulmuş. Oğlanın, bu önceden
titizlikle hazırlanmış manzaraya hakim olmakta zorla­
nan kedere batmış gözleri de olmasa, düzenlemenin
içinde kaybolup gideceği kesin gibi .

Dışa yansıyan tarifsiz keder hissiyle bu fotoğraf, in­
sanların henüz dünyaya bu oğlan çocuğu gibi yalnız
ve kimsesiz gözlerle bakmadığı ilk dönem fotoğrafia­
rına iyi bir örnektir. O dönemin insanlarının etrafıarı­
na bir hale yayılırdı ve bu da onların bakışiarına derin­
lik ve kendinden eminlik yükler di. Hem bunun teknik
karşılığı da besbelli ortadaydı: en parlak ışıktan en ko­
yu gölgeye uzanan mutlak bir süreklilik. Bu noktada
da, portre resminin -yıldızının sönüşünden önce- eşsiz
bir bakır-gravür (parlatılmış metalle) baskı geliştirmiş
olduğuna bakılırsa, eski teknolojiyle kazanılan yeni
başarıların erken işaretlerinin daha önce belirmesiyle
ilgili yasanın geçerliliğini ziyadesiyle koruduğunu
söy I eye biliriz.

19

Bakır-gravür baskı yöntemi, ancak sonraları yeni
fotoğraf teknikleriyle birleştirilecek şekilde bir repro­
düksiyon tekniğini içermekteydi . Mezzotinto baskılar­
da olduğu gibi Hil l'in fotoğraf çal ışmalarında da ışık,
karanlığın içinden bin bir zahmetle yolunu bulmaya
çal ışıyor gibidir: Orlik, "erken dönem fotoğrafiara bü­
yüklüğü" kazandıran uzun pozlama süresinden kay­
naklanan bir 'ışığın birarada tutulma' olgusundan
bahsetmektedir. Bu icatla aynı çağda yaşamış bulunan
kişilerden Delaroche de, "kalabalıkl arın dinginliğini
hiçbir şekilde bozmayan hassas, yenilikçi" izlenime
işaret etmişti. Ama neyse, bu haleyi andıran izlenirnin
teknik koşulları üzerinde yeterince durduğumuz ka­
naatindeyim.

Bilhassa birçok grup resminde, kaybolup eski hali­
ne dönmeden önce levha üzerinde kısa bir süreliğine
beliren canlı bir biraradalık görüntüsü görürüz. Şimdi
artık modası geçmiş bulunan oval çerçevelemenin gü­
zelce ve manalı bir şekilde muhafaza etmiş olduğu şey
de zaten bu bir belirip hemen kaybolan haledir. Dola­
yısıyl a, ilk fotoğraflardaki sanatsal mü kemmelliğ i ya da
beğeni öğesini vurgulamaya kalkmak, fotoğrafın erken
dönemlerini yansıtmak bakımından bize doğru bir
temsil sağlamaz. O dönemlerin fotoğrafları, her müş­
terinin fotoğrafçı ya, en yeni e kol ün bilgilerine sahip
bir teknisyen özelliği atfederek gelip önlerinde otur­
muş olduğu odalarda çekilmişti. Buna karşılık fotoğ-

20

rafçı da, her müşterinin karşısında, yükselen bir sını­
fın mensubu edasıyla dikiliyar ve bu esnada üstüne,
ışıltısı ceketlerinin yakalarma ya da boyunbağlarının
kıvrımlarına kadar yansıyan bir hale geçirmiş oluyor­
du. Yani diyebiliriz ki, hale basitçe ilkel bir fotoğraf
makinesinin yansıması değildir. O ilk aşamada nesne­
nin kendisi ile teknik, birbirlerine -hemen sonra birbir­
lerinden ayrıldıklarında gözlendiği ölçüde- tam bir şe­
kilde uymaktaydılar. Kısa bir süre sonra da, ileri dere­
cede gelişkin bir optik tekniği fotoğraf aletlerine ege­
men olacaktı ve bu yolla karanlık bütünüyle alt edilir­
ken, görünümler aynada birebir yansıyormuş gibi çok
net bir şekle kavuşacaktı.

1880' den sonraki fotoğrafçıların önlerine koydukları
görev, rötuş sanatını her yönüyle uygulayarak, özel ola­
rak da lastik damgayı devreye sokarak, yukarıda bah­
setmiş olduğumuz ve bir belirip sonra kaybolan hale­
nin bir temsilini yakalamaktı. Aydınlatma gücünün art­
tınlmasıyla karanlığın alt edilmesi, emperyalist burju­
vazinin giderek yabancılaşmasının onu gerçeklikten
yok edip silmesi ölçüsünde haleyi de fotoğraftan çıkarı­
yordu. Böylece, J ugendstil' de olduğu gibi, yapay ışık
yansımalarıyla kesintiye uğratılan daha gölgeli bir to­
nun egemen hale geldiğini gördük. Zayıf ışığa rağmen
poz her zaman daha berrak bir şekilde ortaya çıkıyor;
resmin koyuluğu, o kuşağın teknik ilerleme karşısında­
ki güçsüzlüğünü ele veriyordu.

21

Demek istediğim, bu fotoğrafların belirleyici olan
yanı, her zaman için fotoğrafçının kendi kullandığı tek­
nikle ilişkisidir. Camille Recht güzel bir resimde bunu
ola bildiğince açıklığıyla göstermişti. "Kemancı," diye
yazıyordu Recht, "notasını kendi belirlemek, onu ara­
yıp bulmak, onu bir şimşeğin çakıp sönmesiyle aynı za­
man diliminde yakalamak mecburiyetindedir; piyanist
de tuşlara dokunuşuyla notasım konuşturur. Ressamın
elinin altında olduğu gibi fotoğrafçının elinin altında da
bir enstrüman vardır. Ressamın çizme ve boyama hare­
ketleri, kemanın notalarının belirlenişine benzer; fotoğ­
rafçının piyanistle paylaştığı mekanizma, kemancıdan
farklı olarak daha sınırlayıcı yasalara bağlıdır. Bir Paga­
nini'nin kazandığı şöhret hiçbir Paderewski'ye nasip ol­
mayacak ve hiçbir Paderewski onun sahip olduğu nere­
deyse efsanevi sihri kuşanamayacaktır."

Yine de, kıyaslamayı sürdürmek adına, fotoğraf sa­
natının da bir Busoni'si"' olduğunu söyleyebiliriz: Bu,
Atget'tir. Bu sanatçıların ikisi de virtüözdü, ama aynı
zamanda birer öncüydüler. Onların ortak yönleri, ken­
dilerini işlerine akla gelen en üst düzeyde bir bağlılıkla
adamış olmalarıydı. O kadar ki, yüz hatları bile birbiri­
ni andırıyordu. Atget bir aktördü; fakat bu uğraşından

•ı Busoni (1866-1924), piyano çalma ve kompozisyona neredeyse m is tik bir ro­
mantizm formu katmasıyla tanınıyordu. Egzotik ölçeklerle deneyler yapmış, pi­
yano için yeni bir notasyon sistemi ortaya koymuş ve bir icracı olarak övgülere
boğulmuştu. Busoni aynı zamanda, Benjamin'in dostu Bertolt Brecht'le b i rlikte
çalışmalar yürüten Kurt Weill'in hocasıydı.

22

tİksindiği ölçüde maskesini çıkarıp atıyor, sonra gerçek­
liğin üstündeki makyajı da silip temizlerneye kalkıyor­
du. Paris'te kimse tarafından tanınmadan, yoksul bir
hayat sürmekteydi. Fotoğraflarını yok pahasına, egzan­
triklikte kendisinden hiç aşağı kalır yanı olmayan hay­
raniarına satardı -o da güçlükle. Öldüğünde arkasında
4 bini aşkın fotoğraftan oluşan devasa bir eser bırakmış­
h. Daha sonra New York'lu Berenice Abbott bu koleksi­
yonu topladı ve onlardan hazırladığı harika güzellikte
bir seçkiyi, Camille Recht'in yayınladığı bir albümle
meraklılarının hizmetine sundu.3

Çağdaş gazetecilik, "çektiği fotoğraflada atölyelerin
etrafında dolaşıp duran, çalışmalarını birkaç kuruş kar­
şılığında, genellikle de, 1900'ler civarında, rötuşlanmış
bir ay görüntüsü eşliğinde mavi geceye güzelce yerleş­
tirilmiş şehir manzaraları gösteren resimli kartpostalla­
rm teki fiyatına elinden çıkaran bu adam hakkında h iç­
bir şey bilmiyordu. Atget ustalığın en üst mertebesine
ulaşmıştı; fakat hayatını her daim gölgeler altında sür­
düren büyük bir yeteneğin sarsılmaz alçakgönüllülü­
ğüyle, zirveye kendi bayrağını dikmeyi de hiç umursa­
madı. Bu yüzden, kendisinden sonraki sürüyle fotoğ­
rafçı hala, aslında Atget'in çok önce çıkmış bulunduğu
zirveyi ilk kendilerinin keşfettiğine inanıyor olabilir."

Aslında, Atget'in Paris fotoğrafları sürrealist fotoğ­
rafçılığın öncüleri, sürrealizmin muharebe alanına süre-

3) Eug ene Atget, Photographs, yayınlayan: Camille Re c ht, Paris ve Leipzig, 1931.

23

bildiği daha kalabalık orduların keşif kollarıdır. Bir ön­
cü olarak Atget, o gerileme döneminde geleneksel por­
tre fotoğrafçılığının yaydığı boğucu havayı dağıtınayı
başaran kişi olmuştur. Gerçekten de Atget bu havayı te­
mizlemiş, onu arındırmıştı; dahası, en son fotoğraf eko­
lünün eşsiz başarısıyla, nesneyi halesinden kurtarmaya
girişmişti. İkisi de birer avangard yayın olan Bifın ya da
V ariete dergileri, 'Westminster', 'Lille' , 'Antwerp' ya da
'Breslau' başlıkları altında sade detaylara, keza bir trab­
zandan kesite, dalları bir fenerle birleşen çıplak bir ağaç
tepesine, bir taş duvara ya da üstüne şehrin isminin iş­
lendiği cankurtaran simidiyle bir sokak lambasma yer
verdiklerinde, Atget'in keşfetmiş olduğu motifleri daha
incelikli yollarla geliştirmiş olmaktan başka şey yapmı­
yorlardı. Atget bütün dikkatini unutulmuş ve görmez­
likten gelinen şeylere yöneltmişti; bu yolla, şehir ismi­
nin egzotik, romantik, mesafeli yankılarının karşısına
gerçekliği çıkarmış oluyordu. Onun motifleri, batmakta
olan bir gemiden boşalan sular gibi, gerçekliğin üzerin­
deki h�Heyi emip çıkarmaktaydı.

Hale nedir? Zamanın ve mekanın oluşturduğu tuhaf
bir ağ: ne kadar avcunuzun içindeymiş gibi görünürse
görünsün, belli bir mesafede duran bir şeyin tek bir
kezlik görünümü. Bir yaz gününde, anın ya da saatin
de görünümün parçası olmaya başladığı noktaya kadar
bir dağ silsilesinin ufukta oluşturduğu çizgiyi ya da
gölgesini kendi üstüne düşüren bir dal parçasım seyre-

24

Eugene Atget'in Paris'in Strasbourg Bulvan'nda
bir vitrinde çektiği Corsets fotoğrafı (1905).

derek uzanmak -işte o dağların, o dal parçasının halesi­

ni hissetmek denen şey budur. Dolayısıyla, şeyleri

-özellikle, kalabalıklara doğru- yakınlaştırmak, eşsiz

olan şeylerin her koşulda kopyalannca ele geçirilmeleri

kadar köklü bir çağdaş eğilimi temsil eder. Gün geçtik­

çe bir nesneye -mümkün olan en yakın noktadan- bir

resmi vasıtasıyla ve o resmin de reprödüksiyonlarıyla

sahiplenme ihtiyacının daha çok arttığını gözlemliyo­

ruz. Bu çoğaltılmış kopya, resimli gazetelerde ya da

25

haftalık yayınlarda göründüğü şekliyle, orijinalinden
zorlukla ayırt edilebilen bir niteliktedir. Kopyada nasıl
gelip geçicilik ile çoğaltılabilirlik öğeleri iç içe örülmüş­
se, orijinalde de biriciklik ve süreklilik iç içe örülmüş
durumdadır. Nesnenin kabuğundan sıyrılışı ve halenin
parçalarına ayrılması, benzerliğe gösterilen hassasiye­
tİn -çoğaltma yoluyla biricik olanın dahi alt edildiği de­
recede- geliştiği bir a lgının göstergesidir.

Atget "büyük manzaralara ve sözümona nişane de­
ğerindeki görünümlere" hiçbir zaman prim verme­
miştir; fakat, sıra sıra diziimiş konçlu çizmelere, ak­
şamdan sabaha kadar el arabalarının sıralar halinde ya
da öbek öbek diziimiş olduğu Paris avlularına, binler­
eesi yan yana duran, üstü temizlenmemiş tabaklarla
dolu eski masalara veya kocaman 5 rakamı dış cephe­
sinin dört ayrı yerinde görünen . . . caddesinde 5 numa­
radaki randevu evine de asla kayıtsız kalmamıştır. Ü s­
te lik daha dikkat çekici olanı, bu fotoğrafların hemen
hepsinin bir ıssızlığı yansıtıyor olmalarıdır. Porte
d' Arcueil' deki surlar boştur; zafer takının merdivenle­
ri, avlular, teras kafeler boştur; aynı şekilde Place du
Tertre de, her yer boştur.

Fotoğrafı çekilmiş olan bu yerlerde bir tenhalık gö­
rülmez, ama sessizlik vardır; bu resimlerdeki şehir, he­
nüz yeni kiracısını bulamamış bir ev gibi tertemiz sili­
nip süpürülmüştür. Bunlar, sürrealist fotoğrafçılığın,
siyasal eğitim almış göze bir alan açarak ve bunun kar-

26

şısında, detayların aydınlahlması uğruna her türlü
mahremiyetin kurban edildiği, çevre ile insan arasına
hayırlı bir yabancılık koyduğu türden etkilerdir. Apa­
çıktır ki, bu yeni bakış en azından, çok anlaşılabilir bi­
çimde değerinden çok şey kaybetmiş temsili portre çe­
kimindeki eğilimi özümsemiştir. Öte yandan, insan gö­
rüntüsünden vazgeçmek fotoğrafta akla gelebilecek en
güç şeydir. Bunu bilmeyenlere en iyi Rus filmleri, orta­
mın ve manzaranın kıymetini ancak, onları anonim dı­
şavurumlarıyla kavramanın yolunu bulmuş fotoğrafçı­
ların anlayabileceğini göstermiştir. Ancak bu ihtimalin
bile gerçek olmasını belirleyen de fotoğrafı çeken kişi­
dir. Burada söz konusu olan, çektikleri fotoğraflada ge­
leceğe kalmak gibi bir iddiası bulunmayan, bunun tam
tersine, fotoğraf çekmeleri gerektiğinde kendi yaşama
alanlarına, üstelik bir parça çekingenlikle sığınan (tam
da, 1850 civarında Frankfurt'ta çektirdiği bir resminde,
koltuğunun dibine iyice gömülmüş haliyle Schopen­
hauer gibi) bir kuşaktı. Tam da bu sebeple bu kuşak
kendi yaşama alanının fotoğraf karesine girmesine se­
sini çıkarmamış, fakat kendinin en has niteliklerini da­
ha sonraki zamanlara aktarmakla da hemen hiç ilgilen­
memiştir. Daha sonra, onyıllar boyunca ilk defa olarak
Rus filmleri, kendi başlarına fotoğrafları çekilmeyen
insanların kamera önünde boy göstermelerine fırsat
sağlamıştır. Ve böylece insan yüzü aniden, yeni ve son­
suz bir anlamla donanarak fotoğraf görüntüsüne dö-

27

nüşüvermiştir. Ancak bu görüntü artık bir portre değil­

di. Peki ama neydi?

Bu soruyu cevaplamak, bir Alman fotoğrafçısının üs­

tün başarısı olmuştur. August Sander/bir Eisenstein'ın

ya da bir Pudovkin'in açtığı fizyonomi galerilerini arat­

mayan bir dizi yüz resmini bir seri halinde toplamıştı,

üstelik bu projeyi konusuna bilimsel bir bakış açısından

yaklaşarak hayata geçirmişti. "Onun toplam çalışmala­

rı yedi grup halindeydi ve bunlar da toplumun haliha­

zırdaki düzeninin bir aynasını oluşturuyordu; nitekim

daha sonra, her biri 12 fotoğraftan meydana gelen 45 al­

büm şeklinde yayınlanacaktı."* Sander'in ilham kayna­

ğı çiftçiler, hayatlarını toprağa bağlı olarak sürdürenler­

di ve izleyiciyi bir yandan toplumun bütün katları ve

mesleklerinden geçirip uygarlığın en üstün temsilcileri­

ne ulaştırıyor, öbür yandan daha aşağılara, ahmaklara

kadar indiriyordu. Yaratıcı bu görevi bir bilimci olarak

üstlenmediği gibi, gözlerini ırk teorisyenlerine ya da

toplum araştırmacıianna çevirmiş de değildi; bilakis

onu harekete geçiren -yayıncısının da dikkat çektiği

üzere- 'doğrudan deneyimleri'ydi. Onun gözlemleri ke­

sinlikle önyargısızdı, fakat zekice, ayrıca, Goethe'nin şu

sözü bağlamında sevecen ve duyarlıydı: "Kendini nes­

neyle en içeriden özdeşleştiren ve bundan dolayı ger-

4) August San der, Oa11s Anllitz da Z�il. Berlin, 1930.
•ı Benjamin'in ölümünden sonra Sander'in fotoğrafları Avrupa ve Amerika Bir­
leşik Devletleri'nde şu kitapta yayınlanmıştır: Meıı Willı<llll Masks, Greenwich,
Connecticut: New York Graphic Society, 1973.

28

August Sanderin pazar giysileriyle
genç çiftçiler fotoğrafı (1913).

çek kurama dönüşen duyarlı bir ampirizm vardır." Bu

yüzden, Döblin gibi bir gözlemcinin dikkatini doğru­

dan bu çalışmanın bilimsel yönlerine çevirmesi son de­

rece yerindedir. Şu satırlar da Döblin'indir: "Bizim bir

doğa anlayışına ve bir organlar tarihine varmamızı sağ­

layan karşılaştırmalı anatominin olması gibi, bu fotoğ­

rafçı da karşılaştırmalı fotoğrafı takip etmekte ve böyle­

ce fotoğrafik detayiannkinin üstünde ve ötesinde bir bi­

limsel duruşa sahip olmaktadır."

29

Eğer ekonomik koşullar bu olağanüstü çalışmaların
yayınıanmasını sekteye uğratsaydı bu hakikaten uta­
nılacak bir durum olurdu. Yine de biz yayıncının gö­
züne, genel olanlara ilaveten daha özgül teşvikler su­
nabilrneliyiz: Ne de olsa, Sander'inkilerin benzeri ça­
lışmalar bir gecede gerçekliğinden asla şüphe edile­
rneyecek bir aktüelliğe ulaşabilir. Karşı karşıya geldi­
ğimiz iktidar değişiklikleri, genel olarak, fizyonornik
yaklaşırnın eğitimi ve keskinleştirilrnesini hayati bir
zorunluluk haline getirecektir. İnsan -ister sağ düşün­
cede olsun, ister sol- kökeninin bağlı olduğu yere ba­
kılarak değerlendirilrneye alışmak zorunda kalacaktır.
Zaten bizden başkalarını bekleyen şey de budur. San­
der'in çalışmaları bir fotoğraf kitabı olmaktan öte, bir
egzersizler ki ta b ıdır.

Lichtwark daha 1907 gibi erken bir tarihte, "Bizim
çağırnızda insanın kendisinin, en yakın arkadaşlarının
ve akrabalarının, sevdiği insanın portre fotoğrafı ka­
dar özenle bakıldığı başka hiçbir sanat eseri yoktur,"
satırlarını kalerne almış ve bu suretle araştırmalarını
estetik ayrımlar alanından sosyal fonksiyonlar alanına
kaydırrnıştı. Zaten fotoğrafla ilgili çalışmalar ancak bu
açıdan bakarak daha ileri götürülebilirdi. Yine, tartış­
manın öncelikle sanat olarak fotoğrafı n estetiğinin bu­
lunduğu noktada hararetlenrnesi, örneğin fotoğraf ola­
rak sanatm çok daha kesin olan toplumsal anlamının

30

hemen hiç dikkate alınmaması, oldukça kayda değer
bir durumdur.

Sanat eserlerinin fotoğrafla çoğaltılmalarının etkisi
de sanatın işlevi bakımından (kameranın tuzağına ya­
kalanmış bir olayın az çok sanatsal bir figüre dönüştü­
rülmesinden) çok daha büyük öneme sahiptir. Gerçek­
ten de, çektiği kucak dolusu sanat fotoğrafıyla evine
dönen bir amatör fotoğrafçı, karşılaştığı hayvan sürüle­
ri içinde vurduklarından, sadece bir tacirin işine yara­
yacak olanları sırtına atarak gelmiş bir avcıdan daha se­
vinçli duygular içindedir. Kaldı ki, fotoğrafçılara hitap
eden resimli yayınların sayısının, oyun ve tavuk eti sa­
tan dükkanıarın sayısını aşacağı günler çok uzakta de­
ğildir. Bunun gerçek olma ihtimali şipşak fotoğraf çe­
kenler için daha da fazladır.

Ancak dikkatimizi sanat olarak fotoğraftan, fotoğraf
olarak sanata yönelttiğimizde vurguların tamamen de­
ğişmiş olduğunu gözleriz. Bir resmi ve özellikle bir hey­
keli, ya da mimari bir yapıyı fotoğrafiarına bakarak
kavramanın, onu gerçekliğe bakarak kavramaya çalış­
maktan çok daha kolay hale geldiğini artık hemen her­
kes değerlenciirebilecek durumdadır. Yine de bu duru­
mu çağımızda sanatsal algının çürümesine bağlamak
işin kolayına kaçmak olur. Fakat zaten bunun önünde,
çoğaltına teknolojisinin gelişmesiyle yaklaşık aynı za­
manda büyük eserler anlayışının da değiştiğinin kabul

31

edilmesi gibi bir engel vardır. Artık biz büyük sanat
eserlerine bireylerin ürünleri gözüyle bakamayız; bü­
yük sanat eseleri kolektif imgelere dönüşmüş haldedir
ve artık öyle güçlülerdir ki, onları özümseme yeteneği
ister istemez boyutlarını küçültme koşuluna bağlı ola­
caktır. Netice olarak, çoğaltınanın mekanik yöntemleri
esasında bir minyatürleştirme teknolojisine tekabül
eder ve insanın sanat eserleri üzerinde belli bir ölçüde
hakimiyet kurmasına katkıda bulunur.

Sanat ile fotoğraf arasındaki güncel ilişkilerde apa­
çık bir şekilde ortaya serilmiş bir şey varsa, o da, ikisi
arasında görülen ve sanat eserlerinin fotoğrafları ara­
cılığıyla kendini gösteren, fakat henüz bir çözümü bu­
lunamamış gerilimdir. Bu tekniğin günümüzdeki çeh­
resini belirleyen fotoğrafçıların birçoğu resim kökenli
olanlardır. Söz konusu sanatçılar, onlarla çağdaş hayat
arasında belirgin ve canlı bir bağ kurma çabalarına gi­
riştikten sonra kendi ifade araçlarına sırtlarını çevir­
mişlerdir. Çağın doğasının ne kadar bilincine varmış­
larsa, yola çıkış noktaları da aynı ölçüde problemli ha­
le gelmiştir. Burada fotoğrafın bir kez daha, tıpkı sek­
sen yıl önce olduğu gibi, meşaleyi resmin elinden al­
mış olduğun u görürüz.

Moholy-Nagy'ye göre: "Yeninin içindeki yaratıcı im­
kanlar çoğunlukla yavaş yavaş, yeni şeylerin boy gös­
termesiyle aşınmış olan fakat yeninin baskısıyla da ye-

32

ni ortaya çıkan şeylerin onları nihai, coşkun bir parlayı­
şa yönelttiği eski forrnların, eski enstrürnanların, eski
yapıların içinden keşfedilrniştir.

"Dolayısıyla, örneğin fütürist resim kendi kendini
yok edici nitelikteki, kısıtlayıcı bir sorunsal oluşturan
'hareketin eşzamanlılığı' meselesini, 'zaman içindeki
an' meselesini ortaya koymuştu ve bu konuyu sinerna­
nın artık dünyarnıza girdiği, ancak henüz anlaşılınak­
tan hayli uzak bulunduğu bir anda gündeme getirmiş­
ti. Aynı şekilde bugün temsili, nesnel tarzlarla çalışan
bazı ressarnlar (neo-klasistler ve veristler) -tabii ki bel­
li bir ihtiyat payıyla- yalnızca mekanik, teknik araçlar
kullanan yeni, temsili, optik bir figürasyonun öncüleri
sayıla bilir ler."

Tristan Tzara da 1922' de şu satırları kalerne almıştı:
"Kendini sanat olarak adlandıran her şey fe lee uğradı­
ğında, fotoğrafçı bin rnurnluk lambasını yakar ve ışığa
duyarlı kart birkaç faydalı eşyanın karalığını an be an
kaydeder. Fotoğrafçı bu suretle, takımyıldızlarının
gözlerimizin önüne serdiği şölenden daha önemli olan
narin, el değmemiş bir ışık parılt ısının gücünü keşfet­
rniş olur." Fotoğraf alanına tesadüfen ya da fırsatçı bir
cüretkarlıktan dolayı değil de plastik sanatların rahat­
lığı içinden gelen fotoğrafçılar, bugün meslektaşları
arasında avangard bir kol oluşturmaktadırlar, çünkü
onlar, gelişmeleri sürecinde günümüzün fotoğrafçılı-

33

ğının en büyük tehlikesinden -uygulamalı sanatlara
sapma eğiliminden- kendilerini korumayı başarmış­
lardır. Sasha Stone'a göre, "Sanat olarak fotoğraf çok
tehlikeli bir a landır."

Fotoğraf kendini bir Sander'in, bir Germaine Krull'ın,
bir Blossfeldt'in sağladığı bağların dışına çıkardığında,
kendini fizyognomik, siyasal, bilimsel çıkarlardan soyut­
ladığında -işte o zaman 'yaratıcı' hale gelir.

Nesnel olanı yakalama kaygısı basitçe bir yan yana
durmaya dönüşür; devreye fotoğraf sanatçısının rolü
çıkar. "Mekanik olanı fetheden ruh, hayattaki benzer­
liğe yeni bir yorum katar." Günümüzün toplumsal dü­
zeninin krizi ne ölçüde genişleyip yayılırsa, moment­
ler ne kadar keskin biçimde birbirine karşıt hale gelir
ve getirilirse, yaratıcı ilke (ki doğası gereği çeşitlerne­
lere derinden özlem duyup, babası çelişki ve annesi
taklit olan olan bu ilke) o ölçüde fetişleştirilir ve bu fe­
tişin de ana hatları varlığını ancak ve ancak moda ışık
değişimlerine borçlu olur. Fotoğraf alanında 'yaratıcı'
ilke, moda ya teslimiyettir. Düsturu, ' dünya güzel' şek­
linde ifade edilir. Burada söz konusu olan, her konser­
ve kutusunu evrenin alemine sokup, fakat o kutuların
üretilmesinin gerektirdiği insani bağların hiç birini
kavrayamayan, dahası, en hayalbaz girişimlerinde bi­
le imgelerin keşfinden ziyade fotoğrafların satılabilir­
liğine ağırlık veren, maskesiz bir fotoğraf anlayışıdır.

34

Gelgelelim, bu fotografik yaratıcılığın gerçek yüzünü
reklamcılık, yani çağrışım oluşturduğundan, asıl kar­
şıtını da bir şeyin maskesini düşürme ya da yapı oluş­
turma teşkil edecektir. Çünkü, Brecht' e göre, gerçekli­
ği n basi t bi r kopyasının gerçeklik hakkında her zaman­
kinden daha az şey ifade etmeye başlaması, durumu
iyice karmaşıklaştırmıştır.

Krupp fabrikalarına ya da A.E.G.'ye ait bir fotoğraf,
o kurumlar hakkında hemen hiçbir bilgiyi ele verme­
mektedir. Demek ki asıl gerçekliğin artık işlevsel alana
kaymış olduğunu söyleyebiliriz. İnsan ilişkilerinin şey­
leşmesi, örneğin endüstride, işlevsel olana artık ifşa edi­
ci bir yön bırakmaz. Dolayısıyla, önemli olan b ir şey i n­
şa edip yükse ltmek, sanatsal bir şeyin yaratılmasını sağla­
maktır. Sürrealizmin başarısı, bu tür bir fotoğrafik inşa­
nın öncülüğünü yapmış olmakta yatar. Yaratıcı fotoğraf
ile kurucu fotoğraf arasındaki karşıtlıkta daha ileri bir
aşamayı Rus sineması temsil etmektedir. Eğer şunu
söylersek fazla iddialı konuşmuş olmayız: Rus sinema­
sının yönetmenlerinin büyük başaniarına ancak, fotoğ­
rafın itki ve telkin yoluyla değil de deney ve eğitimle
ileriediği bir ülkede ulaşılabilirdi. Bu anlamıyla -ve yal­
nızca bu anlamıyla- biz, idealist ressam Antoine Wi­
ertz'in 1855' te fotoğrafa çaktığı selamdan günümüz için
de bir sonuç çıkartabiliriz: "Çağımızın şöhreti birkaç yıl
önce doğdu: gece gündüz bizi hayran hayran düşündü-

35

ren ve gözlerimize dehşet salan bir makine. Üstünden
bir yüzyıl geçmeden bu makine fırça, palet, renkler, us­
talık, deneyim, sabır, beceri, kesinlik, nüans, parlaklık,
eskiz, tamamlama; kısacası, resmin parçasını oluşturan
her şeye sahip çıkacak. Siz daguerrotipin sanatı öldür­
düğüne inanmasanız bile, daguerrotip, bu devasa ço­
cuk büyüdüğünde, onun sanatı ve kuvveti herkesçe gö­
rülür hale geldiğinde, deha aniden sırtına bir şaplak
atıp, 'İşte, sen şimdi bana aitsin! Birlikte çalışacağız!' di­
ye haykıracak."

Öte yandan, yirmi yıl sonra Baudelaire'in Salon of
1857' de okurlarını yeni teknikleriyle tanıştırdığında
söyledikleri ne kadar ciddi, hatta kötümser sözlerdir.
Baudelaire'in söyledikleri de yukarıdaki alıntıda söyle­
nenler gibi hafif bir vurgu değişikliği yapmadan okuna­
bilir. Ancak Baudelaire'inkiler Wiertz'in söylediklerinin
tam zıddını içerirken, sanatsal fotoğrafçılığın gasp et­
meye kalktığı her şeyi keskin çıkışlarla korumaya çalış­
mayı andırır. "Şu acınası günlerde, düpedüz budalalı­
ğın pekişınesine az katkıda bulunmayan yeni bir en­
düstri ortaya çıktı ... bu sanat doğanın eksiksiz bir kop­
yasının çıkarılmasından başka bir şey değildir -ve baş­
ka bir şey de olamaz. Kindar bir Tanrı kalabalığın se­
sine kulak kesilirken, Daguerre de onların Mesih'i oldu
sanki." Ve: "Eğer fotoğrafın sanatın bazı eksik kalmış iş­
levlerini tamamlamasına imkan tanınacak olursa, o za-

36

man, fotoğraf ile kalabalıklar arasında gelişecek doğal
ittifaktan dolayı sanatın çok kısa bir sürede temelsiz bı­
rakılıp kapı dışarı edileceğini görürüz. Bu yüzden fo­
toğraf kendi görevine bakmalı ve bilimlerle sanatların
etrafında dolanan bir hizmetçi kız olmaktan daha ötesi­
ne göz dikmemelidir."

Bununla birlikte, Wiertz'in de Baudelaire'in de kav­
ramadıkları nokta, fotoğrafın otantikliği içerisinde ör­
tük biçimde bir doğrultunun bulunduğudur. Bu otan­
tikliği, klişeleri izleyicide ancak sözel olarak çağrışım­
lar uyandıran bir röportajla bağlamak her zaman
mümkün olmayacaktır. Fotoğraf makinesi gün geçtik­
te daha da küçülecek, yarattığı şokla izleyicideki çağ­
rışım mekanizmasını tamamen durduracak olan uçu­
cu, gizli görüntüleri yakalamaya giderek daha hazır
hale gelecektir. Bu noktada fotoğraf altı yazılarının
devreye girmesi gerekmektedir; çünkü fotoğraf altı
yazıları fotoğrafın hayattaki bütün ilişkileri edebiyata
taşıdığının anlaşılınasını sağlayacak ve fotoğrafik kur­
guların aslında hiç de tesadüfiere bırakılamayacağını
ortaya koyacaktır.

Atget'in çektiği fotoğrafların bir suç mekanının fo­
toğraflarıyla kıyaslanınası boşuna değildir. Fakat şehir­
lerimizin her köşesi zaten bir suç mekanı sayılmaz mı?
Yoldan geçen herkesin bir suça bulaştığı söylenemez
mi? Fotoğrafçı -kahinlerce bilgelerin torunu olarak-

37

çektiği resimlerle bir suçu ifşa etmez mi? Bir sava göre,
"geleceğin cahilleri yazmayı bilmeyenler değil, fotoğra­
ğı bilmeyenler olacaktır" Ama kendi çektiği resimleri
okuyup yorumlayamayan bir fotoğrafçı da cahiller ca­
hili sayılmaz mı? Fotoğraf altyazıları fotoğrafların asli
bir parçası haline gelmeyecek midir? Bunlar, bugünü
daguerrotipler çağından ayıran doksan yıllık zaman di­
liminin nasıl bir tarihsel gerilim barındırdığını önümü­
ze seren sorulardır. İşte, ilk fotoğraflar bu kıvılcımların
ışığında, dedelerimizin zamanlarının karanlığından çı­
kıp çok güzel ve yanlarına bile yaklaşılamaz şekilde gö­
zümüzü kamaştırmaktadır.

38

.

TEKNIK ARAÇLARLA
YENİDEN-ÜRETİM

(ÇOGALTMA)
� .

ÇAGINDA SANAT ESERI

"Bizdehi güzel sanatlarm gelişmesi, uygulamada çeşitl i tipleri­

nin ve biç imlerinin yerleşmesi, bugtinhtinden çolı Jarhl ı zamanlarda

grrç rhlrşmiştir ve güzel sanatlarm bu gelişim seyrinde, şeyler üze­

rinde tasarrufta bulunma gücü b i;:: imhinr hıyasla hayli az olan hişi­

lrrin imzası vardır Anealı başvurdugumuz trhnihlrrin şaşırtıcı b ir

gelişme göstrrnırsi ve bu trlınilılrrin uyarlanabili rligiyle rt lıil il igi,

onların yaratt ıhları filıirlrrle alışhanlıhlar, tarihi anti h döneme uza ­

nan Güz.el'r i l işhin ustalıhta höhlü degişihl ikler olma belıJrnr isini

hemen hemen hrsin hale getirmclıtedir Sanatların hepsinde, art ılı

cshiden oldugu gözle balıılamayacalı ya da rslıisi gibi d!'gerlendiri­

lemcyecclı, modern bilgimizle gücüm üzden et lı i l en m eden halması da

mümlıün olamayaca/ı fi;::ilıseJ bir boyut vardır. Son yirnıi yıl ı aşlıın

bir süredir madde de, uzam da ve zaman da artılı çolı eshi devirler­

deki hallerinden lıopmuş bir haldcdirler. öyleyse şimdi hepimiz bü­

yülı kapsa mlı yrn i li lılrrin sanat lardahi b ütün trlınilılrri lıölıten dr­

giş timırsini, buna baglı olaralı da sanatsal buluşları dogrudan rtlıi­

lrmrsini , hatta bclhi de, sanat arılayış ımızın k endisinde muazzam

bir drgişim meydana gelmesini bclılemclı durumundayız" (Pau l Va­

lery, Pieces sur L'arı, "La Conqueıe de l'ubiquiıe")"

GİRİŞ

Marx kapitalist üretim tarzını eleştirmeye girişti­
ğinde, bu üretim tarzı henüz emekleme aşamasınday­
dı. Marx da çabalarını, değerlendirmelerinde geleceği
öngörmesini sağlayacak bir kanala yönlendirdi. Bu
amaçla, kapitalist üretimin çıkışındaki dayanağını
oluşturan temel koşullara kadar uzandı ve bu alanda­
ki çözümlemesiyle, gelecekteki kapitalizmden ne bek­
lenebileceğini açık bir şekilde gözler önüne serdi.
Marx'ın bu eleştirisinin sonucu, kapitalizmden ancak
proJetaryayı gün geçtikçe daha yoğun bir şekilde sö­
mürmesinin ve keza, son kertede, bizzat kendisini or-

43

tadan kaldırmayı mümkün kılacak koşulları yaratma­
sının beklenebileceğiydi.

Üstyapının, a ltyapınınkinden çok daha ağır bir sü­
reçle ilerleyen dönüşümünde, üretim koşullarının kül­
türün bütün alanlarında değişim geçirmesi yarım yüz­
yıldan daha uzun bir zaman a lmıştır. Bu dönüşümün
nasıl bir biçime büründüğünü biz ancak bugün ortaya
koyabiliyoruz. Hiç kuşku yok ki, dönüşümün h angi bi­
çimde yürüdüğüne dair saptamalanmız, geleceği ön­
görmeyi sağlayacak bazı verileri içermelidir. Öte yan­
dan, belirli bir güce eriştikten sonraki proletarya sana­
tıyla ya da sınıfsız bir toplumun sanatıyla ilgili tezlerin
bu tür veriler üzerindeki etkileri, sanatın günümüzün
üretim koşullarındaki gelişme eğilimleriyle ilgili tezle­
rin etkilerinden daha fazla değildir. Üstelik, bu sürecin
diyalektiğinin üstyapı alanında gözlenmesi, ekonomi
alanına yansıyan etkilerden daha az belirgin değildir.
Dolayısıyla, böylesi tezlerin bir silah olarak önemini
küçümsemek yanlış olacaktır. Bu tezlerde yaratıcılık ve
deha gibi, ebedi değer ve giz gibi devri geçmiş kavram­
lar (kontrolsüz biçimde -ve şu anda gerçekten artık he­
men hemen hiç kontrol edilemeyecek bir kapsamda­
uygulamaya geçirilmeleri verilerin faşist anlamda iş­
lenmesi sonucunu doğuracak olan kavramlar) konu dı­
şı bırakılmışbr. Aşağıdaki kısımda sanat teorisine dahil
edilen kavramlar, amaçları bakımından faşizmin hiçbir
işine yaramayacak olması nedeniyle halihazırda daha

44

çok bilip kullandığımız terimlerden farklıdır. Öte yan­
dan bu kavramlar, sanat siyaseti alanında devrimci ta­
leplerin formüle edilmesi bakımından oldukça faydalı
birer araçtırlar.

ı

Bir sanat eseri, ilkesel olarak, her zaman yeniden­
üretilebilir (çoğaltılabilir) bir nitelik taşımıştır. İnsan
elinden çıkmış olan şeyler (artefaktlar) her zaman baş­
ka insanlarca taklit edilebilir. Taklit edilen kopyalar da
zanaatlarının pratik aşamasına geçen öğrencilerin,
eserlerini yaygınlaştırmayı arzulayan ustaların ve en
nihayet, kazanç peşinde koşan üçüncü tarafların elin­
den çıkmıştır. Bununla beraber, bir sanat eserinin tek­
nik araçlarla yeniden-üretilerek çoğaltılması yeni bir
olguyu temsil etmektedir. Tarihsel olarak bakı ldığında,
bu süreç bazen kesintiye uğrayıp, uzun zaman dilimle­
rinde sıçramayla, ancak yoğunluğu giderek artan bir
çizgide ilerlemiştir. Yunanlılar sanat eserlerinin teknik
araçlarla yeniden-üretilmesi bakımından yalnızca iki
yordam biliyorlardı; bu yardamlardan birisi dökme,
diğeri de damgalamaydı. Onların çok miktarda yeni­
den-üretimini yapa bildikleri (çoğalta bildikleri) sanat
eserleri sadece bronz yontular, çömlekler ve sikke pa­
ralardı . Bunların dışında kalan her şey biricikti, bir ta­
neydi ve teknik bakımdan yeniden-üretilip çoğaltı la-

45

bilmeleri mümkün değildi. Grafik sanatı, tahta baskıy­
la beraber ilk defa olarak -üstelik yazının baskı yoluy­
la çoğaltılmasının gerçekleşmesinden çok önce- teknik
bakımdan yeniden-üretilebilir bir nitelik kazandı. Yazı­
nın teknik araçlarla çoğaltı lması anlamına gelen baskı­
nın, edebiyat alanında sağladığı muazzam değişiklik­
ler herkesçe iyi bilinen bir hikayedir. Gelgelelim, baskı,
burada dünya tarihinin perspektifinden bakarak irde­
lediğimiz olgu çerçevesinde, yalnızca özel -ama özel­
likle de önemli- bir olgudur. Orta çağlarda ahşap bas­
kıya gravür ve oyma baskı eklendi; on dokuzuncu yüz­
yılın başlarındaysa litografi (taş baskı) ortaya çıktı.

Litografi tekniğinin ortaya çıkmasıyla çoğaltına tek­
niği de esas olarak yeni bir aşamaya kavuşmuş oldu. Bu
çok daha doğrudan sürece damgasını vuransa, tasarımı
bir ağaç kütüğünün deşilmesi ile bakır levha üstünde
oyulması ve grafik sanatının ilk kez kendisini izinli bir
biçimde pazara, yalnızca şimdiye kadar olduğu gibi bü­
yük miktarlarda değil, dahası, günden güne değişen bi­
çimlerle çıkmasıydı. Litografi, grafik sanatına gündelik
hayatı resimierne imkanını sağlamış ve böylece baskı
tekniğine yetişmeye başlamıştı. Fotoğrafın litografiyi
aşması, ancak fotoğrafın icadından birkaç onyıl sonra
gerçekleşti. Fotoğraf, resimle çoğaltına sürecinde ilk
olarak en önemli sanatsal işlevierin insan eline bağımlı
olması durumuna son verdi ve bu işlevler artık tek bir
kameradan bakan göze devredilmiş oldu. Gözün algıla-

46

yışı elin çizişinden çok daha hızlı olduğundan, resirnle
çoğaltına süreci konuşrnayla boy ölçüşebilecek derece­
de muazzam bir hız kazandı. Stüdyoda bir sahnenin çe­
kimini yapan bir film operatörü, artık görüntüleri bir
oyuncunun konuştuğu hızda yakalayabiliyordu. Nası l
litografi fiilen resimli gazete yapma tekniğini içeriyor­
sa, fotoğrafın da sesli filrnin önünü açması söz konu­
suydu. Sesin teknik bakırndan çoğaltı lması aşamasına
da geçen yüzyılın [on dokuzuncu yüzyılın] sonunda
varı lacaktı. İşte, hepsi birbiriyle çakışan bu girişimler,
Paul Valery'nin şu cürnlede değindiği bir durumu işa­
ret etrnekteydi:

Nasıl su, gaz ve elektrik ihtiyaçlarımızı karşılamak
üzere asgari bir çabayla dışarıdan evlerimize sokulmuşsa,
gözümüzle gördüğümüz görüntülere ve kulağımızla işit­
tiğimiz seslere kavuşup kavuşmamamız da, bir işaretten
bile daha basi t bir el hareketine bağlı olacaktır.

1900 yılı civarında teknik araçlarla yeniden-üretim,
hem geçmişten bize nakledilen bütün sanat eserlerinin
çoğaltılrnasına, böylece bu eserlerin karnuyu derinden
etkilernesine imkan tanıyan hem de sanatsal süreçler
içerisinde kendine özgü bir yer edinen bir standarda
ulaşmıştı. Söz konusu olan bu standardın incelenmesi
bakırnından en aydınlatıcı şey ise, bu iki farklı tezahü­
run -sanat eserlerinin çoğaltı lması ile sinema sanatı­
nın-, geleneksel forrnuyla sanatta meydana getirmiş ol­
duğu yansırnaların doğasıdır.

47

2

Bir sanat eserının en kusursuz biçimde çoğaltılnuş
halinde bile bir öğe eksiktir: o sanat eserinin zaman ve
uzam içindeki buradalığı, eserin meydana getirilmiş bu­
lunduğu yerdeki biricik varlığı. Sanat eserinin bu biricik
varlığını belirleyen şey, onun var olduğu zaman dilimi
boyunca tabi kaldığı tarihtir. Bu tarihin içine, yıllar içeri­
sinde fiziksel yapının geçirmiş olduğu değişiklikler de
girer, ona sahip olanların değişmesi de.1 Fiziksel yapıda­
ki değişikliklerin izleri ancak kimyasal ya da fiziksel
tahlillerle ortaya çıkanlabilirken ve bunu çoğaltılnuş bir
numune üzerinde yapmak mümkün değilken; eserin
mülkiyetine el koyanların değişmesi, izi 'asıl'a kadar sü­
rülrnesi gereken bir geleneğe bağlı olacaktır.

Asıl'ın buradalığı, hakikilik kavramının ön şartıdır.
Nasıl Orta Çağlar'a ait bir elyazrnasının varlığı onun on
beşinci yüzyı la ait bir arşivden geldiğine kanıt oluştu­
ruyorsa, bir bronz eser üzerindeki yeşil pasın kimyasal
analize tabi tutulması da bu hakikiliğin saptanmasına
yardırncı olabilir. Hakikilik alanı, teknik yolla -tabii tek­
nik yoldan başka yollarla da- çoğaltınanın tamamen dı­
şında kalmaktadır. 2 Genellikle sahte damgası vurulan

1) Elbette bir sanat eserinin tarihi bundan daha kapsam !ıdır. Sözgelimi, Moııa Li­
sa'nın tarihi, bu eserin on yedinci, on sekizinci ve on dokuzuncu yüzyıllarda ya­
pılmış olan kopyalarının çeşitleri ve sayısını da kapsar.
2) H akikiliğin çoğaltılması kesinlikle mümkün olmadığından, hakikiliğin farklı­
laştırılması ve sınıflandırılmasında aracı rolü belli (teknik) yeniden-üretim sü­
reçlerinde görülen köklü gelişmeler oynuyordu. Bu tür farklılaşmaları geliştir­
mek, sanat eserleri ticaretinin önemli bir işleviydi. Ahşap baskının bulunması,

48

bir şeyin elle çoğaltılmış olan kopyasının karşısında,
asıl olan bütün inandıncı lığını muhafaza etmektedir;
teknik yolla çoğaltılan kopyalarsa aynı inandırıcılığa
sahip olamayacaktır. Bunun iki sebebi vardır. Birincisi,
bir eserin işleme yoluyla çoğaltılması, 'asıl' karşısında,
onun elle çoğaltılmasına kıyasla daha bağımsız bir sü­
reçte gerçekleşir. Örneğin fotoğrafta, işleme yoluyla ço­
ğaltma, 'ası l' olanın çıplak gözün erişemeyeceği, fakat
-ayarlanabilme özelliği olan ve açısı nı n istendiği gibi
seçilebileceği- kameranın ulaşahiteceği yönlerini ortaya
çıkarabilir. Resmin büyütülmesi ya da ağır çekim gibi
belirli süreçlerin yardımıyla fotoğrafla çoğaltma, doğal
bakışın kaçırdığı görüntüleri yakalamayı başarabilir.
İkincisi, teknik yolla çoğaltma, ası l olanın kopyasını ,
asıl olan açısından asla söz konusu olmayacak durum­
lara sokabilir. Teknik yolla çoğaltma, her şey bir yana,
asıl olanın -ister bir fotoğraf vasıtasıyla olsun isterse bir
fonograf plak vasıtasıyla- izleyiciyle yarı yolda buluş­
masını sağlar. Katedral, bir sanat aşığının stüdyosunda
ağırlanmak üzere mahalinden ayrılır; bir konser salo­
nunda ya da açık havada icra edilen bir koro şarkısı bir
oturma odasında dinlenir.

Teknik yolla çoğaltına işleminin ürününün sakula­
bileceği durumlar ile fiili sanat eseri a rasında bir te-

onun daha sonra iyice ilerletilmesinden bile önce hakikilik niteliğinin köküne
i ndirilmiş büyük bir darbe sayılabilir. Kuşkusuz, Orta Çağ'da yapılan M adonna
resimleri o dönemde henüz 'hakiki' görülmüyordu vu bu niteliğe ancak yüzyıl­
lar sonra, belki de en çarpıcı biçimde geçen yüzyıl içerisinde kavuşacaktı.

49

mas sağlanmamış olabilir, fakat böyle hallerde asılın
'buradalık' özelliğinin her zaman için ortadan kalk­
mış bulunduğu yadsınamaz. Bu durum hem sanat
eseri açısından geçerlilik taşır, hem de, örneğin, bir
filmde seyircinin gözlerinin önünde a kıp giden bir
manzara açısından. Bir sanat nesnesi söz konusu ol­
duğunda, doğal bir şeyde görülmeyen çok hassas bir
çekirdek -yani, hakikilik- zedelenmiş durumdadır. Bir
şeyin hakikiliği, -varlığına tanı klık eden süregenliğin­
den tutun onun yaşanmış olan tarihine kadar- ilk or­
taya çıktığı andan itibaren aktarılabilecek olan her şe­
yin esasını oluşturur. Tarihsel tanıklık hakikiliğe da­
yandığından, süregen varlığa son veren çoğaltınadan
dolayı hakikilik de devre dışı bırakılmış olur. Tarihsel
tanıklık etkilendiği zaman gerçekten devre dışı kalan
şey, nesnenin otoritesidir.�

Burada elenen öğe, 'hale' terimiyle ifade edilebilir ve
hatta şu da söylenebilir: Mekanik yeniden-üretim (ço­
ğaltma) çağında sönüp yok olan şey, bir sanat eserinin
halesidir. Bu, önemi ve anlamı sanat alanını aşan bir
semptomatik süreçtir. Dahası , şu söylenerek bir genelle­
me yapılabilir: Yeniden-üretim (çoğaltma) tekniği, ço­
ğaltılmış olan nesneyi gelenek alanından çıkartır. Çok

3) farrsf'un en kötü tilşril temsilleri bile, ideili bir hedef olarilk Weimm'daki ilk
temsille boy ölçüştüğüne göre, bütün Faırst filmlerine üstün gelir. Sinemil or­
tilyil çıktığından beri, Sil h ne karşısında aklil gelebilecek geleneksel metinleri ve
kişileri (sözgelimi, Goethe'nin arkadiiŞI Johilnn Heinrich Merck'in Mefisto kil­
riikierine gizlenmiş olduğunu ve benzeri örnekleri) hatıriayıp durmilnın filzla
bir yararı yoktur.

so

miktarda çoğaltına yapmak suretiyle, bir şeyin biricik
varlığının yerine çok sayıda kopya konur. Çoğaltına iş­
leminin izleyiciye ya da dinleyiciye onu kendi bulun­
duğu yerde takip etmesini sağlamakla da çoğaltılmış
olan nesneye bir canlılık kazandırılacaktır. Bu iki süreç,
geleneğin muazzam ölçüde çatırdamasına yol açar, ki
geleneğin bu şekilde çatırdaması da çağın krizinin ve
insanlığın yenilenmesinin zıddını oluşturmaktadır. Her
iki süreç de çağın kitle hareketleriyle iç içe geçmiştir.
Söz konusu süreçlerin en güçlü vasıtası, sinemadır. Si­
nemanın toplumsal anlamıysa, özellikle de en pozitif
biçimiyle, onun -kültürel mirasın geleneksel değerinin
silinmesini temsil eden- yıkıcı, arındırıcı yönünü dikka­
te almadan kavranamaz. Bu olgunun en belirgin halini
büyük tarihsel filmlerde -ve giderek daha yeni şekillere
bürünen hallerinde- görebiliriz. Abel Gance 1927' de
coşkulu bir vurguyla şöyle haykırmıştı:

Shakespeare, Rembrandt, Beethoven sinemaya geçe­
cekler bütün efsaneler, bütün mitolojilerle mitler, bütün
din kurucuları ve bizatihi dinler . . . sinemada görünen ye­
niden dirilişlerini bekliyorlar -kahramanlar çoktan kapı­
nın önüne yığıldı. '

Abel Gance bu seslenişiyle, muhtemelen onu kas­
tetmeden, kapsamlı bir tasfiyeye davetiye çıkarmış ol­
maktaydı.

4) Abel Gance, "Le temps de !'image e st venu", L' arr ciırJırıafogmplıiı] lıı ' , Paris,
1927, s. 94-96.

51

3

İnsanın duyuları yoluyla algılarnası, tarihin uzun
dönernlerinde insanlığın bütün varoluş haliyle birlikte
değişime uğrarnaktadır. İnsanın duyu yoluyla algı la­
masının düzenlenişi -bu algılarnayı sağlayan araçlar­
hem doğa tarafından, hem de tarihsel koşullarla belir­
lenir. Beşinci yüzyıl, meydana getirdiği büyük nüfus
hareketleriyle geç Roma sanatı endüstrisinin ve Viya­
na Genesisi'nin doğumuna tanık olmuştur ve orada
yalnızca Antik Çağ'ınkinden farklı bir sanatın geliştiği
değil, bunun yanında, yeni türde bir algının ortaya
çıktığı da gözlenmiştir. Viyana Okulu'nun alimleri
olup, Antik Çağ'ın sanat formlarını toprağa görnen
klasik geleneğin ağırlığına karşı koyan Riegl ve Wick­
hoff, sanatın yeni formlarından yola çıkıp a lgılamanın
o dönerne özgü düzenienişine dair birtakım sonuçlar
çıkaran ilk kişilerdi. Ancak bu alirnler, kendi içgörüle­
ri ne ölçüde geniş kapsamlı olursa olsun, kendilerini
geç Roma çağındaki algının belirleyici özelliğini oluş­
turan önemli, forrnel düzeyi göstermekle sınırlayacak­
lardı. Bu alirnler, algılamadaki değişikliklerle ifade
edilen toplumsal dönüşümleri göstermeye kalkışrna­
rnışlardı, ya da bunları herhangi bir şekilde görmeyi
başararnarnışlardı. Şu andaysa benzer bir kavrayışa
ulaşmanın koşulları daha uygun görünmektedir. Eğer
çağın algı lama vası talarındaki değişiklikler halenin

52

çökmesi şeklinde kavranabilirse, bunun toplumsal se­
beplerini ortaya koymak da mümkündür.

Yukarıda tarihsel nesnelere atıfta bulunarak önermiş
bulunduğumuz 'hale' kavranu, doğal nesnelerin halesi­
ne atıfta bulunarak örneklenebilir pekala. Biz, doğal
nesnelerin halesini, -ne denli yakında olursa olsun- bel­
li bir mesafenin biricik olma olgusuyla tanımlarız. Eğer,
bir yaz öğleden sonrasında uzanıp dinleniyorken ufuk­
taki bir dağ silsilesini ya da gölgesi üstünüze vuran bir
dalı gözlerinizle takip ederseniz, o dağ silsilesinin, o da­
lın halesini deneyimliyorsunuz demektir. İş te bu imge,
halenin çağımızdaki çöküşünün toplumsal dayanakla­
rını kavramamızı kolaylaştırabilir. Halenin çağımızdaki
çöküşü, ikisi de kitlelerin5 çağdaş hayattaki öneminin
artışıyla bağıntılı olan iki koşula bağlıdır. Şöyle ki, çağı­
mızda kitlelerin şeyleri uzamsal olarak ve insani bakım­
dan 'daha yakma' getirme arzusu, aynı kitlelerin her
gerçekliğin biricikliğinin -onun çoğaltılmasını kabulle­
nerek- aşılmasına şevkle meyilli olmalan yla aynı süreç­
te devrededir. İnsanlarda her geçen gün bir nesneyi
-onun benzerini, çoğaltılmış halini- daha yakından tut­
ma dürtüsü güçlenmektedir. Şüphe götürmez bir du­
rum olarak, resimli dergilerin ve haber filmlerinin sun-

5) Kitlelere karşı duyulan ilgiyi karşılamaya çalışmak, toplumsal işlevi görme
alanından çıkartmak anlamına gelebilir. Günümüzün bir portre ressamının, ün­
lü bir cerrahı sabah ailesiyle birlikte kahvaltı masasında resmettiğinde, o cerra­
hın toplumsal işlevini, dönemin hekimlerini "Anatom i Dersi"nde Rembrandt'ın
yaptığına benzer bir etkileyiciliklc çizen bir on y edinci yüzyıl re�samından da­
ha belirgin şekilde betimleyeceğinin hiçbir garantisi yoktur.

53

duğu şekliyle yeniden-üretim (çoğaltma), silahsız (vası­
tasız) gözün gördüğü görüntüden farklıdır. Resimler ve
haber filmlerinde geçicilik ve çoğaltılabilirlikle iç içelik
söz konusuyken, gözün gördüğü görüntüde biriciklik
ve kesintisizlik söz konusudur. Bir nesneyi kabuğun­
dan soymak, halesini yok etmek -bunlar, 'şeylerin tü­
mel eşitliği duygusu'nun, onu yeniden-üretme (çoğalt­
ma) vasıtasıyla biricik bir nesneden bile alacağı denli
bir düzeye ulaşmış bulunduğu bir algı lamanın işareti­
dir. Demek ki, teorik alanda istatist iğin giderek daha
fazla önem kazanmasıyla fark edilir olan şeyin tezahü­
rü, algılama alanında ortaya çıkmaktadır. Gerçekliğin
kitlelere, kitlelerin de gerçekliğe uydurulması, düşün­
me açısından olduğu kadar algı lama açısından da sınır­
sız boyutlu bir süreçtir.

4

Bir sanat eserinin biricikliği, onun geleneğin doku­
suna işlemiş olan yerleşikliğinden ayrılamaz. Bu gele­
nek de çok canlıdır ve son derece değişkendir. Örne­
ğin, Antik Çağ' dan kalma bir Venüs heykeli -onu bir
saygı nişanesi kılan Yunanlılada birlikte-, onu uğur­
suz bir put derekesine indiren Orta Çağ'ın din adam­
larından daha farklı bir geleneksel bağlamda yer al­
maktaydı. Oysa bu dönemlerin ikisinde de aynı eserin
biricikliğiyle, yani onun halesiyle eşit derecede bir

54

karşı karşıya gelme söz konusuydu. Aslına bakıldığın­
da, sanatın gelenek içinde bağlamla bütünleşmesi, ifa­
desini kültte bulmuştu. Biz en eski sanat eserlerinin
kaynağının bir ritüele (önce büyü yapınayla ilgili,
sonra da dinsel nitelikli ayin ve törenlere) hizmet et­
meye dayandığını biliyoruz. Sanat eserinin kendi ha­
lesine atıfla var oluşu, o eserin törensel işlevinden as­
la t amamıyla ayrılamaz.6 Başka bir deyişle, 'hakiki'
sanat eserinin biricik değerinin temeli törende, ritüel­
de, yani onun asıl kullanım değerinin gerçekleştiği
yerde a ranmalıdır. Sanat eserinin temelinin -ne kadar
uzak bir döneme ait olursa olsun- bir törene, ritüele
dayanıyor olması, güzellik kültünün en dünyevi bi­
çimlerinde bile sekülerleşmiş tören olarak hala belir­
gin durumdadır.7 Rönesans çağında gelişmiş olup, on­
dan sonraki üç yüz yıl boyunca egemenliğini koruyan

6) Hiile'nin "ne kadar yakında olursa olsun, belli bir mesafedeki biricik görü­
nüm" şeklinde tanımlanması, sanat eserinin uzam ve zaman algısı kategorilerin­
deki kült değerinin formüle edilmesinden başka hiçbir şeyi temsil etmez. Burada
mesafe, yakınlığın zıddıdır. Esasen uzakta olan bir nesneye yaklaşılamaz bile.
Yaklaşılamazlık, gerçekten, kült imgesinin başlıca niteliğidir. Kült olan şey, doğa­
sına sadık olarak, "ne kadar yakında olursa olsun, belli bir mesafede" dir. Bir in­
san konusuna ya da malzemesine ne ölçüde yaklaşabilirse yaklaşsın, bu, söz ko­
nusu imgenin görünüm olarak hala uzakta olması durumunu değişlirmez.
7) Bir tablonun kült değeri ne ölçüde sekülerleşirse, onun esasta biricik olduğu­
na dair düşünceler özgünlüğünü kaybeder. Tabloya bakan kişinin lahayyülün·
de, kült imgede baskın olan fenomenin biriciklif;i, yerini giderek, yaralıcının ya
da yaratıcının eseri olan şeyin ampirik bakımdan biricik olmasına bırakır Elbet­
te bu söyled iğimiz hiçbir zaman tam olarak gerçekleşmez; 'hakikilik' kavramı
her zaman için salt sahici olmanın çok ötesine geçer. (Bunu özellikle, fetişistin
bazı özelliklerini hep kendisinde barındıran ve sanat eserine sahip olmak sure­
tiyle o eserin törensel gücünü de paylaşmış olan koleksiyoncu örneğinde göre­
biliriz.) Gelgelelim, hakikilik kavramının işlevi, sanal değerlendirilmelerinde
hiila belirlenen bir şey olarak durmaktadır; hakikilik artık yerini eserin kült de­
ğerine bırakmak durumundadır.

55

seküler güzellik kültü, sanat eserinin bir törene bağlı
olan dayanağının gerileme h alinde olduğunu, h at ta
ilk derin krizini yaşadığını açıkça göstermekteydi.
Gerçekten devrimci nitelikteki ilk yeniden-üretim (ço­
ğaltrna) aracı olan fotoğrafın çıkışı ve bununla eşza­
rnanlı olarak sosyalizmin yükselişiyle birlikte sana t
da , bir yüzyıl sonra çıplak gözle bile anlaşılabilecek
olan krizinin yaklaşmakta olduğunun farkına varmış­
tı. O dönernde sanat, tepkisini 1' art po ur 1' art (sanat sa­
nat içindir) öğretisiyle, yani bir sanat teolojisi ortaya
koyarak göstermekteydi . Ki bu öğreti de daha sonra,
'saf sanat düşüncesi şeklinde negatif denebilecek; sa­
natın herhangi bir şekilde toplumsal işlev taşıması
özelliğini reddetmekle kalmayan, bu n un yanı sıra, ko­
nuya dayalı h er türlü kategorileştirrneye de karşı ko­
yan bir teolojiye dönüşmüştür. (Şiirde bu konumu be­
nimseyen ilk şair Mallarrne'ydi .)

Dolayısıyla, teknik araçlarla yeniden-üretim (çoğalt­
rna) çağında sanatın analizini yapmaya kalkışıldığında,
bu ilişkilerin ne kadar etkili olduğun u açık bir şekilde or­
taya koymak şarttır; hem bizi şöyle çok önemli bir sapta­
maya götürecek olan şey de bu ilişkilerin varlığıdır: Tek­
nik araçlarla yeniden-üretim, dünya tarihinde ilk defa
olarak sanat eserini, eserin törene, ritüele asalak bir şekil­
de bağımlı olma dururnundan kurtarrnaktadır. Dolayı­
sıyla, çoğaltılrnakta olan sanat eseri, gün geçtikçe daha
fazla, yeniden-üretilrneye (çoğaltılrnaya) uygun şekilde

56

tasarlanan bir sanat eseri niteliğine haiz olmaktadır.x
Sözgelimi, bir fotoğraf negatifinden yola çıkarak çok sa­
yıda baskı yapmak artık mümkündür; bu haskılara ba­
karken hangisinin 'asıl' baskı olduğunun bir anlamı kal­
mamıştır. Ancak, sanatsal üretimin 'hakikilik' ölçütüne
vurulma durumunun ortadan kalktığı an, sanatın total
işlevi de kökten ve tersine değişmiş olur. Bundan böyle
sanat eseri, törene, ritüele dayalı bir şey olmak yerine,
başka bir pratiğe (siyaset) yaslanmaya başlayacaktır.

5

Sanat eserleri farklı düzlemlerde alımlanır ve onla­
ra yine farklı düzlemlerde değer biçilir. Burada birbiri-

8) Sinemada, teknik yolla çoğaltma, edebiyat ve resim sanatında olduğu gibi, kit le­
lerin eseriere ulaşması bakımından dışsal bir koşul değildir. Teknik yolla çoğa! tma,
film yapımının tekniğine içsel bir öğedir. Bu teknik, filmierin çoğaltılarak dağıhi­
masını hem en doğrudan yolla gerçekleştirir, hem de fiilen bunu mecbur kılar. Da­
ğıtım ın bu şekilde yürütülm esinin sebebi, bir filmin yapımının, bir tabioyu satın
alabilecek kudrettekikişilerin büyük çoğunluğunun dahi bir film satın almaya güç­
lerinin yetmeyeceği ölçüde pahalı olması dı� 1 927' de, büyük bir film in k endi mali­
yetini çıkarabilmesi için 9 milyon kişi tarahndan izlenmesi gerektiği hesaplanmış­
tı. Sesli film ortaya çıktığında, ilk başta uluslararası dağıtırnda elbette bir gerileme
yaşandı; dil engelleri filmierin seyirci ye ulaşmasını sınırlıyordu. Bu gelişme, faşist­
lerin ulusal çıkarların üstünlüğünü vurgulamalarıyla aynı döneme denk gelmişti.
Dolayısıyla, dil uyumundan çıkan sorunların en azn indirilmesiyle kısa zamanda
aşılarak olan dağıtımdaki gerilemeden ziyade, faşizmle kurulan bu bağın üzerine
odaklanmak bizim açımızdan daha önemlidir. Her iki gelişmenin eşzam.ınlı bir şe­
kilde gerçekleşmesi, büyük ekonomik bulırana bağlan�bilir. Daha büyük ölçekte,
salt güce başvurarak mevcut mülkiyet yapısını muhafaza etmeye çalışmanın do­
ğurduğu aynı rahatsızlıklar, tehlike altındaki sinema sektörünün se�li sinemanın
gelişmesini hızlandırmasına yol açmış da olabilir tabii. Sesli sinemanın ortaya çıkı­
şı gerçekten de geçici bir rahatlama sağlamıştı -birincisi, ki tleleri sinema salonları­
na doldurduğu için; ikincisi, elektrik endüstrisinden gelen yeni sermayeyi de sine­
ma endüstrisine kattığı için. Sonuç olarak, sesli sinemanın dışarıdan bakıldığında
ulusal çıkarları kolladığını, fabt iç�riden bakıldığında film üretiminin eskisinden
daha da fazla uluslararasılaşmasına katkıda bulunduğunu söyleyebiliriz.

57

nin zıt kutbu olan iki tip öne çıkar; birincisinde, vurgu
eserin kült değerine yapılır iken, diğerinde eserin ser­
gilenme değeri vurgulanır.�·ıo Sanatsal üretim, bir kül-

9) Bu kutuplaşma idealizmin estetiğinde ortaya çıkmaz. idealizmin güzellik dü­
şüncesi, bu zıt kutuplan onlar arasında herhangi bir farklılaşma yaratmadan oluş·
turur ve dolayısıyla onların birbirleriyle kutup olmalannı dışlamış sayılır. Yine de
Hegel'de bu kutuplaşmanın, idealizm sınırlan içerisinde mümkün olduğunca
açık bir şekilde ifade edilmiş olduğunu okuruz. Şu satırları Hegel'in T�rilı Felsrfr·
si'nden aktaralım: "Resimler eskiden beri bilinen şeylerdi. Ilk çağlarda din adam­
ları resimlere tapınma için ihtiyaç duyuyorlardı, fakat güzel resimler olmadan da
yapabilirlerdi. Hatta, güzel resimler din açısından rahatsız edici bile olabiliyordu.
Her güzel resimde ayrıca tinsel-olmayan, salt dışsal bir yan vardır, ancak güzel
resmin tini insana güzelliği aracılığıyla hitap eder. Buna mukabil, tapınmanın
eserle bir nesne olarak bağ kurduğunu, çünkü resmin burada ruhun tinsiz, körel­
miş bir hali olduğunu gözlemleriz Estetik, sanat olarak kilisenin ilkelerini çok­
tan aşmış olmasına rağmen, ilkin kilisede doğmuştur." Aynı şekilde, "Estetik Uze­
rine Dersler" den alınan aşağıdaki pasaj da burada bir sorunun varlığını saptıyor­
du: "Biz sanat eserlerini kutsal bir mertebeye çıkarma aşamasının ötesine geçmiş
ve onları tapınmaya değer nesneler olarak görmekten vazgeçmiş bulunuyoruz.
Sanat eserlerinin u yandırdıkları izienim artık daha ziyade düşünsel boyuttadır ve
onların u yandırdıkları duyguların da ağır sınavlardan geçmesi gerekir."
10) Genel olarak sanatsal alımlamanın tarihini, birinci tür sanatsal alımlamadan
ikinci tür sanatsal alımlamaya geçiş belirler. Bunun dışında, bu iki zıt alımlama
tarzları arasında belli dalgalanmalar görülmesi her sanat eserinde yaşanabilir şey­
lerdir. Sisiina Madonnası'na bakalım. Hurbert Grimme'in yürütmüş olduğu araş­
tırmalardan beri, Madonna'nın aslında sergilenrnek amacıyla resmedildiği bilin­
mektedir. Grimme'in araştırmalarına ilham veren soru şuydu: Tablonun ön düz­
lemindeki, iki Putta'nın yaslandığı tahta pervazlar neye işaretli' Grimme'in yö·
nettiği başka bir soru, gökyüzüne iki perde yerleştirmenin manası neydi' Grim­
me bu sorulara dayalı araştırmaları sonucunda, Madonna'nın Papa Sikstus'un
halka açık bir şekilde sergilenecek katafalkı için sipariş edildiğini kanıtlayacaktı.
Papalar öldükleri zaman, San Pietro Katedrali'nin hep aynı tarafındaki bir şapel·
de katafalka konuyorlardı. Rafaelio'nun resmi bu vesileyle şapelin arka kısmında
bir yuvaya yerleştirilir gibi, tabutla desteklenen bir şekilde konmuştu. Rafaello bu
resminde, bulutların üstündeki Madonna'yı, yeşil perdeler le ayrılmış olan bulun·
d uğu yerden Papa'nın t�butuna yaklaşırken gösterir. Pa pa Sikstus'un cenaze tö­
reninde Rafaelio'nun resmi en göz alıcı yerde sergi lenmişti. Bir zaman sonra bu
resim, Piacenza'da Kara Rahipler kilisesinin mihraplarına yerleştirildi. Resmin bu
sürgünü yaşamasının sebebi, Roma şehirlerinde, cenaze törenlerinde sergilenen
resimlerin mihraplara kült resimler olarak konmasının yasaklanmasıydı. Rafael­
lo'nun resmi de bu sebeple gözden düşmüştü. Ancak Papalık buna raf; men iyi bir
fiyat alabilmek için, pazarlığa resmin mihrabın üstüne konmasına üstü kapalı bir
onay vermeyi ekleme çözümünü bulacaktı. Fakat dikkatleri üstüne çekmesin di­
ye de resmin, en ücra köşedeki bir taşra kasabasının keşişlerine göndertmişti.

58

te hizmet etmesi amacıyla tasarlanmış olan törensel
nesnelerle başlar. Bu noktadan baktığımızda, önemli
olanın eserlerin seyredilebilir olması değil, var olması
olduğu sonucu çıkarılabilir. Taş Devri insanının yaşa­
makta olduğu mağaranın duvarlarına çizdiği geyik
resmi aynı zamanda bir büyü vasıtasıydı. Resmi ya­
pan onu birlikte yaşadığı insanların gözüne sokması­
na sokuyordu gerçi, fakat bunu yaparken esas olarak
da ruhları gözetmekteydi. Günümüzde, kült değeri
sanat eserinin gizli kalmasını dayatır görünmektedir.
Bazı tanrı heykellerini ancak hücrede yaşayan rahipler
görebilir; bazı Madonna heykelleri neredeyse bütün
bir yıl boyunca üstü örtülü bir şekilde muhafaza edil­
mektedir; Orta Çağ katedrallerindeki bazı heykelleri
de ilk giriş yerindeki ziyaretçilerin görmesine kesin­
likle izin verilmez. Dolayısıyla, çeşitli sanat pratikleri­
nin törenle olan bağlarının koparılması, bu eserlerin
sergilenme fırsatlarının çoğalmasıyla el ele yürümek­
tedir. Değişik yerlere gönderilmesi mümkün olan bir
portre büstünün sergilenmesi, bir tapınağın içinde sa­
bit bir yerde duran bir W\h heykelinin sergilenmesin­
den daha kolaydır. Aynı durum, kendisinden önceki
çağların mozaikleri ya da freskleri karşısında, tablo re­
sim için de geçerlidir. Bir ayin müziğinin halka sunul­
ma imkanı bir senfoninin halk tarafından dinlenme
imkanı kadar çok olsa bile, senfoninin ortaya çıkışı,
onun halka sunulma imkanının bir ayin müziğine gö-

59

re çok daha fazla şey vaat ettiğinin görüldüğü bir za­
mana tekabül etmişti.

Bir sanat eserinin teknik araçlarla yeniden-üretilme­
sinin (çoğaltılmasının) farklı yöntemleri ortaya çıktıkça,
o eserin sergilenme imkanı da o denli artıyordu ki, iki
uç arasındaki nicel değişiklik, doğası gereği ni tel bir dö­
nüşüm halini atmaktaydı. Bu durumu, bir sanat eseri­
nin (kült değerinin mutlak anlamda vurgulanması se­
bebiyle, öncelikle bir büyü yapma vasıtası olduğu) ta­
rih-öncesi çağlardaki durumuyla kıyaslayabiliriz. Yani
sanat nesnesi ancak daha sonraki zamanlarda kelime­
nin gerçek anlamıyla bir sanat eseri olarak kabul göre­
cekti. Bugün de aynı doğrultuda sanat eseri, mutlak
olarak sergilenme değerinin öne çıkarılması sonucun­
da, tümüyle yeni işlevlere sahip bir olgu halini almak­
tadır (ki bu işlev lerden, bizim bilincinde olduğumuz sa­
natsal işlev, giderek üstünkörü denebilecek bir değere
dönüşecektir) . 1 1 Şunu çok kesin bir dille söyleyebiliriz:
Bugün fotoğraf ve sinema, bahsettiğimiz bu yeni işievin
en elverişli örneklemelerini oluşturur.

l l) Bertolt Brecht farklı düzlemde de olsa benzer düşüncelere sahipti: "Ej%er
'sanat eseri' kavramı artık, eserin metaya dönüşmüş olduj%u bir nesne için kul­
lan ılamayacaksa, bu kavramdan ihtiyatla fakat korkmadan (ve gördüj%ü işlt'Vi
de ortadan k ald ırmamay;ı dikkat ederek) kurtulm;ımızda fayda v;udır. Çün­
kü, söz konusu k;ıvr;ım zaten bu aşamadan geçmek zorundadır; hem keza, bu
süreçte, doj%ru yold;ın rast�ele ;ıyrılm;ık da söz konusu dej%ildir, bilakis, sanat
eserinde tt'melden bir dej%işiklik olacaktır ve onun geçmişi de, eski kavramın
yeniden dirilmesine imk.'ın tilnım;ıyac;ık ölçüde (ya d;ı, 'dirilse n e olur' soru­
sunu h;ık edecek biçimde) ve eskiden ;ıkl;ı getirdij%i h;ıtır;ıların hiçirini canl;ın­
dır;ım;ıdan silinecektir."

60

6

Fotoğrafta, sergileme değeri kült değerini her bakım­
dan devre dışı bırakmaya başlamıştır. Ancak kült değe­
ri de hiçbir direnç göstermeden sahneyi bırakacak de­
ğildir. Kült değeri burada son sİperine çekilir; o son si­
per de insan çehresidir. Fotoğrafın daha ilk çıktığı dö­
nemlerde portreye odaklanması tesadüfi değildir.
Uzakta olan ya da ölmüş bulunan sevilen kişilerin hatı­
ralarının canlı tutulması, resmin kült değerine son bir
sığınak sağlar. Hale, bu erken dönem fotoğraflarda bir
insan yüzünün gelip geçici ifadesiyle son parlak günle­
rini yaşayacaktır. O fotoğrafiara melankolik görünümü­
nü, yani eşsiz güzelliklerini kazandıran etken budur.
Ancak insan fotoğraftaki görüntüsüne çekildikçe, sergi­
lenme değeri de ilk defa olarak törensel değere baskın
çıkacaktır. 1900 yılı civarında tenha Paris sokaklarını fo­
toğraflayan Eugene Atget'i apayrı bir yere oturtan şey,
işte bu aşamayı doğru biçimde saptamış olmasıdır. At­
get'in Paris sokaklarını birer suç mahali şeklinde fotoğ­
raflamış olduğu saptaması gerçekten çok yerindedir.
Çünkü suç mahalleri de terk edilip boşaltılmış yerler­
dir; onların fotoğraflarının çekilmesinin sebebi suça ka­
nıt toplamaktır. Atget'le birlikte fotoğraflar, tarihsel
olayların standart kanıtı niteliğini kazanmıştır ve bu­
nunla bağıntılı bir gizli siyasal anlam yüklenirler. Artık
fotoğrafiara özel bir şekilde yaklaşmak gerekecektir;
onlara bakıp da gelişigüzel düşünceler ileri sürüp dur-

61

manın bir geçerliliği kalmaz. Fotoğraflar artık onlara
bakanları kışkırtmaktadır; dahası, fotoğraflarla insan,
yeni bir meydan okuma karşısında olduğu hissine kapı­
lacaktır. Aynı zamanda, resimli dergiler seyircinin göz­
leri önüne -doğru ya da yanlış, hiç fark etmez- birer işa­
ret levhası gibi dikilir. Fotoğrafların altına bir yazı koy­
mak ilk defa mecburiyete dönüşür. Üstelik fotoğraf ya­
zılarının bir tabloya konan addan bambaşka bir karak­
ter taşıdığı bellidir. Fotoğraf altı yazılarının resimli der­
gilerdeki fotoğrafiara bakan kişileri talimat verircesine
yönlendiriyor olması, kısa bir süre sonra, tek tek her
resmin anlamının kendisinden önce gelen dizi dizi re­
simlerce belirleniyor göründüğü sinemacia daha da be­
lirgin ve zorunlu bir hal alacaktır.

7

On dokuzuncu yüzyılda resim sanatı ile fotoğraf sa­
natının değerleri konusunda yürütülen tartışma bugün
bizlere yanıltıcı ve kafa karıştırıcı görünmektedir. Oysa
bu durum, geçen [on dokuzuncu] yüzyılda yürütülmüş
olan tartışmanın önemini azaltmaz; hatta belki de bu
tartışmanın önemini daha da arttırır. Söz konusu tartış­
ma aslında, evrensel düzeydeki etkisi iki rakibince de
fark edilmemiş olan bir tarihsel dönüşümün belirtisiy­
di. Teknik araçlarla yeniden-üretim (çoğaltma) çağı, sa­
natı daha önce külte dayalı olan temelinden kopardı-

62

ğında, özerk olma görünümünü de ebediyen kaybetmiş
oluyordu. Bunun üzerine sanatın işlevinde meydana
gelen değişim, yüzyılın perspektifini aşmıştı; hatta
uzunca bir süre, sinemanın gelişmesine tanık olan yir­
minci yüzyılın perspektifine bile sığmadı.

Daha önceki dönemlerde, fotoğrafın bir sanat olup
olmadığı konusunda çok gereksiz tartışmalar yapı ldı.
Oysa asıl sorun (fotoğrafın icadının sanatın bütün do­
ğasını esastan değiştirip değiştirmediği sorusu) hiç
gündeme getirilmemişti. Kısa bir süre sonra sinema
teorisyenleri aynı eksik sorunu bu defa sinema sanatına
ilişkin olarak gündeme getirdiler. Zaten, fotoğrafın or­
taya çıkışının geleneksel estetik açısından doğurduğu
güçlükler, sinemanın doğurduğu güçlüklerle kı yaslan­
dığında çok basit bir çocuk oyuncağı düzeyindeydi. Si­
nemayla ilgili ilk teorilerin kaba ve zorlama bir nitelik
taşımasının sebebi buydu. Örneğin Abel Gance, sine­
mayı hiyeroglifle kıyaslamaktaydı:

Burada, kayda değer bir geriye gidişle, Mısırlıların ifa­
de düzeyine dönmüş bulunuyoruz. Görüntü dili (picto­
rial language) henüz olgunlaşmadıysa, bunun sebebi göz­
lerimizin henüz ona alışmamış olması. Henüz görüntü­
nün ne ifade ettiği konusunda yeterli bir saygı, yeterli bir
kült oluşmuş değil . ' 2

Ya da Severin-Mars'ın yazdıklarını okuyalım:

1 2) Abel Gance, a.g.y., I, s. 1 00-101 .

63

Hangi sanata bundan daha şiirsel ve aynı zamanda da­
ha gerçek bir düş ihsan edilmiştir! Meseleye bu açıdan yak­
laşıldığında, sinema kıyas kabul etmez bi r ifade aracını
temsil edebilir . Sinemanın büyülü atmosferine girme imka­
nını ancak (hayatlarının en kusursuz ve gizemli dönemle­
rinde) en yetkin fikirlere sahip kişiler bulabileceklerdir ."

Alexandre Arnoux sessiz sinemayla ilgili fantezisini
şu soruyla bağlamıştır:

Burada yaptığımız bütün o cesurca betimlemeler enin­
de sonunda dua tarifine varmıyor mu?"

Bu teorisyenlerin sinemayı 'sanatlar' sınıfına sokma
arzularının, kendilerini sinemada (sağduyuyu bir tarafa
bırakarak) törensel öğeler bulmaya zorladığına dikkat
çekmek öğretici bir saptama olur. Yine de, bu tür spekü­
lasyonlar basında çıktığında, L'Opiııioıı publique ve The
Gold Rush (Altına Hücum) gibi filmierin çoktan yapılmış
olduğunun altını çizmekte fayda vardır. Ancak bu du­
rum ne Abel Gance'i kıyaslama yapmak amacıyla hiye­
roglifin adını anmaktan, ne de Severin-Mars'ı sinemadan
Fra Angelico'nun tablolarından söz edermiş gibi bahset­
mekten alıkoymuştu. Üzerinde durulması gereken başka
bir nokta, bugün bile aşırı-gerici yazarların sinemayı
benzer bir bağlama (tamamen kutsal değilse bile en azın­
dan doğaüstü denebilecek bir konuma) oturtmalarıdır.
Franz Werfel, Bir Yaz Gecesi Rüyası'nın Max Reinhardt'ın

13) Akt. Abel Gance, n.g.y., 1, s. 1 00.

1 4) Alexandre Arnoux, Ciııemn, Paris, 1929, s. 28.

64

filme çektiği versiyonuna dair yorum yaparken, şüphe
götürmez bir şekilde bu filmin sokakları, iç mekanları,
demiryolu istasyonları, restoranları, otomobilleri ve sa­
hilleriyle dış dünyanın işe yaramaz bir kopyasını temsil
ettiğini ve bu durumun o zamana kadar sinemanın sanat
katına yükselmesinin engellenmesiyle çakıştığını belirtir.
"Sinema henüz gerçek anlamının, gerçek imkanlarının
farkına varmadı. Bunlar, doğal araçların oluşturduğu
eşsiz bir birliktelikten ve kıyaslanamaz, gerçeküstü,
muhteşem bir inandırıcılıktan oluşuyordu.15

8

Bir sahne oyuncusunun sanatsal performansı seyirci­
ye kişi olarak oyuncunun kendisi tarafından sergilenir;
oysa bir beyazperde oyuncusunun performansı bir ka­
mera aracılığıyla sergilenir. Bu durumun iki yönlü sonu­
cu vardır. Sinema oyuncusunun performansını seyirciye
yansıtan kameranın, bu performansa bütünsel bir şekil­
de saygı göstermesi gerekmez. Kameraman yönetiminde
işleyen kamera, oyuncu performansı karşısında kendi
konumunu sürekli değiştirmektedir. Kurgucunun, eline
verilmiş olan malzemeden oluşturduğu ve çeşitli ko­
numlara bağlı görüntüler silsilesi birleştirildiğinde orta­
ya tamamlanmış bir film çıkar. Tamamlanmış haliyle
film, gerçeklikte kameraya bağlı olan belirli hareketler-

IS) Franz Werfel, "Ein Sommernachtstaum. Ein Film von Shakespeare und Reind­
hardt", Neııes Wien er Joıırırnl, 15 Kasım 1 935.

65

den müteşekkildir (bu noktada özel karnera açılarından,
yakın çekirnlerden, vb. bahsetmeye gerek yoktur). Dola­
yısıyla, oyuncunun performansı bir dizi optik sınava
bağlıdır. Oyuncunun performansının bir karnera vasıta­
sıyla sunulmasından çıkarılacak ilk sonuç budur. Ayrıca,
sinema oyuncusu performansını seyirciye şahsen kendi­
si sunmadığı için, tiyatro oyuncusunun sahip olduğu,
temsil sırasında seyirciye uyum sağlama fırsatından yok­
sundur. Sinemadaki bu durum, seyircinin, oyuncuyla ki­
şisel bir temas kurması söz konusu olmadan eleştirmen
konumuna geçmesine imkan tanır. Seyircinin oyuncuyla
özdeşleşrnesi, gerçekte kamerayla özdeşleşrnek dernek­
tir. Neticede seyirci kameranın konumuna geçer ve test
edici bir mesafede durur.1� Oysa kült değerleri böyle bir
yaklaşıma açık değildir.

9

Sinema açısından önemli olan şey, öncelikle, oyuncu­
nun etraftaki insanlara -başka birini oynamaktan ziya-

1 6) "Sinema ... insanın eylemlerinin ııyrıntılarımı inme konusunda oldukç11 y11rarlı
bir içgörü sağl11r -ya da sağlayabilir. Karakter hiçbir zaman bir motivasyon aracı
olarak değerlendirilmez; insaniann iç hayatları asla olay örgüsünün başlıca sebe­
bini oluşturmaz ve çok nadiren başlıca sonucu olarak gösterilir (Bertolt Brechtl ."
Teknik donanımın oyuncuya sunduğu test edi lebilir alanın genişlemesi, ekono­
mik koşulların bireye sunduğu test edilebilir alanın olağandışı ölçüde genişleme­
siyle çakışacaktır Bu yüzden, mesleki uygunluk testleri hep daha önemli hale gel­
mektedir. Bu testlerde önemli olan, bireyin performansının kesit kesit değerlendi­
rilrnesidir. Hem deneme çekimi hem de mesleki uygunluk sınavı bir uzmanlar ko­
mitesinin önünde yapılır. Stüdyodaki kamera yönetmeni, uygunluk testlerinde
kurulun tuttuğu yerle aynı konumdadır.

66

de- kendini oynarnasıdır. Bu test etme yordamıyla
oyuncunun bir başkalaşım geçirdiğini ilk anlarnış olan­
lardan birisi Pirandello'ydu. Pirandello'nun kendi ro­
rnanı Si Gira' da bu konu üstüne söyledikleri sorunun
negatif yönüyle ve sadece sessiz sinernayla sınırlı kal­
mış olsa da, bu durum görüşlerinin geçerliliğini pek et­
kilernez. Zira tam da bu bakımdan, sessiz sinemanın
esasında herhangi bir şey değiştirmediğini vurgularna­
rniz gerekmektedir. Burada önemli olan nokta, oyuncu­
nun rolünü bir seyirci kitlesi için değil, teknik bir ciha­
za karşı aynamasıdır (sessiz sinernada rol hem seyirci
kitlesi için hem de bir teknik cihaza karşı oynanır). Pi­
randello şöyle yazıyordu:

Sinema oyuncusu kendisini sanki sürgündeymiş gibi
hisseder (yalnızca tiyatro sahnesinden değil, kendisinden
de sürülmüştür). İçinde belli belirsiz bir tedirginlikle,
açıklanamaz bir boşluğun içinde gibidir: Bedeni zindeli­
ğini kaybeder, sanki buharlaşıp uçar ve gerçeklikten, ha­
yattan, sesten ve suskun bir görüntüye değişrnek üzere,
beyazperdede bir an için görünüp, sonra hemen sessizlik­
te yitip gitmesinin çıkardığı gürültülerden yoksun kalır.

Projektör seyircinin önünde oyuncunun gölgesiyle oy­
nayacaktır ve oyuncu da kamera önünde oynamakla ye­
tinmek mecburiyetindedir. 1 7

Bu dururnun özellikleri şöyle de anlatılabilir: İnsan
ilk defa olarak -ki bu sinemanın etkisidir- canlı kişili-

1 7) Luigi Pirandello, "On tourne", Uoır Pi�rr�-Qrti ı ır: Siguificntioıı dıı ciuı'mn: L'tırl
ciııı'mtıtogrnplıiqıt� Il, s . 1 4·15.

67

ğinin tümüyle, fakat halesinden de vazgeçmiş bir şe­
kilde devrede olmak durumundadır. Çünkü hale, in­
sanın 'burada' var olmasıyla bağıntılı olarak vardır;
onun kopyası çıkarılamaz. Tiyatro sahnesinde Mac­
beth'in yaydığı hale, seyircilerin gözünde, aktörün
yaydığı haleden ayrılamaz. Oysa bir stüdyocia yapılan
çekimin özgüllüğü, seyircinin yerini kameranın alma­
sında görülür. Buna bağlı olarak, oyuncu yu saran hale
kaybolur ve onunla birlikte oyuncunun temsil ettiği
kişinin halesi de yitip gider.

Sinemanın özellikleri üzerinde dururken, tiyatro­
nun içinde bulunduğu krize mecburen değinmiş kişi­
nin Pirandella gibi bir oyun yazarı olmasında şaşılacak
bir yan yoktur. Yapılan her düzgün inceleme şunu ka­
nıtlayacaktır: Tamamen teknik yolla çoğaltınaya tabi
olan ya da, sinema gibi, temeli bu çoğaltınaya dayanan
bir sanat eseri karşısında, tiyatro sahnesindeki oyun­
dan daha büyük zıtlık olamaz. Konuyla ilgili uzmanla­
rın çoktandır kabullendikleri bir gerçek, sinemacia "en
büyük etkilerin, hemen hemen her zaman, mümkün
olan en az ' oyunculuk'la sağlandığı dır" . 1 " Tabii bu dü-

1 8) Rudolf Arnheim 1 932'de şunu görmüştü: "Bu konudaki en son eğilim . . .
oyuncu ya vasıfları için seçilmiş . . . ve doğru yere yerleştirilmiş bir sahne deko­
ru muamelesi ynpmaktı." Rudolf Arnheim, Film ııls Kunst, Berlin, 1 932, s. 1 76-

1 77. Bu bağlamda, sinema yönetmenini sahne uygulamalurından uzaklaştıran
görünüşte önemsiz bazı ayrıntılar ön plana çıkacaktır. Başkalarının yanı sıra
Dreyeı'ın /ı•rmrrı• d' Are'ta oyuncuları makyajsız oynatmnyı denemesinin sebebi
burada aranmalıdır. Dreyer, Engizisyon mahkemesini oluşturilcak kırk oyun­
euyu bulmak için neredeyse aylarını harcamış tır. Bu rolde oynayacak oyuncu­
ların araştırılması, tiyatro sahnesinde temin edilmesi hnyli güç olan bazı par-

68

şünce başka bir şeyle çok yakından bağıntılıdır. Sahne
oyuncusu kendisini oynadığı roldeki karakterle özdeş­
leştirir. Sinema oyuncusuna ise genellikle bu fırsat ta­
nınmaz. Sinema oyuncusunun yarattığı şey asla bir
oyunun bütünü değildir; bilakis, pek çok ayrı perfor­
mans parçasından oluşur. Stüdyo maliyeti, başka
oyuncuların varlığı, dekor ve saire gibi etkenierin dı­
şında, oyuncunun çalışmasını bir dizi düzenlenebilir
episoda ayıran temel donanımlar söz konusudur. Özel
olarak da ışık ve ışık aletlerinin kurulması, beyazper­
dede hızlı ve tek bir sahne gibi akan bir olayın, stüdyo­
da saatlerce süren ayrı çekimlerden oluşan bir sekans
halinde yapılmasını gerektirir. Şöyle ki, pencereden at-

Çillilrın ilrilnmils ını ilndırm.ı ktilydı . Dreyer oyunculardil, dönemin milhkeme
mensuplilrıylil YiiŞ, y;ıpı ve fizyonomi bilkımındiln en yilkın benzerliği yilkillil­
milk için �lind<•n ge!t'n h<'r türlü Çilbilyı silrf etmişti. Oyuncuyil bu şekilde bir
Silhne donilnımı muuml'ksi yupılıyorsu, dilhu sonril herhungi bir silhne donu­
mmmil d;ı sık sık oyuncu mu;ımelcsi yilpıl;ıc;ıktı. Şüphesiz, bir s;ılıne/set do­
nunımınu bir rol n t fcdilmesi sinemil iiÇısındiln hiç de ulışık olunmilyiln bir du­
rum değildir. Şimdi, çok bol mikt;ırd;ıki örnekler içinden rilstgcle birini seç­
mek yerine, özellikle in.ındırıcı bir örnekte yoğunlnşillım. Düzgün olilrak işle­
yen bir Sililt sillmede her Zilmiln r;ıhatsız edici bir etki uyilndır;ıc;ıktır. Çünkü
silhnede Sililtin Zumilnı gösterme işlevinin bir ilnlilmı yoktur. Nutürulistik bir
oyundil bile ilstronomik Zilmilnlil t iyiltro Zilmilnı uyuşmuyilcuktır. Böylesi ko­
şullurdu, sinemilnın -nl' kudilr isubetli olursil olsun- bir Suutin ölçtüğü Zilmunı
kul lilnmilsı oldukçil ilydın l,ıtıcıdır. Dol;ıyısıylil, belirli koşull;ırd;ı bir sinemil
setinde kullunılun her donutım pilrçusının önemli işlevler üstlenebilmesini en
iyi bu y;ıkl;ışımlil ortilyil koyilbiliriz. Yine bu noktadiln hilreket edersek, Pu­
dovkin'in, "Bir oyuncunun bir nesneyle bilğıntılı olup onun ctrafındu kuruliln
oyunu her Zilmiln için sinemilsill kurgunun en kuvvetli yöntemlerinden bi­
rini meydanil getirir" (V. Pudovkin, "Filmregie und Filmmilnuskript", Fliiclrer
dn Pmxı>, Berlin, J 92R, s. 1 26) şeklindeki yorumunil Sildece bir ildımımız kill­
mış olur. Sinemil, milddl.'nin insiln ın tepkileriyle nusıl oynildıAını gözler önü­
ne seren ilk Siın ut formudur. Bundan dolayı, filmler milteryillist tcmsilin mü­
kemmel bir ilrucı olubilirlcr.

69

lamayı gösteren bir sahne stüdyocia bir iskeleden atia­
rnayla çekilebilir ve o pencereden atiarnayı takip eden
kaçış sahnesi de pekala, eğer gerekirse, dış mekan sah­
nelerinin çekimine geçildiği birkaç hafta sonra tarnarn­
lanabilir. Bundan başka çok daha paradoksal dururn­
lardan da örnek verilebilir. Varsayalım ki, bir oyuncu­
dan kapıya vurulması üzerine yerinde sıçrarnası bek­
lensin. Eğer rol olarak oyuncunun tepkisi başarı lı bu­
lunrnazsa, yönetmen başka bir çareye başvurabilir:
Oyuncu yine stüdyocia durduğu için, herhangi bir ön
uyarıda bulunmadan arkasından kendisine doğru ateş
edilebilir. O anda, korkmaya bağlı olan tepkinin çeki­
mi yapılıp beyazperdede gösterilecek versiyona ekle­
nebilir. Sanatın, şimdiye değin ilerleyebileceği tek alan
olarak görülmüş 'güzel görünrne' dünyasından çıkmış
olduğunu gösterecek bundan daha çarpıcı bir örnek
düşün ülernez.

10

Pirandello'nun anlattığı şekliyle, karnera önündeki
oyuncunun üstüne çöken yabancılık duygusu, esasın­
da, insanın ayna karşısında kendi görüntüsüne bakar­
ken hissettiği yabancılıkla aynı türde bir duygudur. Oy­
sa artık, yansıyan bu görüntü ayrılabilir, taşınabilir ha­
le gelmiştir. Peki, o görüntü nereye taşınrnaktadır? Se-

70

yircinin önüne.1� Sinema oyuncusu bu duygunun bilin­
cinde olmaktan bir an dahi sıyrılamaz. Oyuncu kamera­
nın karşısındayken, son aşamada seyircinin de, yani pa­
zarı meydana getiren tüketidierin de karşısına çıkacağı­
nı iyi bilmektedir. Oyuncunun hem emeğini hem de bü­
tün benliğini, kalbini ve ruhunu sunduğu bu pazara eli­
nin uzanması mümkün değildir. Çekim sırasında, orta­
ya çıkacak nihai ürünle teması, bir fabrikada çalışan iş­
çilerin ürettikleri ürünle temasları kadar azdır. Bu etken
de, Pirandello'ya göre kamera önündeki oyuncuyu sı­
kıştıran baskıyı, duyduğu yeni endişeyi arttıracaktır. Si­
nema, halenin sönüşüne, stüdyo dışında 'kişiliğin' ya­
pay bir şekilde kurulmasıyla cevap verecektir. Sinema
endüstrisinin kontrolü altındaki muazzam parayla bes­
lediği sinema yıldızı kültü, insanın kendine özgü, biri­
cik olan halesini muhafaza etmeyi sağlayamaz, fakat bir

19) Teknik çoğaltma yoluyla, gösterme yönteminde burildil kaydedilen değişim,
siyaset için de geçerlilik tilşımilktadır. Burjuva demokrilsilerinin güncel krizi,
egemenlerin kamusal düzlemdeki sunuluşiarını belirleyen koşullarda da bir kri­
ze tekabül eder. Demokrilsiler, yönetici aygıtın üyelerini ulusun temsilcileri önü­
ne doğrudan ve şahsen çıkarır. Pilrlamento bu üyelerin kamusudur. Kilmerada
ve kayıt donilnımında gözlenen yenilikler konuşiln kişinin sınırsız silyıdilki in­
sana hitap ederek, sözlerinin onlar tarafından i şitilmesini ve izlenmesini müm­
kün kıldığı için, bir siyasetçinin kilmera ve kilyıt cihaziarı karşısındilki sunulu­
şu da ön plilna çıkmaktadır. Pilrlilmentolilr ilrtık tiyiltro sillonu gibi boşaltılmış
mekaniard ır. Radyo ve sinema yalnızca profesyonel oyuncunun işlevini etkile­
mekle kalmaz, aynı Zilmandil, kendilerini -yönetim ilygıtının siyilsetçileri gibi­
bu mekanik donilnımın önünde sergileyenlerin işlevini de etkiler. Kendi görev­
leri ne kildilr filrklı görünüyor olursil olsun, bu değişiklik oyuncu ile bir iktidilr
mensubunu aynı derecede etkiler. Dolayısıyla, burada gözlenen eğilim, belirli
toplumsill koşullardil kontrol altındil tutulilbilir ve devredilebilir, ilktilrılabilir
beceriler yerleştirmeye doğrudur. H illiyle bunun sonucu yeni bir seçme işlemi­
dir; bu seçme işlemiyle beraber, kilmeranın ve tekııik donilnımların önüne çıkiln
yıldız oyuncu ile diktatör, muzaffer bir görünüm arz ederler.

71

metanın sahte ifadesi olan 'kişilik ifadesi'ni korur. Ne­
yin moda olacağını film yapımcılarının sermayelerinin
belirlemesi ölçüsünde, günümüz sinemasına genelde,
geleneksel sanat kavramlarının devrimci bir eleştirisi­
nin yapılmasına zemin oluşturmaktan başka hiçbir
devrimci nitelik atfedilemez. Biz bazı durumlarda gü­
nümüz sinemasının toplumsal koşulların, hatta mülki­
yet ilişkilerinin devrimci eleştirisini de besleyebileceği­
ni yadsımıyoruz. Fakat şu satı rları yazarken bundan
daha ziyade Batı Avrupa'nın film üretimi konusunu ir­
delemekteyiz.

Gerek sinemanın gerekse sporun tekniğinde içkin
olan şey, bu alanlardaki başanlara tanık olan herkesin
bir parça uzman kesildiğidir. Bisikletlerine yaslanarak
bir bisiklet yarışının sonuçlarını tartışan bir grup gaze­
te satıcısı oğlana kulak veren herkes bunun farkındadır.
Zaten gazete yayıncılarının kendi genç satıcıları için
özel yarışlar düzenlemelerinin sebebini burada aramak
gerekir. Yarışı kazanan kişi gazete satıcılığından profes­
yonel yarışçılığa yükseleceği için bu müsabakalar katı­
lımcılar arasında büyük ilgi uyandırmaktadır. Benzer
şekilde, haftalık haber filmleri yoldan geçen herkese fi­
güran olma şansı tanıyacaktır. Bu açıdan bakıldığında,
Vertav'un Len in Üzeri ne Üç Şarkı'sında ya da lven'in Bo­
rinage'inde olduğu gibi, herkes kendini bir anda bir sa­
nat eserinin parçası olarak bulabilir. Günümüzde istis­
nasız her insan kendisinin filme çekilmesi talebiyle or-

72

taya çıkabilir. Bu durumu aydınlatmanın en iyi yolu,
çağdaş edebiyatın tarihsel konumunu karşılaştırmalı
bir şekilde incelemektir.

Edebiyatta yüzyıllardır az sayıdaki yazarın karşı­
sında binlerce okurun bulunması gibi bir durum söz
konusuydu. Fakat geçen yüzyılın sonunda bu durum­
da bir değişiklik meydana geldi. Okurların önüne dur­
madan yeni siyasal, dinsel, bilimsel, mesleki ve yerel
organlar süren basının alanının gittikçe genişlemesine
paralel olarak, bu okurların gün geçtikçe daha fazlası
-önceleri, sı radan örneklerle- yazarlığa soyundular.
Sonra günlük basında, okurlara dönük olarak 'editöre
mektuplar' köşeleri açılmaya başlandı . Bugün dahi, iyi
maaş alan herhangi bir Avrupalının kendi yazdıklarını
ya da kendi çalışması üstüne yorumları, eleştirileri,
belge niteliğincieki raporları ya da bu tür herhangi bir
metni ilke olarak bir yerde yayıniatma fırsatı bulama­
yacağı pek akla getirilemez. Dolayısıyla, yazar ile okur
arasındaki ayrım asıl niteliğini kaybetme k üzeredir di­
yebiliriz. Buradaki farklılık basitçe işlevsel bir niteliğe
bürünmüştür ve durumdan duruma göre değişiklik
gösterebilir. Okur dilediği anda bir yazara dönüşmeye
hazırdır. Bir uzman olarak, çok küçük bir saygıyla
ödüllendirileceğini bilse bile, bu aşırı biçimde özelleş­
tirilmiş çalışma sürecinde ister istemez ya da istekli bi­
çimde yer almalı ydı. Böylelikle, okur yazarlığa erişmiş
oluyordu. Sovyetler Birliği'nde emeğe söz hakkı tanın-

73

mıştır. Ve bu hakkın sözlü biçimde ortaya konması, bir
insanın işini yapma becerisinin bir parçasıdır. Edebi
lisans da artık uzmanlaşmış eğitimden ziyade politek­
nik eğitimine bağlı olduğundan, ortak mülkiyet haline
gelmiştir.Z0

20) Söz konusu tekniklerin ayrıcalıklı niteliği ortadan kalkm ıştır. Aldous Hux­
ley şöyle yazar: "Teknolojide meydana gelen ilerlemeler kabalığa yol açmış­
tır. Çoğaltma süreci ve rotatil baskı, yazılar ile resimlerin sonsuz sayıda çoğal­
tılmasını mümkün hale getirdi. Genel eğitim ve görece yüksek ücretierin sağ­
lanması, nasıl okunacağını bilen ve okuma ve resim malzemelerini satın ala­
cak parasal güçte olan muazzam sayıda bir topluluk doğurdu. Okuma ve re­
sim malzemelerinin tedarik edilmesi için büyük bir endüstrinin yaratılması
gerekti. Artık, sanatsal yetenek çok ender rastlanan bir olgu; bu gelişmey _ _ i ta­
kip eden her çağda ve bütün ülkelerde, sanatın büyük kısmı kalitesizdi. Oyle
ki, toplam sanat üretiminde çöp işler şimdi her dönemden daha büyük miktar­
lara ulaşmış bulunuyor. Tabii ki bu sonucun ortaya çıkması basit bir matema­
tik meselesi. Batı Avrupa nüfusu, geçen yüzyılda iki kattan biraz daha fazla ço­
ğaldı. Oysa okuma ve -bakma- malzemelerinin sayısı, tahmin edebildiğim ka­
darıyla en az yirmi kat, hatta belki de elli, yüz kat arttı . X milyon nüfuslu bir
ülkede eskiden ıı sayıda yetenekli insan vardı ysa, şimdi 2x milyon nüfus! u bir
ülkedeki yetenekli insan say ısı muhtemelen yine ıı'de kaldı. Bu durumun or­
taya koyduğu tablo şöyle özetlenebilir: Yüz yıl önce yayınlanan 1 sayfa yazılı
ve resimli baskıya karşı, bugün 20, belki de 1 00 sayfa yayınlanmaktadır. An­
cak o devirde yaşayan her yetenekli kişiye karşın, oran olarak bugün en fazla
iki yetenekli kişiden söz edilebilir. Şüphesiz, genel eğitim sayesinde, geçmişte
ilerleme kaydetme imkanı bulamamış çok sayıda potansiyel yetenek bugün
kendilerini geliştirme ortamını daha fazla bulabilmektedir. Bu durumda, eski
devirlerdeki her yetenekli ins�nın karşısında, bugün üç, hatta dört yetenekli
kişinin çıktığı farz edilebilir. Ote yandan, okuma -ve bakma- materyallerinin
tüketiminin, y etenekli yazar ve çizerierin doğal üretim imkanlar ını fazlasıyla
aşmış olduğunu özellikle not etmekte fayda vardır. Aynı durum, dinlenerek
tüketilen ürünler için de geçerlidir. Refahın gelişmesiyle gramofon ve radyo­
nun ortaya ç ıkması, her koşulda nüfus artış oranını kat kat aşan miktarda din­
lenecek malzeme tüketen bir dinleyiciler kitlesi doğurmuştur ve buna bağlı
olarak yetenekli müzisyenlerin sayısı hayli artmıştır. Bütün bu anlatılanlara
bakarak, bütün sanat dallarında çöp değerindeki üretimierin geçmiştekinden
m utlak ve göreli anlamlarıyla daha fazla olduğunu; dünyamızda halihazırda
okuma, bakma ve dinleme malzemelerinin yetenekli kişilere göre orantısız
miktarda tüketilme eğilimi devam ettikçe bu durumun daha da kötüye gide­
ceğini söyleyebiliriz" (Aldous Huxley, "Beyond the Mexique Bay", A Travd­
ler's f ourwı/, Londra, 1934, s. 274). Huxley'in ifade ettiği şekliyle bu tür bir göz­
lemin ilerici bir nitelik taşımadığı besbellidir.

74

Bütün bu anlattıklarımız kolaylıkla sinema için de
söylenebilir; edebiyat alanında gerçekleşmesi yüzyıllar
sürmüş olan geçişler, sinemada neredeyse bir on yıl içeri­
sinde tamamlanmıştır. Sinema alanındaki uygulamalar­
da, özellikle Rusya' da, bu kapsamlı değişim kısmen yer­
leşik bir gerçeklik halini almıştır. Bizim Rus filmlerinde
seyrettiğimiz oyuncuların bazıları kendi tarif ettiğimiz
anlamda oyuncu değillerdir; onlar, kendilerini oynayan,
esas olarak da kendi çalışma süreçleri içerisinde hayatla­
rını temsil eden kişilerdir. Batı Avrupa' da sinemanın ka­
pitalizm çarkında sömürülmesi, meşru bir talep olan ye­
niden-üretme (çoğaltma) hakkını modern insanın kendi­
sine tanımaz. Bu koşullarda sinema endüstrisi, kitlelerin
ilgisini yanılsama yoluyla (görüntüleri abartarak ve şai­
beli spekülasyonlar yayarak) çekmek için mümkün olan
her türlü çabayı sarf etmektedir.

ll

Bir filmin -özellikle sesli bir filmin- çekilmesi, ondan
önce hiçbir yer ve zamanda akla hayale dahi gelmemiş
bir manzarayla karşılaştırır bizi. Bir filmin çekilmesin­
de, kamera donanımı, ışıktandırma cihazları, ekip asis­
tanları gibi tamamen dışsal etkenierin seyircinin bakış
açısının kapsamı içinde kalacağı bir süreçten bahsedile­
mez (meğer ki seyircinin gözü kamerayla paralel bir şe­
kilde hareket ediyor olsun -ki bunun imkansızlığı da

75

ortadadır). İşte asıl olarak bu etken, stüdyoda çalışılan
bir sahne ile tiyatro salonundaki sahne arasında benzer­
lik görülmesini yüzeysel ve anlamsız bir boyuta indire­
cektir. Tiyatro sahnesinin, oyunun bir yanılsama olarak
görülmesini derhal imkansız kılacak bir yer olduğunun
herkes bilincindedir. Çok sayıda çekimierin yapıldığı si­
nema sahneleri içinse böyle bir yer yoktur. Sinemanın
yanılsamalı doğası ikinci dereceden bir şeydir ve kur­
gudaki işlemlerin sonucunda ortaya çıkar. Demek iste­
diğim, stüdyoda teknik donanımlar gerçekliğin o kadar
derinine nüfuz etmiştir ki, cihaziarın yabancı özünden
kurtanimış olan saf sinemasal öğeler ancak özel işlem­
lerle, şöyle ki, ayarları özel olarak yapılmış bir kamera
marifetiyle yapılan çekimler ve bazı çekimierin benzer
çekimlerle uç uca eklenmesi ya da üst üste bindirilmesi
gibi numaralar sonucunda elde edilebilmektedir. Bu
noktada, gerçekliğin cihaz-sız (cihazın varlığının etki­
sinden arındırılmış) hali en üst düzeyde yapaylığa bü­
rünmüştür; çıplak gerçekliğin görülmesi teknoloji diya­
rında nadir rastlanan bir orkideye dönmüştür.

Bu konuda daha aydınlatıcı bir açıklama, resim sana­
tındaki duruma karşı, tiyatronunkilerden çok farklı
olan etkenlerİn karşılaştırılmasma bağlıdır. Burada so­
rulması gereken soru şudur: Kameraman ile ressam na­
sıl karşılaştırılabilir? Bu soruya cevap vermek için bir
cerrahi operasyonla benzerliğe başvurmamız gerekiyor.
Cerrah, büyücünün tam zıddını temsil eder. Büyücü

76

hasta bir insanı ellerini kullanarak iyileştirir; cerrah ise
onu tedavi etmek için hastanın bedenini keser. Büyücü,
hasta ile kendisi arasındaki doğal mesafeyi muhafaza
eder; ellerini hastanın üzerinde gezdirdiği için aradaki
bu mesafeyi çok az ölçüde bizzat kendisi kısaltsa da,
otoritesi sayesinde bu mesafenin daha da arttığını bilir.
Cerrah ise bunun tam tersini yapar; hastanın bedeninin
içine girerek kendisi ile hasta arasındaki mesafeyi fiilen
neredeyse yok eder ve öte yandan, organları içinde eli­
ni çok dikkatli bir şekilde kullanması sayesinde de bu
mesafeyi azıcık arttırmış olduğunu söyleyebiliriz.21 Kı­
sacası, pratisyen hekimlerde hala biraz gizli saklı eğilim
şeklinde var olan büyücülük dürtüsü karşısında, cerrah
en belirleyici anda hastasına bir insan gibi davranmak­
tan irntina eder ve operasyona devarn ederek neşteriyle
onun içine girer.

Büyücü ile cerrah karşılaştırması, ressam ile kamera­
rnan karşılaştırmasına benzer. Ressam çalışırken gerçek­
likle arasındaki doğal mesafeyi korurken, kameraman
önündeki kişi ve nesnelerin en dibine kadar dalar. Bura-

2 1) Kameramanın cesurluğu gerçekten de cerrahın cesaretiyle kıyaslanabilir.
Luc Durtain, belirli teknik el becerilerinin listesini çıkarırken, "bazı zor ameli­
yatlarda cerrahta gerekli olan vasıflar"dan söz eder: "Örnek olarak oto-rinola­
ringolojiden bir vaka ya bakalım ... en donasal perspektif yöntemine; ya da, larin­
goskopta gırtlağın tersten görüntüsünü inceleyerek yapılması gereken bir ame­
liyatta gerekli akrobatik ustalığı inceleyelim. Keza, bir saatçi titizliğiyle çalışma­
yı gerektiren kulak ameliyatına bakabiliriz. Insan bedenini onarmak ya da
ölümden kurtarmak isteyen kişilerden nasıl i ncelikli kas akrobasisi sergilemele­
ri bekleniyor! Yine bu konuda aklıma gelen başka örnekler, çelik neşterin nere­
deyse sıvı haldeki dokulara müdahale ettiği bir katarakl ameliyatını ya da
önemli bir laparotomi operasyonudur "Luc Durtain, La technique et l'homme,
Verıdr�di, 13 Mart 1 936, No: 19).

77

da, ikisinin elde ettikleri resimler arasında muazzam bir
farklılık söz konusudur. Ressamın ortaya koyduğu tablo
tam bir resim iken, kameramanın elde ettiği görüntüler
ancak yeni bir yasaya bağlı olarak kurgusu yapılacak çok
sayıda fragınanlardan ibarettir. Dolayısıyla çağdaş insa­
nın gözünde, gerçekliğin sinema yoluyla temsili, ressam
eliyle temsilinden kıyaslanamaz derecede daha kayda
değerdir, çünkü kameraman, tam da teknik donanımları
vasıtasıyla gerçekliğin her yönüne nüfuz etmeyi başardı­
ğından, gerçekliğin her türlü cihazdan arındırılmış bir
yönünü gözler önüne serecektir. Bir sanat eserinden ye­
rine getirmesi istenen başka ne ola bilir ki?

12

Sanatın teknik yolla yeniden-üretilmesi, kitlelerin sa­
nata karşı tepkisini değiştirmektedir. Bir Picasso resmine
karşı sergilenen tepkisel tutum, bir Chaplin filmi söz ko­
nusu olduğunda yerini ilerici bir tepkiye bırakabilmek­
tedir. İlerici tepkiyi belirleyen öğe, görsel ve duygusal
bakımdan alınan hazzın bir uzmanın yönlendirmesiyle
doğrudan iç içe geçerek kaynaşmasıdır. Bu kaynaşmanın
büyük toplumsal anlamı vardır. Bir sanat formunun top­
lumsal anlamındaki gerileme ne kadar fazla olursa, se­
yircinin aldığı haz ile eleştiri arasındaki uçurum da aynı
ölçüde derinleşir. Buna göre, geleneksel olan bir eserden
ona hiç eleştiri yöneltıneye kalkmadan keyif alınırken,

78

gerçekten yeni olan bir eser burun kıvrılarak eleştiri yağ­
muruna tutulur. Sinema söz konusu olduğundaysa, se­
yircinin eleştirel ve benirnseyici tutumları birbiriyle çakı­
şır. Bunun esas sebebi, bireysel tepkilere daha en başın­
dan seyircilerin toplu tepkisinin yön veriyor olmasıdır
ve bu eğilirnin en belirgin olduğu alan sinernadır. Birey­
sel tepkiler daha dışa vurulacağı anda herkes birbirini
denetlerneye koyulmaktadır çünkü. Bu noktada yine re­
sim sanatıyla bir karşılaştırma yapmak verimli sonuçlar
doğurabilir. Bir tablo her zaman için tek bir kişi ya da sa­
dece birkaç kişi tarafından seyredilrnek gibi mükemmel
bir fırsata sahiptir. On dokuzuncu yüzyılda geliştiği şek­
liyle çok sayıda insanın tablolar üzerinde aynı zaman di­
liminde düşünüp kafa yorrnaya başlaması, resim sana­
tında yaşanan krizin en erken belirtilerindendir ve resim
sanatının bu krizine kesinlikle sadece fotoğrafın ortaya
çıkışı vesile olmuş değildir; bilakis, sanat eserlerinin kit­
lelere seslenmeye başlaması resim sanatını görece daha
bağımsız bir yoldan krize sürüklerniştir.

Resim sanatı (bütün çağlarda mimari, geçmişte epik
şiir ve günümüzde sinema açısından gözlendi ği gibi) eş­
zamanlı biçimde toplu (kolektif) bir deneyirne uygun bir
nesne ortaya koyacak dururnda değildir. Bu etkenin tek
başına insanı resim sanatının toplumsal rolü hakkında
birtakım sonuçlar çıkarmaya itrnesi gibi bir durum söz
konusu olmamasına rağmen, resim özel koşullarda ve
hatta kendi doğasına karşı doğrudan kitlelerle temas et-

79

meye başlar başlamaz ciddi bir tehditle karşılaşılacaktır.
Orta Çağların kiliseleriyle manastırlarında ve on seki­
zinci yüzyılın sonuna kadar prens saraylarında, tablola­
rın topluca izlenmesi hiçbir şekilde eşzamanlı olarak
gerçekleşmiyor, mutlaka mertebeye ve hiyerarşiye göre
bir rnekanizmaya tabi oluyordu. Dolayısıyla, meydana
gelen değişim, tabloların teknik yolla yeniden-üretilebi­
lir olmasının resim sanatını içine soktuğu çatışmalı du­
rumun bir ifadesidir. Tablolar, galeriler ve salonlarda
açıkça halka sergilenmeye başlanmasına rağmen, kitle­
lerin birer sanat eseri olarak resimleri kendi başlarına
düzenleyip denetlemeleri hiçbir açıdan mümkün değil­
di.zı Bu yüzden, grotesk bir film karşısında ilerici bir tu­
tumla tepki veren aynı insanlar, ister istemez sürrealiz­
me karşı gerici bir tutum sergileyeceklerdi.

13

Sinemanın karakteristik özelliği, hem insanın kendi­
sini mekanik bir cihazla sunma biçimine dayanır, hem
de -bu cihaz sayesinde- etrafını temsili olarak göstere­
bilme biçimine. Mesleki psikolojiye bir göz atmak, ci­
hazın sınayıcı kapasitesini açıkça gösterecektir. Psika-

22l Bu gözlem şekli kaba görünebilir tabii, fakat büyük teorisyen Leonarda'nun
bize öğretmiş olduğu gibi, kaba gözlem biçimleri zaman zaman faydalı olabil­
mektedir. Leonarda resim ile sanatı ile müziği şu şekilde karşılaştırır: "Resim sa­
natı müzikten üstündür, çünkü resim, talihsiz bir sanat olan müziğin tersine, do­
ğar doğmaz ölmeye yazgılı değildir ... Daha doğduğu anda tüketilme bahtsızlı­
ğına uğrayan müzik, tuvalin üstüne atılan verniğin kullanımı ebediyete kadar
kalacağı için resimden daha aşağıdadır."

80

naliz de bu durumu farklı bir perspektifle ortaya ko­
yar. Sinema, Freudyen teorininkilerle gösterilebilecek
yöntemlerle algı alanımızı zenginleştirmiştir. Elli yıl
önce bir dil sürçmesi fark edilmeden geçiştirilirdi. Dil
sürçmesinin dereden tepeden konuşularak yürüyen bir
sohbette derinlerde yatan bazı boyutları açığa çıkarma­
sı ancak istisnai hallerde söz konusuydu. Oysa Günde­
lik Hayatın Psikapatolojisi'nin çıkışından itibaren durum
değişmiştir. Freud'un kaleme aldığı bu kitap, algının
genel akışında fark edilmeden geçip giden şeylerin tek
tek alınıp analiz edilebilmesini sağlamıştır. Sinema, bü­
tün görsel -ve şimdi sessel- algı alanında idraki iyice
derinleştirmiştir. Bir filmde sergilenen davranışların,
tablolarda ya da t iyatro sahnesinde gösterilen davra­
nışlara kıyasla çok daha kesin bir şekilde ve daha baş­
ka bakış açılarıyla analiz edilebilmesi, bu gerçeğin sa­
dece öbür yüzüdür. Resim sanatıyla kıyaslandığında,
beyazperdede sergilenen davranışlar, tartışma götür­
mez biçimde daha kesin ve belirgin durumları yansıt­
t ıklarından çok daha rahat analiz edilebilir niteliktedir.
Tiyatro sahnesiyle kıyaslandığında da beyazperdede
sergilenen davranışların çok daha rahat analiz edilebil­
mesi, film sahnelerinin daha kolay ayrılabitmesine
bağlıdır. Bu durumun taşıdığı önemin asıl sebebi, sanat
ile bilimin karşılıklı olarak birbirlerine artık daha fazla
nüfuz edebildiklerini göstermesidir. Gerçekten, beyaz­
perdede belli bir konumda çok açık bir şekilde gösteri-

81

len bir davranışta -örneğin, bedenin bir kasının hareke­
tinde- sanatsal değerin mi yoksa bu hareketin bilim
açısından taşıdığı değerin mi daha etkileyici olduğunu
söylernek zordur. O zamana değin genelde ayrı sayılan
fotoğrafın sanatsal ve bilimsel kullanırnlarının artık
birleşmiş olduğunu göstermek, sinemanın devrimci iş­
levlerinden birisini oluşturacaktır.ı.ı

Sinema, etrafırnızdaki şeylerin yakın çekimlerini ya­
parak, bilinen nesnelerin gizli detaylarına odaklanarak
ve kameranın dahice yol göstericiliğiyle sıradan ortarnla­
rı ele alarak bir yandan hayatlarırnızı yönlendiren mec­
buriyeHere ilişkin kavrayışırnızı genişletrniş, öbür yan­
dan önümüze muazzam büyüklükte ve daha önce bek­
lenmedik bir eylem alanı sermiştir. Büyük kentlerdeki
rneyhanelerirniz ve sokaklarırnız, bürolarırnız ve mobil­
yalı odalarırnız, demiryolu istasyonlarırnız ve fabrikala­
rırnız -bunların hepsi bizi urnutsuzca kendi içlerine hap­
setmiş gibiydi. Sonra sinema ortaya çıktı ve bu zindan­
dünyayı, saniyenin onda biri uzunluğundaki dinarnitler­
le pararnparça etti; öyle ki şimdi bizler, dünyanın her kö-

23) Bu durum için «ydınlatıcı bir benzerliği Rönes«ns resminde bul« biliriz. Rö­
nes«ns suniltının ve bu sanatın öneminin kıy«s kabul etmez bir gelişme göster­
mesi, özellikle yeni bilimlerin bütünleşmesine, en «zından yeni bilimsel verile­
rin ort«y« çıkmasına baAlıydı. Rönesans resmi «n«tomiden ve perspektiften,
m«tem«tik, meteoroloji ve krom«tolojiden f«yd«l«nmıştı. Val�ry şöyle y«z«r:
"Bizim gözümüzde, Leonarda'nun resim suniltının üstün bir «macı bulunduğu
ve bilginin nih«i tezahürüne erişmeye ç«lıştığı şeklindeki iddiasından duhil tu­
haf ne o1«bilir7 Leon«rdo, resim suniltının evrensel bilgiyi öngerektirdiğine in«­
n«n bir öğretiye sahipti ve hem derinliği hem kesinliği itibariyle bize çok şaşır­
tıcı gelen bir teorik «nalize g irişrnekten hiç çekinmiyordu" (l>;ıul Val�ry, "Auto­
ur de Corot", Piı'•n•,; ,;,ır /'m·r, r�ris, s. 1 91).

82

şesine saçılmış olan bu enkazlar ve yıkıntılar arasında sa­
kince ve macera duygumuzu köreitmeden dolaşıp duru­
yoruz. Yakın çekim sayesinde uzam genişlerken, ağır çe­
kimle de hareket uzamaktadır. Bir an fotoğrafının büyü­
tülmesi, belirsizce de olsa seçilebilen bir şeyi daha belir­
gin kılmaya yetmez, ancak fotoğrafta kon u edilen şeyin
tamamen yeni yapısal oluşumlarını açığa çıkartır. Dola­
yısıyla ağır çekim de, hareketin aşina olunan özellikleri­
ni daha gözle görülür biçimde göstermenin yanı sıra, ha­
reketin hiç bilinmeyen öğelerini de gözler önüne serer;
bu sayede "hareketlerin yavaşlatılmış hızlı çekimleri iz­
lenimi uyandırmaktan ziyade, tek tek kayan, yüzen, do­
ğaüstü hareketlerin etkilerinin görülmesi sağlanır" .24
Açıkçası, kameranın önünde açılan doğa, çıplak göze gö­
rünen doğadan daha farklıdır (bilinçsizce derinine inilen
bir mekanın yerini, insanın bilinçle irdelediği bir meka­
nın almasında da görülebilir bu durum). Hepimiz insan­
ların nasıl yürüdüğüne dair bir genel bilgiye sahip olsak
bile, insanların aynı yürüme eyleminin saniyenin binde
birlik bir kesirinde nasıl bir pozisyonda olacakları konu­
sunda kimse hiçbir şey bilmez. Uzanıp bir çakmağı ya da
bir kaşığı alma edimi herkesçe bilinen bir harekettir, an­
cak bu hareket esnasında el ile maden arasında neler
olup bittiğini (ve de bu hareketin ve temasın ruh halleri­
mizdeki gelgitlerden nasıl etkilendiğini) gerçekte hiçbiri­
miz anlamayız. İşte bu anda, birer hareket kaynağı ola-

24) Rudolf Arnheim, n.g.y., s. 1 38 .

83

rak indirme ve kaldırmalarıyla, eylemi kesmeleri ve ya­
lıtmalarıyla, akışı yaymaları ve hızlandırmalarıyla, gö­
rüntüyü büyütüp küçültmeleriyle kamera devreye girer.
Psikanalizin bizi bilinçdışının itkileriyle tanışhnnası gibi,
film kamerası da bizi bilinçdışı görmeyle tanıştırır.

14

Sanatın öncelikli görevlerinden birisi, her zaman için
tam olarak ancak daha ileride karşılanabilecek bir tale­
bin yaratılması olmuştur.25 Her sanat formunun tarihi,

25) "Sanat eseri," der Andre Breton, "yalnızca geleceğin reneksierine uygun tit­
reşimiere sahip olduğunda kıymetlidir". Gerçekten, her gelişkin sanat formu üç
gelişmeçizgisinin kesişme noktasında belirir. Teknoloji, belirli bir sanat formuna
ağırlık kazandırır. Sinemanın ortaya çıkışından önce, seyircinin başparmağını
bastırarak baktığı resimlerin bulunduğu, bu hareketle bir boks maçına ya da te­
nis karşılaşmasına bakılabildiği foto-kitapçıklar vardı. Daha sonra, çar�ılarda
kolunu çevirince resimlerin birbiri arka sıra göründüğü makineler çıktı. Ikinci­
si, geleneksel sanat formları gelişimlerinin belirli aşamalarında, kendilerinden
daha yeni formların pek zorlanmadan ulaştıklan etkileri gösteren bir eğilime sa­
hip olurlar Sinemanın yükselişe geçmesinden önce Dadacıların performansla­
rıyla, Chaplin'in daha sonra daha doğal bir yolla sağlamayı öngördüğü bir izle­
yici tepkisi yaratılmaya çalışılmıştı. U çüncüsü, pek gözegörünmeyen toplumsal
değişiklikler, genellikle semeresini yeni sanat fonnun un toplayacağı bir değişi­
mi beslerler. Sinemanın kendi seyirci topluluğunu oluşturmaya başlamasından
önce, artık hareketsiz olmaktan çıkarılmış görüntüler 'Kaiserpanorama' denilen
bir cihazla, bir yerde toplanmış seyircilere gösterilmekteydi. Söz konusu yerler­
de insanlar, stereoskopların yansıtıldığı bir perdenin önünde toplanırlardı ve
herkese bir stereoskop düşerdi. Teknik bir işlem sonucunda tek tek resimler ste­
reoskopların önünde tek tek görünür, sonra yerlerini başka görüntüler alındı.
Edison bile, beyazperde ve projeksiyon makinesi bulunmadan önce ilk film şe­
ridini sunarken benzer cihazlardan yararlanmak zorundaydı. Edison, film şeri­
dini, görüntüterin birbiri peşi sıra kaydınldığı cihaza bakan küçük bir toplulu­
ğa göstermişti. Yeri gelmişken belirtelim, 'Kaiserpanorama'nın çıkışı çok açıkça
bir gelişme diyalektiğine işaret etmektedir. Sinemanın görüntüterin izlenmesini
toplu bir gösteriye çevirmesinden önce, bu çabucak eskiyen cihazlar vasıtasıyla
görüntülerin tek tck scyredilmesi, yine, hücrelerinde tanrı heykeller i bulundu­
ran eski çağ rahiplerininki gibi somut bir deneyime tekabül ediyordu.

84

belirli bir sanat formunun tam olarak ancak değişik bir
teknik standartla (şöyle ki, yeni bir sanat formuyla) sağ­
lanabilecek etkileri gerçekleştirmenin kavşağındaki
çağları gösterir. Özellikle dekadan diye nitelenen çağ­
larda bu şekilde görünen sanatın mübalağalı ve kaba
yönlerinin kaynağı, aslında onun en zengin tarihsel
enerjilerinin çekirdeğinde aranmalıdır. Geçtiğimiz yıl­
larda bu tür barbarlıkların bol miktarda gözlendiği
akım Dadacılıktı. Dadacılığın itkileri ancak şimdi fark
edilebilmektedir: Dadacılık, seyircinin bugün sinema
alanında aradığı etkileri, resim sanatının -ve edebiya­
tın- araçlarıyla doğurmaya kalkışmıştı.

Talepleri karşılamaya yönelik ve esasta yeni, öncü
nitelik taşıyan her yaratı, kendi amacının daha ötesine
geçecektir. Dadacılık bunu, sinemanın gözü (elbette bu­
rada anlattığımız tür de ni yetlerin bilincinde olmadan)
daha iddialı hedeflerde, başlıca özelliğini oluşturan pi­
yasa değerlerini feda ettiği ölçüde gerçekleştirmiştir.
Dadacılar, eserlerinin satış değerine çok az önem veri­
yorlar, fakat bunun karşısında, eserleri vasıtasıyla belli
meseleler üzerine kafa yarmanın sağlayacağı faydalara
çok daha fazla önem atfediyorlardı. Malzemelerin bo­
zulması hiç olmazsa faydasızlık anlamına gelmiyordu.
Şiirleri, dildeki her müstehcenliği ve akla gelebilecek
her çerçöpü barındıran 'sözcük salataları'ydı. Aynı du­
rum onların resmettikleri ve üstlerine düğmelerle eti-

85

ketler iliştirdikleri tablolar için de geçerlilik taşıyordu.
Anlaşılan bu yolla niyetlenip ulaştıkları şey, (tam da
ürettikleri araçlarıyla çağaltarak damgaladıkları) eser­
lerinin halesinin acımasızca yok edilmesiydi. Arp'ın bir
tablosunun ya da August Stramm'ın bir şiirinin karşısı­
na geçip, Derain'in bir tuvalinin ya da Rilke'nin bir şii­
rinin karşısında yapabildiğiniz şekilde düşüncelere da­
lacak ve değerlendirmeler yapacak zamanı bulmak im­
kansızdır. Orta sınıf toplumunun gerilediği bir devirde,
'tefekküre dalmak' asosyal davranışlara uygun bir
okuldu ve bunun karşısına, sosyal davranışın bir çeşidi
olarak 'dikkatin dağıtılması' çıkartılıyordu.2" Dadacıla­
rın faaliyetleri gerçekte, sanat eserlerini birer skandal
merkezi haline getirerek yoğunlaşmayı kökten önle­
mekteydi. Tabii bunun başlıca koşulu, seyirciyi (okuru)
öfkelendirmekti.

Sanat eseri, daha önce cazip görünümlü ya da ikna
edici bir yapıya sahipken, Dadacıların ellerinde kur­
şun atan bir silaha dönüşür. Dadacı sanat eserleri se­
yirciye bir kurşun gibi çarpar, onların üstüne çöker ve
böylece dokunsa} bir nitelik kazanır. Dadacılık, onun
da dikkat dağıtıcı öğesi esasen dokunsa} olan, seyirci-

26) Tefl'kkürün teolojik arketipi, ins<mın Til nrı'yla bilş başa killma bilinciyle ha­
reket ctmesidir. Burjuvazinin en Cilnlı döneminde böyle bir bilincin varlığı, öz­
gürlüğü kilisenin vesayetinden kurtilrilrilk kuvvetlendirmeye yilramıştı. Burju­
vazinin gerilerneye bilşlamilsıyla birlikte de bu bilinç, bireyin Tilnrı'ylil buluşmil­
sında kullandığı güçlerin kamusill işlerde kullanılm;ımilsı şeklindeki gizli eğili­
mi dikk<ıte almilk durumun d;ıydı.

86

yi rnüternadiyen bir yer ve odaklanrna değişikliği İsti­
lası altında bırakan sinemaya duyulan talebi de körük­
lerniştir. Şimdi, bir filrnin seyredildiği beyazperde ile
ressarnın resmini çizdiği tuvali karşılaştıralırn. Bir tab­
lo ona bakan izleyiciyi, baktığı şey üzerinde kafa yor­
rnaya davet eder; seyirci bir tablonun önündeyken
kendini tamamen zihninde dönüp duran çağrışırnlara
bırakabilir. Fakat seyircinin bir film karesinin önünde
aynısını yapması mümkün değildir. Gözü daha bir
sahneyi kavradığı anda, beyazperdedeki görüntü de­
ğişmiş olur. Dolayısıyla, seyirci hiçbir sahneyi sabitle­
yernez. Sinemadan nefret eden ve sinemanın yapısı
hakkında bir şeyler biliyorsa bile, ne anlam taşıdığı ko­
nusunda hiçbir şey bilmeyen Duharnel bu durumu şu
sözle açıklamıştır: "Ne düşünrnek istediğim artık hiç
aklıma gelmiyor. Düşüncelerimin yerini hareketli gö­
rüntüler almış dururnda."27 Seyircinin bu görüntülere
bakarken zihninde birtakım çağrışırnlar oluşması, as­
lında tam da görüntülerin durmadan ve aniden değiş­
mesiyle kesintiye uğrarnaktadır. İşte bu da sinemanın
şok etkisidir ve bütün şoklar gibi, zihnin daha yoğun
bir şekilde devreye girmesiyle etkisi hafifletilebilir.2K

27) Georges Duh<ımel, Seı'nr> .ı,• /rı ı•rı• fr rlr rr(, 2. basım, P<ıris, 1 930, s. 52.

28) Sinem<ı, modern ins<ının h<ıyutın<ı k<ısteden tehditierin <ırtm<ısıyl<ı birlikte ge­
lişen s<ın<ıt formudur. Insanın kendini şok etkilerine bırakm<ı ihtiy<ıcı, kendisini
tehdit eden tehlikelere uyum s<ıklumu şekli oluruk değerlendirilebilir. Sinemu,
bilinçle algıl<ım<ı <ıygıtınduki köklü değişikliklere (günümüzün her yurtt<ışının
t<ırihsel bir ölçekte ve sokukt.tki ins<ının büyük kent trafiğinde bireysel ol<ırak
deneyimledikleri değişikliklere) tck<ıbül eder.

87

Sinema, teknik yapısı sayesinde fiziksel şokun etkisini,
Dadacılığın sanki ahlaki şok etkisini onun içine sardığı
ambalajından kurtarınayı başarmıştır?�

15

Bir kitle olarak insan topluluğu, sanat eserlerine kar­
şı sergilenen bütün geleneksel davranışların bugün ye­
ni bir forma büründüğü bir matriksi temsil eder. Sanatı
izleyen kitlenin sayısında büyük bir artış olması katılım
tarzını değiştirmiştir. Yeni katılım tarzının ilk elde pek
saygısızca bir nitelikte ortaya çıkması da seyircinin ka­
fasını karıştırmamalıdır. Yine de bazı insanlar bu yü­
zeysel etkiye kesinlikle yerinde saldırılada karşılık ver­
mişlerdir. Bu kişilerden birisi olan Duhamel kendisini
en radikal sözlerle ifade etmiş ve en çok da, sinemanın
kitlelere aşıladığı katılım biçimine itiraz etmiştir. Duha­
mel'in gözünde, sinema, "kölelere yakışan bir vakit ge­
çirme uğraşı; kaygılarını hiçbir yoğunlaşma gerekme­
yen bir seyirlik eğlenceyle bastıran eğitimsiz, sefil, tü­
kenmiş haldeki mahh1klara göre bir aldatmaca, kalple­
re hiç ışık düşürmeden ve bir gün Los Angeles'ta 'yıl-

29) Kübizm ve fütürizm açısından önemli oliln içgörüler D<ıdacılıktil sinemadiln
alınmıştır. Kübizm ile fütürizmin ikisi de, aygıt marifetiyle gerçekliği yak.ıl;:ım;:ı­
ya uygun düşecek, eksik sanatsal girişimler olilrilk görünürler. Bu ekoller, sine­
maya karşıt oli\rilk, aygıtı gerçekliğin sanatsal sunumundu kullanmaya Çillışm;:ı­
yıp, gerçeklik ile aygıtın ortak takdimini birleştirmeyi hedeflerler. Kübizmde, bu
aygıtın yilpıs;:ıl bakımdan görselliğe dayalı sezgisi belirleyici bir rol oynarken,
fütürizmde aynı aygıtın etkilerine day;ılı olan sczgisellik, film şerid inin ilkışının
hızlı bir şekilde birbirini t,ıkip e dişiyle sağlilnacaktır.

88

dız' olmak gibi gülünç bir hayal dışında en ufak bir
umut uyandırmadan, zeka bile istemeyen bir gösteri­
dir" .�ıı Açıkçası burada, sanat izleyiciden yoğunlaşma
talep ettiği halde, kitlelerin oyalanınanın peşine düş­
tükleri aynı bildik yakınmatarla bir paralell ik söz konu­
sudur. Bu tabii oldukça basmakalıp bir görünümdür.

Gelgelelim, bu alanın film analizine uygun bir plat­
form oluşturup oluşturmadığı sorusu hala cevapsızdır.
Onun için konuyu daha yakından irdelemekte fayda
vardır. Oyalanma ile yoğunlaşma, aşağıdaki şekilde ifa­
de edilebilecek iki zıt kutbu oluştururlar: Bir sanat ese­
rinin önünde düşüncelerine yoğunlaşmış biri, tamamen
o eserin içine çekilmiştir. Seyirci bu sanat eserinin içine,
bitirmiş olduğu tablosunun karşısında yazgısını bekle­
yen Çinli ressamı anlatan efsanedeki gibi girer. Buna
karşılık, dikkati dağınık olan kitle, sanat eserini kendi
içine çeker. Bunu en açık biçimde binalarda görebiliriz.
Mimari her zaman için, bir kolektif yapının, kendi dağı­
nıklığı içerisinde sanat eserini a lırnlayışının prototipini
temsil etmiştir. Mimari alanındaki alımlama yasaları en
öğretici yasalardır.

Binalar, daha ilk çağlardan itibaren insanla birlikte
olagelmiştir. O arada birçok sanat formu gelişip yok ol­
muştur. Tragedya Yunanlılarla başlayıp onlarla biter ve
tragedyanın ancak 'kural ları yüzyıllar sonra yeniden
canlanır. Kökeni ülkelerin gençlik d önemlerine uzanan

3{)) Dulı�mel, n ·S _If., s. 5H.

89

epik şiir, Avrupa' da Rönesans çağının sonunda ölümü­
nü görmüştür. Panel resim Orta Çağlar'ın eseridir ve
onun hiçbir kesintiye uğramadan varlığını sürdürmesi­
ni güvence altına alacak hiçbir şey yoktur. Oysa insanın
barınma ihtiyacı kalıcıdır. Mimarlık hiçbir zaman ge­
reksizleşrnerniştir. Mimar lığın tarihi diğer sanatların
hepsinin tarihinden daha eskidir ve onun canlı bir güç
olma iddiası, kitlelerin sanatla kurduğu ilişkiyi kavra­
maya yönelik her girişiminde bir karşılık bulacaktır. Bi­
nalar iki yönlü olarak alırnlanır: kullanım yoluyla ve al­
gılama yoluyla; ya da, daha doğrusu, dokunarak ve gö­
rerek. Bu şekildeki alırnlarna, bir turistin ünlü bir bina­
nın önünde durup bütün dikkatini vererek düşüncele­
rine yoğunlaşrnasıyla kavranarnaz. Görsel boyutta dü­
şüncelere dalrnanın, dokunsa! boyutta bir karşılığını
bularnazsınız. Dokunsa! alımlama da dikkatini verrnek­
ten ziyade, alışkanlık edinerek sağlanır. Mimari söz ko­
nusu olduğunda, görsel alımlamayı bile alışkanlık bü­
yük ölçüde belirler. Görsel alımlama da yoğun bir dik­
kat gösterrnekten ziyade, nesneyi rastgele fark etme so­
nucu gerçekleşir. Mimari söz konusu olduğunda geliş­
tiğini gözlemlediğimiz bu alımlama tarzı, belirli koşul­
larda kanonik bir değer kazanır. Çünkü tarihin dönüm
noktalarında insanın alımlama mekanizmasının karşı­
sında d uran görevler tek başına görsel araçlarla, yani
yoğun düşüncelere dalıp kafa yormak suretiyle yerine
getirilernez. Bu görevlerde daha çok, dokunsa! alırnla-

90

manın yol göstericiliğinde, alışkanlık yoluyla kademelİ
bir ustalaşma geçerli olacaktır.

Dağınık dikkate sahip biri de alışkanlıklar oluşturabi­
lir. Dahası, kafa dağınıkken belirli görevlerde ustalaşma
becerisi, sorunların çözümünün bir alışkanlık meselesi
haline geldiğine kanıttır. Sanatın doğurduğu dikkat da­
ğılması, yeni görevlerin ne ölçüde idrak yoluyla çözüle­
bilir hale geldiği konusunda üstü örtülü bir denetim im­
kanı sağlar. Keza, bireyler daha ziyade bu tür görevler­
den uzak durmaya eğilimli olduklarından, sanat, kitlele­
ri harekete geçirebildiği noktalarda en güç ve en önemli
görevlerin üstesinden gelecektir. Bugün aynı görev sine­
manın omuzlarındadır. Bütün sanat alanlarında giderek
daha çok fark edilir bir şey olan ve belirtisini, kavrama­
da köklü değişiklikler olmasında gördüğümüz dağınık
dikkatle alımlama, uygulamasının gerçek alanını sine­
mada bulacaktır. Sinema kendi yarattığı şok etkisiyle, bu
alımlama tarzını yetersiz, eksik görecektir. Sinema, kült
değerini yalnızca insanları eleştirmen konumuna soka­
rak değil, filmlerdeki bu durumun dikkat çekmemesi ge­
rekçesiyle de arka plana iter. Seyirci bu durumda bir mü­
fettiş gibidir, fakat kafası başka yerdedir.

EP İ LOG

Modern insanın giderek proleterleşmesi ve kitlelerin
daha da kalabalıklaşması aynı sürecin iki yönüdür. Fa-

91

şizm, yeni oluşan proleter kitleleri, kitlelerin ortadan
kaldırmaya uğraştığı mülkiyet yapısını değiştirmeksi­
zin örgütlerneye çalışır. Faşizmin kurtuluşu bu kitlelere
haklarını tanımakta değil, sadece kendilerini ifade etme
imkanı sağlamaktadır.11 Kitleler mülkiyet ilişkilerini de­
ğiştirme hakkına sahiptirler; faşizm de onlara mülkiyet
yapısını muhafaza ederek söz hakkı tanımanın peşinde­
dir. Faşizmin mantıksal sonucu, estetiğin siyasal hayata
sokuluşudur. Faşizmin ve onun yarattığı Führer kültü­
n ün diz üstü çökmeye zorlayarak kitleleri boyunduruk
altına alışının karşılığı, törensel değerlerin çoğaltılma­
sıyla kontrol altında tutulan bir aygıtın çökertilmesidir.

Siyaseti estetize etmeye yönelik her türlü çabanın
doruğuna varacağı tek bir nokta vardır: savaş. Hem ge­
leneksel mülkiyet sistemine dokundurmazken hem de
en geniş ölçekteki kitle hareketlerine bir amaç göstere­
bilecek olan şey savaş ve sadece savaştır. İşte, mevcut
durumun siyasal formülü bu şekilde açıklanabilir. Tek­
nolojik formülüyse şöyle açıklayabiliriz: Bir yandan
mülkiyet sistemini muhafaza ederken, öbür yandan gü­
nümüzün bütün teknik kaynaklarının harekete geçiril­
mesini sadece savaş sağlayacaktır. Belirtmeye gerek yok
ki, faşistlerin savaşı yüceltıneleri bu tür argümanlara
pek ihtiyaç göstermez. Mesela, Marinetti Etiyopya' daki

3 1) Bur<ıd<ı, bi!h<ıss<ı h<ıber filmleri b<ıkımınd<ın, prop«gandist etkisi kesinlikle
küçümsenemeyecek teknik bir özelli�in ön pl<ına çıktı�ı görülür. Serİ bİçimde
yeniden üretmeyi (ço�a!tm<ıyıl özellikle kol<ıyl<ıştır<ın şey ki tlelerin de ço�<ılma­
sıdır. Şimdilerde <ırtık hepsi de k<ımer«yl« ve ses bantl<ırıyb k<ıydedilen büyük
geçit törenleri ve dev <ıs« topl<ıntıl<ırd<ı, spor k<ırşıl<ışmabrınd<ı ve s<ıv<ışt<ı, ins<ın

92

sömürge savaşı üzerine yazdığı manifestosunda şunla­
rı söylemiştir:

Biz fütüristler, yirmi yedi yıldan beri savaşa anti-es­
tetik bir damga vurulmasına karşı isyan halindeyiz.
Bunun yeri ne şunu söylüyoruz: . . . Savaş güzeldir, çünkü
gaz maskeleri, dehşet salan megafonları, alev makinele­
ri ve küçük tankları aracılığıyla, insanın boyunduruk al­
tına alınmış bir mekanizma üzerindeki egemenliğini ku­
rar. Savaş güzeldir, çünkü bir düşü (insan bedeninin ma­
denileştirilmesi düşünü) uygulamaya sokar. Savaş gü­
zeldir, çünkü yemyeşil çayırların rengini makineli tüfek­
lerin alev saçan orkideleriyle zenginleştirir. Savaş güzel­
di r, çünkü tüfek seslerini, top gürlemelerini, ateşkes
haykırışlarını, kokuları ve çürümüş etlerden yayılan iğ­
rençlikleri bi r senfoniye dönüştürür. Savaş güzeldir,
çünkü büyük tankların, geometrik dizilişle uçan filola­
rın, yanan köylerden yükselen duman halkalarının ve
savaşa özgü başka benzeri şeylerinki gibi yeni bir mima­
ri yaratır . . . Fütürizmin şai rleri ve sanatçıları[. . . Savaş es­
tetiğinin bu ilkelerini hiç aklınızdan çıkarmayın; çıkar­
mayın ki, yeni bir edebiyat ve yeni bir grafik sanatı uğ­
runa yürüttüğünüz mücadeleniz bunların ışığıyla ay­
dınlansınf'1

kalabalıkları (ki tleler) birbirleriyle mü temadiyen yüz yüze gelmektedirler. Anla­
mını ayrıca vurgulamaya ihtiyaç göstermeyen bu süreç, yeniden-üretim (çoğalt­
mal ve fotoğraf tekniklerinin gelişmesiyle doğrudan bağıntılıdır. Kitle hareket­
leri genellikle çıplak gözden ziyade bir kamerayla daha belirgin biçimde sapta­
nırlar. Yüz binlere� insanın katıldığı toplantı ve mitingler en iyi biçimde kuş ba­
kışıyla yakalanır. Insan gözü de ka mera gibi bu görüntüyü yakalamayı başarsa
bile, gözün saptadığı görüntü bir negatif in büyütüldüğü gibi büyütülemez. De­
mek ki, kitle hareketleri -savaş dahil olmak üzere- özellikle teknik donanıma da­
ha fazla ağırlık veren bir insan davranışı biçimi oluştururlar.
32) Bkz. La Stampa Torino.

93

Bu manifestonun en kıymetli yanı, apaçık oluşu­
dur. Manifestodaki formülasyonlar diyalektik düşün­
eeli kişilerce kabullenilmeyi hak e tmektedir. Diyalek­
tik düşüneeli insanların gözünde bugünkü savaşın es­
tetiği şöyledir: Eğer üretim güçlerinden doğal yollar­
la faydalanmaya bizzat üretim sisteminin kendisi en­
gelse, teknik araçlardaki, hızdaki ve enerji kaynakla­
rındaki artışlar bu güçlerden faydalanmanın doğal ol­
mayan yollarını arayıp bulma yönünde bir basınç ya­
ratır ve bu yol da savaşta bulunur. Savaşın yıkıcılığı,
toplumun teknolojiyi kendi organıymış gibi benimse­
yecek ölçüde olgunlaşmadığına, teknolojinin toplu­
mun henüz temel güçleriyle başa çıkabilecek ölçüde
gelişmemiş olduğuna kanıt teşkil eder. Emperyalist
savaşların dehşetengiz yönleri, muazzam ölçekteki
üretim araçları ile üretim süreçlerinde bunlardan ye­
terince faydalanamama arasındaki, başka bir deyişle,
işsizlik ile işgücü pazarının yetersizliği arasındaki
uyumsuzluğa bağlanabilir. Emperyalis t savaş, toplu­
mun ' insan malzemesi' biçimindeki en doğal malze­
mesine hakkını vermeden yığdığı teknolojinin isyanı­
dır. Toplum, nehirlerin akışını sürdürmek yerine, in­
san selini bir siper yatağına dönüştürür; uçaklardan
tohum atmak yerine şehirlere yangın bombaları yağ­
dırır ve hale de, bu gaz savaşında yeni bir yolla daha
ortadan kaldırılmış olur.

94

Fiat ars -pereat mımdus,"" der faşizm ve faşizm -Mari­
netti'nin açıkça belirttiği üzere- savaştan, teknolojinin
değiştirmiş olduğu algı duyusunun sanatsal yolla kar­
şılanmasının sağlanmasını bekler. Bunu en açık biçi­
miyle l' art po u r l' art düşüncesinin hayata geçirilmesin­
de görebiliriz. Homeros'un devrinde Olimpas'taki tan­
rıların gözünde seyirlik bir şey olan insanlık, artık ken­
disi için bir seyir malzemesidir. İnsanlığın kendine ya­
bancılaşması o raddeye varmıştır ki, kendi yıkımını da­
hi birinci kalite bir estetik haz olarak yaşayabilecektir.
Faşizmin siyaseti estetize etmesinin bizi getirip getire­
ceği yer burasıdır. Komünizm ise buna sanatı siyasal­
laştırarak karşılık vermektedir.

•) (Lat.) Dünya batıp gitse de sanat olsun.

95

6

	Walter Benjamin - Fotoğrafın Kısa Tarihi_Sayfa_001
	Walter Benjamin - Fotoğrafın Kısa Tarihi_Sayfa_002
	Walter Benjamin - Fotoğrafın Kısa Tarihi_Sayfa_003
	Walter Benjamin - Fotoğrafın Kısa Tarihi_Sayfa_004
	Walter Benjamin - Fotoğrafın Kısa Tarihi_Sayfa_005
	Walter Benjamin - Fotoğrafın Kısa Tarihi_Sayfa_006
	Walter Benjamin - Fotoğrafın Kısa Tarihi_Sayfa_007
	Walter Benjamin - Fotoğrafın Kısa Tarihi_Sayfa_008
	Walter Benjamin - Fotoğrafın Kısa Tarihi_Sayfa_009
	Walter Benjamin - Fotoğrafın Kısa Tarihi_Sayfa_010
	Walter Benjamin - Fotoğrafın Kısa Tarihi_Sayfa_011
	Walter Benjamin - Fotoğrafın Kısa Tarihi_Sayfa_012
	Walter Benjamin - Fotoğrafın Kısa Tarihi_Sayfa_013
	Walter Benjamin - Fotoğrafın Kısa Tarihi_Sayfa_014
	Walter Benjamin - Fotoğrafın Kısa Tarihi_Sayfa_015
	Walter Benjamin - Fotoğrafın Kısa Tarihi_Sayfa_016
	Walter Benjamin - Fotoğrafın Kısa Tarihi_Sayfa_017
	Walter Benjamin - Fotoğrafın Kısa Tarihi_Sayfa_018
	Walter Benjamin - Fotoğrafın Kısa Tarihi_Sayfa_019
	Walter Benjamin - Fotoğrafın Kısa Tarihi_Sayfa_020
	Walter Benjamin - Fotoğrafın Kısa Tarihi_Sayfa_021
	Walter Benjamin - Fotoğrafın Kısa Tarihi_Sayfa_022
	Walter Benjamin - Fotoğrafın Kısa Tarihi_Sayfa_023
	Walter Benjamin - Fotoğrafın Kısa Tarihi_Sayfa_024
	Walter Benjamin - Fotoğrafın Kısa Tarihi_Sayfa_025
	Walter Benjamin - Fotoğrafın Kısa Tarihi_Sayfa_026
	Walter Benjamin - Fotoğrafın Kısa Tarihi_Sayfa_027
	Walter Benjamin - Fotoğrafın Kısa Tarihi_Sayfa_028
	Walter Benjamin - Fotoğrafın Kısa Tarihi_Sayfa_029
	Walter Benjamin - Fotoğrafın Kısa Tarihi_Sayfa_030
	Walter Benjamin - Fotoğrafın Kısa Tarihi_Sayfa_031
	Walter Benjamin - Fotoğrafın Kısa Tarihi_Sayfa_032
	Walter Benjamin - Fotoğrafın Kısa Tarihi_Sayfa_033
	Walter Benjamin - Fotoğrafın Kısa Tarihi_Sayfa_034
	Walter Benjamin - Fotoğrafın Kısa Tarihi_Sayfa_035
	Walter Benjamin - Fotoğrafın Kısa Tarihi_Sayfa_036
	Walter Benjamin - Fotoğrafın Kısa Tarihi_Sayfa_037
	Walter Benjamin - Fotoğrafın Kısa Tarihi_Sayfa_038
	Walter Benjamin - Fotoğrafın Kısa Tarihi_Sayfa_039
	Walter Benjamin - Fotoğrafın Kısa Tarihi_Sayfa_040
	Walter Benjamin - Fotoğrafın Kısa Tarihi_Sayfa_041
	Walter Benjamin - Fotoğrafın Kısa Tarihi_Sayfa_042
	Walter Benjamin - Fotoğrafın Kısa Tarihi_Sayfa_043
	Walter Benjamin - Fotoğrafın Kısa Tarihi_Sayfa_044
	Walter Benjamin - Fotoğrafın Kısa Tarihi_Sayfa_045
	Walter Benjamin - Fotoğrafın Kısa Tarihi_Sayfa_046
	Walter Benjamin - Fotoğrafın Kısa Tarihi_Sayfa_047
	Walter Benjamin - Fotoğrafın Kısa Tarihi_Sayfa_048
	Walter Benjamin - Fotoğrafın Kısa Tarihi_Sayfa_049
	Walter Benjamin - Fotoğrafın Kısa Tarihi_Sayfa_050
	Walter Benjamin - Fotoğrafın Kısa Tarihi_Sayfa_051
	Walter Benjamin - Fotoğrafın Kısa Tarihi_Sayfa_052
	Walter Benjamin - Fotoğrafın Kısa Tarihi_Sayfa_053
	Walter Benjamin - Fotoğrafın Kısa Tarihi_Sayfa_054
	Walter Benjamin - Fotoğrafın Kısa Tarihi_Sayfa_055
	Walter Benjamin - Fotoğrafın Kısa Tarihi_Sayfa_056
	Walter Benjamin - Fotoğrafın Kısa Tarihi_Sayfa_057
	Walter Benjamin - Fotoğrafın Kısa Tarihi_Sayfa_058
	Walter Benjamin - Fotoğrafın Kısa Tarihi_Sayfa_059
	Walter Benjamin - Fotoğrafın Kısa Tarihi_Sayfa_060
	Walter Benjamin - Fotoğrafın Kısa Tarihi_Sayfa_061
	Walter Benjamin - Fotoğrafın Kısa Tarihi_Sayfa_062
	Walter Benjamin - Fotoğrafın Kısa Tarihi_Sayfa_063
	Walter Benjamin - Fotoğrafın Kısa Tarihi_Sayfa_064
	Walter Benjamin - Fotoğrafın Kısa Tarihi_Sayfa_065
	Walter Benjamin - Fotoğrafın Kısa Tarihi_Sayfa_066
	Walter Benjamin - Fotoğrafın Kısa Tarihi_Sayfa_067
	Walter Benjamin - Fotoğrafın Kısa Tarihi_Sayfa_068
	Walter Benjamin - Fotoğrafın Kısa Tarihi_Sayfa_069
	Walter Benjamin - Fotoğrafın Kısa Tarihi_Sayfa_070
	Walter Benjamin - Fotoğrafın Kısa Tarihi_Sayfa_071
	Walter Benjamin - Fotoğrafın Kısa Tarihi_Sayfa_072
	Walter Benjamin - Fotoğrafın Kısa Tarihi_Sayfa_073
	Walter Benjamin - Fotoğrafın Kısa Tarihi_Sayfa_074
	Walter Benjamin - Fotoğrafın Kısa Tarihi_Sayfa_075
	Walter Benjamin - Fotoğrafın Kısa Tarihi_Sayfa_076
	Walter Benjamin - Fotoğrafın Kısa Tarihi_Sayfa_077
	Walter Benjamin - Fotoğrafın Kısa Tarihi_Sayfa_078
	Walter Benjamin - Fotoğrafın Kısa Tarihi_Sayfa_079
	Walter Benjamin - Fotoğrafın Kısa Tarihi_Sayfa_080
	Walter Benjamin - Fotoğrafın Kısa Tarihi_Sayfa_081
	Walter Benjamin - Fotoğrafın Kısa Tarihi_Sayfa_082
	Walter Benjamin - Fotoğrafın Kısa Tarihi_Sayfa_083
	Walter Benjamin - Fotoğrafın Kısa Tarihi_Sayfa_084
	Walter Benjamin - Fotoğrafın Kısa Tarihi_Sayfa_085
	Walter Benjamin - Fotoğrafın Kısa Tarihi_Sayfa_086
	Walter Benjamin - Fotoğrafın Kısa Tarihi_Sayfa_087
	Walter Benjamin - Fotoğrafın Kısa Tarihi_Sayfa_088
	Walter Benjamin - Fotoğrafın Kısa Tarihi_Sayfa_089
	Walter Benjamin - Fotoğrafın Kısa Tarihi_Sayfa_090
	Walter Benjamin - Fotoğrafın Kısa Tarihi_Sayfa_091
	Walter Benjamin - Fotoğrafın Kısa Tarihi_Sayfa_092
	Walter Benjamin - Fotoğrafın Kısa Tarihi_Sayfa_093
	Walter Benjamin - Fotoğrafın Kısa Tarihi_Sayfa_094
	Walter Benjamin - Fotoğrafın Kısa Tarihi_Sayfa_095
	Walter Benjamin - Fotoğrafın Kısa Tarihi_Sayfa_096
	Walter Benjamin - Fotoğrafın Kısa Tarihi_Sayfa_097
	Walter Benjamin - Fotoğrafın Kısa Tarihi_Sayfa_098
	Walter Benjamin - Fotoğrafın Kısa Tarihi_Sayfa_099
	Walter Benjamin - Fotoğrafın Kısa Tarihi_Sayfa_100
	Walter Benjamin - Fotoğrafın Kısa Tarihi_Sayfa_101
	Walter Benjamin - Fotoğrafın Kısa Tarihi_Sayfa_102
	Walter Benjamin - Fotoğrafın Kısa Tarihi_Sayfa_103
	Walter Benjamin - Fotoğrafın Kısa Tarihi_Sayfa_104
	Walter Benjamin - Fotoğrafın Kısa Tarihi_Sayfa_105
	Walter Benjamin - Fotoğrafın Kısa Tarihi_Sayfa_114

