
Y E N I B I R
B A K I Ş L A

m

N
m

Damian Sutton
David Martin-Jones
Murat Özbank ve Yetkin Başkavak çevirisiyle

mmm
İS İ

Damian Sutton Glasgow Sanat Okulu’nda dersler vermektedir. The State o f the Real:
Aesthetics in the Digital Age kitabının editörlerinden biridir.

David M artin-Jones St Andrews Üniversitesi Film Çalışmaları Bölümü’nde ders ver­
mektedir. Deleuze, Cinema and National Identity adlı bir kitabı vardır.

Kolektif Kitap -33
Çağdaş Düşünürlere Yeni Bir Bakış -3
Yeni Bir Bakışla, Deleuze
Özgün Adı: Deleuze Reframed:
Interpreting Key Thinkers for the Arts

© Damian Sutton ve David Martin-Jones, 2008
© Türkçesi: Murat Özbank, Yetkin Başkavak, 2013
© Kolektif Kitap, 2013

ISBN: 978-605-86119-9-3

Yayına Hazırlayan: Eda Çaça
Kapak Tasarımı: Deniz Akkol
Sayfa Düzeni: Kolektif Tasanm

1. Baskı, Ocak 2014, İstanbul
SertifikaNo: 25574

Baskı ve Cilt: Berdan Matbaacılık
Güven Sanayi Sitesi C Blok No: 239
Topkapı,İstanbul|02126131112
SertifikaNo: 12491

Kolektif Kitap Bilişim ve Tasanm Ltd. Şti.
Caferağa Mah. Ressam Şeref Akdik Sok.
No: 10 Kadıköy, İstanbul
www.kolektifkitap.com | info@kolektifkitap.com
T: 0216 337 05 18 | F: 0216 337 03 18

Bu kitabın haklan I. B. Tauris & Co Ltd. ve Akçalı Telif
Haklan Ajansı aracılığı ile alınmıştır. Yayıncının izni
olmaksızın elektronik ya da mekanik herhangi bir yolla
çoğaltılamaz ve iletilemez.

http://www.kolektifkitap.com
mailto:info@kolektifkitap.com

D
m
1“

mc
N
m

D
m
I "
mc
N
m

Damian Sutton
David Martin-Jones

Murat Özbank ve Yetkin Başkavak çevirisiyle

İçindekiler

Teşekkür 9

Giriş Yeni Bir Bakışla Deleuze 11

1. Kısım

Giriş: Köksap Nedir? 21

1. Labirentte Oynamak 29
David Martirı-Jones

2. Sanal Yapılar ve İnternet 47
Damian Sutton

2. Kısım

Giriş: Oluş Nedir? 65

3. Minör Sinemalar 71
David Martin-Jones

4. Sanat-oluş 85
Damian Sutton

3. Kısım

Giriş: Süre Nedir? 103

5. Sinemada Hareket-imajlar, Zaman-imajlar ve Melez-imajlar 109
David Martin-Jones

6. Televizyonda Zaman (ve) Yolculuk 123
Damian Sutton

Sonuç Deleuze’e Yeniden Bakmak 137

Okuma Önerileri 143

Sözlük 148

Teşekkür

Bu kitap uzun yıllardır birbirimizle yaptığımız ve felsefe ve görsel
kültür alanlarında çalışan akademisyenler olarak da halen sürdürdü­
ğümüz verimli tartışmalardan doğdu. Deleuze geçmişte ikimizi de
heyecanlandırdı, ikimizin de sabrını zorladı. İkimiz de onun eserleri
etrafında dönen tartışmalardan hâlâ büyük zevk alıyoruz ve içimizde
birçok yeni düşüncenin doğmasına neden olan bir felsefeciyle tanıştığı­
mız için kendimizi müteşekkir hissediyoruz. Deleuze’ün ve onun eser­
lerinin başkalarına anlaşılması zor ve uzak gelebileceğinin farkındayız.
Dolayısıyla, dikkatimizi hem Deleuze’ün felsefeye tek başına yaptığı
olağanüstü katkıya hem de Félix Guattari’yle birlikte yaptıkları çalış­
malara odaklamamızı, öğrencilerimiz ve meslektaşlarımızla yaptığımız
sayısız tartışmaya borçluyuz. Deleuze’ün geliştirdiği kavramlar arasın­
da bizce en önemli olanların, başkaları tarafından da anlaşılmasına yar­
dımcı olmaya karar verdik ve bu kitabın, yeni düşünürlerin Deleuze ve
onun eserleriyle tanışmasına olanak vermesini arzuluyoruz. Umudu­
muz, okuyucunun bu kitapla yetinmemesi ve hem Deleuze tarafından
hem de onun hakkında yazılmış daha fazla şey okuma iştahının baki
kalması - tıpkı bizim gibi.

Deleuze hakkında yazılmış sayısız yorum var ve onun fikirlerini geliş­
tirmeye yardımcı olan ve yeni anlama yöntemleri sunan birçok analiz
yapıldı. Fikirlerinden esinlendiğimiz ve yıllar içinde dostlarımız ve
meslektaşlarımız olmuş bu yazarların birçoğuyla tanışmış olmak bü­
yük bir ayrıcalıktı. Eğer onlarla yaptığımız verimli ve zorlu tartışmalar

|
ye

ni

bi
r

ba
kı

şl
a

|
D

E
L

E
U

ZE

|
olmasaydı, bu kılavuz kitabın yazılması da mümkün olmazdı. O kadar
çoklar ki tümünü anmamız neredeyse imkansız. Verdikleri destek,
bilgi ve ilhamdan ötürü, Antonio Carlos Amorim, Bettine Bildhauer,
Amy Herzo, Laura U. Marks, Bili Marshall, Helen Monaghan, Sole­
dad Montanez, John Mullarkey, Nicholas Oddy, Patricia Pisters, Anna
Powell, John Rajchman, Angelo Restivo, David Rodowick ve Karen
Wenell’e özellikle teşekkür ederiz. Ayrıca, görev yaptığımız akademik
bölümlerdeki personele ve Glasgow Sanat Akademisi, Northumbria
Üniversitesi ve St. Andrews Üniversitesi’ndeki lisans ve yüksek lisans
öğrencilerimize verdikleri destekten ötürü teşekkür borçluyuz. Nort­
humbria Üniversitesi Film Çalışmaları Yüksek Lisans Programı’nın
2003-2004 akademik yılındaki öğrencilerinin The Celi [Hücre, 2000]
gibi yakın tarihli filmler hakkındaki tartışmaları özellikle zevkli ve ya­
rarlıydı. Son olarak, I. B. Tauris’in editörlerine de, bu kılavuzu gelişti­
rirken bize sundukları yardımdan, tavsiyelerden ve tüm süreç boyunca
verdikleri destekten dolayı teşekkür ederiz.

Giriş

Yeni Bir Bakışla Deleuze?

Bu kitap, fikirleriyle yirmi birinci yüzyıla geçişimizi güçlü bir şekilde
etkilemiş, yirminci yüzyılın en önemli felsefecilerinden birinin kilit
önemdeki felsefi temalarına, kuramlarına ve yaklaşımlarına kısa bir gi­
riş sunuyor. Paris’te doğan Gilles Deleuze (1925-95) Ferdinand Alquié
ve Jean Hyppolite’le çalıştı. Bir felsefeci olarak, oldukça sıradan bir
akademik kariyeri oldu. L’Université de Provence’ın ardından 1987
yılındaki emekliliğine kadar l’Université de Paris VIII, Vincennes/Sa-
int Denis’de görev yaptı. Meslektaşları arasında Jean-François Lyotard,
Michel Foucault ve belki de en önemlisi Félix Guattari sayılabilir.

Ancak Deleuze’ün felsefesinin etkisi hiç de sıradan olmadı. Yaşamı bo­
yunca Immanuel Kant, Friedrich Nietzsche, Michel Foucault, Henri
Bergson ve Gottfried Leibniz gibi felsefeciler üzerine yazdığı eserler, fel­
sefe profesörlerinin kitaplıklarında tozlanmak şöyle dursun, yeni sanat
eserlerinde, yeni görsel iletişimlerde ve yeni felsefelerde yankı buldu. Fo­
ucault, Lyotard, Baudrillard ve Slovoj Zizek gibi birçok çağdaşından fark­
lı olarak Deleuze’ün felsefesi, kültür eleştirisine olanak sağlayan yorum­
layıcı bir mekanizma olarak nadiren kullanıldı. Aksine, onun fikirleri in­
ternette, sinemada, televizyon ve görsel sanatlarda, mimaride ve siyaset
düşüncesinde görünürlük kazandı. Örneğin, “çizgisel olmayan” düşünce
gibi kültürel temaların izi, Deleuze’ün Guattari’yle birlikte yaptığı ve ge­
nellikle “köksapsı” veya “köksap-biçimli” başlığı altına giren çalışmalara

ıı

|
ye

ni

bi
r

ba
kı

şl
a

|
D

E
LE

U
ZE

|

dek sürülebilir. Zizek, Alain Badiou, Michael Hardt ve Antonio Negri gibi
felsefe dünyasının birçok ünlü düşünürü son yıllarda, Deleuze ve onun
verimli çalışmalarından kalan miras üzerine eğildiler. Deleuze’ün fikirle­
ri siyaset, toplumsal cinsiyet, sanat ve tasanm kuramı alanlarında olduğu
kadar, tarih ve ekonomi alanında çalışan akademisyenleri de etkiledi. De-
leuzecü fikirlerin etkisini, örneğin, göçebebilimsel yazılan görsel kültür
kuramları alanında, son yıllarda yeniden ele alınan Vilem Flusser’ın eser­
lerinde görmek ya da çağdaş sosyolojinin teknoloji ve kültür çalışmaları
alanındaki en parlak zekalarından biri olan Bruno Latour’un eserlerinde,
Deleuzecü fikirlerin yankılandığını duymak mümkün. Elinizdeki gibi
bir kitabın geliştirilmesinin vaktinin artık geldiğini düşünmemizin te­
mel nedeni de bu. Bu kitabın Deleuze’le ilk kez karşılaşanlara kılavuzluk
yapmasını ve yeni düşünürlerin, yeni fikirlere ve kavramlara sıçrayarak,
felsefeyle yaratıcı pratik arasında yeni ve üretken ilişkiler kurmalarına
yardımcı olmasını umuyoruz. Amacımız, Deleuze’ün kariyeri boyunca,
kendisinden önceki felsefecileri uyarlayarak ve Félix Guattari’yle (1930-
92) yaptığı işbirliği sonucunda geliştirdiği kilit önemdeki bazı anahtar
kavramları, yeni düşünürlere (sanatçı/tasarımcılara, profesyonel akade­
misyenlere, öğrencilere) takdim etmek.

Eleştirel düşünürler olarak kendimizi anlamaya çalışırken, ortak ilgi
ve dertlerimize dair süregelen meseleleri konuşarak bu projeye vardık.
Örneğin ikimiz de Deleuze’e duyulan, bazı meslektaşlarımızın sabrı­
nı taşıran, bazılarını da heyecanlandıran yoğun ilgiyi fark ettik. Ama
yine de Deleuze’e ilişkin tartışmalarda gördük ki, ondan kutsal kitaba
atıf yaparmışçasına alıntı yapmak gibi bazı kötü alışkanlıklar da var. Bu
alışkanlıklar, kendisinden önceki felsefecilere geri döndüğünde, onlarla
alıntı yapmanın ötesine geçen bir ilişki kurarak, yeni bir şeyler üreten
Deleuze’ün kendi felsefe pratiğinin örneklediği dinamizmle bir tezat teş­
kil ediyordu sanki. Deleuze’ün (kendisi ve başkalarının) bu pratiği, diğer
felsefecileri arkadan teslim almak şeklinde tanımlaması meşhurdur. Bu,
babasız doğum yoluyla, iki felsefeciye de ait bir çocuğun peydahlanma­
sıyla sonuçlanan istilacı bir felsefe pratiğidir. Ama bu aynı zamanda, lan
Buchanan’ın “hesaplanmış yaratıcılık” dediği türden de bir pratiktir ve
fikirlerin ne zaman biraz daha ileriye taşınabileceğini, metne ne zaman
geri dönülmesi gerektiğini ve insanın ne zaman eline yeni metinler alıp

ufkunu genişleteceğini bilmesini gerektirir.1 Örneğin bu kitap, Deleuze
çalışmaya ve onu okumaya devam ettikçe şekillenen bireysel ve kolektif
düşünmenin verimli bir sonucudur.

Deleuze bizim buraya da uyarlamaya çalıştığımız birçok felsefi taktik
kullanmıştır. İlki “ad fontes” prensibidir ki Latincede “kaynaklara doğ­
ru” anlamına gelir. Deleuze’ün “felsefecileri arkadan teslim almak”
taktiği, onların eserleriyle kurduğu ilişkinin mahremiyet sınırına da­
yandığı anlamına gelir. Örneğin, Deleuze’ün kendi zaman felsefesinde
Bergson’un etkisini görmek mümkündür, ama bu etki yazıya dökül­
düğünde, eski ve yeni iki felsefeci arasında bir çeşit atışma ya da sev­
gili kavgasının doğması da pekala mümkündür. Şu kadarı kesindir ki,
Deleuze 1980’lerde Bergson’a geri döndüğünde ortaya çıkan sonuç
eski bir sevgilinin şehvetinin yeniden uyanmasını andırır. Deleuze’ün
Guattari’yle birlikte yaptığı çalışmalarda dahi Deleuze’ü öncü felsefe­
ci olarak ele almamızın temel nedeni de budur, zira ikisinin çalışma­
larının kendi özgün kavramlarını ürettiği kuşkusuz olsa da Deleuze
Guattari’yle işbirliği yaparken, aslında bir yandan da Nietzsche, Berg­
son ve diğerleriyle de işbirliği yapmaktadır ve Deleuze’ün felsefesine
özgü sesi kazandıran da bu işbirliklerinden kaynaklanan fikirlerdir.

Deleuze’ün kullandığı ikinci taktiğin en iyi örneğini, Guattari’yle kale­
me aldığı son eseri Felsefe Nedir’de2 görmek mümkündür. Bu taktiğin
altında yatan ilke, yaratıcı bir ürünle alaşım halinde olan yeni kavram­
lara yol açabilecek bir soru sormaktır. Tek boyutlu düşünürün yaptı­
ğı hata sanat kuramını zihnine yerleştirip, sonra onu bir sanat eserine
aktarmaktır. Oysa yola felsefeye dair bir önseziyle çıkmalı ve sonra
sanat eserinin bu önseziyi nerede doğurduğuna bakmalıyız. Böylece,
örneğin, Deleuze ve Guattari “oluş”la yola çıkar ve Paul Klee’ye ulaşır­
lar, duygulanım’la yola çıkar ve anıtsala ulaşırlar. Bu nedenle yeni bir
kavramın (diyelim ki Robert Mapplethorpe gibi) çoktan unutulmuş
bir sanatçının eserlerinin kavramsal gücünü bir kez daha anlamak için
ona geri götürülmesi mümkündür. Benzer bir şekilde, yeni bir yaratıcı

1- Ian Buchanan, Introduction to A Deleuzian Century?, South Atlantic Quarterly, özel sayı, c.
96, no. 3 (1997), s. 389.
2- Gilles Deleuze ve Félix Guattari, What is Philosophy?, çev. Graham Burchell ve Hugh Tom­
linson, New York, NY: Columbia University Press, 1994. [Gilles Deleuze ve Félix Guattari,
Felsefe Nedir?, çev. Turhan İlgaz, YKY, 9. baskı 2013]

I
G

iriş
I

|
ye

ni

bi
r

ba
kı

şl
a

|
D

E
LE

U
ZE

|

biçim, örneğin minör sinemalarda olduğu gibi, daha önce geliştirilmiş
bir kavramı daha iyi resmedebilir, hatta ona yeni bir boyut bile kazandı­
rabilir. John Rachman’ın dediği gibi, buradaki asıl mesele, yaratıcı pra­
tiğin felsefe yapamayacağı değil, felsefe yapmanın “sanatlarda karşılık
bulan ve onlara karışan yeni kavramlar üretmek” anlamına gelmesidir.3
Sanat ne kadar felsefe yapamazsa, felsefe de (bir kuram olarak sanata
uygulanma anlamında) o kadar sanat yapamaz; daha ziyade her ikisi­
nin de, birbirlerine sirayet ederek yeni düşünceler doğurma kapasitesi
vardır. Bu süreçte “hem sanat hem de düşünce canlanır ve birbirlerinde
buldukları karşılıkları keşfederler”.4

Biz “Köksap nedir?”, “Oluş nedir?” ve “Süre nedir?” diye sormayı tercih
ettik, çünkü bu sorulardan yola çıkarak Deleuze’ün faydasının ne oldu­
ğuna ilişkin gerçek bir kavrayışa varabiliriz. Elbette içkinlik, psikana­
liz ve organsız bedenler hakkındaki tartışmaları da dahil ettik, ama yu­
karıda andığımız üç kavram Deleuze’ün en verimli mirasını oluşturur
ve bu kavramlar doğru ellerde ve zihinlerde yaratıcı bir yaşamı besleme
kapasitesine sahiptir. Dolayısıyla bu kitabın yapısını da bu üç soru ek­
seninde kurduk ve onları çağdaş görsel kültürden alınmış örneklerin
özgün analizlerini yaparak keşfetmeye çalıştık.

Birinci kısım, belirli bir merkezi olmayan, sürekli olarak genişleyen ve
yeni ufuklar açabileceği gibi, var olan imkanların önünü de kesebilen
bir labirent olarak köksap kavramını takdim ediyor. İlk bölümde Da-
vid Martin-Jones, köksap ile Platoncu düşünce arasındaki etkileşimin
bir örneği olarak bilgisayar oyununu inceliyor. Bilgisayar oyunu, gör­
sel kültüre ilişkin köksap anlayışım (ve özellikle de kimliklerin yersiz
yurtsuzlaşması ve yeniden yer yurt edinmesine ilişkin bizim Deleuze-
cü kavramsallaştırmamızın) çoğunlukla, farklı mecraları kullandığımız
bağlama ve kullanma biçimimize olduğu kadar, söz konusu mecranın
özgüllüklerine de bağlı olduğuna ilişkin çok yönlü bir örnek sunar. Do­
layısıyla oyuncuların deneyimlediği farklı kimlik biçimleri, sömürgeci­
den gerilla savaşçısına kadar birbirine taban tabana zıt birçok uç örneği
ziyaret edebilir. Daha sonra “İnternetin Sanal Yapıları” başlıklı ikinci
bölümde, Damian Sutton bu temayı sanal mekan ve toplumsal direniş

3-John Rajchman, TheDeleuze Connections, Cambridge, MA: MIT Press, 2000, s. 115.
4- Age.

üzerinden geliştiriyor. Sanal yapılar, televizyon, telekomünikasyon
ve son yıllarda da internet mimarileri ve ortamı tarafından yaratılır.
Hem interneti ve onun ilk yıllarında aldığı “biçimi”, hem de internetin
bize, bilgiye ve iletişime demokratik erişim vaat eden sınırsız bir ha­
reket ve özgürlük sunduğuna ilişkin eleştirel fikri anlamak açısından,
Deleuze’ün köksapa odaklanan düşünceleri büyük önem taşır.

Daha sonra, direniş ve fark üzerinden toplumsal düzenleme konusu­
na ilerleyip, “oluş”u örnekleyen sinema ve sanata bakıyoruz. “Oluş”
kavramı Deleuze’ün varoluşçuluk ve psikanalize yönelik itirazlarıyla
birlikte, onun evrenin canlılığına duyduğu ilgiden de kaynaklanır ve
aslında Deleuze’ün felsefesinin önemli bir kısmının temelini oluştu­
rur. Nitekim Deleuze ve Guattari’nin etik bir toplumsal direniş için
önerdikleri şey, ötekiliği “öteki” oluş vasıtasıyla (kadm-oluş, hayvan-
oluş, azınlık-oluş) anlamaktır. “Minör Sinemalar” başlığını taşıyan
üçüncü bölümde David Martin-Jones, Deleuze ve Guattari’nin Franz
Kafka analizini, minör sinemaların siyasal ve toplumsal eleştirideki ro­
lünü anlamak için kullanıyor. Kafka’nm grotesk, gerçeküstü ve garip
dünyası, onun içinde yazdığı sömürgeci durumun bir eleştirisi olarak
yorumlanabilir. Kafka’nm majör edebiyat biçimlerinin, bu biçimlerin
besledikleri hiyerarşileri açmak amacıyla gevelemesine ya da kekele­
mesine yol açma fikri Senegal, Türk, Quebec gibi birçok minör sinema­
ya da uyarlanabilir. Buradaysa, Amerikan bağımsız sineması minör bir
sinema örneği olarak inceleniyor. “Sanat-oluş” başlıklı dördüncü bö­
lümde Damian Sutton, kapitalist ideolojiye, yerleşik kurallara ve hatta
“sanat eseri” kavramının kendisine karşı genelde militanca bir tavırla
yaklaşan bu görsel sanat pratiğinin, Deleuzecü siyaset düşüncesiyle na­
sıl örtüştüğünü gösteriyor. Bunun altındaysa, sanattaki eleştirel yakla­
şımlara Deleuze’ün yaptığı belki de en büyük katkı olan ve bazı sanat
eserlerinin neden kalıcı, yaratıcı ve anıtsal bir etkiye sahip olduğunu
açıklayan bir algılar ve duygulanımlar kuramı yatar.

Son kısımdaysa, örgütle(n)menin “tözü”ne, yani bizatihi zamanın tüm
imkanına odaklanıyoruz. Deleuze, Bergson’dan büyük ölçüde etkilen­
miş ve onun eserlerinde, yaşamın deneyimlenmesi açısından gelişti­
rilmiş bir zaman kuramı bulmuştu. Deleuze buradan hareketle kendi
zaman felsefesini geliştirdi ki bu felsefeyi anlamanın en iyi yolu, ona
ilişkin, sinema gibi plastik temsillerimiz yoluyla ona yaklaşmaktır.

I
G

iriş
|

|
ye

ni

bi
r

ba
kı

şl
a

|
D

EL
EU

ZE

|
“Sinemada hareket-imajlar, zaman-imajlar ve melez-imajlar” başlıklı
beşinci bölümde David Martin-Jones, kahramanının hareket eden be­
denine odaklanarak çizgisel bir öykü kurgulayan hareket-imajında ve
bizzat zamanın hareketini sanal olarak tasvir etmeye çalışan zaman-
imajında, Deleuze’ün zaman felsefesinin ne şekilde ifade bulduğunu
anlatıyor. Bölüm daha sonra, son dönemin her iki imajı da içeren me­
lez filmlerinin, zaman ve mekan arasındaki farkları ne şekilde keşfet­
meye çalıştığını ve bu filmlerin zihinle beden, hayalle gerçek ve yeni
medyalarla film arasında kurdukları paralellikleri gösteriyor. Ardından
“Televizyonda Zaman (ve) Seyahat” başlıklı altıncı bölümde Damian
Sutton, Deleuze’ün felsefesinin, Bergson’un felsefeye yaptığı katkıyı
geliştirerek zaman algımıza ilişkin sunduğu anlayışın bir örneği olarak,
televizyon bilimkurgularını ele alıyor: hafıza tarafından canlı tutulan,
içinde yaşadığımız zihinsel-oluşun gerçekleş(tiril)mesi. Deleuze ve
Guattari örgütlenmeye karşı elverişli saf, basit evren fikrini şekillendi­
ren, yaşamın kendisinin mutlak zeminini, oluşu mümkün kılan enerji
ve güçleri de ararlar. Bunları, örneğin, öyküleri anlatış biçimimizde ve
dünyaya ilişkin deneyimlerimizi ve dünyanın sunduğu imkanları an­
latma ve açıklama tarzımızda görmek mümkün.

Deleuze’ün felsefesi “faydalı olma” kaygısından çıkan verimli bir ya­
şam felsefesini amaçladı. Bu tür felsefelerin bir gözleri geleceğe ve nasıl
yaşamamız gerektiğine bakar. Bu da Deleuze’ün fikirlerinin değerleri­
nin, bir yandan faydalı olmaya devam edip etmedikleriyle, öte yandan
da yeni kavramların doğumuna olanak tanıyıp tanımadıklarıyla ölçü­
lebileceği anlamına gelir. Dolayısıyla biz de, Deleuze’ün fikirlerinin,
onun bildiği biçimlerin ötesinde de gelişmelerine olanak sağlamak
amacıyla, internet, video oyunları, televizyon ve sinema gibi yaratıcı
ve yeni mecralardan, yakın tarihli, çağdaş ve çarpıcı örnekler vermeye
özen gösterdik. Bu yaklaşımın amacı o veya bu felsefi fikrin ne olduğu­
nu anlatmak değil, yeni düşünürlerin, bir fikri, o fikir değişip yeniden
doğarken, yeni ve yaratıcı biçimlerde izlemelerine olanak sağlamak. Bu
amaçla hem Deleuze’ün yazılarından hem de onun fikirlerinin başka­
ları tarafından ele alındıktan sonraki yaşamlarından veya eski ve yeni
felsefelerde oluşturdukları yeni dizilimlerden örnekler seçtik. Birçok
bölümde, ele aldığımız vaka incelemelerinin daha geniş tarihlerine ve
onlarla ilgili tartışmalara ilişkin de bir fikir vermeye çaba gösterdik ve
her aşamada Deleuzecü analizimizden feyz aldık. En önemlisi de bu
16

kavramları bireyler, toplum ve kültür olarak, bizzat bizim nasıl görü­
nür kıldığımıza ilişkin örnekler kullanmaya çalıştık. Çoğu zaman öy­
küler anlatmak için görsel sanatları kullanırız ama görsel sanatların
toplumla ilişkimiz, büyümek ve öznellikle ilişkimiz, zamanla ilişkimiz
ve sürenin azameti gibi, yaşamın temel özelliklerini kavramak, açıkla­
mak ve tartışmak için de kullanıldığını unutmak gayet kolaydır. Yeni
okuyucu ve yeni düşünür, Deleuze’ün kitaplarını eline alacak cesare­
ti ve azmi kendinde bulsun ve böylece görsel sanatlardaki kavramsal
projesini yeni bir gözle görsün, o projede aşılması heyecan verecek yeni
engeller, yeni güçlükler bulsun diye Deleuze’ün birçok fikrini yeni bir
bakışla ele aldık.

I
G

iriş
|

1. KISIM

Giriş

Köksap Nedir?

Köksapın kelime anlamı, yeraltında yatay olarak büyüyen, dallanarak
köklenen ve yeni filizler veren bitki sapıdır. Birçok ot ve günlük diyeti­
mizden bildiğimiz birçok bitki, örneğin kuşkonmaz, zencefil ve patates
köksapsıdır. Deleuze ve Guattari’yse bu terimi Kapitalizm ve Şizofreni:
Bin Yayla [Capitalisme et Schizophrénie: Mille plateaux, 1980] başlıklı
kitaplarının giriş bölümünde, belirli bir düşünce biçimini tanımlamak
amacıyla kullanır.5 Batı felsefesinde hakim olan düşünce süreçlerine
kıyasla onların tercih ettikleri düşünme biçimini en iyi yansıtan, bu
yatay bir saptan dallanarak büyüyen kökler ve filizler imgesidir. Antik
Yunanlı Platon ve Aristoteles’ten bu yana Batı toplumlarında binlerce
yıldır hakim düşünme modeli nedenseldir, hiyerarşiktir ve (tek/çok,
biz/onlar, erkek/kadın vs.) ikili karşıtlıklar üzerine inşa edilmiştir.

Deleuze ve Guattari, Batı’da hakim olan düşünme biçimini, neden ve
sonuç ilişkisine yaptığı vurgu ve hiyerarşiler yaratma merakı nedeniy­
le ağaca benzetir. Bu imaj sadece bir ağacın ilk anda göze çarpan şekli­
ne değil (tohum nedendir, ağaç da sonuç), aynı zamanda, örneğin bir
soyağacı söz konusu olduğunda, kuşakları birbirine bağlayan ilişkilere
de gönderme yapar. Bir soyağacında tek bir başlangıç noktasıyla (baba)

5- Gilles Deleuze ve Félix Guattari, A Thousand Plateaus: Capitalism and Schizophrenia, çev.
Brian Massumi, 3. baskı, Londra: Athlone, 1996. [Gilles Deleuze ve Félix Guattari, Kapita­
lizm ve Şizofreni 2: Bin Yayla. Kapma Aygıtı, çev. Ali Akay, Bağlam Yayınları, 1990.]

|
ye

ni

bi
r

ba
kı

şl
a

!
D

EL
EU

ZE

|
onun evlatları arasında bariz bir nedensellik ilişkisi vardır. Dolayısıy­
la, Batı toplumlarındaki hakim düşünme modelinin tek bir hakikat
yorumunu (ilk bakışta yalnız yaşarmış gibi görünen tek bir ağacı, ya
da dilerseniz, tek bir babayı ve tek bir aileyi) ne şekilde yarattığı, ağaç
imgesinde ifade bulur ve Öteki de daha sonra bu tek hakikatten türe­
tilir: Öteki, ağacın etrafındaki boşluk ya da ağaç olmayandır. Bu çeşit
ikili düşünme biçiminin çok uzun bir geçmişi vardır, bu biçim bugün
de hâlâ hakimdir ama Alman felsefeci Nietzsche (1844-1900) daha
farklı bir düşünme biçimine on dokuzuncu yüzyılın sonlarında işaret
etmeye başlamıştır. Nietzsche’den büyük ölçüde etkilenen Deleuze de
(Deleuze Nietzsche ve Felsefe’yi 1962 yılında yazmıştı), köksap fikrini
Guattari’yle birlikte geliştirmiştir.

Yine de Deleuze ve Guattari köksap düşüncesini hakim Batı modeli­
ne karşıt bir model olarak sunmazlar. Böyle bir hamle, ikili karşıtlığı,
bu kez doğru ve yanlış düşünme biçimleri olarak yeniden üretmekten
başka bir anlama gelmezdi ve bu da Deleuze ve Guattari’nin yeni baş­
tan düşünmek istedikleri Batılı düşünme modelinin içinde kaldıkları
anlamına gelirdi. Onlar daha ziyade nasıl düşündüğümüzü yeni baştan
düşünmek isterler. Köksap fikri bir anlamda ağaç imgesini yerinden
etmek, onun yerine geçmek ister. Dolayısıyla, Deleuze ve Guattari kar­
şıtlık içeren bir düşünce modeli önermek yerine, daha önceki modelin
resmin tümünü göstermediğini göstermeye çalışırlar. Bu farkı anlama­
nın belki de en kolay yolu, ormandaki bir ağaç imgesini göz önüne ge­
tirmektir. Ormanda tek bir hakikat, tek bir neden ve sonuç, tek bir “ha­
kiki ağaç” yoktur. Tam aksine orman, birçok ağaçtan, yani birçok haki­
katten müteşekkil tek bir varlıktır. Üstelik bir ormanın tek bir kökü­
nün olduğunu söylemek de mümkün değildir ve bunun nedeni hangi
ağacın ilk ağaç olduğunu bilmenin mümkün olmaması değildir sadece.
Her bir ağaç su, güneş ışığı ve toprağın bir bileşimidir ve tohum olsun
ya da olmasın, bunlar olmadan ağaç da olmaz. Dolayısıyla bir ağacı tek
başına ele almak hatalıdır, zira her şey birçok farklı unsurun bir araya
gelmesinden müteşekkil bir bileşimdir ve tek bir nedene atfedilemez.
Bu anlamda her şey köksapsıdır ve ağaç tarzında düşünmek köksapın
boyutlarından sadece bir tanesidir.

Dolayısıyla Deleuze ve Guattari’ye göre, düşünürken şeyleri her za­
man “tek bir şey ve onun Ötekileri’ne, tek bir doğru düşünme biçimi

ve onun rakiplerine indirgememeli, daha ziyade her şeyin, her zaman
birden fazla hakikat içerdiğini göz önünde tutmalıyız. Bu nedenle de
onlar, bir yanılsama içeren hiyerarşik ağaç imgesinden kurtulup, onun
yerine yatay bir köksap imgesini geçirmeye çalışırlar. Ağaç yerine kök-
sap. Birlik yerine çokluk. Bir ve onun çoklu Ötekileri değil, müstesna
bir çokluk. Yani Deleuze ve Guattari’ye göre, bir orman gibi “köksapın
da bir başlangıcı ve bir sonu yoktur, ama hep oradan hareketle büyüdü­
ğü ve taştığı bir ortası (milieu) vardır”.6

Birkaç somut örnek, köksapın ve köksap düşünce biçiminin daha geniş
karşılıklarını anlamak için yardımcı olabilir. Deleuze ve Guattari kök-
sapı hem yaşayan varlıkları (fareler ve kurtlar gibi sürü halinde yaşa­
yan hayvanları), hem de barınmak, hareket etmek, yiyecek stoklamak,
kaçmak ve saklanmak gibi tüm işlevleriyle, yeraltı tünelleri gibi coğrafi
varlıkları tarif etmek için kullanırlar.7 Sürü halinde yaşayan hayvanlar
söz konusu olduğunda, hareket eden kitleler sürekli olarak değişen,
yenilenen şekiller alırlar; söz konusu olan aynı anda hem bir hem de
çok olan, akışkan bir varlıktır ve mükemmel bir köksap örneğidir (bir
yabani atlar sürüsünü ya da göçmen kuş sürülerini gözünüzün önüne
getirin). Köksapı düşünmek için daha ilginç başka bir örneğiyse yeraltı
tünelleri sunar. Mesala, 1960’lı ve 1970’li yıllarda, ABD’nin çok daha
üstün teknolojisine karşı bir yıpratma savaşı yürüten Vietnamlı Viet-
kong gerillaları, bu mücadelenin bir parçası olarak oldukça gelişmiş bir
tünel sistemi kullanmışlardır. Bu tünel sistemi onlara ABD’nin hava
ve kara güçlerinden kaçma, silah ve yiyecek depolama ve taşıma, pusu
kurmak için yığınak yapma ve kendilerinden daha üstün bir güçle kar­
şılaşınca hızla gözden kaybolma olanağı vermiştir. Yani bir köksap ola­
rak tünel, hem kelime hem de bizim örneğimizde, mecazi anlamıyla, bir
yeraltı siyasal hareketini tarif etmenin de bir yoludur. Mecazi bir örnek
daha vermek gerekirse, günümüzde de “yeraltındaki” birçok muhalif
hareket, coğrafi olarak farklı yerlerdeki üyelerinin güçlerini ve destek­
lerini seferber etmek için internetin köksap ağlarını kullanmaktadırlar.
Dolayısıyla köksapın birçok uygulama alanından biri de siyasal alandır.

6- Gilles Deleuze ve Felix Guattari, A Thousarıd Plateaus, s. 21.
7-Age.,s.6-7.

|
G

iriş:
Köksap

N
edir?

|

|
ye

ni

bi
r

ba
kı

şl
a

|
D

EL
EU

ZE

|
Yersiz Yurtsuzlaş(tır)ma/Yeniden Yer Yurt Edindirme
Bu noktada küçük bir uyarı gerekli. Ne zaman bir düşünceyi (veya as­
lında herhangi bir şeyi) köksapsı olarak keşfetmeye çalışsak derin bir
muğlaklık söz konusudur. Köksapın, büyük değişiklikler yaratma ya
da Deleuze’ün Bin Yayla’da kullandığı ifadeyle, yersiz yurtsuzlaş(ttr)
ma imkanı vardır. Ama buna, her zaman, onu tamamlayan bir hareket
daha, yeniden düzen ve istikrar kazandırmaya, yeniden yer yurt edin­
dirmeye çalışan başka bir güç de eşlik eder. Sürekli olarak değişmekte
olan bir biçim olarak köksap, ister göç eden kuş sürülerinin hızla yeni
biçimler alması gibi olsun, ister bir ormanın ağır ağır yayılması gibi,
“her zaman yeni bir uçuş hattı yaratır”.8 Köksapın bu uçuş hattı doğ­
rultusunda başka yurtlara doğru (ya da başka yurtlarda) uçma imkanı
vardır. Uçuş hattı, köksap oluşumunun kenarında, çokluğun dışarıyı
deneyimlediği sınırda oluşur, dönüşür ve değişir. Bu sınırda, hem kök-
sapı hem de onun karşılaştığı şeyi (ki o da her zaman bir başka köksap-
tır) değiştiren çift yönlü bir “ötekileşme” söz konusudur. Deleuze ve
Guattari bu süreci bir yaban arısının bir orkideyi tohumlaması örneğiy­
le anlatır:

Yersiz yurtsuzlaş(tır)ma hareketlerinin ve yeniden yer yurt edindirme sü­

reçlerinin göreli olmaması nasıl mümkün olabilir ki? Her zaman birbirleri­

ne bağlı, her zaman birbirlerine yakalanmışlardır. Orkide, yaban arısının bir

imgesini, bir izini oluşturarak yersiz yurtsuzlaşır, ama yaban arısı o imgede

yeniden yer yurt edinir. Ancak yaban arısı orkidenin üreme araçlarının bir

parçası olmuş, dolayısıyla yine de yersiz yurtsuzlaşır. Ama, yaban arısı, or­

kidenin polenini taşıyarak, ona yeniden yer yurt edindirir. Yaban arısı ve

orkide, heterojen unsurlar olarak, bir köksap oluştururlar.9

Bu örnek her yersiz yurtsuzlaş(tır)maya eşlik eden yeni bir yer yurt
edindirme olduğunu gösterir. Orkide, yaban arısıyla karşılaştığında,
tümüyle bir orkide olmaktan çıkar; yersiz yurtsuzlaşır (bir yaban arısı
olur), ama orkidenin poleni yaban arısı tarafından başka bir yere taşın­
dığında, orkide yeni bir yer yurt da edinir. Bunun tersi de, yaban arısı
için geçerlidir. Deleuze ve Guattari’nin söylediği gibi, söz konusu olan
“yaban arısının orkide-oluşu, orkidenin de yaban arısı-oluşudur. Bu

8-Age.,s. 9.
9-Age.,s. 10.

24

Öteki-oluşların her biri, bir terimin yersiz yurtsuzlaş(tır)masım ve di­
ğer terimin yeniden yer yurt edinmesini getirir”.10

Ama bu örneğin ilk bakışta açık etmediği şey, bu tür karşılaşmalara
genellikle eşlik eden güç dengesizlikleridir. Yersiz yurtsuzlaş(tır)ma
ve yeniden yer yurt edinmeye ilişkin daha anlaşılır bir örnek için, in­
sanlığın en şiddetli ve etkili yersiz yurtsuzlaş(tır)ma ve yer yurt edin­
me biçimini, yani sömürgeleştirmeyi gözden geçirmek faydalı olabilir.
Amerikaların “Yeni Dünyası” Avrupalılar tarafından ilk olarak resmen
“keşfedildiğinde” (tabii bu bağlamda Avustralya ve Yeni Zelanda’yı da
anmamak olmaz), ilk denizciler bu kıtaların kıyılarını haritalandırdılar.
Bu topraklar Avrupalı yerleşimciler tarafından yavaş yavaş işgal edil­
dikçe, bu yeni topraklar da haritalandırıldı. Bu haritalandırma edimle­
rinin her biri, Avrupalı kimliklerin, aynı anda, hem Avrupa dışındaki
yeni toprakları keşfederken yersiz yurtsuzlaşması, hem de bu yeni top­
raklara yerleşirken yeniden yer yurt edinmesiydi. Bu haritalandırma
süreci, çift yönlü bir Ötekileşme süreci de içeriyordu; sömürgeciler
yeni topraklarına uyum sağlarken, yeni topraklar da onlara uyum sağ­
lıyordu. Avrupa kültürlerinin değerleri ve pratikleri, yeni topraklar ve
o toprakların halkıyla kurulan ilişkilerle yersiz yurtsuzlaştılar, dönüş­
tüler ve nihayetinde yeni bir biçimde, yeniden yer yurt edindiler. Aynı
şekilde, o toprakların yerli halkları da (ve aslında bizzat o topraklar da)
bu yabancıların zuhur etmesi nedeniyle yersiz yurtsuzlaştılar ve farklı
biçimlerde yeniden yer yurt edindiler.

Ne var ki sömürgecilik tarihi, hakim Avrupa kültürlerinin yeni top­
raklara ve yeni halklara uyum sağlamak için tüm yaptıklarına karşın,
nihayetinde kendi kültürlerini Yeni Dünya’ya dayattıkları, eşitsiz bir
yeniden yer yurt edinme tarihidir. Savaşların, kıyımın, soykırımın,
köleliliğin, toplama kamplarının, vergilerin, topraksızlaştırmanın,
hastalıkların ve bunlara benzer sayısız istismarın “yeniden yer yurt
edinme”den başka bir şey olmadığını söylemek bu gerçeklerin üstü­
nü örtmek olur. Hakim sömürgeci gücün köksapı başka bir köksapla
ilişkiye girdiğinde değişir, ama o değişirken, öteki, zayıf köksap da ge­
nellikle onun tarafından yutulur veya onun kültürü tarafından, zorla
yeniden yer yurt edindirilir. Dolayısıyla yeni bir düşünme biçimi sun­

|
G

iriş:
Köksap

N
edir?

|

I
ye

ni

bi
r

ba
kı

şl
a

|
D

EL
EU

ZE

|
sa da, karşılıklı öteki-oluştaki bu dengesizlik nedeniyle köksapı ağaç
üzerinden düşünürken karşılaşılan tüm sorunların mucize çözümü
olarak görmek hata olur.

Köksapları Bağlama Yerleştirmek
Son olarak, köksap fikrinin ortaya çıktığı bağlamı da gözden geçirmek
faydalı olacaktır. Mayıs 1968’de, Fransa’yı devasa bir halk ayaklanma­
sı sarar. Paris’te başlayan kitlesel öğrenci ayaklanmasına çok geçmeden
tüm ülkedeki işçiler de katılır. Bu ayaklanmadan az bir süre sonra, 1972
yılında Deleuze ve Guattari ilk ortak kitapları Kapitalizm ve Şizofreni:
Anti-Oidipus’u [Capitalisme et schizophrénie. L’anti-Œdipe] yazarlar. Bin
Yayla aslında, Anti-Oidipus’un devamı olarak yazılmıştır ve köksap fik­
ri, bariz bir şekilde, ilk kitaptaki fikirlerin geliştirilmesi sonucu ortaya
çıkmıştır. Anti-Oidipus uyumsuz arzuları, aile içi babacığım-anneciğim-
ben ödipal üçgenine indirgeyerek “tedavi etmeye” çalışan psikanalize
karşı yazılmış kapsamlı bir kitaptır.11 Deleuze ve Guattari psikanalist­
leri, her türlü psikolojik sorunun kökenini burjuva ailesinin yuvasın­
da bulmakla görevli modern rahipler olarak görürler.12 Yani psikanaliz,
her seferinde ve sürekli olarak, ağaç üzerinden düşünme imgesini da­
yatır. Eğer cinsel bir “sorununuz” varsa, bunun sebebi çocukken doğru
gelişmemiş olmanızdır. Sağlıklı bir ağaç olarak büyümemişsiniz, çün­
kü daha bir filizken kökleriniz doğru bir şekilde beslenmemiştir. Nite­
kim, Deleuze ve Guattari’nin Bin Yaylanın ikinci bölümünde psikana­
lizi ele almaları, bu hususu birinci bölümde takdim ettikleri köksap fik­
riyle ilişki içinde anlatmak içindir.

Psikanalizden farklı ve belki de 1968 ayaklanmalarına ilişkin deneyim­
lerinin bir sonucu olarak13 Deleuze ve Guattari, insanlığın, bir köken
olarak aileye bakmak yerine, gündelik yaşamın başkalarıyla etkileşti­
ğimiz köksap yapılarına bakarak daha çok gelişme şansı bulabileceği­

11- Gilles Deleuze ve Félix Guattari, Anti-Oedipus: Capitalism and Schizophrenia, Minneapolis,
MN: University of Minnesota Press, 1983, s. 51.
12-Age., s. 112.
13- Mayıs 1968’in Deleuze’ün düşüncesi üzerindeki etkisi hakkında daha kapsamlı bir tartış­
ma için bkz. D. N. Rodowick, Reading the Figurai, or Philosophy after the New Media, Durham,
NC: Duke University Press, 2001, s. 170-202. Bu dönemin Deleuze ve Guattari'nin düşün­
cesi üzerindeki etkisiyle ilgili daha genel bir tartışma için Michel Foucault’nun Anti-Oidipus'a
yazdığı girişe (xi-xiv) bakılabilir.

ni düşünürler. İnsanlar sürü halinde yaşayan hayvanlardır ve toplum
etkinliklerimizi (ağaçlar şeklinde işleyen) hiyerarşik kurumlar marife­
tiyle ne kadar yapılandırırsa yapılandırsın, insanlar arasındaki etkile­
şimlerden doğan ve “taban”dan (!) yükselen köksapsı bir devrim her
zaman mümkündür. Bu nedenle onlar, kimliklerimizi sürü hayvanları
-ya da daha doğrusu bir sürü hayvan- olarak keşfetmemize dönük bir
pratik olan şizoanalizi psikoanalize tercih ederler. Deleuze ve Guattari
bilinçdışını arzunun gömüldüğü karanlık ve yasak bir mekan olarak
görmek yerine arzunun bir gerilla savaşçısı gibi dolaştığı ve hiç bekle­
mediğimiz bir anda fırlayarak ortaya çıktığı, yeraltı pasajlarından veya
köksap tünellerinden müteşekkil bir yer olarak düşünürler.

|
G

iriş:
Köksap

N
edir?

|

1. Bölüm

Labirentte Oynamak

David Martin-Jones

Bu bölümün amacı, bir köksap örneği olarak video oyunlarını ve oyun­
ların oyuncular üzerindeki etkilerini anlamak ve bu süreçte ortaya
çıkan yersiz yurtsuzlaş(tır)ma ve yeniden yer yurt edindirme sorun­
larını incelemek. Bölümde önce, oyunların oyun dünyası içerisindeki
yersiz yurtsuzlaş(tır)maları ve yeniden yer yurt edindirmelerini kap­
sayan bir haritalandırma süreci içinde ne şekilde yapılandırıldıkları çö­
zümleniyor. Daha sonra oyuncuların oyun sürecinde ne şekilde yersiz
yurtsuzlaşıp, yeniden yer yurt edindikleri daha geniş bir açıdan keşfe­
diliyor. Video oyunlarının akademik çalışmalara konu olması oldukça
yeni bir gelişme olsa da, video oyunlarının ne anlama geldiği ve oyun­
cular üzerindeki etkilerini teorileştirmek yönünde önemli çabalar sarf
edildi. Bu kısımda, işte bu tartışmaların büyük bir bölümü özetleniyor
ve (muhtemelen) “köksap” nitelikli oyuncu kimlikleri kavramından
hareketle bu tartışmaların önemi vurgulanıyor. Bölümde son olarak
oyunculuğun hem kimliğin yersiz yurtsuzlaşması hem de yeniden yer
yurt edinmesi olarak görülebileceğinin bir örneği olarak, büyük tartış­
malar yaratmış Grand TheftAuto (1998-) isimli oyunun ilk üç versiyo­
nu çözümleniyor.

Video Oyunlarının Kısa Bir Tarihi
Video oyunlarının tarihi gayet iyi bilinir ve gayet iyi belgelenmiştir.

29

I
ye

ni

bi
r

ba
kı

şl
a

|
D

EL
EU

ZE

|
îlk oyunlar 1950’li ve 1960’lı yıllarda üretilmiştir. Genel olarak, Ale­
xander Dougles’ın 1952 yılında Cambridge Üniversitesi’nde yaptığı
bilgisayar tabanlı Tic-Tac-Toe, William Higinbotham’ın Pong un öncü­
lü niteliğindeki basit tenis oyunu (ki Amerika Birleşik Devletleri’nde,
Devlet’e ait bir nükleer araştırma merkezi olan Bookhaven Ulusal
Laboratuvarı’nda ziyaretçilere yönelik bir gösteri olarak 1958 yılın­
da tasarlanmıştır) ve Steve Russell ile diğer araştırmacılar tarafından
1962 yılında Massachusetts Institute of Technology’de (MIT) geliş­
tirilmiş Spaceıvar (ki içlerinde en gelişkini budur) ilk üç oyun olarak
kabul edilir. 1970’li yıllarda Magnavox Odyssey, hemen peşinden Atari
oyun konsolu ve artık klasikleşmiş Pong, Space Invaders ve Pac Man le
video oyunları evlerde de oynanmaya başlar; aynı yıllarda “atari salon­
ları” da mantar gibi türer. 1980’ler Sinclair Spectrum gibi bilgisayar­
ların evlere girdiği, Japon markaları Nintendo ve SEGA’nın küresel
video oyunu pazarında büyük oyuncular olarak ortaya çıktığı yıllar­
dır. Nihayet 1990’lı ve 2000’li yıllarda ev video oyunları pazarı, kısa
ömürlü SEGA Dreamcast, Sony Playstation, Microsoft XBox ve Nin­
tendo GameCube arasındaki rekabet sayesinde gerçek anlamda uçuşa
geçer.14 Ayrıca, aslında 1969’dan beri var olan çevirimiçi video oyunla­
rı da internetin küresel olarak yayılması sonucunda son yıllarda artık
iyice yaygınlaşmıştır.15 MUD-multi-user dungeon [ÇKZ-çok kullanıcılı
zindan] ve son yıllarda MMMORPG-massive multiplayer online role-
playing games [KÇOÇÇRO-kitlesel, çok oyunculu çevrimiçi, rol yap­
ma oyunları] binlerce oyuncuyu, oyun oynama süreci içerisinde sanal
cemaatler halinde bir araya getirmekte ve birbirleriyle etkileşime sok­
maktadır. Bu oldukça kısa ve hızlı tarihi içinde, video oyunları sektörü
1980’lerde hızlı bir pazar genişlemesi ve çökmesi dahi görmüştür. Vi­
deo oyunları bugün milyonlarca dolarlık bir sektördür. Ama bu sektör,
MIT’den Russell ve meslektaşları gibi bilgisayar meraklılarının, askeri
elektronik şirketi Sanders Associates’ten Ralph Baer ve Atari’nin ku­
rucusu Nolan Bushnell gibi enerjik girişimcilerin ve akademik sektör-

14- Bunların birçoğu şu kaynaklarda bulunan bilgilerin bir özetidir: Steven Poole, Trigger
Happy, New York, NY: Arcade, 2000; Steven L. Kent, The Ultimate History of Video Games,
New York, NY: Three Rivers Press, 2001; der. Mark J. P. Wolf ve Bernard Perron, The Video
Game Theory Reader, Londra: Routledge, 2003; James Newman, Videogames, Londra: Rout-
ledge, 2004 ve John Kirriemuir, “A History of Digital Games”, Understanding Digital Games,
der. Jason Rutter ve Jo Bryce, Londra: Sage, 2006, s. 21-35.
15-John Kirriemuir, “A History ofDigital Games”, s. 23.

le ordu gibi araştırma ortamlarının farklı farklı çabaları sonucu ortaya
çıkmış ve gelişmiştir.16

Buna koşut olarak, video oyunları çalışmaları da, henüz çok genç bir
alan olmasına karşın, en hızlı büyüyen akademik disiplinlerden biridir.
Bu disiplinin karşılaştığı en büyük güçlük, genellikle kitlesel bir boş
zaman uğraşı olarak görülen ve hatta zaman israfıyla ilişkilendirilen
video oyunlarının, ne kadar popüler olurlarsa olsunlar, akademik ça­
lışmalara konu olmaya değmeyecek ölçüde önemsiz olduklarına iliş­
kin yaygın önyargıdır. Bu önyargı, Andréas Huyssen’in daha başka ve
geniş bir bağlamda, modernitede kitle kültürünün kadınsılaştırılması
adını verdiği önyargının bir parçasıdır ve aynı şekilde “beyaz dizi” ede­
biyatına, radyoya, televizyona vs. uyarlanabilir.17 Ancak bu güçlüğe
rağmen 1990’ların sonundan bu yana video oyunları çalışmaları ala­
nında birçok kitap ve antoloji üretilmiş ve 2001 yılında video oyunları­
na adanmış ilk çevirimiçi dergi Game Studies [Oyun Çalışmaları] yayı­
na başlamıştır.18 Oyun üzerine yazanların önemli bir çoğunluğunu biz­
zat oyuncuların oluşturması ve piyasada var olan oyunların çeşitliliği
gibi nedenlerle, oyunun oyuncular üzerindeki etkilerinin ne olduğuna
ilişkin birçok farklı yaklaşım ortaya çıkmıştır. Ben de aşağıda, oyunla­
rın köksap imkanlarına yönelik daha geniş bir tartışma bağlamında, bu
kuramların oyuncuların yersiz yurtsuzlaşmasını ve yeniden yer yurt
edinmesini mümkün görüp görmediklerine bakıyorum.

Pac Man: Video Oyununda Mekanı Haritalandırmak
Deleuze Cinéma II (1985) kitabında II. Dünya Savaşı’ndan sonra yapıl­
mış bazı Avrupa filmlerinde, yirminci yüzyılın önemli Arjantinli ya­
zarlarından Jorge Luis Borges’in yazılarından tanıdığımız labirentleri
andıran bir zaman anlayışının görüldüğünü söyler.19 Bu tarz sinematik
zaman kurgusunu, 5. Bölüm’de daha ayrıntılı bir şekilde tartışacağız,
ama bu tür bir kurgu bilgisayar oyunları bağlamında da yararlıdır. Zira

16- Steven Poole, Trigger Happy, s. 18-20.
17- Andreas Huyssen, After the Great Divide: Modernism, mass culture and postmodernism,
Londra: Macmillan, 1986, s. 44-62.
18- www.gamestudies.org
19- Gilles Deleuze, Cinema 2: The time-image, 1985, çev. Hugh Tomlinson ve Robert Galeta,
2. baskı, Londra: Athlone, 1994, s. 131; Jorge Louis Borges, “The Garden of Forking Paths”,
Labyrinths, Londra: Penguin, 1962, s. 44-54.

I
Labirentte

O
ynam

ak
|

http://www.gamestudies.org

I
ye

ni

bi
r

ba
kı

şl
a

|
D

EL
EU

ZE

|
Köksapı bir labirent olarak da düşünmek mümkündür, ama bu sürek­
li olarak genişleyen, kısıtlayıcı erişim noktalan veya tanımlanmış bir
merkezi olmayan bir labirenttir. Birinci kısmın girişinde gördüğümüz
gibi, köksap ortasından doğru büyür. Oyun oynamak, büyük ölçüde
bir yandan öbür yana geçmek, araştırmak, haritalandırmak ve mekana
hakim olmak üzerinden yürüyen bir etkinlik olduğundan, bir labirent
olarak köksap fikri video oyunlarına da rahatlıkla uyarlanabilir.

Örneğin, Pac Man gibi oldukça eski bir oyunu ele alalım. Oyunun tek
düzlemli, tek ekranlı, havadan görülen bir mekanı vardır. Bu mekan,
bölme duvarları ve Pac Man’in içinde koşabileceği kanallarıyla basit bir
labirent olarak kurgulanmıştır. Ama mekanın kendisi bir köksap değil­
dir, zira oyuncunun edimleriyle değişmesi mümkün olmayan sabit bir
planı vardır. Oyuncunun yeni bir duvar oluşturması mümkün değildir
mesela. Ancak oyuncunun Pac Man’in hareketlerini kontrol eden edim­
lerini, bu mekanın yeniden yer yurt edindirilmesi olarak görmek müm­
kündür. Pac Man bu labirentte hareket eden ve tüm mekana yayılmış
haplardan, ödül olarak beliren kiraz, çilek, elma, üzüm, muz ve diğer
meyvelere ve hatta Pac Man aşın yüklendiği zaman gözüken mavi ha­
yaletlere kadar yoluna çıkan her şeyi tüketen bir kaşif olarak düşünü­
lebilir. Oyunu bu şekilde okumak, oynama ediminin sömürgeleştirme
sürecini andırdığını söyleyen yorumcuların bu görüşleriyle de örtüşür.
Videogames’te James Newman’ın da özetlediği gibi:

Video oyunları tipik olarak, oyuncuların keşfedebilecekleri, seyahat ede-

bebilecekleri, fethedebilecekleri "dünyalar" ve "ülkeler” yaratırlar. Hatta

bazı durumlarda oyun, hiç değilse kısmen bir sömürgeleştirme eylemidir

ve/veya mekanın oyuncular tarafından dinamik bir şekilde manipüle edil­

mesini ve dönüştürülmesini gerektirir.20

Benzer bir şekilde, Barry Atkins de More Than a Game [Bir Oyundan
Daha Fazlası, 2003] kitabında, Tomb Raider gibi oyunların altında ya­
tan sömürgeci anlayışı tartışır. Bu oyunda Lara Croft isminde bir aris­
tokrat yabancı topraklarda gezer ve “üstün teknolojisiyle” o toprak­
ların sessiz yerlilerine şiddet saçarak onların yapılarına el koyar.21 Bu

20-James Newman, Videogames, s. 108-9.
21- Barry Atkins, More Than a Game, Manchester: Manchester University Press, 2003, s.
59-60.

tarz bir okumada Pac Man’in, hayattaki tek amacı mümkün olduğun­
ca çok şey tüketmek olan ve bu amaçla geçtiği her yere yıkım getiren
bir sömürgecinin en uç örneğini sunduğunu düşünmek mümkündür.

Bu kısmın giriş bölümünde gördüğümüz gibi, bir mekan, bir sömürge­
leştirme eylemi olarak bu şekilde yeniden yer yurt edindiğinde, eşitsiz
bir ilişkinin söz konusu olması kaçınılmazdır. Dolayısıyla bu açıdan ba­
kıldığında video oyunları en azından içerik bakımından oldukça muha­
fazakar görülebilir. Ancak tüm video oyunlarını “hikayeleri” ölçüsün­
de “muhafazakar” olarak lanetlemek istemeyenler için, küçük de olsa
bir umut ışığı vardır. Önceki sayfada Newman’dan yapılan alıntının da
gösterdiği gibi, oyunun bir sömürgeleştirme oyunu mu olduğu, yoksa
onun mekanı “dinamik olarak manipüle edip dönüştüren” bir edim mi
içerdiği muğlaktır. Evet, Pac Man içinde hareket ettiği mekanın planını
değiştiremez, ancak hareketleriyle onu dönüştürdüğü söylenebilir. Pac
Man içinde yer aldığı kapalı mekanı haritalandırırken, bir yandan da
mekanı kontrol eden hayaletler tarafından durdurulmaktan (yani ke­
limenin gerçek anlamıyla, yeniden yer yurt edindirmekten) kaçınmak
da zorundadır. Eğer onlardan birine yakalanırsa ölür. Dolayısıyla Pac
Man birçok açıdan bir sömürgüleştirme oyunundan çok bir hapis ve ka­
çış oyunu olarak da görülebilir. En azından, Pac Man kaçışa yaklaştıkça
duyulan sirenler böyle bir okumayı destekler niteliktedir.

Pac Man küçük haplardan yedikçe önündeki kanal o kadar temizlenir
ve ne kadar çok kanal temizlerse labirentten kurtulma şansı da o kadar
artar. Aslında, Pac Man’in yersiz yurtsuzlaşmasının -yani kelime anla­
mıyla bu mekanda hareket etmesinin- tek yolu farklı yönlerde hareket
etmeye devam etmek, saklanmak, hayaletlerden mümkün olduğunca
kaçınmak ve onlar kendisine yaklaşırken, aşırı beslenerek onları pusu­
ya düşürmektir. Bu açıdan bakınca Pac Man bir sömürgeleştirme süre­
cinden çok sömürgeleştirmeden kaçmak için kullanılan kaçınma ma­
nevralarını ve yersiz yurtsuzlaştırma hareketlerini andırır. Bu kısmın
girişindeki örneğimize geri dönecek olursak, Pac Man’in hareketleri
Vietcong’un tünellerdeki hareketlerine benzer. Pac Man’in sürekli yön
değiştirmesi, vurup kaçan gerillaların izlediği yol gibidir. Dolayısıyla
Pac Man’in içinde hareket ettiği mekanın kendisi köksapsı olmasa da,
Pac Man’in o mekanın içindeki hareketleri köksapsıdzr, zira Pac Man
hareketleriyle içinde hareket ettiği mekanı yersiz yurtsuzlaştırır ve dö­

|
Labirentte

O
ynam

ak
|

|
ye

ni

bi
r

ba
kı

şl
a

|
D

EL
EU

ZE

|
nüştürür. Peki, bu metin düzeyi dışında, video oyunları, oyuncunun
kimliğinin yersiz yurtsuzlaş(tırıl)ması veya yeniden yer yurt edinmesi
açısından ne tür bir imkana sahiptir?

Oyun Oynama Deneyimi: Yersiz Yurtsuzlaş(tır)ma ve Yeniden

Yer Yurt Edindirme
Oyun oynama sürecinin, oyuncunun kimliğini yersiz yurtsuzlaş (tıkabi­
lecek bir imkanı olduğunu söyleyen birçok kuram vardır. Video oyunu
oynamak elbette bir oyun oynama çeşididir ve biliriz ki insanlar oyun
oynarken “kendilerini oyuna kaptırırlar”. Video oyunu oynayan bir
oyuncu, oyunu genellikle bir “avatar” üzerinden deneyimler. Avatar,
oyuncunun yerine geçen bir oyun dünyası karakteridir. Klasik avatar
örnekleri olarak, Pac Man (ve hatta Bayan Pac Man) veya Donky Kong
ve Süper Mario oyunlarının Mario’sunu verebiliriz. Tomb Raider’daki
Lara Croft ve Metal Gear Solid’âeki Solid Snake gibi üçüncü şahıs tetik­
çiler veya Doom’daki anonim uzay komandosu ve Half-Life’takı Gordon
Freeman gibi birinci şahıs tetikçiler veya The Sims’te adlarını oyuncula­
rın verdiği çeşitli aile üyeleri de daha yakın tarihli avatar örnekleridir.
Video oyununda bir avatar varsa, oyuna kendini kaptıran bir oyuncu en
temelde bir süreliğine, kelimenin gerçek anlamıyla farklı bir kişiliğe bü­
rünecek demektir. Dahası, birinci ve üçüncü şahıs tetikçiler söz konusu
olduğunda, çoğunlukla ekranın bir kenarında oyun dünyasının oldukça
karmaşık bir görsel haritası da belirir. Bu harita oyuncunun avatarımn
oyun dünyasındaki konumunu sürekli olarak göz ucuyla izlemesine ola­
nak verir. Böylece oyuncu kendi kişiliğinden biraz daha uzaklaşıp yersiz
yurtsuzlaşarak, hem burada hem de orada, hem “ben” hem de “o” olan
bir avatarı kontrol eder.

Üstelik, bir video oyununu her oynadığımızda farklı bir deneyim ya­
şarız. Oyunu daha etkin bir şekilde oynamayı öğrendikçe kendimizi
de dönüştürürüz. Avatarın oyun içindeki ilerleyişi, bu süreçte bizim
de bilgi ve uzmanlığımızı geliştirir ve bir oyuncu olarak beceri düzeyi­
mizdeki gelişimi yansıtır. Bunun bilgisayar oyunlarına içkin bir yersiz
yurtsuzlaş(tır)ma biçimi olduğunu söyleyebiliriz. Örneğin Gonzola
Frasca, bazı oyunların oyuncuya ulaşması gereken belli hedefler ver­
mek yerine (ki birinci ve üçüncü şahıs tetikçi oyunları genellikle böy-

ledir), oyuncunun farklı yaratıcılık imkanlarını keşfetmesine olanak
tanımaya daha çok vurgu yaptığına dikkat çeker. Frasca bu türün bir
örneği olarak Sim City’yi gösterir. Bu oyun, oyuncunun yeni şehirler
kurduğu her defasında farklı bir karaktere bürünür.22 Bu imkan Qua­
ke, The Thing ve Half-Life: Counter-Strike gibi çok oyunculu oyunlar söz
konusu olduğunda daha da çeşitlenir ve çoğalır. Bu tür oyunlarda her
yeni oyunda farklı bir şeyler deneyimleme imkanı daha da çoktur, zira
farklı oyuncuların hem oyun dünyasındaki olaylara hem de birbirleri­
nin mevcudiyetine verdikleri tepkiler farklı farklıdır.

“Oyuna kendini kaptırmanın” bu biçimi hakkında söylenebilecek en
olumlu şey, onun oyuncuların kendi normal kimliklerinden özgür­
leşmelerine imkan vermesidir. Oyuncular gerçek yaşamdaki normal
davranışlarından çok daha farklı şekillerde davranabilirler. Bu şekilde
bakıldığında video oyunlarının toplumsal emniyet.sübapları olduğu
söylenebilir. Bu oyunlar insanların yeni kimlikler denemelerine, ideal
kimlikler tahayyül etmelerine ya da normalde uymak zorunda olduk­
ları kuralları çiğneyip, bir şeyleri yıkıp yok etmelerine imkan tanırlar.
Öte yandan bazı eleştirmenler de bunu asosyal davranış kalıplarına yol
açabilecek tehlikeli bir yanılsama olarak görürler. Daha önemli bir me-
seleyse şudur: Oyuncuların oyuna kendilerini kaptırdıklarında kimlik­
lerinin yersiz yurtsuzlaştığı ve başka insanlar oldukları fikrini çürüt­
mek gayet kolaydır. Zira çoğu insan açısından bu deneyim, çocukken
oyuncak bebekler veya aksiyon kahramanlarıyla oynama deneyimin­
den çok da farklı değildir. Dolayısıyla video oyunları oynarken neden
ille de bedenlerimizden sıyrılıp Pac Man, Mario, Lara Croft veya Solid
Snake haline geldiğimize inanalım ki? Ne de olsa pembe küçük hayalet
Pinky’nin Pac Man’i yemesi, evet, can sıkıcıdır ama fiziksel bir acı ver­
diği de söylenemez.

KÇOÇÇRO’lar, Mod’lar ve Köksap
Oyunların, oyuncuların kimliklerini nasıl yersiz yurtsuzlaş(tındıkla­
rını düşünmenin daha derinlikli bir yolu, sanal oyun topluluklarını ele

22- Gonzalo Frasca, “Simulation versus Narrative”, der. Wolf ve Perron, The Video Game The­
ory Reader, s. 221-35.

|
Labirentte

O
ynam

ak
|

I
ye

ni

bi
r

ba
kı

şl
a

|
D

EL
EU

ZE

|
almaktır.23 Nitekim Miroslaw Filiciak da, Deleuze ve Guattari’nin Bin
Yayla’sından esinlenerek, oyun topluluklarının köksapsı kimliklerin
doğmasına olanak sağlayabildiğini söyler.24 Bu çeşit köksapsı etkile­
şimlere örnek olarak LAN partilerini gösterebiliriz. Bu tür partilerde
oyuncular, birbirleriyle sanal etkileşime girmek üzere bir LAN’da, yani
bir Yerel Alan Ağı’nda sanal olarak toplanırlar. Bu oyuncular, oyun
süresince oyunun kurallarını paylaştıkları bir topluluk oluştururlar;
oyun bittikten sonra da dağılırlar. Oyuncuların bu süreçte geçici olarak
edindikleri grup kimlikleri bir köksapın nasıl oluştuğuna iyi bir örnek­
tir: hareket halindeki yersiz yurtsuzlaşmış birey kitleleri, daha sonra
yeniden dağılmak (yersiz yurtsuzlaşmak) üzere buluşur ve geçici ola­
rak yeniden yer yurt edinirler.25

Bu tür köksaplann başka örneklerini EverQuest, Star Wars Galaxi­
es, WarCraft ve Ultima Online gibi KÇOÇÇRO’larda bulabiliriz. Böyle
oyunlarda oyuncular hiçbir zaman fiziksel olarak buluşmayabilir, ama
aynı anda binlerce oyuncu çevrimiçi olabilir ve aynı sanal ortamda bir­
birleriyle etkileşime girebilir. Her oyuncu kendi avatarını veya avatar-
larını yaratır, ki bu avatarlar bir anlamda, kullanıcıların benliklerinin
sanal versiyonlarıdır. Filiciak şöyle der:

KÇO ÇÇRO ’lar söz konusu olduğunda sıkı perhizlere, yorucu egzersiz prog­

ramlarına, estetik ameliyatlara gerek yoktur; insanın benliğini beklentilere

uydurması için birkaç kez fareye tıklaması yeterlidir. Böylece kimliğimizi

hiç acı çekmeden istediğimiz gibi manipüle edebiliriz.26

Bu sanal oyun topluluklarındaki kullanıcılar, sanal kimliklerini kul­
lanarak çevrimiçi olan diğer oyuncularla etkileşime girer ve böylece
başka benlikleri de deneyebilirler. Farklı kimliklerle yapılan bu deney­
lerin birçok açıdan yersiz yurtsuzlaştırıcı olduğu söylenebilir, ama tek

23- Oyuncuların cemaaat benzeri bir topluluk oluşturdukları fikrine yöneltilmiş bazı haklı
eleştiriler vardır. Zira cemaatler, oyun gruplan gibi birbirleriyle sanal iletişim kuran insan
toplulukları değildir, genellikle etik boyutları vardır. Bu tartışmanın daha kapsamlı bir özeti
için bkz. Martin Hand ve Karenza Moore, “Gaming, Identity and Digital Games”, der. Jason
Rutter ve Jo Bryce, Understanding Digital Games, s. 166-82,173.
24- Miroslaw Filiciak, “Hyperidentities”, der. Wolf ve Perron, The Video Game Theory Rea­
ders. 87-102,97.
25 - LAN partilerine ilişkin daha kapsamlı bir tartışma için bkz. Martin Hand ve Karenza Mo­
ore, “Gaming, Identity and Digital Games”, s. 168-69.
26- Miroslaw Filiciak, “Hyperidentities”, s. 90.

bir örnek vermek amacıyla, toplumsal cinsiyet kimliğini düşünebiliriz.
Aslında bir erkek oyuncu, sanal bir kadın oyuncu kimliğini sadece bir­
kaç saatliğine kullanabilir (ki bunun tersi de geçerlidir), ama hiç şüphe
yoktur ki bu deneyim sonradan oyuncunun “gerçek hayattaki” deneyi­
minin, kimliğinin de bir parçası haline gelir. Buna ille de bir kanıt gös­
termek gerekirse, sadece EverQuest’in bile “gerçek dünyada, orta boy
bir ülkeninkine yakın bir ekonomi yarattığı” ve yetişkin oyuncularının
üçte birinin oyun başında işte geçirdiklerinden daha fazla vakit geçirdi­
ği yönündeki raporlar anılabilir.27

Kullanıcının veya oyuncunun kimliğinin bu şekilde yersiz yurtsuzlaş-
masına ilaveten, bazı video oyunları oyuncuya kendi oyun ortamını
kurma veya uyarlama, yani modifikasyonlar ya da oyun jargonundaki
adıyla “mod”lar yaratma olanağı da tanır. Bazı oyunlarda, oyuncula­
rın avatarların “tenini” belirleme ya da seçme (ve böylece avatarı ken­
di tercih ettikleri bir karaktere dönüştürme) olanağının üzerinde ve
ötesinde, kendi karakterlerini ve düzeylerini yaratma şansı da vardır.
Video oyunlarının oyunculara kendi oyun dünyalarını değiştirme
olanağı sunabileceği, ilk kez Doom’un kaynak kodunun kamuoyuna
açılmasıyla belirginlik kazanmıştır. Bu sayede oyuncular oyunu kendi
istekleri doğrultusunda uyarlama şansına kavuşurlar.28 Bugün Quake
ve Half-Life gibi oyunlar da, benzer bir şekilde, oyuncunun kendi mod-
larını yaratmasına olanak tanımaktadır.29 Bu tür oyunlarda oyuncu,
oyun tasarımcısının icat ettiği oyun ortamını keşfetmek yerine, hiç
değilse belli bir ölçüde tanrıcılık oynayabilir. Yani, oyuncu örneğin Pac
Man veya Lara Croft gibi hayatını kurtarmak için sürekli olarak koş­
turmak yerine, içinde koştuğu labirentin kendisini yersiz yurtsuzlaş-
tırabilir. Bu durumda artık oyun ortamının bizzat kendisi bir köksap
olur. Oyuncular fiilen oyunun yapımcısı olurlar: hem de sadece oyun
dünyasıyla, örneğin bir şehri tasarlayıp inşa ederek ya da zombileri öl­
dürerek etkileşime girdikleri ve böylece kendi oyun deneyimlerinin
öyküsünü tasarlayabildikleri için değil, aynı zamanda içinde oyna­
dıkları dünyanın bizzat kendisini tasarlamaya katkı da sunabildikleri

27-John Kirriemuir, “A History of Digital Games”, s. 33.
28-Jo Bryce ve Jason Rutter, “Spectacle of the Deathmatch”, ScreenPlay: Cinema, videogames,
interfaces, der. Geoff King ve Tanya Krzywinska, Londra: Wallflower, 2002, s. 66-80,69.
29-Jo Bryce ve Jason Rutter, “Spectacle of the Deathmatch”, s. 75.

|
Labirentte

O
ynam

ak
|

için.30 Bu noktada oyunun mekanı da köksapsı olur. Eğer Pac Man ve
onun gerilla savaşıyla ilişkisi örneğine geri dönecek olursak, oyuncu
artık, Vietkong gerillaları gibi kendi tünellerini kazma, rakiplerini şa­
şırtma ve oyunun sonucunu etkileme şansına kavuşmuş gibidir.

Ancak şunu da hep akılda tutmakta fayda var: Köksapların oluşması
için neredeyse sonsuz olanağa sahip KÇOÇÇRO’larda dahi, sanal oyun
topluluğunun yeniden yer yurt edindirme yönünde de güçlü bir etkisi
vardır. Sue Morris’in belgelediği gibi, çok oyunculu oyunlarda, oyuncu­
lar arasında bazı topluluk kurallarının oluşması çok uzun sürmez.31 Bu
tür normlar ortaya çıktığında, bu oyuncu grubunun sunduğu köksap
olanakları yeniden yer yurt edindirme sürecine dahil olmuş demektir.

- Video Oyunları Kötü Müdür?
n Video oyunlarının sahip olduğu kimlikleri yersiz yurtsuzlaş(tır)ma
ÜJ imkanına yönelik bu çözümlemenin ortaya attığı bir soru vardır. Eğer
q video oyunları, kimliklerin keşfi için bunca olanak sunuyorsa ve özgür-
— leştirici bir imkana sahipse, kamuoyu ve medya onlara neden bu kadar
1? kuşkuyla yaklaşmaktadır? Akla ilk gelen cevap, video oyunlarıdaki şid-

det merakını hiç kimsenin tam olarak açıklayamamasıdır. Üstelik söz
.i: konusu olan, oyuncuların gönüllü olarak katıldıkları bir şiddettir. 1999
- yılında Columbine’deki katliamda öldürülen çocukların ailelerinin, vi-
>. deo oyunu oyuncularına karşı açtıkları bir dava 2002 yılında reddedil-
— miştir. Birçok insan, tek başına video oyunlarının, Columbine’deki gibi

bir katliamın nedeni olamayacağı konusunda hemfikirdir.32 Ama yine
de tartışma devam etmektedir. İşte Deleuze’ün köksap fikri bu tartış­
ma bağlamında şu soruyu sormamıza olanak sağlar: Bu şiddet, oyun­
cunun kimliğinin yersiz yurtsuzlaş(tırıl)masına mı, yoksa bir şekilde
yeniden yer yurt edinmesine mi olanak sağlar?

Dahası, video oyunlarına bazı kuramcılar da çok daha farklı bir gerek­
çeyle kuşkuyla yaklaşmaktadır. Video oyunlarının oyunculara aynı

30- Bu argümanın daha kapsamlı bir analizi için bkz. Sue Morris, “First-person Shooters -
A Game Apparatus”, der. King ve Krzywinska, ScreenPlay: Cinema, videogames, interfaces,
s. 81-97.
31- Sue Morris, “First-person Shooters - A Game Apparatus”, s. 94.
32- Jo Bryce ve Jason Rutter, “Digital Games and the Violence Debate”, der. Rutter ve Bryce,
Understanding Digital Games, s. 205-22,207-11.

zamanda ne derece yeniden yer yurt edindirdiğini, bununla bağlantılı
ideoloji sorusuyla ya da başka bir deyişle, video oyunu politikasıyla bir­
likte ele almamız gerekir. Deleuze ve Guattari’nin köksap kavramı, bu
açıdan çok işimize yarar.

Bazı eleştirmenler video oyunlarını, kabaca, bir kapitalizm alıştırması
olarak yorumlar. Bu yorum uyarınca video oyunları, serbest piyasa ka­
pitalizmini ifade eder ve onu masum bir oyun kisvesinde oyuncunun
ruhuna aktarırlar. Aslında çok az oyunun tümüyle masum olduğu ger­
çeğini bir kenara bırakırsak, Pac Man bu ideolojik işleyişe güzel bir ör­
nek sunar. Trigger Happy [Ateş’e Hazır] isimli kitabında Steven Poole,
Pac Man’in “katışıksız üretici” olduğunu, sadece yiyebildiğinde mutlu
olduğunu ve hiçbir zaman da doymadığını anlatır.33 Kısaca, tüketici ka­
pitalizminin bir temsilcisidir ve onu kontrol eden oyuncunun da tek
yaptığı, tüketim mantığını uygulamaktır. Tüket ve ödül olarak puan
kazan (tüket ve para kazan), tüket ve geçici bir süre için özgürleş... ve
sonra biraz daha tüketmek için aynı ortama geri dön. Nitekim Pac Man
bu türün tek örneği değildir, birçok video oyunu belirli görevleri ta­
mamlamak ve ödül olarak puan toplamak esasına dayanır.

Dolayısıyla, video oyunlarının ya çok fazla şiddet içerdikleri ya da çok
fazla “kapitalist beyin yıkaması” işlevi gördükleri için tehlikeli olduğu­
na ilişkin yaygın bir kanaat vardır.34 Bu iki yaklaşımı birleştirip video
oyunlarında şiddetin bir beyin yıkama yöntemi olarak kullanıldığını
söyleyen ve video oyunlarına bu nedenle kuşkuyla bakan yaklaşımlar
da mevcuttur. Video oyunlarının ordu tarafından geliştirilmiş ve kul­
lanılıyor olması gerçeği de bu düşünceye destek verir niteliktedir. Ni­
tekim ilk video oyunları askeri sektörde çalışan Higinbotham ve Baer
gibi insanlar tarafından geliştirilmiştir ve ordunun, örneğin Lockheed-
Martin adına yaptığı yatırımlar, “atari salonu” teknolojisinin ilerle­
mesine de büyük katkı sağlamıştır.35 Uçuş similatörlerinin hem video
oyunu olarak, hem de savaş eğitiminde kullanıldığı gerçeği de serbest
piyasa kapitalizminin video oyunlarıyla askeri-sınai kompleks arasın­
da kurduğu bağlantıyı vurgular niteliktedir.

33-Steven Poole, Trigger Happy, s. 177.
34-Age.,s. 235.
35-Age., s. 208-9.

|
Labirentte

O
ynam

ak
|

|
ye

ni

bi
r

ba
kı

şl
a

|
D

E
L

E
U

ZE

|
Bu nedenle Poole, Spaceıvar’un orijinal kaynak kodunun serbest do­
laşıma girmesinin en başta memnuniyetle karşılandığını ve ona “tüm
dünyada devlet, ordu ve bilimsel merkezlerin ana işlemcilerinin zama­
nını tüketen zararsız bir virüs” gözüyle bakıldığını anlatır.36 Ancak bu
mal büyük şirketler tarafından benimsenip satılabilir bir ürün haline
geldikten sonra, “zararsız virüs” fikri yerine, genellikle, onun yeniden
yer yurt edinerek artık kapitalizmin ihtiyaçlarına hizmet eden bir mala
dönüştüğü fikri geçer. Dolayısıyla böyle bir ürünün tüketiciler için na­
sıl bir yersiz yurtsuzlaştırma imkanına sahip olduğunu merak etmemiz
doğal görülmelidir. Zira video oyunlarının yeniden yer yurt edindirici
bir gündemleri de var gibidir.

Bu soruya verilebilecek yanıt şudur: Video oyunlarının yersiz yurt-
suzlaştırıcı mı yoksa yeniden yer yurt edindirici mi olduğu hangi
perspektiften bakıldığına bağlıdır. Video oyunlarının yeniden yer
yurt edindirme imkanına ilişkin her argümanın karşısına, oyun kul­
lanımının yersiz yurtsuzlaştırıcı bir imkan taşıdığına ilişkin başka
bir argüman da çıkarılabilir. Poole’un da belirttiği gibi, Pac Man’in
özellikle kadın oyuncular arasında popüler olması, onun kelimenin
tam anlamıyla tüketimi sınırsızca onaylayan bir oyun olması özelliği
nedeniyledir. Zayıflama ve zayıf kalma yönündeki mahalle baskıla­
rının hiç eksik olmadığı bir dünyada Pac Man, kullanıcılarına sanal
da olsa sınırsızca yemek yeme imkanı sunar. Böyle bakıldığında Pac
Man, insanları daha hevesli tüketiciler olmaya zorlayan (yani oyuncu­
ya ideolojik olarak yeniden yer yurt edindiren) bir hile olmaktan çok,
insanlara zayıf beden kültünden özgürleşme olanağı sunan bir oyun
olarak görülebilir.37 Video oyunlarının oyuncular üzerindeki etkileri­
ne dair yapılan araştırmalar da, bu olasılıklardan birini ya da diğerini
destekleyebilecek nihai bir kanıt sunmazlar. 1980’lerde yazan çeşitli
araştırmacılar, video oyunlarının kullanıcıları ya sakinleştirdikleri ya
da saldırganlaştırdıkları sonucuna varmışlardır.38 Örneğin Derek A.
Burrill, James Bond filmlerine dayanan video oyunlarının oyuncuya,
“gizil, şiddetli bir seksizm” şeklinde tanımlanabilecek erkil bir davra­
nış tarzı kazandırdığına yönelik bir iddiayı oldukça ikna edici bir şe­

36-Age.,s. 17.
37-Age., s. 180-1.
38- Jo Bryce ve Jason Rutter, “Digital Games and the Violence Debate”, s. 208.

kilde dile getirirken,39 Mia Consalvo da (2003’te), Sims’in oyunculara
toplumsal cinsiyet ve cinsel kimlikleri denemek için çok sayıda olanak
sunduğuna ilişkin aynı ölçüde ikna edici bir argüman ileri sürer.40 Bu
bölümün son kısmında, bu muğlaklığın Grand Theft Auto’nun ilk üç
versiyonunda nasıl belirginlik kazandığı incelenecektir.

Grand Theft Auto
Orijinal Grand Theft Auto (GTA), oyuncunun, “Liberty City”nin [Öz­
gürlük Şehri] labirentvari sokaklarında gezen avatarının etkinlikleri­
nin havadan görünüşünü izlediği bir suç oyunudur. Avatara onu tele­
fon kulübelerine yönlendiren bir ok yol gösterir. Telefona cevap veril­
diğinde çetenin görevleri yazılı olarak ekranda belirir. Ok daha sonra
avatarı göreve yönlendirir. Görev tamamlandığında (ki genellikle bir
arabanın çalınması ya da soyulması gibi bir görevdir) başka bir görev
verilir ve oyun bu şekilde devam eder. Oyunun amacı, verilen görev­
leri tamamlamaktır ve bu amaçla oyuncunun arabaları, motosikletle­
ri, otobüsleri veya kamyonları çalması, bu değişik araçları kullanma
becerisini kazanması ve polisten kaçması gerekir. Göreve giderken,
oyuncunun yoldan geçenleri, gangsterleri ve polisleri öldürmesi de
mümkündür. Oyuncu bu amaçla ya kendi aracını ya da şehrin değişik
yerlerine sandıklar içinde bırakılmış silahları kullanabilir. Grand Theft
Auto 2 de buna benzer, tek fark oyun ortamının daha ölümcül olması­
dır, çünkü mekanı kontrol eden ve birbirleriyle savaşan birçok çete var­
dır. GTA2’de sırf yanlış bir yerde çok uzun süre hareket etmeden dur­
duğunuz için öldürülmeniz mümkündür. Genel olarak trafik de daha
vahşidir ve eğer yakalanırsanız, polis avatarımzı hareket halindeki bir
ekip arabasından sorgusuz sualsiz yola fırlatır.

GTA’nın ilk iki versiyonundaki avatarın havadan görünüşü, oyuncu­
ya Pac Man’e benzeyen bir deneyim sunar. Tek fark, oyuncunun veri­
li bir anda şehrin ancak küçük bir kısmını görebilmesidir. Dolayısıyla
GTA’da Pac Man’e kıyasla beklenmedik sürprizler daha çoktur, mesela
ekranın herhangi bir köşesinden her an bir polis çıkabilir. Ayrıca tam

39- Derek A. Burrill, “Oh, Grow Up 007”, der. King ve Krzywinska, ScreenPlay: Cinema, vide­
ogames, interfaces, s. 181-93,182.
40- Mia Consalvo, "Hot Dates and Fairy-tale Romances”, der. Wolf ve Perron, The Video Game
Theory Reader, s. 171-94,188.

|
Labirentte

O
ynam

ak
|

|
ye

ni

bi
r

ba
kı

şl
a

|
D

EL
EU

ZE

|
olarak nereye gittiğinizi bilmeniz de her zaman mümkün değildir. Ok
size görevin ne tarafta olduğuna ilişkin genel bir yön gösterir, ancak
yollar okun gösterdiği yönden farklı yerlere dönebilir ve dolayısıyla
tecrübesiz bir oyuncu hedefine dolana dolana gitmek zorunda kalabi­
lir. Ancak daha tecrübeli oyuncular şehrin değişik parklarından, inşa
halindeki köprülerinden vs. geçen kestirme yollan önceden keşfetmiş
olurlar, dolayısıyla hedeflerine daha hızlı bir şekilde ulaşabilirler. Bu
nedenle, haritalandırma açısından bakıldığında, GTA oynama deneyi­
mi sürekli bir keşif deneyimidir. Pac Man’de olduğu gibi bunu oyuncu­
nun oyun dünyasını sömürgeleştirmesi olarak da görmek mümkündür
ama yön konusundaki belirsizlik, her an var olan yakalanma tehlikesi
ve ekrandaki mekanın sürekli olarak yenilenmesi, oyun deneyimini
yeniden yer yurt edindirmeden ziyade yersiz yurtsuzlaş(tır)maya yak­
laştırır. Oyunların herbirinde şehrin katlanabilir kağıttan bir haritası
da olduğundan, oyuncunun mekanı daha sistematik bir şekilde öğre­
nebilmesi mümkündür ama oyunun bıraktığı genel etki, keşif etkisi­
dir. Dolayısıyla da oyuncunun mekanı yeniden yer yurt edindirme (sö­
mürgeleştirme) kabiliyetiyle, oyun tarafından yeniden yer yurt edindi-
rilmekten (yakalanmak veya öldürülmekten) kaçınmak için manevra
yapma (yersiz yurtsuzlaş(tır)ma) kabiliyeti arasındaki bildik muğlak­
lık bu oyunda da söz konusudur.

İdeoloji açısındansa GTA, suçu vurgulasa da, en azından ilk bakışta,
video oyunlarının kapitalizm alıştırması olduğu yönündeki genel fikri
doğrular niteliktedir. En bariz olarak, oyun puanla ödüllendirilen bir
dizi görev ekseninde yapılandırılmıştır. Evet, bunlar yasadışı etkinlik­
lerdir, ama yine de argüman geçerlidir. Zaten oyuncunun tamamlaması
gereken görevlerin, fotokopi çekmek ya da dosya dolabını düzenlemek
gibi işler olduğu bir oyuna kim para verirdi ki? Dahası, GTA özelde
Birleşik Devletler’de, geneldeyse piyasa kapitalizminde hakim olan
“bireysel özgürlük” fikrinden beslenir. GTA’nin temelindeki fikir, eğer
isterseniz araba çalmakta bile özgür olduğunuzdur (ne de olsa burası
Liberty City’dir). Nitekim şehirde arabasız dolanmak o kadar çok vakit
alır ki, oyundan zevk almanız bile mümkün olmaz, dolayısıyla araba
çalmak fiili bir gerekliliktir. Bu noktada oyunda, Birleşik Devletler’in
yirminci yüzyılın başındaki Fordist ekonomisinin temelini oluşturan
“araba özgürlüğü” ideolojisi de ifade bulur. Son olarak, oyun yasadışı
eylemleri onaylar gibi görünse de, oyuncu sürekli olarak polis tarafın-
42

dan yakalanma ve hapse atılma riskiyle karşı karşıya olduğundan, GTA
aslında yasadışı yollarla kazanç sağlamanın ne kadar meşakkatli bir şey
olduğunu da gösterir.

Tüm bu anlattıklarımıza rağmen, GTA’nın ve kamuoyunda onun hak­
kında yapılan tartışmaların, oyuncunun kimliğine ille de yeniden yer
yurt edindirip edindirmediğiyle ilgili bir tartışma vardır. Nitekim,
Britanya Polis Federasyonu, oyundaki şiddetin oyuncuda şiddet eği­
limine yol açtığı düşüncesinden hareketle, GTA’yı “hastalıklı, sapkın
ve aşağılık” bir oyun olarak lanetlemiştir. İlginçtir, New York Emniyet
Teşkilatı’ysa tam aksi bir görüşü savunmuş ve yasadışı eylemlerin so­
kaklar yerine oyun ortamında görülmesini tercih ettiği yönünde bir
açıklama yapmıştır.41 Oyunlardaki şiddetin gerçek şiddeti beslediği
yönündeki yaygın kanaatin aksine, New York Emniyet Teşkilatı’nın
görüşü, oyunlara insanların bir süreliğine kendilerini unutarak yeni
bir kimliğe bürünmelerine (yersiz yurtsuzlaş(tırıl)malarına) ve bastı­
rılmış şiddet duygularını dışavurmalarına olanak tanıyan emniyet sü-
bapları olarak bakar.

Belki daha da önemli bir husussa şudur: Tüm GTA oyunları ama özel­
likle de Grand Theft Auto’nun 3. versiyonu (GTA3) oyuncunun, piya­
sanın amaç odaklı ideolojisinden uzaklaşarak yersiz yurtsuzlaşmasına
olanak tanır. GTA3’te (2002) oyunun görselleri önemli ölçüde değiş­
miş ve oyun Tomb Raider benzeri oyunlardaki gibi, şehrin havadan
görünüşü yerine, göz hizasından görülen üçüncü şahıs bir avatarı içe­
recek şekilde yeniden kurgulanmıştır. Çalınabilecek araç türlerine cip­
ler, pikap arabalar ve hatta tekneler de eklenmiş ve film çekimlerinden
“kesilmiş sahneler” gibi küçük bölümler kullanılarak, çete karakterleri
ve onların sundukları işler tanıtılmaya başlamıştır. Görsellerdeki bu
gelişmeye paralel olarak, oyunculara da daha çok özgürlük tanınmış­
tır. Oyuncular isterlerse, kendilerine verilen görevleri görmezden ge­
lip, onun yerine şehri keşfedebilirler. Dilerlerse arabaları tümüyle terk
edip trene ya da metroya binebilir ya da şehirde yaya dolaşabilirler. Bu
sayede, örneğin parkta yapılan bir koşu, sırf görsellerden alman zevk
nedeniyle dahi bir ödül olarak görülebilir (ki bunu GTA ve GTA2 için
söylemek, görsellerin kısıtlılığı nedeniyle mümkün değildi). Kaldı ki

I
Labirentte

O
ynam

ak
|

|
ye

ni

bi
r

ba
kı

şl
a

|
D

EL
EU

ZE

|
bazı gizli paketler ve silahlar da ancak böyle keşfedilebilir zaten. Nite­
kim verilen görevlerin hedefe odaklanarak tamamlanması amacının
ötesine geçen bu imkanlar nedeniyle, bir yorumcu GTA3’ü uçuş simi-
latörlerine benzetir. Zira bu tür simülasyon oyunlarda amaç, bir oyunu
başarıyla tamamlamaktan ziyade oyun ortamında yaşanan deneyim­
den zevk almaktır.42 Evet, bu simülasyonda araba kaçırmak, arabaları
çarpıştırmak, kapkaççılık yapmak, kaçmak, ateş etmek, yoldan geçen­
leri öldüresiye dövmek ve hırsızlık yapmak gibi etkinlikler de vardır.
Ama GTA oyunlarının bir şeylerin deneyimlenmesine olanak sağlayan
bir alan açtıkları ve bu alanın oyuncunun kimliğini yersiz yurtsuzlaş-
tırma imkanına sahip olduğu yine de doğrudur.

Oyuncuya yersiz yurtsuzlaşmış bir kimlik deneyimi sunmak konusun­
da, GTA3 kendisinden önceki versiyonların başka açılardan da ilerisi­
ne geçmiştir. Ekranın sol alt köşesinde yer alan ve “radar” denen küçük
bir harita, oyunculara, şehirdeki konumlarını hem ekranda, hem de bu
harita da belirleme olanağı verir. Yani oyuncular Liberty City’yi hem
“burada” hem “orada”, hem “ben” hem de “onlar” olarak deneyimle-
yebilir. Hem oyun dünyasının içinde olmak, hem de kendinizi uzaktan
izlemek şeklini alan bu şizofrenik deneyim, avatarı farklı kamera açı­
larından görme imkanı veren seçeneklerle iyice geliştirilmiştir ki ava-
tarı havadan gören geleneksel bakış açısı da bu seçenekler arasındadır.
Ayrıca oyuncular arabanın içindeyken radyo istasyonlarını gezerek,
oyunun fon müziğini de değiştirebilirler. GTA3’ün oyunculara gerçek
hayattaki deneyimlerle oyundaki deneyim arasındaki sınırları bula­
nıklaştırma fırsatı sunmak istediği açıktır.

Dolayısıyla GTA oyunları da Pac Man gibi, ilk bakışta labirenti andıran
bir mekana sıkışmışlardır, ama şehrin sınırları da belirgin bir şekilde
çizilmiştir. Avatarın yapamayacağı tek şey, Liberty City’nin sınırları
dışına çıkmaktır, tıpkı Pac Man’deki gibi, avatarın içinde hapsolduğu
labirentten kaçış yoktur. Dolayısıyla oyun sürecinde şehrin sokakla­
rını haritalandırmak, mekanın sömürgeci bir fethiymiş (yeniden yer
yurt edindirilmesiymiş) gibi görülebilir, ama başka bir açıdan da oyun
sürekli olarak bir köksap oluşturmakta, avatar bilinmedik bölgelere

42- Gonzalo Frasca, “Sim Sin City: Some thoughts about Grand Theft Auto 3”, Game Studies,
c. 3, no. 2,2003: www.gamestudies.org/0302/frasca (26 Haziran 2006 tarihinde erişildi).

http://www.gamestudies.org/0302/frasca

girdikçe sürekli olarak yersiz yurtsuzlaşmaktadır. Dahası, oyuncular,
normalde onlar için mümkün olmayan yasadışı bir yaşamın imkanla­
rını araştırırken, alışıldık kimliklerini, oyun dünyasının ötesinde de
yersiz yurtsuzlaş(tır)ma imkanına da sahiptirler ya da suça bulaşma­
dan şehirde gezinmenin zevkini çıkarabilir ve bu zevki çıkarırken de,
yersiz yurtsuzlaş(tır)an bir köksap yaratabilirler.

|
Labirentte

O
ynam

ak
|

2. Bölüm

Sanal Yapılar ve İnternet

Damian Sutton

1990’ların ortasında, Deleuze’ün düşüncesine duyulan ilginin ve tar­
tışmaların yeniden canlanmasıyla, internet patlamasının ilk yıllarının
çakışması tesadüf olmasa gerek. İnternetin tümüyle akademik veya as­
keri bir şey olmaktan çıkıp, fildişi ve taş kulelerin östesinde bir ticari
ve kültürel alana dönüşmesiyle birlikte, “köksap” gibi terimler sadece
bir kuram olarak değil, siyasal kampanya çığlıkları olarak da duyul­
maya başladı. İnternet üzerine yapılan Deleuzecü yorumlar artık öyle
bir yoğunluk kazanmış durumda ki, bazen entelektüel olarak hareket
etmekte zorlanıyor insan. Ama interneti Deleuze’ün fikirlerinin taşı­
yıcısı olmaktan ibaret bir şey olarak görürsek, köksapsı veya köksap-
biçimli düşüncenin internet ethos’u üzerindeki etkisini yanlış anlamış
oluruz. Kaldı ki bu etkiyi, internetin kontrolünü şirketlerden ve bü­
yük organizasyonlardan alıp, halkın kullanımına bırakmak gibi etik bir
amacın güdüldüğü Web 2.0 çağına girmekte olduğumuz şu günlerde
bile hissetmek mümkün. Bir kuram, bir hareket etme, bir ilişki kurma
yöntemi olarak köksap, sadece internet siyasetinin bazı yönlerini an­
lamamıza olanak tanımaz, aynı zamanda dillendirdiği ilişki kurma ve
hareket etme kurallarıyla o siyasete biçim ve renk verir.

İnternet siyasetine ilişkin çizebileceğimiz en basit resim, adını yerel­
lerin, bireylerin ve eyaletlerin haklarını, büyük devlet ve fedaral hü­
kümet karşısında savunmuş, Amerika Birleşik Devletleri’nin üçüncü
başkanından alan Jeffersoncu demokrasi olabilir. Jeffersoncu demok­

|
ye

ni

bi
r

ba
kı

şl
a

|
D

EL
EU

ZE

|
rasinin kalbinde, bireyin serbest piyasada para kazanma hakkı yer alır,
ama tabii söz konusu olan, beyaz, erkek ve arazi sahibi olan bireydir. Bu
fikir ilginç bir siyasal karışımdır ve serbest pazarda para kazanmanın
münhasıran çokuluslu büyük şirketlerin hakkı olduğunu savunan neo-
liberalizmle pek de uyuşmaz. Yine de, Yeni Dünyanın genişlemesiyle,
internetin geniş ve açık alanlarının iskan edilmesi arasında mukayese
yapmak tuhaf bir biçimde kolaydır: yeni bir ülkede, yeni bir arazide top­
rak edinen, yerleşimler kuran, vergilere ve kanun ve nizam güçlerini
temsil eden merkezi hükümetle mücadele eden, özgürlük ve toplumsal
eşitlik diliyle konuşan, ama kâr etme haklarına sahip çıkmaktan da geri
durmayan bireyler. Ama zaten, bize lazım olan da bu tuhaf benzerlik­
tir, zira internet siyaseti bilgisayar ekipmanına yatırım yapacak kadar
parası olan her yorumcunun, ne görüşte olursa olsun, internette ifade
özgürlüğünü ve özgür iradeyi savunduğu tuhaf bir siyasettir. Dolayı­
sıyla internet yoğun bir biçimde siyasetle yüklü bir alandır. Tuhaf bir
benzerliğe ihtiyaç duymamızın bir sebebi de, internetin köksapın en
tuhaf özelliklerinden birini, yani yersiz yurtsuzlaş(tır)manın yeniden
yer yurt edindirmeye dönüşme kapasitesini göstermesidir. İnternette,
kapitalist hiyerarşileri açık ve doğrusal olmayan yapıbozumuna uğra­
tan girişimler bile, bir bakarsınız, tam da çözmeye, yıkmaya çalıştıkları
şeyin müstehçen bir taklidine dönüşmüşler. İnternet sadece hayatımı­
zın her alanına bu ölçüde girdiği için önemli değildir. Tam da bu neden­
le, gerçek hayatta içinden geçtiğimiz, içinde yürüdüğümüz oluşumları
yansıtan toplumsal olarak inşa edilmiş mekanı nedeniyle de önemlidir.
Alışveriş ve oyun merkezlerinin, finans merkezlerinin, kafeteryaların,
konferans salonlarının ve kütüphanelerin sanal benzerlerini internette
bulmak mümkündür. Örneğin, internetteki YouTube benzeri video ve
fotoğraf paylaşım siteleri gibi sosyal etkileşim alanlarını yurt odası, TV
odası, kitap kulübü, film kulübü gibi mekanlara ev sahipliği yapan mad­
di olmayan veya sanal mekanlar olarak görmek mümkündür.

İçkin İnternet
Söze başlamanın en iyi yolu, internetin neden müteşekkil olduğunu
tarif etmektir ve internet içkinlikten müteşekkildir.

Yani neredeyse. Normal olarak içkinliği göremeyiz, tek yaptığımız ora­
da olduğunu varsaymaktır. Yalnızca internetin çevremizdeki madde

üzerinde bıraktığı şekli görürüz. İnternet bize bu noktada çok yardımcı
olur, çünkü onunla karşı karşıya geldiğimiz maddeden esasen çok fark­
lı bir biçimi ve şekli olduğunu kolayca anlayabiliriz. Örneğin bu kitabı
çevirimiçi okuyor olsaydınız, ekranı kaydırarak ya da fareye tıklayarak
sayfaları çevirmeniz, satırları okumanız, hatta belki sayfa üzerinde
notlar almanız bile mümkün olurdu, yine de hâlâ kitabın “maddesi”yle
herhangi bir şekilde temas ediyor olmazdınız. Bir fare ya da klavye kul­
lanıyor olurdunuz. Ama aklınızda bir kitap fikri ve o fikre sizin yükle­
diğiniz veya, örneğin sayfa imgesi gibi, bilgisayar tarafından verilmiş
bir şekli olurdu. İşte, içkinlik fikrinin fiziksel bir görüntüsüne en çok
bu maddi olan ve olmayan iki şeklin birbiriyle kesiştiği noktada yak­
laşabiliriz ki içkinlik düzlemi dediğimiz şey de budur. Yani asıl mesele
maddi olanla olmayanın kesiştiği düzlemdir.

Maddi dünyadan, daha büyük güç ve basınç sistemlerine kadar etrafı­
mızda gördüğümüz her şeyin bir şekli ve biçimi olduğunu ilk bakışta
anlayabiliriz. Girdiğimiz derslikte sıraların, kürsünün, projeksiyon ci­
hazının, mikrofonun olduğunu ve tüm bunların bir amaçla orada bu­
lunduğunu gözlemleriz. Örneğin tüm sıralar, kürsüyü görecek şekilde
konumlandırılmıştır; hatta kürsü daha yüksek bir platformda ya da bir
sahnede yer alabilir. Bu maddelerin bu şekilde düzenlenmiş olmasının,
daha büyük, elle tutulamayan güçlere ve örgütlenme düzlemlerine te­
kabül ettiğinin de farkına varırız: eğitim sistemi, ona ilişkin kuramlar
ve yöntemler, okulun zenginliği ve fakirliği gibi. Bu örgütlenme zemin­
leri birlikte hareket eder ve karşılıklı olarak birbirine bağımlıdırlar.
Onları birbirinden ayırmak, başka katmanları da yok edebilir. Bu an­
lamda, örgütlenme katmanları, daha büyük yapının hem tamamlayıcı
bileşenleri hem de fay hatları olan tabakalar gibidir.

Bütün, yani daha büyük töz, Deleuze ve Guattari’nin “örgütlenme düz­
lemi” adını verdikleri tüm biçimlerin, öznelerin, organların ve işlevle­
rin maddi kesişimidir. Ancak Deleuze ve Guattari’nin yaptıkları, top­
lumsal ve kültürel oluşumları yeni bir şekilde tarif etmekten ibaret de­
ğildir. Onların asıl amacı şu soruyu sormaktır: Biçimi, katmanı tümüy­
le kaldırsanız ne olur? Geriye bir şey kalır mı? Cevap evettir, çünkü ge­
ride kalan, hiçbir zaman yok olmayan güç ve enerjidir. “Parçacıklar ara­
sındaki katışıksız hız ve yavaşlık ilişkileri yersiz yurtsuzlaş(tır)ma ha­
reketlerine işaret ederler, tıpkı saf etkilerin öznesizleştirme girişimine

|
Sanal

Y
apılar

ve
İnternet

|

I
ye

ni

bi
r

ba
kı

şl
a

|
D

EL
EU

ZE

|
işaret ettiği gibi.”43 İşte bu tutarlılık, içkinlik düzlemidir. Dolayısıyla,
belki tüm biçimleri ortadan kaldırmak hiçbir zaman mümkün olmaya­
caktır, ama Deleuze ve Guattari onun bir parçasını ayıklamanın -yani
bir tabakayı kaldırmanın, bir işlevi indirgemenin- o güçlerin bir kısmı­
nı serbest bırakmak anlamına geleceğini söylerler. Deleuze ve Guatta­
ri açısından “içkinliği” düşünmek en büyük zorluktur; bu nedenle de
felsefecenin nihai görevi içkinliği düşünmektir: “Söylemeliyiz ki, iç­
kinlik düzlemi aynı anda hem düşünülmesi gereken, hem de düşünü­
lemeyecek olandır. O düşüncedeki düşünce olmayandır.”44 Ancak bun­
dan sonra felsefeciyi bekleyen büyük bir görev daha vardır. Bağımsız
bir gözlemci, düzlemin zincirlerinden kurtulduğunu izleyebilir, onun
varlığından bahsedebilir. Ama asıl mesele, yersiz yurtsuzlaş(tır)ma
süreçlerini, başkalarında da başlatabilmektir. “Belki de en üstün fel­
sefi edim, içkinlik düzlemini düşünmek değil, onun orada olduğunu
göstermektir.”45

İşte internet, içkinliği görebilmek için müthiş bir fırsat sunar. Zira o
gerçek dünyanın sanal bir yansımasıdır, ama bu yansıma, yansıttığı
mekanları hem taklit eder, hem de onlardan bariz farklıdır. İnternet
bir dizi nesne ve mekandan ziyade, onlar arasındaki harekettir. Bu
hareket, banka hesabından çevirimiçi bir mağazaya doğru mantıksal,
doğrusal bir sıra da izleyebilir, sörfçünün düşünceleriyle bağlantılı te­
sadüfi patikaların izini de sürebilir. Hatta internetteki hareketin kulla­
nıcıdan bağımsız olduğu bile söylenebilir: Kullanıcı harekete binmiş,
onun dalgasıyla sürüklenir gibidir, dolayısıyla internet kullanıcılarının
“sörf” yaptığını söyleriz. Yani internet, toplumu şekillendiren tabaka­
yı soymaya başlamıştır bile, zira mekanlar ve nesneler arasındaki bariz
bağlantılara dayanan o tabaka, başka, daha değişik bağlantılarla kırıl­
mış ve yeni oluşumlarda yeniden ilişkilendirilmiştir. Ama bu sırada ne
kadar yeni ilişki kurulmuş olursa olsun ve yeni oluşumlar ne olursa ol­
sun, bir sabit vardır ve o sabit de hızlı veya yavaş harekettir.

İnternet önceleri daha çok akademi ve iş dünyasına ait bir mecrayken,
toplumsal bir etkileşim mecrasına dönüştüğü 1990’lı yılların ortaların­
da asıl patlamasını yaşadı. İnternet 1960’larda ARPANET isimli askeri

43- Gilles Deleuze ve Félix Guattari, A Thousand Plateaus, s. 270.
44- Gilles Deleuze ve Félix Guattari, What h Philosophy?, s. 59.
45- Age.

bir uygulama olarak başladı. ARPANET, örneğin nükleer bir saldırıda
biri yok olduğunda bile diğerleri çalışmaya devam edebilecek şekilde
tasarlanmış bilgisayarlardan müteşekkil bir ağdı. 1989 yılına gelindi­
ğinde, Birleşik Devletler’de 400.000 internet kullanıcısı vardı ki bu
dünyadaki en büyük internet topluluğuydu ve kullanıcıların önemli
bir kısmını akademisyenler ve araştırmacılar oluşturuyordu. Aynı yıl,
içlerinde CompuServe gibi önceden de var olan şirketlerin de bulun­
duğu ilk ticari internet hizmet sağlayıcıları faaliyetlerine başladı. 1994
yılına gelindiğinde CompuServe, America Online ve Prodigy, Birleşik
Devletler’de sekiz milyon kullanıcıya hizmet verir duruma gelmişti.46/ '
Bu büyüme dönemi, 1990’ların sonunda kişisel bilgisayarların (PC)
ucuzlamasıyla daha da ivme kazandı. İnsanların evlerinde kendi bilgi­
sayarlarını yapmalarına olanak sağlayan bileşenlerin yaygın bir şekil-'7
de üretilmeye başlaması ve 1998 yılında baloncuk biçimindeki Apple
iMac G3’ün satışa sunulması da bu sürecin hızlanmasına katkıda bu­
lundu.

Böylece internet, toplumsal bir etkileşim mecrası olarak akademisyen­
lerin olduğu kadar amatör kullanıcıların da ilgisini çekmeye başladı.
Nitekim internetin düşüncelerin ve fikirlerin dünyaya yayılmasına
ve farklı ülkelerde ve bağlamlarda, farklı farklı ekipmanlarda aynı
verilerin üretilmesine olanak sağlama kapasitesi üzerine, o veya bu
safhada, düşünmemiş bir weblog yok gibidir. Bugün bile çoğunlukla
tartışılan, internetteki içerikten ziyade internet mecrasının kendisi­
dir ve önceki bölümde gördüğümüz gibi, Ultima Online ve Second Life
gibi KÇOÇÇRO’lara ilişkin tartışmalarda konu edilen de kullanıcılar ve
oyunların kendilerinden ziyade, birindeki yaşamla diğerindeki yaşam
arasındaki farklardır. Tartışılan, insanın gerçek yaşamdaki eviyle, çevi-
rimiçi evi arasındaki farkta içkin olan yersiz yurtsuzlaş(tır)madır.

İnternete ilişkin ilk çalışmalardan bazıları (örneğin Arturo Escobar’ın-
kiler) bu gelişmeyi teknoloji güdümünde bir sosyokültürel yapılanma
olarak görür ve “teknotoplumsallık” olarak adlandırır.47 Yaşam yeni
ritimlerle geri dönülemez bir noktaya doğru hareket etmeye başlar. Da-

46- Gisle Hannemyr, “The Internet as Hyperbole: A critical examination of adoption rates”,
The Information Society, c. 19 (2003), s. 114-15.
47- Arturo Escobar, “Welcome to Cyberia: Notes on the anthropology of cyberculture”, Cur­
rent Anthropology, c. 35, no. 3,1994, s. 214.

|
Sanal

Y
apılar

ve
internet

|

I
ye

ni

bi
r

ba
kı

şl
a

|
D

E
LE

U
Z

E

|
hası, internetin davulu, o zamana dek akademik dergilerin ve radikal
veya liberal gazetelerin sayfalarıyla sınırlı medya siyasetinin de zamanı­
nı vurmaktadır. Ne var ki internetin teknotoplumsallığı bağlantılardan
ibaret değildir; internet zaten var olan telefon hatları üzerinden işler ne
de olsa (öte yandan, internete yönelik akademik çalışmalar son zaman­
larda bu tarafa yönelmeye başlamıştır). İnternetin teknotoplumsallığı,
bilginin depolanmasından da ibaret değildir, zira internet de herhangi
bir veri tabanı gibidir, sadece daha büyük bir ölçekte çalışır. İnterne­
tin teknotoplumsallığı bilgi akışında ve bu akışın kontrolünde gizlidir;
dolayısıyla hacker kültürü ve siyaseti de internetin patladığı, Deleuze
ve Guattari’nin eserlerine duyulan ilgide de büyük bir canlanma yaşan­
dığı o ilk yıllarda yükselmeye başlar. Söz konusu olan, “bilgi özgürleş­
mek ister” çığlığıyla nesnelerin değil, fikirlerin ticari mallar olduğunu
fark etmiş bir “yersiz yurtsuzlaş(tır)ma” siyasetidir ve serbest bir fikir
piyasasının “hakikati gerçeklikte” mümkün kılacağına inanır. Tim
Jordan’ın gözlemlediği gibi, serbest piyasa ekonomisiyle solcu medya
aktivizminin garip bir bileşimidir söz konusu olan.48

Hacktivizmin Jeolojisi
Devlet kontrolüne ve küresel korporatizme karşı muhalif bir siya­
sal direniş stratejisi olarak hacktivizm, eski bir taştan yontulmuştur.
Söz konusu olan, Karl Marx’in yazılarında biçimlenmiş ve tortusunu
1960’lann sonu ve 1970’lerin ilk yıllarında ortaya çıkmış en iyi medya
analizlerine bırakmış olan Marksizmin sert ve pütürlü zımpara taşıdır.
O yıllarda komünizmin yükselen dalgası sol entelektüel yazılardan
çekilmeye başlar ve Marksizmin artık yıpranmış, erimiş zımpara taşı
da yeni medya kuramları tarafından yeniden bilenir. Ama bu kuramla­
rın en canlı düşünürlerine baktığımızda, o eski taşta hâlâ en parlak ve
renkli zımpara taşındaki kadar zengin ve renkli tabakaların olduğunu
görürüz.

Telekomünikasyon mecrasının doğrusal ve merkezi olduğunu ve bil­
ginin tek yönlü olarak merkezden çevreye doğru aktığını fark eden, er­
ken dönemin önemli düşünürlerinden Hans Magnus Enzensberger’dir.

48- Tim Jordan, “Language and Libertarianism: The politics of cyberculture and the culture
of cyberpolitics”, Sociological Review, c. 49, no. 1,2001, s. 9.

İzleyiciler, dinleyiciler ve okuyucular, kaynaktan ve birbirlerinden ya­
bancılaşmış ya da onları yadırgayan bir şekilde bu hizmete güvenmek­
tedirler, zira bu tek yönlü iletişim, insanların toplumla mana ve vasıta­
dan yoksun bir ilişki kurmasına neden olmaktadır. “Vericilerle alıcılar
arasındaki farklılıklar, üreticiler ve tüketiciler arasındaki toplumsal iş
bölümünü yansıtmaktadır.”49 Elbette bu yabancılaşma kavramı, bü­
yük ölçüde Marx’tan ve onun yabancılaşmış emek tanımından etki­
lenmiştir. Kitlesel üretim sürecinde, işçiler üretimine katkıda bulun­
dukları nihai üründen çok uzaktadır. Sadece emekleri için ücret alırlar
ve ürünün mal olarak değeri onlardan ve onların kendi değerinden çok
uzaktadır (ki bu değer de aslında onların değil, doğrudan onların yaptı­
ğı işin değeridir; dolayısıyla onlar, işçiler olarak, o işi yapabilecek başka
işçilerle rahatlıkla ikame edilebilirler).

Ancak o dönemde Enzensberger’i asıl heyecanlandıran şey, yeni insan
toplulukların kullanımına açık, video ve telsiz radyo gibi yeni medya
teknolojilerinin hızla büyümesidir. Enzensberger’in bu teknolojilerde
gördüğü şey, medya kontrolünü, devletin veya büyük şirketlerin sahip
olduğu merkezi kurumlardan alıp işçi topluluklarına verme imkanıdır,
zira bu teknolojileri evlerde ve işyerlerinde konumlandırmak ve onlar sa­
yesinde farklı toplumsal etkileşim kanallarında yayın yapmak mümkün
olabilecektir. Genellikle haberler otoriter bir merkezden aktarılmakta­
dır. Ancak bu yeni teknolojiler sayesinde devletten bağımsız ve tarafsız
haber aktarabilecek yeni aktörler ortaya çıkabilecektir. Enzensberger’in
1970 yılında ifade ettiği evdeki video teknolojisi fikri, haber ve bilgi pay­
laşımı hizmetlerine ilişkin yeni modellerin düşünülmesi açısından hâlâ
büyük önem taşımaktadır. Enzensberger’in hayali şudur:

devrelerin tersine çevrilebilirliği ilkesini esasa alan, ağ benzeri bir iletişim...

okuyucuları tarafından yazılıp dağıtılan kitlesel bir gazete, siyaseten faal

gruplara ait bir video ağı.50

Bu çeşit bir ağın, günümüzde gerçekleşmiş halini, Indymedia gibi kul­
lanıcıların işbirliğine dayanan haber ağlarında ve hatta viki ilkesinde
ve Vikipedi’nin gelişiminde görebiliriz. Evet, Indymedia bilinçli olarak

49- Hans Magnus Enzensberger, “Constituents of a Theory of the Media (1970)”, Raids and
Reconstructions, Londra: Pluto Press, 1976, s. 20-53,22.
50-Age.,s. 34-5.

|
Sanal

Yapılar
ve

İnternet
|

|
ye

ni

bi
r

ba
kı

şl
a

|
D

E
LE

U
Z

E

|
muhalif bir haber servisidir ama gerçek gücünü yerel amatör muhabir­
ler arasında kurduğu ilişkilerden alır. Normal radyo ve televizyon ku­
ruluşlarının merkezi yayınlarıyla bu tür ilişkileri kurmak mümkün de­
ğildir. Indymedia, aynı mesajın ortak alıcısı olmak durumundan farklı
olarak, fikirlerin paylaşımı ve teknolojinin kullanımıyla yaratılmış bir
kamuoyunun ortak sesidir. Nitekim çoğu zaman, bazı sorunların aynı
siyasal idealler paylaşıldığı için değil, bağlantılar kurulabildiği için kü­
resel çapta dile getirilebildiğini görürüz. Vikipedi’nin gelişimi de bunu
yansıtır. Vikipedi kullanıcıların katkılarıyla yaratılan çevirimiçi bir an­
siklopedidir ve akademik ve ticari kuruluşların dünyaya ilişkin mer­
kezileştirilmiş ve kuru bilgiler veren net diliyle ve otoriter sesiyle ko­
nuşmaktan kaçınır. Tam aksine, bu ansiklopediye katkı yapanlar, çoğu
zaman o alanda otorite olarak görülmeyen kullanıcılardır (hatta katkı
yapanlar dilerlerse isimsiz de kalabilirler) ve paylaşılan bilgiler diğer
kullanıcılar tarafından sürekli olarak düzeltilebilir. Dolayısıyla başvu­
ru kaynağı olarak Vikipedi’ye konan bilgiler (ki Vikipedi herhangi bir
konuda bilgi almak için en sık başvurulan sitedir) kullanıcıların itiraz­
ları ve aralarındaki tartışmalarla üretilir. Vikipedi’de yer alan bilgilerin
doğruluğu sık sık sorgulanır ve siyasetçiler ve siyasal konular gibi tar­
tışmalı bilgilerin bulunduğu sayfalar, çoğunlukla büyük bir tartışma
forumuna ve uzun bir düzeltme ve yeniden düzeltme geçmişine sahip­
tir. Kişinin kendi girdiği maddelerden birini dahi sonradan düzeltmesi
mümkündür ve herhangi bir maddenin o konuda gerçekten de otorite
olan biri tarafından yazıldığı ya da gerçekten de konuyu bilen biri ta­
rafından düzeltildiğinin hiçbir garantisi yoktur. Dolayısıyla Vikipedi,
kullanıcılar arasında güçlü bağlantılar kurması ve gerçek bir sağduyu
kavramına işlerlik kazandırması sayesinde, içerdiği bilgilerin doğrulu­
ğunun kuşkulu olmasından kaynaklanan zafiyetini, her konuda otorite
olarak görülebilme kabiliyetiyle dengeler. Bu nedenle Indymedia ve Vi­
kipedi gibi web sitelerini güçlü yersiz yurtsuzlaştırma aktörleri olarak
görmek mümkündür, zira devletin hem idari kurumlarda hem de kül­
türel oluşumlarda da görünürlük kazanan toplumsal gücünü istikrar-
sızlaştırabilirler. Bağlantılar artık sadece merkezle birbirinden kopuk
ve dağınık kullanıcılar arasında tek yönlü olarak kurulmaz; aksine,
kullanıcılar arasında kurulur ve “merkez” de (örneğin tabandan gelen
haberlerin peşindeki haber kanalları) yeni ve özgürleşmiş bir nüfusun
peşinden sürüklenmeye başlarlar.

Ancak Enzensberger bir özgürleşme teknolojisi olarak gördüğü med­
yadan duyduğu heyecanı dile getirirken, kültür endüstrisine yönelik
önemli bir uyarıda da bulunur. Zira kültür endüstrisi, tüketim yap­
maya devam edecek yeni izleyiciler ve katılımcılar üretmeyi amaçlar.
Daha da önemlisi, bu amacı gerçekleştirebilmek için sürekli olarak yeni
araçlar arayaşındadır ve bu arayışta, yeni direniş araçları en değerli he­
defler arasında başı çeker. Enzensberger’in denemelerinin birçoğunun
içeriği, onun çağdaşlarının ve özellikle de Louis Althusser’in görüşle­
rinden izler taşır. Althusser devletin kanun ve düzen güçleri gibi baskı
aygıtlarının okul, kilise ve hatta aile gibi ideolojik aygıtlarla işbirliği
yaptığını anlatır. Bunlar, işlevleri “üretim ilişkilerini, yani kapitalist
sömürü ilişkilerini” yeniden üretmek olan aygıtlardır.51 Bizler, özneler
olarak, içinde yaşadığımız ve bize ideolojimizi kazandıran sistemler
tarafından var ediliriz. Ne kadar bağımsız düşünmeye çalışsak da, kül­
türel anaakım dediğimiz şeye ne kadar direnmeye çalışsak da, önünde
sonunda onun bir parçası haline geliriz. Önünde sonunda uslu küçük
kapitalistler oluruz, çünkü direniş araçları dahi tüketim içerir.

Peki bunun Enzensberger için anlamı nedir? İlk olarak, yeni kullanı­
cıların kültürden kopmalarının veya nihilist bir biçimde “tek başına
takılmalarının” son derece kolay olduğunu görür.52 Bu tür kullanıcılar,
tüketim zihniyetine veya devletin gücüne karşı seslerini yükseltirler,
ama öfkeleri er ya da geç diner veya kendi içlerine dönerler. Charlie
Brooker’ın TV Go Home (Televizyon, Defol!) isimli web sitesi (www.
tvgohome.com) bunun güzel bir örneğidir. Bu site, Britanya kültürünü
Brooker’ın keskin medya eleştirisiyle tanıştırmıştır. Sitede, BBC’nin
televizyon dergisi Radio Times’ı taklit eden sayfalarda, bir dizi gerçek
ve kurmaca karakter aracılığıyla magazin kültürü ve onun toplumsal
ve siyasal konulan önemsizleştirmesi eleştirilir. Sonunda kendisine ait
bir televizyon dizisinin kahramanı olmuş Nathan Barley de bu kurma­
ca karakterlerden biridir. Ancak ironik bir biçimde, Brooker’ın TV Go
Home adlı sitesinin gidişatı Nathan Barley yazılarındaki en iğneleyici
eleştirilerden bazılarının konusu olmuştur. Bu yazılarda, medyadaki

51- Louis Althusser, “Ideology and Ideological State Apparatuses (Notes towards an Investi­
gation) (1969)”, Lenin and Philosophy, çev. Ben Brewster, Londra: New Left Books, 1971, s.
127-88,146. [Louis Althusser, Lenin ve Felsefe, çev. Murat Belge, Erol Tulpar, Bülent Aksoy,
İletişim Yayınlan, 2004]
52- Hans Magnus Enzensberger, “Constituents of a Theory of the Media”, s. 32.

I
Sanal

Yapılar
ve

internet
|

|
ye

ni

bi
r

ba
kı

şl
a

|
D

E
L

E
U

Z
E

|

yaratıcı direktörlerin, anaakımda pazarlamak amacıyla zamanın ruhu­
nu nasıl yakaladıkları ve bu amaçla en son teknolojileri nasıl kullandık­
ları anlatılır:

Hoxton’daki bir meyve suyu barında, Nathan Barley ve üzerlerindeki Car-

hartt üniformalarıyla ona benzeyen üç tip langırt oynarken, heyecanla bir

RealPlayer komedi skeçine yönelik planlarını tartışmaktadır. Skeç, eski bir

okul arkadaşlarının işlettiği süslü püslü, çevirimiçi bir eğlence portalında

yayınlanacaktır. Aslında hiçbirinin yaza bileceğine, oynayabileceğine veya

herhangi bir işi zamanında bitirebileceğine güvenmek mümkün değildir ve

en hızlı ve en iyi işleyen RealPlayer videoları bile izlenemeyecek kadar bok­

tandır ama arkadaşları yine de onlara altı “webisode"53 sipariş etmiştir.54

İnternet üzerinden yayınlanan video ve “webisode”ların sonradan,
hem amatör kullanıcılara hem de şirketlere yönelik medya içeriğinin
önemli bir bölümünü oluşturması, Enzensberger’in ikinci kaygısına
bir örnektir: Sermaye çok kısa sürede, hem yeni teknolojilerin hem
de kültürel muhalefetin ne kadar çekici olduğunu fark eder ve bu far-
kındalığı onları “tuzağa düşürmek ve yıkıcı güçlerini ellerinden almak
için” kullanır.55 Yeni teknolojiler tarafından yaratılan ve geliştirilen
yeni kültürel oluşumlar, gençlik pazarındaki çekicilikleri nedeniyle
hem faydalıdırlar, hem de anaakıma ve tüketici kültürüne entegre edil­
dikçe etkinlikleri azalır. Ticari işletmeler, özellikle de harcayacak geliri
olan gençleri hedef alan işletmeler, sürekli olarak yeni pazarlama ka­
nalları arayışı içindedirler.

Örneğin 2001 yılında, İngiltere’de elektrik kutularının, çöp kovaları­
nın ve dükkan kepenklerinin üzerinde yeni bir çeşit grafiti peydah olur.
10 santimlik bir kare kutu içine sığacak şekilde kenarlarından kesilmiş
bir bebek suratıdır bu. Bu imge Fransız güreşçi Dev André’nin çoktan­
dır bilinen görüntüsünü çağrıştırır. André, sanatçı Shepard Fairey’nin
“Obey Giant” [Dev’e İtaat Et] başlıklı sokak sanatı kampanyasıyla yü­
rüttüğü kültürel direnişin poster çocuğu gibi bir şeydir (www.obeygi-
ant.com). Nitekim, “Obey Giant” kampanyası gibi, bebek suratına da,

53- İnternet televizyonunda ya da video paylaşım sitelerinde üretilen video içeriğinde yer
alan bölümlere verilen ad. -yhn
54- Charlie Brooker, TV Go Home, 14 July 2000, www.tvgohome.com/1407-2000.html (20
Ekim 2006 tarihinde erişildi).
55- Hans Magnus Enzensberger, “Constituents of a Theory of the Media”, s. 37.

56

http://www.tvgohome.com/1407-2000.html

onun Büyük Birader’i çağrıştıran hafifçe rahatsız edici görüntüsünü
tartışmaya adanmış amatör bir web sitesi eşlik eder. Bu web sitesinde,
Fairey ve onun eserlerini konu alan çeşitli siteleri takip etmek müm­
kündür. Çoktandır yayından kaldırılmış www.whoislupo.com sitesin­
de acemice çizilmiş grafikler, bir weblog ve kardeş sitelere verilmiş
linkler de vardır. Ve bu linklerden biri araba üreticisi Volkswagen’in
Japonya’daki sitesine aittir!

Need to Know (www.ntk.net) gibi kültürel yorumcuların hemen fark
ettiği gibi, “sokak sanatı” zannedilen şey aslında Volkswagen’in Japon­
ya’da satışa sunulmuş yeni modeli Lupo’nun tanıtım kampanyasının
hedef kitleyi meraklandırmaya yönelik reklamıdır.56 Lafın ağızdan ağı-
za dolaşmasını taklit eden viral pazarlama stratejisi şimdi de yeni med­
ya ağlarını, pazarlama kampanyalarını başlatacak bir “fısıltı” olarak
kullanmaktadır! Sokak sanatı gibi yeni bir kültürel yorum fenomeni­
nin reklamcılık şirketleri tarafından bu ölçüde hızlıca uyarlanabilmesi,
o fenomenin de tabana yakın, halkçı görüntüsüne zarar verir. Nitekim
Need to Know bile Lupo kampanyasının “Nathanvari” olduğunu söy­
ler. Bu hikaye, akademi eğitimi almış personel istihdam eden ve genç­
lik pazarına yönelerek tişört, müzik ve hatıra eşyaları satışıyla takipçi
kazanmaya çalışan kültürel direniş gruplarının bu etkinlikleri üzerine
oldukça sert bir ışık tutar. Sonuçta, şık caddelerdeki şık mağazalar, sos­
yalist veya komünist devrimi çağrıştıran imgeleri uyarlayarak siyasal
direnişi bir mal olarak pazarlamaya başlar.

Yeni Sınıf Yapıları
Yeni video teknolojileri Enzensberger’i heyecanlandırır ama onun için
asıl önemli olan, bu teknolojilerin sunduğu yeni bağlantı olanaklarıdır.
Özellikle yeni mecraların siyasal potansiyeli üzerine odaklanan sonra­
ki kuramcılar bu eleştiriyi yeni bir yöne taşırlar. Bu kuramcılar yersiz
yurtsuzlaştıran asıl şeyin son tahlilde bizatihi sermayenin kendisi ol­
duğunu söylerler. Gerçek siyasal özgürleşme, sermayenin birey tarafın­
dan bağımsız bir şekilde kontrol edilmesiyle gelir ki burada söz konusu
olan, bir anlamda, bireyin kendi kaderini tayin etme sürecidir. Bu fikri,

56- “http://www.whoislupo.com/ - almost an object lesson in how not to do this”, Need to
Know, 16 November 2001, www.ntk.net/2001/ll/16 (20 Ekim 2006 tarihinde erişildi).

I
Sanal

Yapılar
ve

İnternet
|

http://www.whoislupo.com
http://www.ntk.net
http://www.whoislupo.com/
http://www.ntk.net/2001/ll/16

I
ye

ni

bi
r

ba
kı

şl
a

|
O

E
LE

U
Z

E

|
örneğin McKenzie Wark gibi kuramcılar, yeni medyayla birlikte yeni
bir sınıf sisteminin doğduğu iddiasıyla bağlantılı olarak ortaya atarlar.
Eskiden emekçilerle büyük şirketler veya devlet arasında bir ayrım söz
konusuyken, artık büyük, kitlesel medya gruplarıyla hackerlar gibi top­
lumsal aktivistlerden müteşekkil “alt sınıf” arasında bir ayrım ortaya
çıkmıştır. Bu durumu yaratan, yeni medya ekonomisindeki yeni üre­
tim süreçleridir ve bu süreçlerde maddi olmayan mallar üretilir. Batı
dünyasındaki yeni işçiler artık nesnelerden ziyade bilgi, enformasyon,
kavram ve bunları iletmenin araçlarını üretmektedirler. Bunlar çağrı
merkezlerinin sunduğu hizmetler, ofis alanlarının duygusal atmosferini
geliştirmek amacıyla satılan sanat eserleri de olabilir. Yeni Batılı işçiler
şeyler yarattıklarında dahi o şeylere atfedilen maddi olmayan değerler,
o şeylerin maddi değerlerinden daha önemlidir. Velhasıl, Wark’a göre,
ortaya çıkan iki yeni sınıf, hacker sınıfı ve taşıyıcı sınıfıdır. Hacker sınıfı
bilginin mülkiyete dönüşmesinden doğar, taşıyıcı sınıfı da bilginin do­
laştığı taşıyıcıları kontrol eder. En önemlisi de, der Wark, “taşıyıcı sını­
fı, hacker sınıfını ideolojik olarak baştan çıkarmak için büyük çaba sarf
eder”.57 Bir direniş pratiği olarak hackleme, anaakıma entegre olmanın
sınırında yaşar hep.

Wark büyük ölçüde Michael Hardt ve Antonio Negri’den etkilenmiş­
tir, ki onlar da Deleuze ve Guattari’den etkilenmiş ekonomi felsefeci­
leridir. Wark’in “taşıyıcı sınıfı” anlayışının izi de işte bu etkilere dek
sürülebilir. Sermaye, der Hardt ve Negri, “içkinlik düzleminde hareket
eder” ve paranın, tüm değerleri “ölçülebilir ve kıyaslanabilir ilişkiler
içerisinde” bir araya getirip denklikler kurmasına dayanır. İnternetin
bilginin özgürce akmasına olanak sağlayan köksap alanları, serma­
yenin gelişmesi için ideal bir ortam sunar, çünkü sermaye “kurallarla
yönetilmeyen akışların, esnekliğin, sürekli modülasyonun ve teğet-
sel denkliklerin tanımladığı pürüzsüz alanlara doğru hareket etme
eğilimindedir”.58 Ticari bir güç olarak kapitalizm, pürüzsüz, engelsiz
alanlar yaratmak amacıyla yersiz yurtsuzlaştırır ki yeniden yer yurt
edinebilsin ve para kazandıran yeni oluşumlar yaratsın.

57- McKenzie Wark, “Information Wants to be Free (But is Everywhere in Chains)”, Cultural
Studies, c. 20, no. 2-3 (2006), s. 165-83,172.
58- Michael Hardt ve Antonio Negri, Empire, Cambridge, MA: Harvard University Press,
2001, s. 326-7. [Michael Hardt ve Antonio Negri, İmparatorluk, çev. Abdullah Yılmaz, Ay­
rıntı Yayınlan, 2001.]

Bunun bir örneğini, Sony Corporation gibi yeni medya gruplarında
görmek mümkündür. Sony 2004 yılında efsanevi Hollywood Stüdyo­
su Metro Goldwyn Mayer’i (MGM), söylendiğine göre 5 milyar dolara
satın alır. Bu alıma, yapımcılığını EON Production’m üstlendiği James
Bond filmlerinin hakları da dahildir. Sony’nin Pierce Brosnan’ın oyna­
dığı 2002 yapımı son Bond filmi Die Another Day ile zaten bir bağlan­
tısı vardır. Ancak MGM’in satın alınması, Sony’ye, Bond markasını
Daniel Craig’in Casino Royale’deki rolüyle (2006) “yeniden başlatma”
ve tam anlamıyla sömürme imkanı verir. Filmin yapımcılığını, artık
ikisi de Sony Pictures Entertainment şirketine ait olan Columbia Pic­
tures ile MGM üstlenir ve filmin DVD’lerinin dağıtımını da onlar ya­
par. Filmin David Arnold tarafından bestelenen müzikleri de Sony’nin
ortak olduğu altkuruluş Sony BMC tarafından dağıtılır. Arnold, Bond
temalarına getirdiği kendi yorumunu önceden East West Records için
Shaken and Stirred (1997) başlığıyla yayınlamıştır. Sony çatısı altına
girmeden evvel de daha önceki Bond filmlerinin müziklerini dağıtan
Warner-Brothers’la çalışmıştır. Bu sayede Sony filmle ilgili olarak al­
dığı her sanatsal kararda, hiçbir cezai müeyyideye maruz kalmaksızın,
Bond’un geçmişteki külliyatından yararlanabilme imkanına kavuşur.
Zira Sony’ye “rakip” olabilecek, fikri mülkiyet haklarına sahip herhan­
gi bir firma veya sanatçı kalmamıştır artık. Bu arada eş zamanlı olarak
devasa bir multimedya kampanyası da başlatılır ve Sony Ericsson K800
ve K790 Cyber-shot cep telefonlarının özel sürümleri satışa sunulur.
Bu özel sürüm telefonlar, Craig’in Casino Royale’de daha önce Sean
Connery’nin oynadığı Bond filmlerine gönderme yapmak amacıyla
sürdüğü antika Aston Martin DB5 otomobili çağrıştırmaktadır. Dolayı­
sıyla Sony açısından bakıldığında, Bond denen “ürün” filmin kendisin­
den ziyade bir dizi farklı ürünü kapsayan bir konsepttir. Bu konseptin
serbest dolaşımına olanak sağlayan da filmin web sitesinin birleştirdiği
ve Sony’nin iç örgütlenmesinin mümkün kıldığı bir fırsatlar ağıdır.

Ancak taşıyıcılığı, Wark’m yaptığı gibi tümüyle anaakım bir şey olarak
resmetmek çok da doğru olmayabilir. Zira bu büyük, şemsiye şirketler,
çizgi romanlar gibi “taban” veya “kült” formlarına da nüfuz edebilirler
ve bu da onların yeni doğmakta olan gençlik pazarlarını, özellikle de
anaakım eser sahipliği biçimlerine muhalefet edermiş gibi göründük­
lerinde, başarıyla kullanabildiklerini gösterir. Nitekim Eileen Meehan,
Batman (1989) filmi ve ticaretine ilişkin çözümlemesinde bu durumu

|
Sanal

Yapılar
ve

İnternet
|

I
ye

ni

bi
r

ba
kı

şl
a

|
D

E
LE

U
Z

E

|
hemen fark etmiştir. Bu süper kahramanın kariyerine yeni bir can ve­
ren çizgi romanların başarısından Warner Communications Inc. de
nasiplenmiştir. Aslında 1971 yılındaki DC çizgi romanlarının yayın
haklarının sahibi Warner’dir ve Warner, film vizyona girmeden evvel
kamuoyunda fısıltı yaratmayı amaçlayan bir pazarlama stratejisi çer­
çevesinde, The Dark Knight Returns [Kara Şövalye’nin Dönüşü] isimli
çizgi romanı piyasaya sürer. Warner’in bu yatırımı gelecekteki satışlar
için gerekli “en temel altyapıyı da”59 inşa eder ki bu modele enformas­
yon teknolojileri ve internet de dahildir. 2001 yılında da Sony Örümcek
Adam’m lansmanım büyük bir web sitesiyle yapar. Bu site, Örümcek
Adam hayranlarını buluşturan bir odak olur ve hayranların kendi öy­
külerini ve çizimlerini paylaşmalarını teşvik eder, bu da Sony’ye filmin
“önsatışını” yapma olanağı verir.

Tüm bunların anlamı şudur: Kapitalizmin eski hiyerarşilerini yapıbo-
zumuna uğratan çizgi romanlar, kültür tıkaçları, viral sanat veya hack-
leme gibi direniş nesneleri ve pratikleri, aynı zamanda onun yeni olu­
şumlar tesis etmesine deyardtmct olurlar. Bunun en iyi örneği Wark’in
ortaya attığı, özgürlükçülüğün bulanık mesajıdır: Wark sömürülen bir
alt sınıf olarak hackerlerı savunan bir fikir kampanyası yürütür, ancak
kapitalizmin ruhsuz ve anonim şirketleri tarafından sömürülen fikri
mülkleri üretenler de aynı hackerlardır. Wark, çevirimiçi oyunlarda
kendi fikri mülkiyet haklarını savunmaktan aciz olan bireylere sempa­
tiyle yaklaşmamızı ister, o bireylerse, Ultima Online gibi yeni “hayat”
oyunlarında, Elektronik Sanatlar’ın (yani oyunun sahibinin) sömüre­
ceği dünyayı yaratmak için emek harcarlar. Aslında Wark ve diğer yeni
medya yapımcıları, yeni bir tür orta sınıf işçidir; yeni ekonomiye daha
güçlü bir şekilde dahil olmak için yorucu ve yıpratıcı el ve beden emeği
koşullarının üzerine çıkmış, hırslı, yeni bir sınıfın üyeleridir onlar. Bir
orta sınıf olarak da, Çin’de, Meksika’da ve diğer ülkelerde, hackerların
yeni fikri mülkleri üretmek için kullandıkları bilgisayar ekipmanları­
nı (en son model PC’yi, en son model Apple’ı) üreten ve çoğu kadın
olan işçileri sömürürler. Yeni medya ekonomisindeki asıl sınıf ayırımı
da işte budur: Sermayenin ekonomiyi yersiz yurtsuzlaştırmasına ve

59- Eileen R. Meehan, ‘“Holy Commodity Fetish, Batman!’: The political economy of a com­
mercial intertext”, der. Roberta Pearson ve William Uricchio, The Many Lives of the Batman,
Londra: Routledge/BritishFilm Institute, 1991, s.47-65, 54.

60

yeniden yer yurt edindirmesine olanak tanıyan, taşıyıcılığını interne­
tin sanal yapılarının yaptığı küresel bir yapı. Deleuze ve Guattari’nin
ve bağlantı siyasetinin devreye girdiği nokta da budur. Enzensberger
güçlendirmenin, ideolojik aygıtların tümüyle yapıbozumuna uğratıl-
masından değil, o aygıtların teknolojilerinin vaatlerinin gerçekleşti­
rilmesi için çaba gösterilmesinden gelmesini önemser. Bu hem yeni
bağlantılar kurulmasını ve yeni toplumsal etkileşim olanakları yaratıl­
masını, hem de onların potansiyelinin devletten ve sermayeden önce
fark edilmesini gerektirir. Bu anlamda, bağlantı teknolojilerinin içkin
gücünü bir an önce fark edip onların kontrolünü, sisteme entegre olma­
larını engelleyecek şekilde ele geçirmek önemlidir. Bilgiye erişim öz­
gür kılındığında ya da en azından bilgisayara erişim kadar özgür kılın­
dığında yeni teknolojiler, yeni bağlantıların özgür mekanında normal
olarak akan para ve ticaret yatırımlarını etkisizleştirirler. Geriye sadece
bağlantının kendisi kalır. Bu nedenle yeniden yer yurt edinmeye karşı
uyanık olmamız gerekir. Vikipedi’nin tartışmalı bir alan olarak kalması
gerekir ki, Vikipedi beyaz Batı ideolojisinin tortulaşmış bir kayası ola­
rak katılaşmasın; tikel bir tarih yazımı ve bilgiyi kayıt altına alma yön­
temi, o bilgiye yön göstermeye ve hatta yaratmaya başlamasın. Vikipedi
tartışmalı bir alan olarak kalsın ki, yeniden yer yurt edinmeye direne-
bilsin ve böylece, belki bir gün, dünya çapında bir topluluğun bilgisine
ev sahipliği yapma potansiyelini gerçekleştirebilsin.

|
Sanal

Y
apılar

ve
İnternet

|

2. Kısım

Giriş

Oluş Nedir?

Deleuze’ü, özellikle de onun Guattari’yle birlikte kaleme aldığı eserle­
ri okurken, hele ki kimlikler söz konusu olduğunda, her okuyucunun
kapılabileceği duygulardan biri, çok baskın bir hareketlilik anlayışıdır.
Deleuze ve Guattari için kimlik hem felsefeciler olarak kaçınılmaz bir
biçimde ele almaları gereken bir sorun, hem de sık sık geri döndük­
leri, felsefelerini etrafında kurguladıkları bir temadır. Gerçekten de,
Deleuze’e göre kimliğin kendisi sürekli olarak hareket halindedir. Bu­
rada söz konusu olan hem bireysel bir öznenin, onu ifade eden, onu dü­
zenleyen, onu o yapan güçler tarafından her yönden baskıya maruz ka­
lan kimliğidir, hem de kolektif bir öznenin, çevre, devlet veya toplum
tarafından itilerek, kakılarak birleştirilen veya bu güçlere direnirken
birleşen kimliği. Bu hareketlilik kaynaştırma, pıhtılaştırma, eşgüdüm
gibi yöntemlerle, bazen hızlı bir şekilde, bazen de yavaş yavaş özneyi
yaratır. Kimlik, ne kadar köklü ve sabit görünürse görünsün, her za­
man hareket halindedir. Sadece bu değil, aslında tüm kimlik tespitle­
ri, tüm tanımlamalar hareket halindedir, zira herhangi bir nesnenin
sabit hali, o nesne değişmeden evvelki, zahiri bir durağanlık safhasın­
dan başka bir şey değildir. Örneğin elimize bir kahve fincanı alıp bak­
tığımızda, onun zamanda ve mekanda sabit bir nesne olduğundan hiç
kuşku duymayız. Ama aslında ancak kırılganlığı ölçüsünde sabit bir
nesnedir o. Fincan elimizden düşerse paramparça olur ve “asli” kimliği
sona erer. Aslında bizim tek gördüğümüz, fincanın atomlarının ve mo-

65

I
ye

ni

bi
r

ba
kı

şl
a

|
D

E
LE

U
Z

E

|
leküllerinin yaşamındaki (ne kadar uzun olduğunun önemi olmayan)
zahiri bir durağanlık anıdır. Fincan önceleri sadece ıslak bir çamurdur,
sonra biçimlendirilir, parlatılır ve basınç altında fırınlanır ve fincan
olur. Ama fincan bu noktadan itibaren değişmeye devam eder, yüze­
yinde çatlaklar, kırıklar oluşur, ta ki biz onu kırıp çöpe atana ve böylece
onu toprağa geri döndürene dek... Mekandaki bu “sabit” nesne, ancak
onu zihnimizde, evrenin sürekli değişiminden soyutladığımız ölçüde,
zamanda da sabit bir nesnedir (ki Deleuze buna “objektil”60 der).

Bu nokta Deleuze’ün felsefesini, “varlık’a ve “olmak”ın ne olduğuna
odaklanan diğer tüm felsefelerden ayrıştırır. Eğer kimlik sürekli olarak
hareket halindeyse, her zaman “varlığa-geliş”tir; hiç bitmeyen bir oluş
projesidir. Köksapın ardında da, bu yalın oluş olgusu yatar, zira köksap,
değişimi ve bağlantıları durdurmak ve sabitlemekten değil, sürekli de­
ğişimden ve yeni bağlantılar kurmaktan hoşlanır, bundan yararlanır.
Aynı zamanda, aşağıda da göreceğimiz gibi sonsuzluğun uçsuz bucak-
sızlığında, dayanabileceğimiz, zamanı ölçmemize olanak tanıyabilecek,
her şeyin bu sürekli oluş halinden başka bir şey yoktur. Dolayısıyla,
oluş kavramı Deleuze ve Guattari’nin felsefelerinin ana eksenini oluş­
turan belki de en önemli katkı, hayat felsefelerinin temel taşıdır. Tam
da bu nedenle, oluş hem kültür analizinde yol gösterici bir ilke, hem de
varlığın farklı bir biçimine (yani oluşa) yapılan etik bir çağrıdır. Nite­
kim Deleuze ve Guattari’nin merkezi önemdeki bu keşiflerinden hare­
ketle geliştirdikleri, örneğin kadın-oluş, hayvan-oluş, algılanamaz-oluş
gibi fikirler, feminizm, postfeminizm, çevrecilik ve siyaset bilimi gibi
birçok alandaki bir dizi etik tartışmada kullanılmaya başlamıştır.61 Bu
durum, yoruma dayalı bir strateji olarak felsefenin faydalı olmasından,
kimlik hiyerarşilerinin ve özün nasıl inşa edildiklerini ve bunlara nasıl
direniş gösterildiğini anlamamıza olanak sağlayabilmesinden kaynak­
lanır. Oluşu hayatın bir gerçeği, eleştirel özfarkındalığın bir safhası ve
hatta etik bir tepki olarak idrak etmenin bizatihi kendisi, muhalefetle,
başkalıkla, farkla biçimlenir.

Deleuze ve Guattari kültürün kendisini, “orantılılık” ilkeleri boyun­

60- Gilles Deleuze, The Fold: Leibniz and the Baroque, çev. Tom Conley, Londra: Athlone,
1993, s. 19. [Gilles Deleuze, Kıvrım: Leibniz ve Barok, çev. Hakan Yücefer, Bağlam Yayın­
cılık, 2006.]
61- Gilles Deleuze ve Félix Guattari, A Thousand Plateaus, s. 232-309.

66

ca ve terimler arasında bir eşdeğerliğine ulaşıldığı, “farkların yapılaş­
masıyla benzerliklerin diziselleştirildiği” bir ilişkiler hiyerarşisinin
yaratıldığı sembolik bir yapı içerisinde düzenlediğini söylerler.62 Söz
konusu olan, kültürü anlamak için sadece sosyologların değil, bizlerin
de ürettiği bir kültür rasyonalizasyonudur. Buradaki temel mesele, bu
orantılılığın ölçüt olarak aldığı esas kimliğin insan olmasıdır. însan di­
ğer tüm kimliklerin üzerine yansıtıldığı ve farklı bulunduğu bir perde
gibidir. Deleuze ve Guattari’nin aldıkları etik tavır bu fark ilkesinin,
“doğal olarak” aşağıda konumladırılanlar için bile gerçekleştirilmesi­
ne dayanır. Deleuze ve Guattari bu ikili yapıyı, daha temel bir niteliğe
dayanan yapıyla ikame ederler: örneğin erkek-kadın ikili yapısı yerine,
erkeğin kendisiyle kıyaslandığında kadını “minör” kılan, majör veya
molar kendilik olduğunu söylerler. Yine de, Deleuze ve Guattari’nin
felsefesinde hep olduğu gibi, mesele aslında bu kadar basit değildir.
Ataerkil kültürün yarattığı hiyerarşileri kırıp yeni baştan kurmak için
insanın sadece minör olanla yüzleşip, onun içinden geçmesi yetmez,
insanın bunu, asli ve sabit bir şey olarak değil, oluş olarak idrak etme­
si de gerekir. Başka bir şekilde ifade etmek gerekirse, cinsel yönelime,
toplumsal cinsiyete veya ırka dayalı önyargılı bir sistemi kırmak için
insanın farkları farklı yapan şeyleri kendi içinden anlaması gerekir. Bir
kadın, sadece farklı olamaz, bu farkın içinden geçmesi, bu farkı aynı
anda hem sembolik hem de suni bir şey olarak idrak etmesi gerekir.
Farkın bir öz olarak değil, bir inşa olarak hissedilmesi gereklidir. Aynı
şey tüm azınlıklar için de geçerlidir ve nitekim Deleuze ve Guattari’nin
kullandığı ortak terim, “azınlık [minöriter]-oluş”tm . Kültürün benim­
sediği en temel ikili örgütlenme olduğu için kadın-oluşun bu etik sü­
reçte aldığı pozisyon önemlidir. Yine de, ataerkil hiyerarşiye sadece
muhalefet etmek seçenek değildir; etik yol farklı olmaktan değil, fark
edilmez olmaktan geçer. Bu nedenle de Rosi Braidotti gibi bazı feminist
felsefeciler, Deleuze ve Guattari’nin kadınlara, ayrımcılığa karşı müca­
delede sahip oldukları tek silahtan, sahip oldukları tek eylemlilikten,
yani kadınlıklarından vazgeçmeyi önerdiklerini düşünür ve bu neden­
le onları eleştirirler.63

62-Age., s. 236.
63- Rosi Braidotti, Patterns of Dissonance: A study of women in contemporary philosophy, çev.
Elizabeth Guild, Londra: Polity Press, 1991, s. 121.

I
G

iriş:
O

luş
N

edir?
|

|
ye

ni

bi
r

ba
kı

şl
a

|
D

E
LE

U
Z

E

|
Ancak Deleuze ve Guattari felsefesinin temelinde kimliğin, asli veya
maddi bir varlık tarafından değil, ötekilerin ayırt edici özellik olarak
gördükleri şeye verdikleri tepkiler tarafından kurulduğu olgusu ya­
tar. Oluşlar, belirleyiciler veya bileşenler olarak işleyen benzer birçok
şeyden müteşekkildir. Herhangi bir asli kimlik, erkek kimliğinden çok
farklı bir kimlik olsa bile, sadece başka bir molar kimlik olacaktır. Ger­
çek oluşlar molekülerdir, zira onlar her an değişebilen ve yeniden grup-
lanabilen unsurlar ve özelliklerden müteşekkildir. Bu nedenle bulaş­
ma ve karşılıklı sirayet gibi kavramlar, kimliği olumsal bir şey olarak
anlamak, özfarkındalık ve muktedir kılma duygusu yaratmak için bü­
yük önem taşırlar. Korku filminde adam kurda dönüştüğünde, ona kur­
dun özellikleri bulaşmış olur (ki daha önce de gördüğümüz gibi kurt,
Bin Yayla’da sürekli olarak karşımıza çıkan bir varlıktır). Aynı şekilde,
kaçmak veya hatta başka askerleri eğlendirmek için kadın elbiseleri gi­
yen bir asker de, ne kadını taklit eder ne de kadın haline gelir, ama ani­
den kadınların, temel ayırt edici özelliklerine indirgendiğinde yüzleş­
mek zorunda kaldıkları mücadeleyi idrak eder.

Bu noktada, sadece kadın-oluşu değil, bulaşma yoluyla kimliğin yayıl­
ması meselesinin daha geniş boyutlarını da gösteren bir örnek olarak,
savaş zamanındaki konser birliklerine bakmak faydalı olacaktır. Kon­
ser birlikleri uzun yıllar boyunca Britanya kültürünün temel özellikle­
rinden biri olmuştur ve BBC’de yayınlanan It Ain’t HalfHot (1974-81)
isimli dizi, bu kültürel unsurun en bilindik dışavurumlarından biridir.
Dizi II. Dünya Savaşı’nda, Burma’da konuşlanmış bir konser birliğinin
maceralarını konu alır. Dizinin her bir bölümündeki olaylar cephedeki
birliklere oynanan şovların nasıl sahneye konduğu etrafında döner. Bu
şovlarda askerler hem erkek hem de kadın karakterleri canlandırırlar.
Bazı askerler, özellikle de topçu çavuşu Beaumont (Melvyn Hayes)
alt-orta sınıfın züppe tiplerindendir, ama seyirci en çok Mackintosh
(Stuart McGugan) ve Evans (Mike Kinsey) gibi Britanya taşrasının
işçi sınıfını temsil eden iri kıyım tiplere güler. Askerin kadın-oluşunu,
görünürde homoseksüel olan Beaumont’dan çok bu adamlar kadın iç
çamaşırı giymenin güçlüklerinden şikayet ettiklerinde görürüz. Çün­
kü onların kadın-oluşu cinsellik üzerinden değil, yakınlık üzerinden
gerçekleşir. Yakınlık, onların birbirleriyle, normalde erkeklerden de­
ğil, kadınlardan beklenen ve toplumsal fark ve aşağılık olarak kodla­
nan türden bir bağlanma ve sadakat ilişkisi kurmasına izin verir. Oluş,
68

kişisel olduğu kadar toplumsal kimliğe de ilişkin bir süreçtir, zira top­
lulukların kolektif kimlikleri de “bulaşma” yoluyla işler. Bu noktada,
çoğunlukla da güçlükler ve felaketler içeren tesadüfi koşullar sonucu
bir araya gelmiş ve kolektif bir bağ kurmuş asker grubunu düşünmeye
devam etmek faydalı olacaktır. Deleuze ve Guattari’nin sözcükleriyle
“insan olsun, hayvan olsun sürüler bulaşma, salgın, savaş ve felaket­
ler sayesinde çeşitlenir ve çoğalırlar”.64 Onların çeşitliliği, savaş ma­
kinesinin asli bir unsurudur. Birlik sadece nişancılar ve topçulardan
müteşekkil değildir, içlerinde piyanistler, şarkıcılar, dansçılar da var­
dır. Tesadüf eseri bir araya gelmiş ve aralarındaki arkadaşlık sayesinde
birlikte duruyor olsalar da, onların arasında aile bağı gibi bir bağ oluş­
tuğunu anlayabiliriz. Tıpkı Shakespeare’in V. Henry isimli oyununda,
Kral Henry’nin “kardeşler çetesini” tarif etmesi gibi, biz de fark ederiz
ki, vahşi yaşamın içindeki bu kardeşler çetesinin deneyimlediği, kan
bağından ziyade yakınlığın paylaşılan bir kimliğidir. Yeraltındaki mev­
zilerde ve özellikle de “tilki inleri”nde bir hayvan-oluşu paylaşmak­
tadırlar ama en önemlisi, aralarındaki yakınlığı yaratan, karşı karşıya
oldukları tüm güçlükler karşısında paylaştıkları mizah duygusudur.
Onları birbirine bağlayan bulaşma, bu mizah duygusudur. “Kahkaha
bulaşıcıdır” dediğimizde kastettiğimiz budur.

Peki kişi, oluşun tüm bu baş döndürücü çokluğu, kimliğin bu aralıksız
değişimi içinde kendisini nasıl konumlandırır? Deleuze ve Guattari’nin
bu soruya verdikleri yanıt şudur: Bizler zaman ve mekanın kesişimle-
rini, toplumsal yapılar içindeki koordinatlarını temsil ederiz. Bunu an­
latmak için enlem ve boylam analojisini kullanırlar. Bu coğrafi metafor
kısa ve nettir. Kültür insanın başını döndürür, içinde kaybolmak kolay­
dır, dolayısıyla onun içindeki yerimizi ve kimliğimizi belirleyecek bir
çeşit GPS’e (Global Positioning System [Küresel Konumlandırma Sis­
temi]) ihtiyacımız vardır. Deleuze ve Guattari küresel uydu gözetleme
sistemleri ve portatif GPS aygıtları ortaya çıkmadan çok evvel yazmış
olsalar da kullandıkları metafor bu kadarla da sınırlı değildir.

Onların dilinde enlem, kimliğimizin rastlantısal kökenlerine atıfta
bulunur, örneğin beyaz veya Güney Asyalı, kadın ya da erkek olarak
doğmuş olmamız bir rastlantıdır. Enlemi kesen boylamsa kendi beden­

|
G

iriş:
O

luş
N

edir?
|

|
ye

ni

bi
r

ba
kı

şl
a

|
D

E
LE

U
Z

E

|
lerimizin özgül maddeselliğidir. Bunların ikisi, derecelerle ifade edilen
bir kesişim noktası tanımlar ki, Deleuze ve Guattari bu noktaya “özgün­
lük” adını verirler.65 Bu aslında gayet uygun bir metafordur: Kesişimin
bize verdiği, biz hareket edene kadar pek de bir anlam ifade etmeyen
bir referans noktası, bir yerdir. Kültürel, toplumsal bir haritadaki ye­
rimizi bize veren, rastlantısal bir köken olabilir, ancak potansiyel olu­
şumuzu nasıl kullanacağımız, o noktadan nereye ve nasıl hareket ede­
ceğimiz bize kalmıştır. Nihayetinde, Deleuze ve Guattari’nin de dediği
gibi “bir bedenin ne yapabileceğini bilmeden, onun hakkında hiçbir
şey bilemeyiz”.66

65-Age.,s. 253.
66-Age.,s. 257.

3. Bölüm

Minör Sinemalar

David Martin-Jones

Deleuze ve Guattari’nin minör kavramı, özellikle de postkolonyalizm
ve küreselleşmeyle ilgili sorunların insanların kimliklerini kavramsal­
laştırma tarzlarını etkilediği bağlamlarda, günümüz dünyasındaki güç
ilişkilerini anlamak için oldukça yararlı bir yol. Bu bölümde ilk olarak
bu terimin kökenleri anlatılıyor. Daha sonra bu kavramın sinemaya
farklı uyarlanış tarzları ve bu bağlamda doğan minör sinema kavramı
tartışılıyor. Son olarak da kült yönetmen Gregg Araki’nin Mysterious
Skin [Tenin Gizemi] isimli 2004 yapımı filmi bir minör sinema örneği
olarak çözümleniyor. Mysterious Skin anaakım dışında yaratılmış bir
minör sinema örneği ve Hollywood tarafından sürekli propagandası
yapılan kimlik “normları”nı sorgulama amacını güder. Film günümüz
Birleşik Devletler’inde cinsel arzuyu inceleyerek, farklı minör Ameri­
kan kimliklerinin mümkün olduğunu ileri sürer.

Minör Ne Demektir?
Deleuze ve Guattari, minör kavramını 1975 yılında Franz Kafka üzeri­
ne yazdıkları Kafka: Minör Bir Edebiyat İçin başlıklı kitapta sunarlar.
1980 yılında da Bin Yayla’da bu fikri geliştirirler. Deleuze ve Guattari
Kafka’da, Almanca yazmakla birlikte Prag’da yaşayan Yahudi asıllı bir
Çek olan Kafka’nın eserlerinin bir minör edebiyat örneği olarak görüle­
bileceğini ileri sürerler. Deleuze ve Guattari’ye göre Kafka, Avusturya-
Macaristan împaratorluğu’nda farklı ülkelerde konuşulan hakim, yani
majör dili almış ve Çeklerin çoğunluğunun bilmediği bu resmi veya

I
ye

ni

bi
r

ba
kı

şl
a

|
D

E
LE

U
Z

E

|
“kitabi dilini”67 minör bir şekilde konuşturmuştur. Siyasal olarak,
Kafka’nın grotesk, gerçeküstü ve garip dünyası onun eserlerini kale­
me aldığı sömürgeci koşulların bir ürünü olarak yorumlanabilir, zira
o dönemde Çekler Avusturya-Macaristan împaratorluğu’ndan bağım­
sızlıklarını kazanmak için mücadele etmekteydiler.68 Bin Yayla’da. De-
leuze ve Guattari majör bir dili minör bir şekilde konuşturmanın, onun
gevelemesine, kekelemesine ve hatta inlemesine yol açmak olduğunu
söylerler.69 Yani minör bir dil majör bir dilin karşısında ona muhalif
olarak konumlandırılmaz. Nihayetinde Kafka Almancaya muhalefet
etmek için Çekçeyi kullanmamıştır. Tam aksine minör dil majör dili alır
ve onu yersiz yurtsuzlaştırarak başka bir şey olmaya zorlar.

Bu oluş sürecinin uç noktasında, Deleuze ve Guattari majör bir dilin
yersiz yurtsuzlaşmasını, onun daha çok müziğe benzer bir şeye dönüş­
mesi olarak tarif eder70 ve bu bağlamda majör ve minör terimlerinin
jmüzik terimleri olarak anlaşılabileceğini söylerler. Minör dil majör dil­
le aynı tonda çalar, ama minör bir gamdan.71 Örneğin Karayipler’de ko­
nuşulan Creole dili,72 sömürgeci bir Avrupa diliyle köle topluluğunun
geldiği ülkedeki Afrika dilini birbirine karıştırabilir. Böylece majör bir
Avrupa sesi, minör bir gamda yankılanır. Ya da örneğin Rap ve Hip Hop
müziğinin ritmik kafiyeleri Amerika ya da Fransa’da konuşulan hakim
dillerde ifade edilen kimliklerden farklı kimlik türlerini (örneğin Afro-
Amerikalıların ya da Fransa’daki farklı etnik veya ırksal azınlıkların
kimliklerini) ifade ettiğinde, minör olarak görülebilirler.

Ancak “minör”ün her zaman “azınlık’la özdeş olmadığını da anlama­
mız gerekir. Kafka sömürgeci bir ortama maruz kalmış, Yahudi asıllı
bir Çektir ve bu anlamda azınlıktır, ama aynı zamanda Almancayı ilk
dili olarak konuşan burjuvazinin varlıklı bir üyesidir. Dolayısıyla, mi­
nör bir dilde çalışmak, ekonomik, toplumsal cinsiyet, ırk ve etnik sta­
tü bağlamında içerdiği tüm olumsuz çağrışımlarıyla “azınlık” olmak

67- Gilles Deleuze ve Félix Guattari, Kafka: Toward a Minor Literature, Minneapolis, MN:
University of Minnesota Press, 1986, s. 16. [Gilles Deleuze ve Félix Guattari, Kafka: Minör
Bir Edebiyat İçin, çev. Işık Ergüden ve Özgür Uçkan, YKY, 2000.]
68-Age., s. 24-25.
69- Gilles Deleuze ve Félix Guattari, A Thousand Plateaus, s. 104.
70-Age.
71-Age.
72- Avrupa ve Afrika dillerinin etkileşiminden meydana gelen bir dil. -yhn

72

anlamına gelmez. Minör olmak, majör bir dili almak ve onu, tercih et­
tiğimiz kimliği ifade edebilecek şekilde konuşturmaktır. Minörün bu
siyasal boyutu kritiktir çünkü sanatta, edebiyatta ve dilde minör pra­
tikler için toplumun majör sesinin normal alışkanlıklarını istikrarsız-
laştırma imkanına sahiptir. Bu nedenle minör bir şekilde davranmak
hakim bir siyasal sisteme muhalefet etmek değil, o sistemin içinde yer
almak ve onu içeriden değiştirmek demektir. Dolayısıyla Deleuze ve
Guattari’nin Kafka üzerine yaptıkları çalışma, aslında minör bir dilin
edebiyatta nasıl yaratılabileceğine odaklanmış olsa da, onların minör
fikri, sinema da dahil birçok farklı bağlama uyarlanabilir.

Modern Siyasal Sinema
Deleuze ve Guattari minör fikrinin sinemaya nasıl uyarlanabileceğini
net bir şekilde tanımlamadılar. Ama Deleuze tek başına kaleme aldığı
Cinéma II başlıklı eserinde minörün sinemada nasıl var olabileceği­
ni örneklemeye başladı. Cinéma II’de Deleuze minör fikrine farklı bir
isim altında geri döner ve “modern siyasal sinema”73 adını verdiği şeyi
tartışırken, belirli yönetmenlerle kendisinin daha önce Kafka’ya dair
dile getirdiği fikirler arasındaki paralelliklere dikkat çeker.74 Başlangıç­
ta, Alain Resnais, Jean Rouch ve Jean-Marie Straub gibi farklı Fransız
yönetmenlerinden bahseder. Ancak çok geçmeden küresel olarak daha
marjinal yönetmenlere odaklanır. Bunların arasında Türkiye’den Yıl­
maz Güney, Mısır’dan Youssef Chahine, Brezilya’dan Glauber Rocha,
Quebec’den (Kanada) Pierre Perrault ve Senegal’den Ousmane Sem-
bene gibi isimler vardır. Bu yönetmenlerin eserleri modern siyasal
sinema kavramında asıl meselenin ne olduğunu daha iyi örnekler. Bu
yönetmenlerin filmleri kendi ülkelerindeki anaakım film endüstrisi­
nin ürünleriyle tezat teşkil eder, zira bu yönetmenlerin birçoğu ticari
kazancı reddetmiş ve zor siyasal koşullar altında yeni kimlikler ya­
ratmak amacıyla sinemayı kullanmayı denemişlerdir. Tüm bu örnek­
lerde söz konusu olan ülkeler, siyasal karmaşa içerisindedir. Örneğin
Sembene’nin Senegal’i bağımsızlığına yeni kavuşmuş postkolonyal bir
ülkedir. Rocha’nın Brazilya’sı ve Güney’in Türkiye’sinde askeri yöne­
tim hüküm sürmektedir ve Türkiye toplumunda, Türkiye’deki Kürt

73- Gilles Deleuze, Cinema 2, s. 218.
74-Age., s. 215-24.

|
M

inör
Sinem

alar
|

I
ye

ni

bi
r

ba
kı

şl
a

|
D

E
LE

U
Z

E

|
nüfusun kimliği ekseninde derin bir siyasal ayrışma yaşanmaktadır.
Perrault’nun Quebec’i ise Kanada’dan bağımsızlığını kazanma peşin­
dedir vb. Bir noktada Deleuze, “zulme uğrayan ve sömürülen ulusların
sürekli olarak azınlık durumunda olduğu, sürekli olarak kolektif kim­
lik krizinin yaşandığı üçüncü dünyada”75 halkın kaybolmuş olduğunu
görmek, bu yönetmenler için çok daha kolaydı, der. Dolayısıyla mo­
dern siyasal sinemanın en iyi örneklerinin üçüncü dünyadan çıkması
çok daha muhtemeldir, çünkü modern siyasal sinema kaybolmuş veya
“gelmek” üzere olan halka yeni kimlikler yaratmakla ilgilenir.76

Modem siyasal sinema, etkin bir minör sinemadır. Deleuze Cinéma
IT de, modem siyasal sinema fikrini, Kafka isimli eserinin “Minör Edebi­
yat Nedir” başlıklı üçüncü bölümündeki üç özelliği sadece ufak değişik­
likler yaparak yaratır. İlk olarak modern siyasal sinemanın gelecek için,
gelmesi beklenen bir halk için yeni bir kimlik duygusu yaratmaya çalış­
tığını söyler. Bunu göstermek için klasik sinemalardaki sorunsuz “halk”
kavramsallaştırmasıyla bir kıyaslama yapar. Birleşik Devletler’den
Frank Capra’nın filmleri (mesela Noel klasiği, 1946 yapımı It’s a Won­
derful Life [Şahane Hayat]) ve Sovyet Montaj akımının en karakteristik
yönetmenlerinden Sergei Eisenstein’ın 1925 yapımı Bronyenosyets Pot­
yomkin [Potemkin Zırhlısı] filmindeki “Odessa merdivenleri” sekansı­
nı bu tür klasik sinemalara örnek olarak düşünülebiliriz. Bu klasik sine­
malar, Birleşik Devletler’de veya Sovyetler Birliği’nde bir halkın zaten
var olduğunu farz ederler. Yönetmen için tek mesele, var olan o halkın
kimliğine şekil vermektir. Capra’nın filmlerinde bu genellikle Birleşik
Devletler’deki demokratik küçük kasabalarda benimsenen aile değerle­
rinin doğruluğu ve haklılığı vurgulanarak yapılır. Eisenstein’ın filmin­
deyse Sovyetler Birliği’ndeki proleteryanın devrimci potansiyeli vurgu­
lanır. Modern siyasal sinemanın yönetmenlerinin eserlerindeyse hemen
erişilebilecek, hazır bekleyen bir halk kitlesi yoktur. Bu filmler daha zi­
yade halkların, onların farklı kimliklerini reddeden siyasal koşullar al­
tında doğmak için nasıl mücadele ettiklerini gösterirler.

İkinci olarak Deleuze, modem siyasal sinemada, kamusal ve özel alan­
lar arasındaki ayrımın nasıl silindiğini ve bunun tüm kişisel edimleri,

75-Age., s. 217.
76-Age.,s. 215-16.

nasıl kendiliğinden siyasallaştırdığını tartışır. Sıcak ve güvenli bir aile
yuvası, bu sinemalardaki kahramanların sahip olmadıkları bir lükstür.
Bu karakterler, daha ziyade, toplumun kıyılarındaki sıkış-tıkış alanlar­
da yaşarlar ve kamusal alanın resmi güçleri de bu alanları rahatlıkla ih­
lal ve hatta işgal edebilirler.77 Bu nedenle bu karakterlerin evlerinde öğ­
rendikleri birtakım değerleri, kamusal alandaki yaşamlarına taşımala­
rı mümkün değildir, zira toplumun kontrol eden güçleri minör karak­
terlerin yaşamlarını sürekli olarak gözler ve dolayısıyla her türlü özel
edim, anında kamusal bir edime dönüşür.

1995 yapımı Fransız filmi La Haine [Protesto] böylesi bir varoluşun
somut bir örneği olarak düşünülebilir. La Haine Paris’in eski püskü
toplu konutların olduğu bir varoşunda geçer ve Vinz (Vincent Cassell),
Hubert (Hubert Kounde) ve Sa'id (Sa'id Taghmaoui) isimli üç işsiz gen­
cin maceralarını konu alır. Fransa’da sanayi düşüştedir ve banliyönün
erkek nüfusunun çoğu işten çıkarılmıştır, dolayısıyla çok geçmeden,
polisle şiddetli çatışmalar yaşanmaya başlar. Üç postkolonyal genç, sı­
kış tıkış ev yaşamlarının sürekli olarak polis ve medya tarafından göz­
lendiğini ve ihlal edildiğini görür. Böylece, neredeyse tüm davranışları
siyasal bir nitelik kazanır ki bu en iyi Vinz’in, toplum polisi tarafından
öldürülen arkadaşlarının intikamını alma arzusunda görülür. Bu ko­
şullar altında birey ne zaman ve ne şekilde hareket ederse etsin, kamu­
sal alanda yankılanan siyasal bir tavır almış olur. Bu hiç de elverişli bir
varoluş durumu değildir ama bir yönüyle de minör davranışların doğ­
rudan toplumu etkilemesi imkanını içinde barındırır.

Deleuze son olarak modern siyasal sinemanın, klişeleri yeniden üret­
meye de, onlara olumlu önyargılarla karşı çıkmaya da direndiğini söy­
ler. Deleuze’e göre her iki pratik de, halkın sömürgeleştirilmiş (ya da
bazı durumlarda da neo-sömürgeleştirilmiş) bir imgesini yaratır. Bu
pratik, yeni bir halkın yaratılmasına olanak sağlamak yerine halkın bir
imgesini dondurur ve böylece gelecekte başka bir şeye dönüşmesine en­
gel olur. Modem siyasal sinemaysa tam aksine karakterleri çeşitlendirip
çoğaltarak, halkın kimliğinin hiç durmadan dönüşmeye devam edeceği­
ni gösterir. Bu sürecin bir parçası olarak, modern siyasal sinema yönet­
menleri, öykülerini genellikle kendi kimliklerini yaratan karakterler et­

|
M

inör
Sinem

alar
|

I
ye

ni

bi
r

ba
kı

şl
a

|
D

E
LE

U
Z

E

|
rafında kurgularlar. Bu sayede film tek bir otoriter bakış açısı sunmayı
reddeder. Nihayetinde, siyasal bir duruma ilişkin tek bir otoriter bakış
açısı getirmek minör değil, muhalif bir eylemdir. Minör filmler bunun
yerine bir diyalog başlatırlar ve filmin veya filmde anlatılan öykülerin
kurmacası gelmesi beklenen halkın yeni kimliğini bu diyalog üzerinden
çok daha rahat oluşturabilir. Bu nedenle, minör sinema zaman zaman
bilinçli olarak stilize edilmiş bir görüntü verir. Minör film yönetmenleri
yeni kimliğin katı bir imgesini yaratmaktan çok anaakım sinemada kim­
liklerin genellikle nasıl kurgulandığını sorgularlar. Böylece minör sine­
ma, halkı yeni bir klişede bir an evvel yeniden yer yurt edindirmeden
onun gevelemesine, kekelemesine ve inlemesine yol açar.

Ancak Deleuze’ün modern sinema kuramı birçok açıdan oldukça belir­
sizdir. Örneğin modern siyasal sinemanın klasik sinemanın hakim dili­
ni nasıl alıp minör bir dille konuşturduğuna ilişkin somut örnekler ver­
mez. Kısaca bahsettiği filmleri görmeden, fikirlerini anlamak neredey­
se imkansız gibidir ve somut bir çözümlemenin izini istikrarlı bir şe­
kilde sürmemesi de onu anlamamıza ek bir engel teşkil eder. Neyse ki
onun fikirlerini alıp farklı sinemalara yetkinlikle uyarlamış birçok aka­
demisyen vardır. Şimdi de, modern siyasal sinema veya minör sinema­
ya ilişkin anlayışımızı biraz daha geliştirmek için bu akademisyenlerin
bazılarına bir göz atalım.

Minör Sinema
“Minör Sinema” teriminin İngilizcede ilk kullanımına, muhtemelen D.
N. Rodowick’in GillesDeleuze’s TimeMacbirıe [Gilles Deleuze’ün Zaman
Makinesi] başlıklı kitabında rastlarız.78 Rodowick, uzun süre Fransız
işgali altında kalmış postkolonyal Batı Afrika uluslarının, örneğin
1960’lar Senegal’inin, kimliğini yeniden düşünmek için sinemayı nasıl
kullandığını anlatır. Sinema, önceden Batı Afrika yerlilerini anlatmak
amacıyla Fransızlar tarafından kullanılmıştır. Bu anlamda Fransız sine­
ması, Batı Afrika kimliğini negatif bir üslupla, ilkel bir kültür olarak
tasvir eden majör bir sestir. Bu nedenle Afrikalı film yapımcıları sadece
sömürgecinin hakim diline, yani Fransızcaya karşı değil, Batı Afrika

78- D. N. Rodowick, Gilles Deieuze’s Time Machine, Durham, NC: Duke University Press,
1997, s. 153.

halkını sömürge özneleri olarak konumlandıran Fransız sinemasına
karşı da mücadele yürütmek zorunda kalmışlardır.

Rodowick, Ousmane Sembene’nin 1963 yapımı Borom Sarret isimli
filmini bir minör sinema örneği olarak inceler.79 Genellikle ilk yerli Af­
rika filmi olarak görülen Borom Sarret, Senegal’in başkenti Dakar’ın fa­
kir bir bölgesinde at arabasıyla taksicilik yapan bir adamın öyküsüdür.
Rodowick özellikle Sembene’nin Afrika’nın sözlü hikaye anlatıcılığı
geleneğini, Batılı sinematik temsil normlarından yararlanmak amacıy­
la nasıl kullandığı üzerine yorum yapar. Rodowick filmin ses kaydının,
Afrika’nın sözlü anlatım geleneğindeki gibi bir hikaye anlatma hissi
verdiğini gösterir. Kasten natürel olmayan bir ses kullanılmıştır (örne­
ğin, perdedeki imgeyle her zaman örtüşmez) ve karakterlerin önemli
bir bölümünü de Sembene’nin kendisi seslendirmiştir. Bu durum,
sanki gerçekliği nesnel bir şekilde yansıtırmış gibi görünen, “natürel”
kurgulanmış imgelere alışmış izleyiciler üzerinde garip bir etki bırakır.
Bu natüralizm, Fransız sinemasının daha önceki Batı Afrikalı tasvir­
lerinde, Batı Afrika kültürünü “ilkel” olarak sunmak için bir maske
olarak kullanılmıştır. Buna karşın Sembene imgelerin ve seslerin bir­
birinden kopuk olduğu bir film yaratır ve sinematik imgelerin bir hi­
kayeyi anlattığı normal deneyim, yönetmenin minör edimi nedeniyle,
birdenbire kekelemeye başlar. Film sanki, tasvir ettiği Senegalli halk­
tan farklı tiplere anlatılan, onlardan yeni bir ortaklığı nasıl yaratacak­
larını, nasıl geleceğin halkı olabileceklerini sorgulamalarını isteyen bir
hikayeye dönüşür. Rodowick’in bu tartışmasından sonra küçük ulusal
sinemalardan sürgündeki diyaspora sinemalarına ve kadın sinemasına
kadar değişik bağlamlarda minör sinemaların nasıl yaratıldığına ilişkin
birçok değişik eser kaleme alındı.80 Şimdi de bir örnek olarak, Birleşik

79-Age., s. 162-9.
80- Mette Hjort, Small Nation: Global cinema, Minneapolis, MN: University of Minne­
sota Press, 2005; David Martin-Jones, “Orphans, a Work of Minor Cinema from Post-
devolutionary Scotland”, Journal of British Cinema and Television, c. 1, no. 2,2004, s. 226-41;
Bill Marshall, Quebec National Cinema, Montreal: McGill-Queen’s University Press, 2001;
Hamid Naficy, An Accented Cinema: Exilic and diasporic filmmaking, Princeton, NJ: Princeton
University Press, 2001; Laura U. Marks, The Skin of the Film: Intercultural cinema, embodi­
ment and the senses, Durham, NC: Duke University Press, 2000; Meaghan Morris, Too Soon
Too Late: History in popular culture, Bloomington: Indiana University Press, 1998; Alison
Butler, Women’s Cinema: The contestedscreen, Londra: Wallflower, 2002; Belen Vidal, “Pla­
ying in a Minor Key”, Books in Motion: Adaptation, intertextuality, authorship, der. Mireia
Aragay, Amsterdam: Rodolphi, 2005.

|
M

inör
Sinem

alar
|

I
ye

ni

bi
r

ba
kı

şl
a

|
D

E
LE

U
Z

E

|
Devletler’den bağımsız bir film olan Mysterious Skin’i ele alalım.

Minör Bir Sinema Olarak Amerikan Bağımsız Sineması:
Gregg Akari
İkonaklastik yönetmen Gregg Akari’nin filmleri, içinde Kenneth Anger,
John Water ve Andy Warhol gibi yönetmenleri de barındıran uzun bir
Amerikan bağımsız queer sineması geleneği içinde yer alır. Queer sine­
ma genellikle anaakımımn dışında yaratıldığından minör olma imkanı­
na sahiptir, ama çoğunlukla minörden ziyade muhalif bir tavır sergiler.
Ancak öte yandan, Victor Russo 1987 yılında yayımlanan The Celluloid
Closet isimli kitabında, yazarların, yönetmenlerin ve aktörlerin anaakım
filmlere queer temalar sızdırarak, anaakım Hollywood filmlerini minör
bir şekilde nasıl queer’leştirdiklerinin uzun tarihini kapsamlı bir şekilde
anlatır. Burada söz konusu olan anaakımın kabul edilmiş normlarının
çok daha minör bir şekilde ^Meer'leştirilmesidir. Araki’nin filmleriyse
1990’larda ortaya çıkmış yeni queer sinema denen bir akıma dahildir, do­
layısıyla her iki dünya arasında bir köprü olarak görülebilir.81 Araki’nin
birçok eseri, queer özneleri konu alan bağımsız filmlerdir ve bu neden­
le minör sinema yaratmak için çok uygundur. Buna ilaveten Araki bir
ölçüde bilinen biçimleri ve türleri kullanarak sık sık anaakıma geçişler
yapsa da, filmlerinde o biçimler ve türler queer leşir ve minör bir biçimde
konuşurlar. Yani Araki filmlerinde, ister homoseksüel olsun, ister yer­
leşik heteroseksüel normdan başka şekillerde sapsın, queer cinselliklere
odaklanarak Amerikan kimliğinin çok çeşitli hakim normlarını sorgular.

Mysterious Skin (2004)
Mysterious Skin, Kansas’ta Hutchenson adlı küçük bir kasabada yaşa­
yan Neil McCormick (Joseph Gordon-Levitt) ve Brian Lackey (Brady
Corbet) isimli iki ergenin hikayesidir. îki çocuk da sekiz yaşlarınday­
ken, küçükler beyzbol takımının antrenörü (Bill Sage) tarafından cin­
sel tacize uğramıştır. Brian akılcı bir açıklama bulamadığı travmatik

81- Geoff King, American Independent Cinema, Londra: I. B. Tauris, 2005, s. 222-49; Glyn
Davis, “Camp and Queer and the New Queer Director: Case study - Gregg Araki”, New Qu­
eer Cinema: A Critical Reader, der. Michele Aaron, Edinburgh: Edinburgh University Press,
2004, s. 53-67.

78

hatıralarının yarattığı sıkıntı nedeniyle mutsuz bir ergendir ve baygın­
lıklarını ve kayıp anlarını açıklamak için uzaylılar tarafından kaçırılmış
olduğuna ilişkin teoriler uydurmaktadır. Neil’inse, sekiz yaşındayken
aniden kayıplara karışan antrenörü nedeniyle kalbi kırılmıştır ve o za­
mandan bu yana yaşama, kendi kendisine zarar verecek ölçüde nihilist
bir bakışla yaklaşan kiralık bir gence dönüşmüştür. Brian cevap arayı­
şında Neil’i arayıp bulur ve Neil de onu antrenörün eski evine götüre­
rek ona hakikati anlatır.

Mysterious Skin bariz bir şekilde minör sinemanın üç özelliğini birden
taşır. İlk olarak filmin standart davranış normlarını yersiz yurtsuzlaştı-
ran ve dolayısıyla henüz gelmekte olan bir halka yeni bir model sunan
garip, ergen kahramanları vardır. Örneğin Neil ve Wendy (Michelle
Trachtenberg) çocukluktan beri arkadaştır ama Neil’in homoseksüel­
liği yüzünden sevgili olmamışlardır. Amerikan banliyölerinde geçen
dramalarda sık sık görülen, kahramanın komşu kızıyla yaşadığı aşk on­
lar için mümkün değildir. Brian ise, kendi adına, uğradığı tacizin kısmi
hatıraları nedeniyle öylesine travmaya uğramıştır ki, Neil’in arkadaşı
Eric’in tarifiyle garip bir şekilde “aseksüel” olmuştur. Nitekim Avalyn
Friesen (Mary Lynn Rajskub) isimli bir başka uzaylı delisi onu baştan
çıkarmaya çalıştığında, Brian ona karşılık veremez. Böylece Araki’nin
queer siyaseti, Amerikan ergen filmlerine hakim heteroseksüel çiftleş­
me modelini yersiz yurtsuzlaştırmış olur.

Bu ergenlerin ömürleri, yaşamın nasıl olması “gerektiğine” ilişkin bek­
lentilerinin gerçeklik tarafından boşa çıkarılmasıyla geçmiştir ve eğer
bu filmde gelmekte olan bir halk varsa, bu yaralı ergenlerden doğa­
cağı açıktır. Nitekim Wendy Neil’e sık sık anne şefkatiyle yaklaşır ve
Neil ile Eric de travmaya uğramış Brian’a sırayla destek olurlar. Tipik
ergen filmlerinden farklı olarak bu karakterlerin hiçbiri için romantik
bir çözüm yoktur. Tam aksine onlar belirsiz bir gelecekle yüzleşmeyi,
çabalamayı ve birbirlerine destek olmayı öğrenirler. Ergen seks işçisi
rolünde Joseph Gordon-Levitt’in oynaması bu açıdan kilit önemdedir,
zira Gordon-Levitt 1996-2001 seneleri arasında yayınlanan Third Rock
from the Sun isimli televizyon dizisinde ve 1999 yapımı 10 Things I Hate
About You [Senden Nefret Etmemin 10 Sebebi] isimli ergenlik filmin­
de oynadığı, kızları baştan çıkaran çapkın ergen rolleriyle ünlenmiştir.
Gordon-Levitt’in Mysterious Skin’deki performansı biz izleyicilerin

|
M

inör
Sinem

alar
|

I
ye

ni

bi
r

ba
kı

şl
a

|
D

E
LE

U
Z

E

|
beklentilerini sarsar, çünkü Araki beklentilerimizi minör bir gamdan
çalmakta ve bizleri şu ihtimali göz önüne almaya zorlamaktadır: Eğer
yeni kimlikler yaratılacaksa, bu alıştığımız normatif tasvirlerin yersiz
yurtsuzlaş(tırıl)masını gerektirebilir. Nitekim Gordon-Levitt’in Ame­
rikan bağımsız sinema sektörüne geçmesine ve 2006 yapımı kara film
Brick’te başrol oynamasına olanak sağlayan da bu olağandışı perfor­
mansı olmuştur.

Filmde siyasal ve özel alanlar arasındaki sınırlar ortadan kalktığı için
bir minör sinema eserinin ikinci kriteri de karşılanır. Bir seks işçisi ola­
rak Neil motel odaları, arabalar, otobüs terminallerinin tuvaletleri ve
müşterilerini beklediği çocuk parkları gibi marjinal mekanlarda yaşar.
Neil’in yasadışı cinsel etkinlikleri üzerinden kamusal alanlarda geçen
amaçsız bir yaşama şahit oluruz. Nitekim filmde Neil’in özel alanla iliş­
kisinin, o henüz çocukken yara aldığı ortaya çıkar. Neil ilk kez bahçe­
lerindeki salıncak ve kaydırak setinin merdivenlerinde, o dönemdeki
son erkek arkadaşına oral seks yapan annesini izlerken boşalmıştır.
Burada kamusal alan onun güvenli çocukluk sığınağını ihlal etmiştir
ve ergen bir seks işçisi olarak Neil’in içinde kaydırakların ve salıncak­
ların da olduğu çocuk parklarında takılarak müşteri beklemesi tesadüf
değildir. Neil için kamusal olanla özel olan arasındaki ayrım ortadan
kalkmış, çocukluk sembolleri masum oyun çağrışımlarını yitirmiş ve
seksle ilişkilenmiştir. Zaten annesi de sık sık sarhoş olduğu ve Neil’i
yalnız bıraktığı için, Neil bir ev yaşamının güvenli özel alanı olmadan
da işlevsel bir yaşam sürdürmeyi öğrenmek zorunda kalmıştır. Neil’in,
evinde küçük çocukların hoşuna gidebilecek yiyecekler ve oyuncaklar
bulunduran antrenörü sık sık ziyaret etmesinin bir nedeni de budur.
Beyzbol antremanlarından sonra Neil’i arabayla evine götüren ant­
renör, bir anlamda onun olmayan babasının yerine geçmiştir. Neil’in
dağınık ev yaşantısına cinselliğin sızması ve babası yerine koyduğu
antrenörün cinsel tacizine uğradığı evin sunduğu güvenlik hissinin
sahteliği, Neil’in özel bir yaşam alanına erişimini neredeyse tümüyle
yok etmiştir. Dolayısıyla Neil bir ergen olarak, hayatını artık tümüy­
le kamusal alanlarda yaşamaktadır. Film böylece, anaakım Hollywood
filmlerinde, beyazların yaşadığı şık banliyölerin güvenli sığınaklar ola­
rak sunulmasındaki sahteliği gözler önüne serer (ki bunun en iyi örne­
ğini yine It’s a Wonderful Life’ta bulabiliriz).

Araki’nin minör sinemanın üçüncü kriterini karşılayan özbilince da­
yalı sinematik tarzı, tıpkı Rodowick’in Sembene’nin Borom Sarret’ini
tanımladığı gibi, filmi yönetmen, kurmaca hikaye ve izleyici arasında
geçen bir diyalogun içine yerleştirir. Böylece yeni, “pozitif” queer kli­
şeler yaratmaktan kaçınır, onun yerine farklı ergen kimliklerini çeşit­
lendirmeyi tercih eder. Bu yaklaşımın temelinde özbilince dayalı bir
üslubun keşfedilmesi yatar.

Birçok film eleştirmeninin de dikkat çektiği gibi, Araki’yi anaakımdan
ayıran şey, avangard özellikleri filmlere dahil etmesidir.82 Hollywood’un
benimsediği, izleyiciyi kurmaca dünyasının içine çekmeyi amaçlayan
ve o dünyanın kurmaca bir dünya olduğuna dikkat çekmemek için her
yolu deneyen biçim şeffaflığından farklı olarak, avangard filmin kurma­
ca oluşunu önplana çıkarır ve izleyiciden dünyanın “normalde” nasıl
tasvir edildiği üzerine düşünmesini ister. Nitekim Mysterious Skin de,
izleyiciyle hikaye arasına mesafe koymak amacıyla, üslup olarak Holly­
wood normunun içine yerleşir ama o normu Hollywood’un ergen film­
lerinde sunulan olağan ergen cinsel kimliğini sorgulamak için kullanır
ve bu arada daha önce yapılmış ünlü Hollywood yapımlarında yansıtı­
lan küçük şehir yaşantısına da bilinçli göndermeler yapar. Bu anlamda
Mysterious Skin, adeta sinematik tırnak işareti içinde anlatılmış bir hi­
kaye gibidir. İzleyici tanıdık gibi gelen birçok imgeyle karşılaşır ama bu
imgeler öylesine queerleştirilmişlerdir ki, normal olana ilişkin algısını
sorgulamaktan başka bir çaresi yoktur.

Filmin başlarında Wendy ve Neil araba içinde oturularak film seyredi­
len terk edilmiş bir açıkhava sinemasında, bir filmde olsalardı yaşam­
larının nasıl değişebileceğine dair fantaziler kurarlar. Onlar sinemanın
bozuk hoparlörlerinden “tanrının sesini” dinlerken kar yağmaya baş­
lar. Neil ve Wendy gökyüzüne bakarlar. Hemen arkasından ters açıdan,
onları doğrudan tepeden gören ve kar altında gökyüzüne bakarken
gösteren bir çekim takip eder. Bu, Frank Capra’nın küçük Amerikan

82- Geoff King, American Independent Cinema, s. 83, 235-6; Katie Mills, “Revitalizing the
Road Movie”, The Road Movie Book içinde, der. Steven Cohan ve Ina Rae Hark, Londra: Rout-
ledge, 1997, s. 308-13; James M. Moran, “Gregg Araki: Guerrilla film-maker for a queer ge­
neration”, Film Quarterly, c. 5, no. 1,1996, s. 18-26,19-20; Kylo-Patrick R. Hart, “‘Auteur/
Bricoleur/Provocateur’: Gregg Araki and postpunk style in the Doom Generation”, Journal of
Film and Video, c. 55, no. 1,2003, s. 30-8,33; ve Chris Chang, “Absorbing Alternative", Film
Comment, c. 3, no. 5. s. 47-53,53.

I
M

inör
Sinem

alar
|

I
ye

ni

bi
r

ba
kı

şl
a

|
D

E
LE

U
Z

E

|
şehirlerindeki yaşamı anlatan hikayesi, It’s a Wonderful Life’ın açılış
sahnesine doğrudan yapılmış sinematik bir göndermedir. Bu filmde
çekim/ters çekim sekansı, küçük Amerikan şehri Bedford Falls’ta ba­
baları George Bailey (James Stewart) için dua eden bir aileyle, gökyü­
zünde kendi aralarında tartışan melekler arasında bir diyalog yaratmak
amacıyla kullanılmıştır.83 Duaların gökyüzüne yükselişini adeta göz­
lerimizle takip eder ve gökyüzündeki meleklerin bu dualara ne yanıt
vereceklerine karar vermek için birbirleriyle yaptıkları konuşmalara
şahit oluruz. Ama Myterious Skinde, yeryüzündeki karakterlerin bakış
açısından gökyüzünü gören bir çekim yoktur. Karakterler, sinemanın
sessiz hoparlörlerinden tanrının sesini duyduklarını düşünseler de,
onların bakışı izleyiciye gösterilmez ve koruyucu melekler arasında bir
konuşma da yoktur. Aslında kameranın tepeden bakan durağan açısın
Neil ve Brian’m babalarının, onları annelerinin bakımına terk etmesi
gibi, tanrının da bu karakterleri terk ettiğini düşünmemize neden olur.
Dinsel ya da ailevi her türlü ataerkil değerin bu şekilde, görünürde red­
dedilmiş olmasının yarattığı etki, Neil’in bir gece sarhoş olarak antre­
nörün evini ziyaret etmesiyle daha da artar. Geçmişin kapalı kapısıyla
karşılaştığında, acı bir şekilde, babası yerine koyduğu antrenörün bir
keresinde ona “meleğim” deyişini mırıldanır. Film terk edilmiş ruhlar
kavramını kullanarak, Wendy ve Neil’in George Bailey’nin It’s a Won­
derful Life’taki küçük Amerikan şehri Bedford Falls’ta sahip olduğu
ilahi yardım şansına sahip olmadığını düşünmemizi sağlar. Onların
kimlikleri, savaş sonrası yılların”kurtarılmış” Amerika’sının faziletli
kimliği değildir artık.

Hollywood efsanelerinin bu şekilde, minör bir tondan yeniden çalın­
masına filmde sık sık rastlarız. Neil ve Wendy New York’a geldikle­
rinde Wendy, “Artık Kansas’ta değiliz” diyerek, Neil’i dikkatli olması
için uyarır. Bu 1939 yapımı Oz Büyücüsü’ndeki Dorothy’ye yapılmış
bir göndermedir. Ancak Dorothy’den farklı olarak bu karakterlerin,
topuklarını tıklattıklarında geri dönebilecekleri ütopik bir aile yuvala­
rı yoktur. Daha da belirgin olarak, filmin Cadılar Bayramı sekansında,
Meet Me in St. Louis (1944) ve E.T.: Extra Terrestrial gibi geçmişteki kla­
sik Hollywood filmlerinde tasvir edilen güvenli banliyölerdeki Cadılar

83- Bu sekansa ilişkin daha ayrıntılı bir tartışma için bkz. Kaja Silverman, Male Subjectivities
at the Margins, Londra: Routledge, 1992, s. 90-106.

82

Bayramı heyecanı, Neil’in engelli bir çocuğu antrenörden öğrendiği
şekilde sözel ve cinsel olarak taciz etmesi ve Brian’ın antrenörü tarafın­
dan bir kez daha cinsel tacize uğramasıyla kekelemeye başlar.

Son olarak, Araki’nin çocuk istismarı sahnelerini, çocuk aktörleri
travmaya uğratmayacak şekilde çekme kararı da minör bir etki daha
yaratır. Araki istismar sekanslarında antrenörü ve çocukları ayrı ayrı
çekmiştir. Bu sekanslarda aktörler sanki birbirlerine tepki verirmiş gibi
oynarlar, ama gerçekte karşı taraf yoktur. Araki yaptığı çekimleri son­
radan montajda birleştirmiş ve sanki her iki taraf da aynı anda oradalar-
mış gibi bir yanılsama yaratmıştır.84 Bu tekniğe Kuleshov etkisi denir
ve ismini Sovyet yönetmen Lev Kuleshov’dan alır. Kuleshov 1910’la-
rın sonlarında, ayrı ayrı çekilmiş sahnelerin izleyiciler tarafından aynı
zamana ve mekana aitlermiş gibi algılandığını keşfetmiştir. Hollywood
sinemasında Kuleshov etkisi, filmin kurmaca dünyasının “gerçek” ol­
duğu yanılsamasını beslemek amacıyla kullanılır. Hollywood sineması
izleyiciyi öykünün dünyasıyla hiç sorgulamadığı bir ilişkiye çekmek
amacını güder ve Kuleshov etkisi de bu amaca hizmet eder. Örneğin,
gişe yapan aksiyon filmlerinde, akrobatik numaraların gerçekmiş gibi
algılanması için bu etki kullanılır. Bir patlama sahnesinin ardından,
ona tepki gösteren aktörü gösteren sahneyi izleriz. Oysa aktör o patla­
manın uzağından bile geçmemiştir. Ancak genellikle izleyicinin filmle
girdiği ilişkide (heteroseksüelliğin üstünlüğü gibi ideolojik normlar
kurgulanırken dahi) kendisini hiç sorgulamadan güvende hissetmesi­
ni sağlamak için kullanılan bu teknik, bu kez izleyicinin kendisini aşırı
derecede rahatsız hissetmesine neden olur. Sahneler o kadar gerçekçi­
dir ki, iki misli daha korkunç görünürler. Böylece seyircinin, kurmaca
sahnelerin gerçek olduğuna inanma arzusuyla oynanır ve normalde
kurmaca dünyasını doğal olarak algılamamıza neden olan gerçeklik ya­
nılsaması bu kez irkilmemize neden olur, çünkü bizi istismara uğrayan
çocuğun yerine koyar, izleyiciler olarak bizlere istismarcı ideolojileri
dayatan bu majör teknik, minör bir şekilde kullanıldığında, uğradığı­
mız istismarı tüm çıplaklığıyla görünür kılar.

Mysterious Skin son sahnesinde karakterlerine biraz soluk aldırır. Neil
ve Brian gizlice antrenörün eski evine girerler ve Neil, ikisi de sekiz ya­

84- S. F. Said, “Close Encounters”, Sight and Sound, c. 15, no. 6,2005, s. 32.

|
M

inör
Sinem

alar
|

I
ye

ni

bi
r

ba
kı

şl
a

|
D

E
LE

U
Z

E

|
şındayken burada başlarına gelen şeyle Brian’ın uzlaşmasına yardımcı
olur. Yani film, banliyö evinin bir sığınak ve sağalma mekanı olduğu
fikrini bir anlamda, farklı bir şekilde telafi eder. Ancak bu iki karakter
için bu ev geçici bir özel alandır. Hayatlarına devam etmek için önünde
sonunda evi terk edeceklerdir. Böylece film bir kez daha banliyö evinin
yerleşik imgesini minör bir tondan çalarak geleceğin halkının ancak
Hollywood tarafından pompalanan bu huzurlu ev imgesinin gizlediği
karanlık ve gizli geçmişlerin gün ışığına çıkmasıyla yaratılabileceğini
gösterir. Böylece film, var olan basmakalıp homoseksüel klişelerin de,
heteroseksüel klişelerin de propagandasını yapmayı reddeder, onun
yerine kimlikleri anlatıda sürekli olarak yeniden müzakere edilen ya­
ralı ergenlerin anlatılarını geliştirir - ki bu süreç, filmin Hollywood ef­
sanelerini yeniden müzakere etmesinde de yansıtılır.

4. Bölüm

Sanat-oluş

Damian Sutton

Deleuze ve Guattari için sanatçı olmak ne anlama gelir? Deleuze ve
Guattari sanatçıları felsefecilerle adeta aynı nefeste değerlendirirler,
zira onlara göre sanatçılar muazzam güçleri ve akıntılarıyla evreni bir
arada tutan içkinliği bir anlığına görmüştür. “Onlar yaşamda, herhan­
gi birine, hatta kendilerine bile fazla gelen bir şey görmüşlerdir.”85 Bir
tür felsefeci olarak sanatçı fikri çekicidir çekici olmasına ama bu fikri
belirli bir sanatçı ya da sanat eseriyle ilişkilendirmeye kalktığımızda
zorlanırız. Sanat bir çeşit felsefe olabilir, ama bu sanatın felsefeyle aynı
şey olduğu anlamına gelmez. Bir felsefeci olarak sanatçı fikri, Pablo
Picasso’yla ilişkilendirildiğinde faydalı gibi görünür ve hatta sanatçılar
olarak işinizi ya da işimizi yüceltebilir. Ama “sanat” terimini bu bağ­
lamda Thomas Kinkade veya Jack Vettriano’yla ilişkilendirdiğimizde
ne olur? O zaman da sanatçının felsefeci olduğunu söyleyebilir miyiz?
Deleuze ve Guattari’nin sanatı felsefenin bir adım uzağında görmele­
rinin nedeni budur belki de. Sanat, felsefe olamayan, ama son tahlilde
felsefeyi canlandırma imkanına sahip bir yaklaşım, Gregg Lambert’in
ifadesiyle, bir tür “felsefe-olmayan”dır. Örneğin, felsefecinin bilgiye
karşı, sanatçının taşımadığı bir sorumluluğu vardır: Felsefeci kavram
yaratır. Fakat der Lambert, “Deleuze’ün iddiası uyarınca, kavram ya­
ratma görevinin yeni baştan ele alınması, ancak felsefe-olmayanla kar-

I
ye

ni

bi
r

ba
kı

şl
a

|
D

E
LE

U
Z

E

|
şılaşıldığmda mümkün olur”.86 Sanat, felsefenin uğraştığı meseleleri
ve kavramları açığa çıkarır ve onlara biçim verir. Felsefe yorulduğunda
veya bir çıkmaza girdiğinde, sanat o kavramları ve meseleleri yeni ve
farklı bir şekilde sunarak felsefeye aşması gereken yeni güçlükler su­
nar, ona yeni bir bakış kazandırır.

Öyleyse, felsefe olamıyorsa, sanat ne yapar? Deleuze ve Guattari’ye
göre yanıt çok açıktır. Evreni boydan boya kuşatan, ona biçim ve şekil
veren organik olmayan yaşamı, yani içkinlik düzlemini sadece felsefe
varsayabilir. Sanatsa şekillerin kendisini varsayar ve o içkinliğe kısa­
cık bir bakış atmamıza olanak tanır. Sanat bunu tikel okumaların öte­
sinde var olan saf duyumlar yaratarak yapar; Deleuze ve Guattari bu
duyumlara algılar, tikel anlamların ötesinde var olan saf tepkilere de
duygulanım adını verir. Böylece sanat felsefenin uğraştığı meseleleri
ve kavramları resmetmekle yetinmez, öteye geçerek felsefenin kültü­
re ilişkin sorduğu bazı soruları da sorabilir, ama bu sorulara felsefeden
farklı yanıtlar alır.

Erkek-oluş Diye Bir Şey Neden Yoktur?87
1988 yılından kalma siyah beyaz bir fotoğrafta, yaşlanmakta olan şık
bir adam, koyu siyah bir fonun önünde fotoğraf makinesine bakmak­
tadır. Ama odakta olan adam değildir; makinenin keskin bir netlikle
görüntüye aldığı obje, adamın elinde tuttuğu bastonun sapını süsleyen
kafatasıdır. Bu, sanatçı Robert Mapplethorpe’un ölmeden evvel kendi­
sini çektiği son fotoğraflarından biridir ve sanat dünyası Mapplethorpe
isimli sanatçıyı nasıl yaratmaya çalıştıysa, bu fotoğraf da aynı şekilde
sanatçının kendi bedeniyle eserleri arasındaki kesişimi tasvir eder.

Bu Amerikalı sanatçı/fotoğrafçı, AIDS/HIV kaynaklı bir enfeksiyon
sonucu 1989 Mart’ında ölmüştür. O sırada Mapplethorpe’un eserle­
rinden müteşekkil The Perfect Moment başlıklı bir retrospektif sergi
Philadelphia, Boston, Hartford ve Washington DC’yi de içeren Ame­
rika turnesindedir. Sergideki eserler arasında çiçekleri, heykelleri ve
vücut geliştirmeci Lisa Lyons’u konu alan natürmort fotoğrafların
yanı sıra sanatçının kendi portreleri de vardır. Sergide ayrıca homo­

86-Gregg Lambert, The Non-philosophy of Cilles Deleuze, Londra: Continuum, 2002, s. 152.
87- Gilles Deleuze ve Félix Guattari, A Thousand Plateaus, s. 291.

86

seksüel sado-mazoşizmini konu alan “X”, çiçekleri konu alan “Y” ve
çıplak siyah erkekleri konu alan “Z” portföyleri de bulunmaktadır.
Son olarak, Mapplethorpe’un arkadaşlarının çocuklarının imgeleri de
sergiye dahil edilmiştir. Mapplethorpe’un fotoğrafları muhalif ve de­
neysel bir cinselliği tasvir eder; bu anlamda akademiye doğrudan karşı
çıkarlar ve Gustave Courbet ile Edouard Manet gibi kendi zamanların­
da sanatın cinselleştirilmiş bakışına karşı tavır almış on dokuzuncu
yüzyıl ressamlarının geleneği içinde yer alırlar. Ama aynı zamanda,
Mapplethorpe’un sıkı kompozisyonları ve parlak fotoğraf baskılarında
görülen estetik biçimciliği, Kobena Mercer’in “temel bir muhafazakar­
lık” olarak tanımladığı şeyi de yansıtır ve Mapplethorpe’u reddeder­
miş gibi göründüğü cinsel nesneleştirme kültürünün içine yerleştirir.88
Dolayısıyla Mapplethorpe’un kendi portresinde bu çelişkinin de cisim-
leştiği söylenebilir: Mapplethorpe sanata ilişkin heteroseksüel ve mu­
hafazakar anaakım fikirlere muhalefet ettikçe, bu muhalefetin bizatihi
kendisi o anaakımı güçlendirmektedir. Bu çelişki, The Perfect Moment
sergisiyle Mapplethorpe’un ölümü etrafında şekillenen ve onun fotoğ­
rafçılığının queer bakışına yeniden yer yurt edindiren olaylarda iyice
belirginlik kazanır.

Gönüllü ya da değil, Mapplethorpe öldüğü andan itibaren, sonradan
kültür savaşları olarak adlandırılan şeyde güç toplayan Amerikan sa­
ğının saldırısına konu olan, aralarında ifade özgürlüğünün de bulun­
duğu bir dizi siyasal meselenin bayraktarı olur. Sağcı güçlerin öncü­
lüğünü Cumhuriyetçi Parti’den Kuzey Carolina senatörü Jesse Helms
yapmaktadır. Helms daha önce güvenli sekse ve AIDS’e yönelik eğitim
programlarının federal hükümet tarafından finanse edilmesine muha­
lefet etmiştir. Richard Meyer ve Steven C. Dubin gibi yazarlara göre,
siyasal sağın Mapplethorpe ve onun işlerine yönelttiği muhalefetin
başını çeken de Helms’tir.89 Dolayısıyla Helms eserleri belli bazı an­
lamlarla yüklü sanatçı-Mapplethorpe’un yaratılmasında rol oynayan
en önemli aktör olur. Mapplethorpe’un ölüm haberi geldiğinde The
Perfect Moment Chicago Çağdaş Sanat Müzesinde olaysız bir şekil­
de sergilenmektedir. Sanatçının AIDS kaynaklı enfeksiyonla yaptığı

88- Kobena Mercer, “Imaging the Black Man’s Sex”, Photography/Politics Two içinde, der. Pat­
ricia Holland, Simon Watney ve Jo Spence, Londra: Comedia, 1986, s. 61.
89- Richard Meyer, “The Jesse Helms Theory of Art”, October, no. 104, 2003, s. 131-48; Ste­
ven C. Dubin, Arresting Images: Impolitic art and uncivil action, Londra: Routledge, 1992.

|
Sanat-oluş

|

I
ye

ni

bi
r

ba
kı

şl
a

|
D

E
LE

U
Z

E

|
mücadele ve tartışma yaratan bazı fotoğraflarının temaları, Helms’in
homoseksüellikle hastalık arasındaki nihai ilişkiyi kurmasına vesile
olur. Serginin Chicago’dan sonra Washington DC’deki Corcoran Sanat
Galerisi’ne gitmesi planlanmıştır ve bu galeri Beyaz Saray’a bir blok
uzakta, Senato’nun da çok yakınındadır. Helms bu durumdan, tanrının
ondan müdahale etmesini istediği sonucunu çıkarır: Helms’in eline
ulusun ahlakını korumak için bir fırsat geçer ve gelişmeler bunu tam da
başkentin göbeğinde yapmasına olanak vermiştir. Corcoran’ın müdü­
rü Christina Orr-Cahall siyasal ortamı bahane göstererek sergiyi iptal
eder ve böylece iki taraf arasında kutuplaşmaya neden olur. Önceden
Mapplethorpe’un eserleri hakkında görüş ayrılığı içinde olan sanatçı­
lar bile birleşir. Mapplethorpe’un işlerini eleştiren Mercer gibi isimler,
onun siyahi erkekleri nesneleştirdiğini, böylece onları olsa olsa cinsel
klişelere indirgediğini ya da daha kötüsü kölelik günlerini ve siyahi
erkek bedeni ticaretini anımsattığını iddia etmektedirler. Ancak artık
Mapplethorpe’un eserlerinin sergilenmesi gerektiği görüşünde birleşir
ve Corcoran önünde yaptıkları kitlesel bir eylemle bu görüşlerini ifade
ederler. Eylemde, sergideki imgeler binaya yansıtılır ve bu görüntüler
birçok önemli derginin de kapağında yer alır. Sergiyi Washington Pro­
ject for Arts devralır ve Orr-Cahall da sonradan görevinden istifa eder.

Bu arada Helms, müstehcen ve açık saçık malzemeler içeren sanat eser­
lerinin federal hükümet tarafından, özellikle de National Endowment
for Arts [Ulusal Sanat Vakfı] tarafından finanse edilmesini engelleyen
bir kanun değişikliği için lobi yapmaya başlar. Helms bu kapsamda
sado-mazoşizm, homo-erotizm ve çocuk istismarını çağrıştıran imgele­
ri özellikle hedef alır90 ve bu bağlamda homoseksüelliği müstehcenlik
ve yasadışılıkla bir kez daha özdeşleştirerek, Mapplethorpe’un çeşitli
eserlerini örnek olarak gösterir. Helms bu amaçla sergideki dört fo­
toğrafı kullanır: Bunlardan ikisi çıplak çocuk fotoğraflarıdır. Diğer iki
fotoğraftaysa, cinsel organları görünen siyahi erkek imgeleri vardır ki
bunlardan belki de en ünlüsü, penisi açıkta olan takım elbiseli siyahi
bir erkeğin göğsünden aşağısının kadrajda yer aldığı Man in Polyester
Suit (1980) isimli fotoğraftır. Sonuçta, kanun değişikliği kongreden ge­
çer ve siyahi cinselliğiyle müstehcenlik arasında kurulan ilişki bir kez
daha kölelik çağını çağrıştırır.

90- Richard Meyer, “The Jesse Helms Theory of Art”, s. 142.

88
\

Sergi Ohio, Cincinnati’ye taşındığında da benzer olaylar daha yerel
bir ölçekte tekrarlanır. Sergi Çağdaş Sanat Merkezi’nde açılır, ama
Merkez’in müdürü Dennis Barrie muhafazakar baskı gruplarından
müteşekkil bir koalisyonun ısrarlı kampanyası sonucu, müstehcenliğe
teşvik suçlamasıyla kendisini mahkemede bulur. Davada savunma ma­
kamı, 1973 yıllında Miller isimli bir vatandaşın California Eyaleti’ne
karşı açtığı davada alınan içtihat niteliğindeki karara atıf yapar ve müs­
tehcenliğin üç ölçütle tanımlandığını söyler: Eserin bütünü ortalama
bir insanda şehvetli bir seks arzusu uyandırmalıdır; eser söz konusu
eyalet tarafından cinsel davranış olarak tanımlanan bir eylemi konu
almalıdır ve eser ciddi edebi, sanatsal, tarihsel veya bilimsel değerden
yoksun olmalıdır.91 Barrie’nin avukatı, eserin ciddi bir değerden yok­
sun olduğu iddiasının kanıtlanamadığını, dolayısıyla müstehcenliğin
üç ölçütünün üçünün de karşılanmadığını iddia eder ve bu savunma
başarılı olur. Savunma, davaya dahil olan çocukların ebeveynlerinden
alınan tanık ifadeleri ve jüriye verilen hızlandırılmış estetik dersi nite­
liğindeki bilirkişi tanıklıklarıyla da desteklenmiştir. Dubin’in aktardı­
ğı gibi bu savunma stratejisinin amacı “dikkati fotoğrafların nispeten
zor temalarından uzaklaştırmak ve kompozisyon gibi daha biçimsel
konulara odaklanmasını” sağlamaktır.92 Ama tarafların farklı anlam­
lar yüklediği “bir bütün olarak” deyimi dahi sisteme meydan okur.
İddia makamının aksine, yargıç ve jüri bu deyimin serginin bütününe
değil, bireysel imgelere gönderme yaptığı görüşüne varırlar. Ancak,
Barrie’nin başarılı savunmasında dahi, Mapplethorpe’un eserlerini bir­
leştiren tikel bir kimlik gelişir, zira sadece üç fotoğrafa atıf yapılsa da,
aslında yargılananın tüm sergi olduğu açıktır. Sergi Mapplethorpe’un
sanatçı kimliğini temsil etmektedir ki zaten retrospektif sergilerin
amacı da budur. Dolayısıyla yargılanan, Mapplethorpe’un bir kişi ola­
rak gelişimiyle bağlantılı olarak tüm yaşamı ve kariyerinin ardındaki
itibar ve anlamdır.

Böylece Mapplethorpe, eserlerini tanımlayan tikel özelliklere indir­
genir ve bu sayede her türden eleştirmenin kullanabileceği bir kav­
ram haline dönüşür. Dolayısıyla Mapplethorpe’un eserlerinin ret­
rospektif sergide cilalanması ve sergi etrafında dönen tartışmalar,

91- Steven C. Dubin, Arresting îmages, s. 187.
92-Age.,s. 188.

|
Sanat-oluş

|

I
ye

ni

bi
r

ba
kı

şl
a

|
D

E
LE

U
Z

E

|
Mapplethorpe’un eserlerinde Mercer’in eleştirdiği siyahi erkek im­
geleri gibi işlemeye başlar. Mercer’in eleştirisinde fotoğrafların siyahi
erkekleri çiçeklerin ve heykellerin düzeyine indirgeyerek nasıl şeyleş-
tirdiği üzerine odaklanır. Çıplak siyahi erkek imgelerinin tek yaptığı
cinselleştirilmiş bir sanatsal tasvir sisteminin yerine bir başkasını koy­
maktır: “Mapplethorpe, geleneksel (beyaz)/kadm idealini, toplumsal
olarak aşağıda görülen bir özneyle, yani siyahi/erkekle ikame ederek,
siyahi erkek bedenlerini ‘güzel şeyler’, erotik ve estetik nesneler ola­
rak göstermek için türün bütün kurallarından yararlanır.”93 Robert
Mapplethorpe’un önce senatoda, sonra da Cincinnati’de yargılanması,
giderek büyüyen AIDS/HIV sorununa dikkat çekmeye yardımcı olur
ve hem liberaller hem de muhafazakarlar arasında bu soruna ilişkin far-
kındalığı artırır. Helms ve diğer sağcılar, farkında olmadan homofobi
karşıtı kampanyaların yararlanabilecekleri bir fırsat sunmuşlardır. Ni­
tekim galerilerin ziyaretçi rekoru kırmış olmasının da gösterdiği gibi,
Mapplethorpe’un eserleri AIDS konusundaki farkındalığın güçlenme­
sine yardımcı olmuştur. Ama tüm bunlar, Mapplethorpe imgesi sanat­
çının ve onun eserlerinin yerine geçtiği ölçüde, bu imgenin toplumsal,
kültürel ve hukuki olarak yaratılmasının yan ürünleridir. Dahası, der
Mercer, Mapplethorpe eserlerinde tasvirde farklılık ilkelerini azıcık
değiştirerek yeniden kurar, siyahi erkeğin bedenine, “beyaz erkek öz­
nenin görmek istediği şeyi yükler”,94 o kadar.

Bir Kadın Kadın-haline gelmelidir...
İlk bakışta “erkek-oluş” diye bir şey neden yoktur?” sorusunun yanıtı
yeterince açıktır: Oluş, erkeği, diğer her şeyin (kapitalizm, ataerkillik)
etrafında inşa edildiği molar kendilik olma pozisyonundan yersiz yurt-
suzlaştırır. “Majör’ün en mükemmel örneği erkektir... standart duru­
munun belirlenmesidir” der Deleuze ve Guattari.95 Sanatçılar bunu çift
yönlü bir deneyim meselesi olarak ele almaya çalışırlar. Bir yandan dün­
yanın erkeğin, özellikle de beyaz erkeğin deneyimlediğinden çok daha
farklı şekillerde deneyimlenmesi mümkündür. Öte yandan bu farklı
deneyimler, bizatihi farkın da deneyimlenmesidir. Mapplethorpe’un

93- Kobena Mercer, “Imaging the Black Man’s Sex”, s. 63.
94-Age., s. 187.
95- Gilles Deleuze ve Felix Guattari, A Thousand Plateaus, s. 291.

90

eserlerinde gördüğümüz gibi, farkı vurgulayan sanat eserleri, özellikle
de sanat pratiğinin biçimsel ve estetik kısıtlamaları içinde kalan sanat
eserleri çoğu zaman fark sistemlerini yeniden üretirler. Bu, erkeği stan­
dart olarak alan ataerkil sistemin gücünü gösterir. Bu sistem, muhale­
fetin koşullarını, yani bizatihi farkın koşullarını bile kendisi inşa eder.

Bu durumu, sanat tarihinde, kadınları ve beyaz olmayan sanatçıları
dışlayan, erkek sanatçılardan müteşekkil bir kanonun yaratılmış olma­
sında görebiliriz. Bu nedenle sanatçılar eserlerini bu kanona muhalefet
etmek amacıyla geliştirirler. Örneğin, Gerilla Kızlar isimli sanatçı ko­
lektifi gibi bazıları, yayın ve protesto eylemleri gibi yollarla, yerleşik ta­
rihlere doğrudan muhalefet ederler. Judy Chicago gibi başka bazı sanat­
çılar da, önemli kadın yazarlar ve sanatçılardan müteşekkil unutulmuş
bir kanonu vurgulayan sanat eserleri üretmeye çalışırlar. Chicago’nun
en ünlü eseri olan The Dinner Party (1974-79) üçgen biçiminde, deva­
sa bir ziyafet masası enstalasyonudur. Masa, tarihten ilham veren otuz
dokuz kadın için kurulmuştur ve bu kadınlardan her birini dişilik orga­
nı ve çiçek biçimi verilmiş seramik bir tabak temsil eder. Enstalasyonda
ayrıca başka 999 önemli kadının daha ismi yer alır ve incelikle işlen­
miş beyaz ve altın rengi süslemeler de eseri bütünler. Böylece Chicago
erkeklerden müteşekkil kanona kadınlardan müteşekkil bir kanonla
karşı çıkar ve bunu ev işini ve toplumsal görgü kurallarını çağrıştıran
bir bağlamda sunar. Yemek davetleri geleneksel olarak yuvayı yapan
kadının sorumluluğunda görülür ve genellikle, heteroseksüel, ataerkil
düzen uyarınca çiftlere yer verir. Ama sofradaki dişilik organını çağrış­
tıran tabaklar buna ayrı bir boyut katarlar ve bize bir kanonu diğerin­
den ayıran tek şeyin bu temel farklılık olduğunu anımsatırlar.

Ancak “erkeği” toplumsal eşitsizliği yaratan majör biçim olarak vurgu­
lamak, Deleuze ve Guattari’nin yaratmak istedikleri kavramın sadece
tek bir boyutunu temsil eder. Onlar daha da ileri gidip, fark ilkesinin
kendisine saldırmak isterler. “Erkek-oluş diye bir şey neden yoktur?”
diye sorarken asıl kastettikleri budur. Bu soruyu sormak onlara kar­
şıtlıklar kurma meselesini ele alma olanağı verir. Alternatif bir kanon
yaratmak sorunludur, çünkü bu edim, yapıbozumuna uğratırmış gibi
yaptığı fark durumunu aynen muhafaza eder. Kadın sanatçılardan mü­
teşekkil yeni bir kanon bir tür gettolaşma tehlikesi yaratır.

|
Sanat-oluş

|

I
ye

ni

bi
r

ba
kı

şl
a

|
D

E
L

E
U

Z
E

|

Oluş veya süreç olarak minöriterliği, bir topluluk veya durum olarak
“azınlık”la karıştırmamak önemlidir. Yahudiler, Çingeneler vs. belirli
koşullarda azınlık oluşturabilirler, ancak bu durumun kendisi onları
oluşlar olarak inşa etmez. İnsan bir durum olarak azınlıkta yeniden yer
yurt edinebilir veya o durumda yeniden yer yurt edindirilmeye izin ve­
rebilir, oysa oluş durumunda insan yersiz yurtsuzlaş(tırıl)ır.96

Yani Deleuze ve Guattari’ye göre, oluşu başlatan veya ona dinamik
gücünü veren fiziki veya tözel kimlik değildir. Oluş, farkın toplumsal
etkinliğiyle kışkırtılır. Bir anlamda bu, kadının kendi farkından bile
uzaklaşması, onu yeni baştan görmesi ve bunun ona sunduğu failliğin
hiç değilse bir kısmını yeniden kazanması anlamına gelir. Kadın ona
kendiliğinden sahip olmaz; çoğunluk/standarttan (erkekten) farkı
tarafından onun için yaratılır ve onun azınlık durumundan (ev işleri
yapan, zayıf, söz hakkı olmayan kadınlığından) yükselir. Nitekim kur-
macadaki gibi tasvir edici mekanizmayla yetinmeyen, sanatçının, katı­
lımcının ve izleyicinin bir şeyleri deneyimlemesine de olanak tanıyan
çağdaş performans sanatlarına sahip oldukları olağanüstü potansiyeli
veren de budur. Bunun en açık örneklerinden biri, New Yorklu sanatçı­
lar Coco Fusco ve Ricardo Dominguez’in Dolores from 10h to 22h isimli
enstalasyon/performanslarıdır.

Dolores from 10h to 22h, 2001 yılında Finlandiya’nın Helsinki şehrinde
Kiasma Çağdaş Sanat Müzesinde sahnelenmiş ve aynı anda Los Ange­
les, Londra ve Slovenya’nın Ljublana şehrinde yayınlanmıştır. Perfor­
mans, Meksika’nın Tijuana şehrinde bir maquiladora’da, yani bir mon­
taj atölyesinde çalışan ve çalışma arkadaşlarıyla birlikte sendikalaşmak
istediği için işveren tarafından tehdit ve taciz edilen Delfina Rodriguez
vakasını “yeniden yaratır”. Enstalasyon gerçek zamanda sahnelenir ve
sanki işverenin gizli gözetleme kameraları tarafından çekiliyormuş gibi
yayınlanır. İşçiyi canlandıran Fusco’nun odadan çıkmasına izin verilmez
ve tehdit durumu Dominguez odaya işveren gibi girdiğinde sona erer.
Dominguez’in davranışlarını planlaması mümkündür, ama çevrimiçi iz­
leyicilere önerilerde bulunma imkanı da verilir. Performans ilerledikçe,
bu önerilerden bazıları izleyicilerin “çalışan” Fusco’nun taciz edilmesini
ve aşağılanmasını görmek için ne kadar hevesli olduğunu gösterir.

96- Age.

92

Eserin kavramsal odak noktası birleşme edimi, yani işçilerin sendika­
laşarak hepsini aşan bir kimlik yaratma isteğidir. Bu kimlik bir oluş
bloğu, bir özgünlük olarak işleyecektir. Bunun sadece bir arzu olması
yeterlidir ve Fusco’nun ihtiyaç duyduğu yalnızca bu gerçeği, on iki sa­
atlik performansı oluşturan konuşmalarda aktarmaktır. Ne var ki per­
formansın kendisi, ancak böylesi bir blokta bir araya gelen ittifak halin­
deki belli bazı güçlere dayanır. Bunun merkezinde de Fusco’nun kendi
kimliği, kendi kadın-oluşu yer alır. Fusco Rodriguez’i taklit etmez, en
azından izleyiciler ve çevrimiçi izleyici/katılımcılar açısından başın­
dan sonuna Coco Fusco olarak kalır. Sanatçının birçok eserinde, özel­
likle de Terörle Savaş’ta kadının rolünü irdelediği daha sonraki eserle­
rinde, bu durum büyük önem taşır. Fusco’nun bu işlerde sorgulayıcı
rolünü üstlendiğini görürüz; bir videoda da, Fusco işe yeni başlayan bir
acemi olarak, özel kuvvetlerde sorgulama uzmanı olarak çalışmış kişi­
lerden eğitim alır. Bu eserler onun, pedagojik rolü açıkça tanımlanmış
bir üniversite hocası olarak sahip olduğu yetenekleri kadar, bir kişi ola­
rak rolün içinde kaybolmak veya emirlere itaat etmek gibi oyunculuk
yeteneklerine de dayanır. Buna ilaveten Fusco’nun maquiladora’daki
sömürü durumunu gösterdiği sektör de vardır. Fusco ve Kiasma per­
formansı, kamuoyunda Survivor ve Biri Bizi Gözetliyor gibi televizyon
programları sayesinde görünürlük kazanmış gözetleme meselelerinin
irdelenmesi olarak lanse ederler. Bu televizyon programlarının ikisi de,
birlikte yaşayan ve belli görevleri yerine getiren yarışmacıların 24 saat
boyunca izlenmesi esasına dayanır.97 Ama performans, zamanın ruhu­
nu yakalayan bu gözetleme meselelerinin ötesine geçip, maquiladora
işçilerinin sömürüsü gibi daha geniş meseleleri de ele alır ki, enstalas-
yonun daha uzun erimli etkisi de burada belirginlik kazanır.

Emek ve refah meselesi hâlâ bir sorundur ve bu sorun enformasyon
teknolojilerinin işyerlerinde ve evlerde, çalışma ve boş zamanın par­
çası olarak genişlemesiyle daha da kötü bir hal almaktadır. Fusco
Meksika’daki ve dünyanın farklı yerlerindeki montaj işçilerini tasvir
ederek ve performansını katılımı da dahil edecek şekilde genişlete­
rek, teknoloji kullanıcılarını, işçileri sömüren sisteme, o sistemin suç
ortakları olarak dahil etmiştir ve hâlâ da etmektedir. Bu, dünyanın ilk

97-Juha Pekka Vanhatalo, “Coco Fusco - Life under Surveillance”, Kiasma Magazine, no. 12,
2001, www.kiasma.fi/index.php?id=I72&FL=I&L=l (23.01.2007 tarihinde erişilmiştir).

|
Sanat-oluş

|

http://www.kiasma.fi/index.php?id=I72&FL=I&L=l

“kablosuz” şehirlerinden biri olan Helsinki’deki izleyiciler için olduğu
kadar, performansa internet üzerinden katılan izleyiciler için de geçer-
lidir. Bilgisayarımızı, televizyonumuzu, DVD oynatıcımızı veya oyun
konsolumuzu bir üst modelleriyle her değiştirdiğimizde, ancak bu işçi­
lerin sömürülmesi yoluyla var olabilen ve Rodriguez’inki gibi birleşme
edimleriyle tehdit edilen bir sisteme katılmış oluruz. Bunu bir sanat
hocası olarak Fusco’dan duymak, bize tepeden bakan, dayatmacı bir
üslubu çağrıştırabilir, zira onun Rodriguez ve diğer maquiladora işçi­
lerinden oldukça uzakta, hatta ayrıcalıklı bir konumu vardır. Ama bir
performans olarak, teknolojide var olan çelişkiyi, ayrıcalıklı bir kadın
olarak kendi konumunu kullanır. Kadın olmak yeterli değildir; Fusco
Tijuana’daki işverenlerin rahatsız edilmesini yansıtan izleyicilerin ra­
hatsız edilmesiyle, Rodriguez ve onun gibilerin durumuna girerek ka-

_ din haline gelmelidir.
uıN
3

j Sanatın İçkinliği
Q Mapplethorpe ve Fusco örnekleri, sanata kimliğini veren şeyin, sanat
m eserinin vuku bulduğu tikel zaman ve mekanla yaratıcının özgül tari-
£ hinin, yani bağlamın kesişimi olduğunu gösterir. Yani sanat eserleri,
-2 tek bir sanatçının, hatta tek bir tarihsel gidişatın çok ötesinde güçler
S tarafından inşa edilirler, bu nedenle de onları bu daha geniş bağlantı
= noktasını ifade edecek şekilde anlamanın bir yolunu bulmamız gere-

kir. Deleuze ve Guattari’nin, örneğin kendi çalışmalarında seçtikleri
sanatçılar, belli bir araçla esaslı etkiler yaratmak üzere çalışanlarken -
mesela renkle çalışan Paul Klee, Wassily Kandinski ve Claude Monet -
kendi sanat felsefelerine uygun düşen, çok küçük müdahalelerle anıt­
sal eserler yaratabilen sanatçılardır. Sanatçı akıllı, becerikli ve hitabeti
güçlü bir birey olabilir ama molar bir tutum benimsemek ziyadesiyle
kolaydır. Aslında sanatçıya düşen rol, toplamak ya da bir şeyleri bir
araya getirmektir: “Kompozisyon. Sanatın yegane tanımı kompozis­
yondur. Kompozisyon estetiktir ve kompozisyonu olmayan şey sanat
eseri değildir.”98 İlk pozisyon sanatçıyı ve ona özel aracı ayrıcalıklı kıl­
ma pratiğinde sabitlenmiş görünüyor, İkincisiyse yalnızca sitüasyonist
pratiği ya da etants donnees, hazır [ready-made] tekniğini açıklayabilir
görünüyor.

Aslında Deleuze ve Guattari’nin son derece tutarlı bir sanat teorisi var­
dır, her iki pozisyonu da hesaba katar ve klişeye karşı öfkelidir: “Güzel
sanatlar sistemine hiçbir şekilde inanmıyoruz; yanıtları heterojen sa­
natlarda bulunabilecek son derece çeşitli soruların varlığına inanıyo­
ruz. Bize göre, Sanat yanlış bir kavramdır...”99 Sanat pratiğine zemin
kazandıran ve ona bir amaç veren, yöntemler çokluğu olarak sanat tara­
fından ele alınan bu sorular çeşitliliğidir. Deleuze ve Guattari’nin geliş­
tirmeye çalıştığı, sanatın zaman ve mekan içinde bir etki yapabilmesini
sağlayan tarihsel ve bağlamsal faile sahip olma becerisini kavrayabile­
cek bir sanat teorisidir. Bu fail belirli bir an veya araçla sınırlı değildir,
ama hepsinin paylaştığı bir şeydir.

Başlarken sanatın, basit biçimsel modülasyonlar içerdiğini söyleyebi­
liriz - bu rengi bu şekilde buraya koymaya, şuraya şu işareti yapma­
ya, nesneleri ayırmaya veya bir araya getirmeye karar vermek. Ancak
algılar olarak bunlar bir kararı temsil etmekten fazlasını yaparlar ve
Deleuze’le Guattari de sanatsal niyeti çıkarırlar (ya da soyutlarlar).
Modülasyonlar kararlardan çok daha önemlidir, çünkü “dünyayı dol­
duran, bizi etkileyen, bizim oluşmamızı sağlayan” güçleri açığa çıka­
rırlar. Kandinski bunu ^doğrusal ‘gerilimler’” aracılığıyla elde ettiğin­
de örneğin, renkler arasındaki sınırı temsil eden bir düz çizgi çizerek
herhangi bir düz çizgi çizmenin içerdiği sıradışı güçleri ifade etmek­
tedir: yerçekimi gibi fiziksel güçler, kas gücü gibi fiziksel gerilimler,
sanat tarihinde ve görsel kültürde rastlanan kültürel güçler (ve hatta
Kandinski’nin kendi zihninde yarattığı ve onun niyetinin radikal, ay­
kırı ya da yakışıksız bir sanatsal dışavurum olduğunu söylemiş eleş­
tirmenlerin gücü).100 Öte yandan tüm bunlar hepimizin önemlerinin
farkında göründüğümüz, daha ifade etmeye başlamadan hissettiğimiz
ortak, dile getirilemeyen duygulardır. Pek çok sanat eserini kültürden,
tarihten -ataerkillikten- sıyırdığımızda yine de büyük, heyecan verici
ve sıradışı niteliklerini korumalarını bu duygularla açıklayabiliriz. Bu
duygulanımlar dile getirilmenin öncesinde vardır, yine de dil ve fikir­
lerin teatisi yoluyla tarif ettiğimiz ve paylaştığımız neyse odurlar. Bir
şekilde bizden bağımsız olsalar bile kendi kimliğimizi tesis etmek için
onlara tutunuruz (“dünyanın içinde değiliz, dünyayla oluşuruz; onu

99- Gilles Deleuze ve Félix Guattari, A Thousand Plateaus, s. 300.
100-Gilles Deleuze ve Félix Guattari, What h Philosophy?, s. 182.

|
Sanat-oluş

|

I
ye

ni

bi
r

ba
kı

şl
a

|
D

E
LE

U
ZE

|

temaşa ederek oluşuruz”101)-

Sanatçı kararlar alabilir, güçlerle ve malzemelerle (algılarla) iş görebi­
lir, ancak duyumla (duygulanımlarla) rastlaşma hiç olmayabilir; daha
da önemlisi bu rastlaşma sanatçının çabalarına rağmen gerçekleşebilir.
Sanat eserleri algıyla duygulanımın birleşmesine, malzemenin “duyu­
ma geçişine” dayanırlar, bu ana dek klişelerden veya malzeme üzerine
tekrar eden düşüncelerden ibarettirler.102 Bu nedenle sanatçılara bir
tercih hakkı verilir ve diyaloga dahil ettikleri onu takip eden merak­
tır. Malzemelerle çalışabilir ve rastlaşmanın kendi zaman aralığında
ortaya çıkmasına izin verebilirler ya da malzemeleri bir kenara bırakıp
yalnızca güçlerin hareketini esas alarak müdahale edebilirler. Kavram­
sal sanatın dayandığı en iyi nokta budur, özellikle performansta veya
durumda, zira azami kavramsal etki elde edilirken asgari fiziksel çaba
sınırına ulaşılır.

Bu açıdan bakıldığında, örneğin Nicholas Bourriaud, sanatçıyı Michel
de Certeau ve benzeri antropologların gözlemlediği türden bir “kültür
kiracısı” olarak görür.103 Sanatçı için toplumsal durum, kendi siyasal ya
da gündelik yaşamını, galeri ve stüdyoyu, konferans salonunu ve barı
da kapsayacak şekilde sanat pratiğinin çok temel bir parçası haline gelir.
Sanatçı Bourriaud’un “kalıcı” sanat eseri dediği şeyi üretecek olan ola­
yı yaratacak ortamı teşvik etmeye çalışan bir toplum mühendisidir.104
Deleuze ve Guattari’den etkilenen Bourriaud sanatı, maddi olanla kül­
türel olanın -ki bunlar onun için tümüyle değilse de nerdeyse algı ve
duygulanıma denk düşerler- kesişiminde görür: “Sanat tekil deneyim­
lerle bağlantılı öznellik anlarını bir arada tutar.”105 Böylelikle Bourria­
ud bu durumun sanatçıya, yeni ilişkiler yaratacak ve onları teşvik ede­
cek, durumları bir araya getirecek veya birbirinden koparacak, dünya
durumlarına siyasi, hatta askeri olarak müdahale edecek olağanüstü
bir siyasal ve toplumsal eylemlilik verdiğini kabul eder. Sanatçı artık
“kendi eseriyle kurulacak arkadaşlık ilişkisini” ve “insanlarla dünya
arasındaki ilişkileri” belirlemektedir.106 Buysa malzemelerin hareketi-

101-Age., s. 169.
102- Age., s. 193.
103- Nicholas Bourriaud, Relational Aesthetics, Paris: Les presses du reel, 2002, s. 14.
104-Age., s. 19.
105-Age., s. 20.
106-Age., s. 41.

ni, pratiğin kendisini ikinci sıraya koyar ve sanatçı olmak için insanın
sadece sanatçı olması gerektiği düşüncesini davet eder.

Belki daha iyi bir öneri, eleştirmen tarihçi Jacques Rancière’in yap­
tığı gibi sanatçıların pratiklerinin, “yapma etme biçimlerinin genel
dağılımına müdahale eden ‘yaPma etme biçimleri’” olduğunu öne
sürmektir.107 Sanatsallık toplumsal duruma müdahale eder, ancak sa­
nat pratiği de bunun bir parçasıdır. Sanatsallık toplumsal duruma mü­
dahale eder, ancak sanat pratiği de bunun bir parçasıdır. Sanatsal pratik
maddi kararları içerebilir -işaretleme, çerçeveleme, şekillendirme- fa­
kat estetik pratik bu kararlara olduğu kadar bunların toplumsal koşul­
larına da bir müdahaledir. Bir sanat eseri toplumun yanı sıra sanata da
müdahale etmeli, eserin içinde yer aldığı kültür ve durumla birlikte
malzemenin kullanımını da sorgulamalıdır.

Buna dair iyi bir örnek arıyorsak, Rachel Whiteread’in 1993 Turner
Ödülü’nü kazanan eserinin bir parçası olan “House” bu işlevi görebi­
lir. Bir heykeltıraş olarak Whiteread’in eseri algılara odaklanmıştır ve
o dönemde eserlerinde çoğunlukla ev içlerine ait nesnelere (şilteler,
mobilyalar) şekil veriyordu. Londra’nın doğu yakasında konumlanmış
olan “House”, Viktorya dönemine ait tipik bir banliyö evinin iç meka­
nının betondan yapılmış bir kalıbıydı, (komşu arsalardakilerle birlik­
te) ev yıkıldığında açığa çıkmıştı. Sadece birkaç ay ayakta kalan eser,
Londra’nın değişen manzarasına yönelik sanatsal bir müdahale ve bir
yaşam tarzına dair silinmekte olan hafızaya toplumsal bir müdahale
olarak hem övgü hem de alay konusu oldu. Örneğin bir oturma odası
kalıbı olan “Ghost” (1990) gibi, Whiteread’in diğer çalışmalarında her
bir odanın içinin şekli ve dokusu tüm ince ayrıntılarıyla görülebiliyor­
du. Bu durumda heykel, fotoğraf veya ev sinemasıyla aynı işlevi görü­
yordu, öyle ki geçmişin neredeyse birebir somut bir nesne şekline ak­
tarılmasıyla izleyenlere baş döndürücü hatıranın heyecanı yaşatılıyor­
du. Kalıp odalar, sadece onu doldurarak uzamın nasıl işgal edildiğini
izlemek ve yoklamak suretiyle, böylesi evlerde yaşamış tüm insanların
hareketlerini dışavuruyordu. Beton kalıba dokunmak, çocukların, ye­
tişkinlerin, işçilerin, inşaatçıların ellerinin bıraktığı izlere dokunmak,

107- Jacques Ranciere, The Politics of Aesthetics: The distribution of the sensible, fev. Gabriel
Rockhill, Londra: Continuum, 2004, s. 13.

I
Sanat-oluş

|

I
ye

ni

bi
r

ba
kı

şl
a

|
D

E
LE

U
Z

E

|
pencere eşiğinde oturmuş âşıklardan, ateşe atılan mektuplardan, bir
pencere camında dökülen yaşlardan kalanlara dokunmak demektir.

Aynı zamanda, “yarı müstakil banliyö evleri”yle yaşamları şekillenmiş
Londralıların, Britanyalıların deneyimlerine de dokunmak demekti.
Whiteread’in 2000’de Viyana’daki Judenplatz için hazırladığı “Holo­
caust Memorial (Nameless Library)” [Holokost Anıtı (İsimsiz Kütüp­
hane)] eserinde yaratmayı başardığı etki de benzerdir. Ters dizilmiş
kitaplar şeklindeki beton kalıplar çok az fotoğrafın başarabildiği etkiyi
yapar (ki Holokost’un çok sayıda fotoğrafı mevcut): Yaşamları, sayfala­
rı (sırtları değil) betonda iz bırakan kitaplara, romanlara ve benzerleri­
ne dönüştürerek, yaşanan felaketin büyüklüğüne dair bir izlenim vere­
bilir. Kişisel dünyevi varoluşların bıraktığı fiziksel gölgelere odaklanan
Whiteread’in heykeli milyonları etkilemiş meselelere atıfta bulunabil­
mektedir. İlk bakışta “House” taş ve betondan bir heykel klişesi olarak
sanattaki anıtsallığı temsil ediyor görünebilir. Fakat bu “klişe” onu,
sanat eserlerinin anıtsallığını, yani Deleuze ve Guattari’nin ifadesiyle
onları kalıcı yapanın ne olduğunu sorgulamakta kullanılacak faydalı
bir nesne haline getiriyor.

İlk bakışta Deleuze ve Guattari’nin sanat kuramı, duyum -yani belirli
koşulların yarattığı bir rastlaşmada bir araya gelen algılar ve duygula­
nımlar- blokları fikriyle ifade edilebilir. Bunlar izleyici, seyirci, eleş­
tirmen ve yapımcıya bağımlıdır, zira örgütlenme düzlemini (malze­
melerin hareketini) onlar açığa çıkarırlar. Gerçekte öne sürdükleriyse
içkinlik düzlemini, normalde izlerini malzemelerin hareketinde gördü­
ğümüz güçlerin kendilerini açığa çıkaran bir sanatın olabileceğidir. Sa­
natçının, felsefecinin projesine en yaklaştığı andır bu. Tıpkı içkinliği,
yaşam güçlerini kavramak için tabakaları ortadan kaldırma görevi olan
felsefeci gibi, sanatçılar da olumsal ya da bağımlı olanı ortadan kaldır­
malıdır. Whiteread kalıba döktüğü evin duvarlarını soyduğunda ortaya
çıkan, kalıp ile duvarlar arasındaki uzamdı; malzemelerden müteşek­
kil açık bir uzam değil, meslekler tarafından, yaşamın kendisi tarafın­
dan birebir kaydedilmiş zaman ve uzamdı. Bu kelimenin hem gerçek
hem de mecazi anlamında anıtsal olan sanattır. Deleuze ve Guattari’nin
söylediği gibi, sanatın anıtsal olması için yapımındaki madde ve içine
oturduğu toplumsal durum da dahil olmak üzere biçimsel önceliklerin­
den bizi serbest bırakması, aynı zamanda da bütün bu unsurların kesi-

şiminde (siyasal, estetik) bir hakikati açığa çıkarması gerekir.

Sanat, dilin yerini alan duyum bloklarından, algılardan ve duygulanımlar­

dan oluşan bir anıtı ikame etmek üzere algıların, duygulanımların ve fikir­

lerin üçlü düzenlenişini bozar... Bir anıt olup bitmiş bir şeyi anmaz veya

kutlamaz, olayı ihtiva eden daimi duyumları geleceğin kulağına aktarır.108

Aslında gerçek sanat eserleri kalıcı olanlar, geleceğe konuşanlar, kendi
zaman ve mekanlarının ötesine konuşanlardır. Çevresindeki evler gibi
yıkılmış olmasına rağmen Whiteread’in “House” eserinin varlığını sür­
dürüyor olmasının nedeni de budur. Sayesinde hakikatlerin açığa çıka­
rılmak, tekrarlanmak ve yansıtılmak üzere kaldıkları tarihsel ironinin
amacı da işte budur. “House”un bir sanat eserinin gerçek amtsallığına,
yani basit anıtsallık ölçeği değil, geleceğe emanet etmenin amtsallığına
sahip olup olmadığını zaman gösterecek. Bazı sanat eserlerinin ne denli
yıllanmış veya “görmüş geçirmiş” görünseler de güncel kalabilmeleri,
geleceğe konuşmaya devam etmelerinden ya da belki de hâlâ daha du­
yulmayı bekleyen bir hakikat içeriyor olmalarındandır. Böylesi eserler
tıpkı bir köy savaş anıtı veya bir şehrin Holokost anıtının anıtsal olması
gibi anıtsaldır: büyük oldukları için değil güncel kalmaya devam ede­
cek belirli bir hakikatin devasalığını açığa çıkardıkları için.

|
Sanat-oluş

|

3. Kısım

Giriş

Süre Nedir?

Zamanın ne olduğu hakkında hepimizin bir fikri olduğu söylenebilir
pekala. Çoğumuz için zaman hayatlarımızın akışını ölçme şeklidir.
Gündelik hayatımız zamansal döngülerle ölçülür. Bir dakikada 60 sa­
niye vardır, bir saatte 60 dakika, bir günde 24 saat, bir haftada 7 gün
vs. Bu bilgi sayesinde her sabah kalkar, okula, üniversiteye veya işe
gitmenin ne kadar süreceğini hesaplar, genellikle bir miktar gecikir,
öğle yemeğine kaç dakika kaldığını sayarız ve bu böyle sürüp gider.
Bu döngüler birikimlidir, bir haftadaki 7 gün, yılda 52 hafta yapar, bu
da zaman içinde birikir on yıllık dönemlere dönüşür vs. Öyleyse çoğu
insan için zamanın geçişinin deneyimlenişi zaman içinde doğrusal bir
ilerleme şeklindedir. Bu elbette öyledir, çünkü her doğum gününde
yaşımız bir artar, ara sıra aynada biraz daha yaşlanmış bir yüz görürüz
veya hareket etmekte olan otobüse koşarak yetişmek bir zamanlar ko­
lay bir işken artık son nefesine dek yapılan bir koşu olmuştur. Öyle bile
olsa, bütün bunlar çok aşikar görünse de, Deleuze’ün zamana bakışı bi­
raz farklıdır, özellikle Fransız felsefeci Henri Bergson’un (1859-1941)
Deleuze’ün zaman kavrayışı üzerinde etkisi olmuştur. Deleuze’ün si­
nemada zaman üzerine çalışması Bergson’un süre mefhumundan hare­
ketle gelişmiştir.

Bergson’un süre kavramı bizim zaman anlayışımıza gönderme yapar,
ama çok da alışıldık bir yoldan değil. Gündelik kullanımda, örneğin bir
futbol maçına gidip hakemin son düdüğüne dek kaldıysak, maç “süre­

I
ye

ni

bi
r

ba
kı

şl
a

|
D

E
L

E
U

Z
E

1

si boyunca oradaydım” diyebiliriz. Bu durumda “süre” belli bir zaman
miktarı için kullandığımız bir kelimedir, dolayısıyla fazlasıyla uzun
bir zaman dilimi boyunca bir şeyi yaptığımızı da ima eder. Örneğin sı­
kıcı bulduğumuz birisiyle bir asansörde kalmış olsak, kendi kendimi­
ze iç çekip yine “uzun zamandır” orada olduğumuzu ifade edebiliriz.
Bergson’un durumundaysa süre kavramı zamandan açık ve genişleyen
bir bütün olarak bahseder, yani insanlar tarafından genellikle ancak
mekansallaştığında, zamanın akışı bizim dört boyutlu koordinatları­
mıza sabitlendiğinde anlaşılır. Bu fikir Deleuze tarafından benimsendi­
ğinde ve uyarlandığında, zamanın sinemada nasıl temsil edilebileceği
konusunda şaşırtıcı çıkarımlara yol açtı.

Fransız felsefeciler Bergson ve Deleuze’ün aslında çok fazla vakitleri
olduğu ve nedensiz yere meseleleri aşırı karmaşıklaştırdıkları sonucu­
na atlamadan önce, akılda tutmak gerekir ki Deleuze’ün çıkarımları II.
Dünya Savaşı sonrasında sinemanın zamanı nasıl temsil ettiğine dair
gözlemlerine dayanıyordu. Deleuze bizim alışıldık zaman algımızın
“yanlış” olduğunu öne sürmüyordu, daha ziyade bazı filmlerin zaman
hakkında farklı bir düşünüş şekli önerdiklerini, bunun da başka şeylerin
yanı sıra gündelik kimliklerimizi tahayyül ediş şeklimiz üzerinde muaz­
zam değişiklikler yarattığım savunuyordu.

Bergson ve Deleuze
Bergson zamanın sanal ve her daim genişleyen bir bütün olduğunu dü­
şünüyor, buna da “süre” adını veriyordu. Bu kavramı tanımladığı başlı­
ca eserleri Essai sur les données immédiates de la conscience (1898), Mad­
de ve Bellek (Matière et mémoire, 1896), L’Evolution créatrice (1907) ve
Durée et simultanéité’dir (1921).109 Bergson’un felsefesi çok geniş alanla­
ra yayılır ve son derece karmaşıktır, fikirlerinden herhangi birini başka
birçok alengirli mevzuya girmeden incelemek mümkün değildir. Yine
de çok kısa ifadelerle Bergson’un zaman ve süre anlayışını özetleyelim.

109- Bkz. Henri Bergson, Time and Free Will: An essay on the immediate data of conscious­
ness, 1889, çev. F. L. Pogson, Mineola, NY: Dover, 2001; Matter and Memory, (1896), çev.
Nancy Margaret Paul ve W. Scott Palmer, 5. baskı, New York, NY: Zone, 1996 [Henri Berg­
son, Madde ve Bellek, çev. Işık Ergüden, Dost Kitabevi, 2007]; Creative Evolution (1907), çev.
Arthur Mitchell, New York, NY: Macmillan, 1998; ve Duration and Simultaneity (1921), çev.
Robin Durie ve Mark Lewis, Manchester: Clinamen Press, 1999.

İlk önce geçmişe odaklanalım. Madde ve Bellek’te Bergson belleği­
mizin beynimizde depolanmadığını, daha ziyade geçmişin sanal bir
zaman deposu olduğunu savunur. Geçmişimizdeki olmuş olayları ha­
tırladığımızda, aslında belleğimizi ve anılarımızı bulmak için geçmiş
zamanların muazzam sanal mahzenine yolculuk ettiğimizi öne sürer.
Bergson’un eseri yayımlandığı dönemde özellikle sanat çevrelerinde
çok etkili oldu. Fikirlerinin yarattığı etki dünyanın dört bir yanında­
ki yazarların eserlerinde gözlemlenebilir, bunların arasında belki en
önemlisi Fransız yazar Marcel Proust’tur. Proust’un başyapıtı Kayıp
Zamanın İzinde (1913-27), anlatıcı Marcel’in (yazarın kendisini model
alan bir karakter) I. Dünya Savaşı öncesi ve sonrasında Fransa’daki ya­
şamını keşfederken Bergson’un fikirlerini hem kullanır hem de geliş­
tirir. Proust’un romanı Bergson’un fikirlerini bir adım ileri taşıyarak,
gayriihtiyari hafızanın sanal geçmişe ani, beklenmedik bir sıçrama yap­
mayı kolaylaştırabileceğini gösterir. Proust kokuların, seslerin, tatların
ve vücut biçimlerinin hatıraları biz istemeksizin nasıl geri getirdikle­
rini anlatırken verdiği örnek, anlatıcıyı aniden zaman içinde geriye,
çocukluk anılarına taşıyan madeleine kurabiyenin tadıdır. Bergson’un
fikirlerinin edebi zihin üzerinde etkisinin sürmekte olduğunu bugün
de görebiliyoruz, nitekim lan McEwan’ın romanı Kefaret (Atonement,
2001) açıkça Bergsonvari bir zaman anlayışı sergiler. Aslında, hepimi­
zin devasa sanal bir hatıra bankasının içinde dolaşan zaman gezginleri
olduğumuz düşüncesi Bergson’un yaşadığı sırada kolayca edebiyata
aktarılabilmiş olsa da, yirminci yüzyıl boyunca görsel medyanın geli­
şimiyle sürenin sanatsal temsillerini arayacağımız ilk yer sinema, te­
levizyon ve çeşitli yeni medya araçları (örneğin internet ve bilgisayar
oyunları) olacaktır. Sinema, televizyon ve hatta bir video oyunundaki
geçmişe dönüş sırasında izleyici ya da oyuncu, çoğunlukla - 3. Kısım’da
daha ayrıntılı göreceğimiz- Bergsonvari bir tarzda anlatının sanal geç­
mişine taşınır.

Bergson’un zaman anlayışına biraz derinlik kazandıralım. Bergson’un
kuramına göre sanal geçmiş her daim genişlemekteydi. Zamanın her
anında Deleuze’ün daha sonra “geçmekte olan bir şimdi ve korunmak­
ta olan bir geçmiş” diye niteleyeceği şeyin içerisinde bir zaman parçası
vardı.110 Mevcut anı, her günkü şeyleri yapıp etme edimselliği içinde

|
G

iriş:
Süre

N
edir?

|

I
ye

ni

bi
r

ba
kı

şl
a

|
D

E
LE

U
Z

E

|
deneyimleriz. Geçmiş bu her günkü eylemlerin kendi sanal biçiminde
depolanan bir imgesidir. Öyleyse zamanın her bir anında yaptığımız her
şeyin edimsel ve sanal bir biçimi vardır. Geçmişi hatırlamaya çalıştığı­
mızda, aradığımız, geçmişin depolanmış sanal görüntüleri arasındadır.
Geçmiş gündelik hayatımızı davetsizce kesintiye uğrattığında, mesela
isteğimiz dışında hafıza bizi “geçmişe taşıdığında”, bunun nedeni mev­
cut edimselliğimizin (bir tat, ses, koku, duruş) sanal geçmişimizin bir
yerlerinde depolanmış sanal bir imaja denk düşmesidir. Dolayısıyla,
taşındığımız yer sanal geçmişin (Bergson bunun dev bir huni şeklin­
de olduğunu tahayyül etmişti111) bu parçasıdır. Öte yandan, kesintisiz
bir şimdiki zaman hissi gelişir çünkü şimdide gerçekleşen etkinlikleri­
mizin güncel versiyonunun bilincindeyizdir. Geçen zamanın doğrusal
ilerleyişini çoğunlukla ve zaman içinde olduğu gibi mekan içinde de
algıladığımız yer burasıdır.

L’Evolution créatrice’de Bergson bu geçmiş mefhumundan hareket ede­
rek bütün evrenin sürekli genişlemekte olduğunu öne sürer. Bergson’un
ifadesiyle: “Hakikat, hiç durmaksızın değişmekte olduğumuzdur.”112
Buna bağlı olarak, evren zaman içinde var olduğu için, zaman da her
daim genişleyen bir bütündür: süre. Aşağıdaki alıntı Bergson’un görü­
şünü özetler:

Süre, geleceği kemiren ve ilerledikçe kabaran geçmişin daimi ilerleyişidir.

Ve geçmiş durmaksızın büyüdükçe muhafazası için hiçbir sınır yoktur. Ha­

fıza ... hatıraları bir çekmeceye koyup kaldırma ya da onların kaydını tutma

yetisi değildir,... [Cjerçekte geçmiş kendisi tarafından, kendiliğinden mu­

hafaza edilir.113

Öyleyse Bergson’a göre geçmiş sanal olarak muhafaza edilir, zamanın
her bir anı geçmiş deposuna eklenecek yeni bir “imge” yarattıkça ya
da “kendiliğinden” hatırlandıkça sürekli ekleme yapılır. Üstelik, sanal
geçmişin ağırlığı zamanı sürekli şimdiye doğru çekmekte, geçmişe ek­
lenen her bir imge zamanın geleceği “kemirmesine” olanak veren ivme­
yi güçlendirmektedir.

111- Henri Bergson, Matterand Memory, s. 162.
112- Henri Bergson, Creative Evolution, s. 2.
113-Age., s. 4-5.

Zamanı bu bakış açısıyla gözlemleyen Bergson, değişimi gözlemlediği­
mizde bunu genellikle mevcut bir durumla geçmiş bir durum arasın­
daki farkı ölçerek yaptığımız sonucuna varmıştır. Yaygın bir örneği
ele aldığımızda bunu tahayyül etmek gayet kolaydır. Kendi çocukluk
fotoğraflarımıza bakarken o zamanki kendimizle şimdiki kendimiz
arasındaki farkı hemen görebiliriz. Demek ki, güncel durumları kar­
şılaştırdığımızda değişimi görmek kolaydır. Oysa kesintisiz değişim
sürecini yakalamak ve ölçmek çok daha zordur. Aslında, zamanın geçi­
şini ölçtüğümüzde yaptığımız şey, değişimi kavramak için karşılaştıra-
bileceğimiz “kesip saklanacak” imgeler yaratarak süreyi mekansallığa
çevirmektir. Bu durumda bile Bergson’a göre, ölçülebilir görünen bu
haller arasındaki zaman aralığında kesintisiz bir değişim süreci yaşan­
maktadır. Velhasıl mevcut gerçeklik olarak algıladığımız aslında daimi
sanal oluş sürecinin, yani sürenin dondurulmuş veya anlık görüntüsü­
dür. Zamanı ölçmek için onu mekansallaştırırız.

Cinéma I (1983) ve Cinéma II kitaplarında Deleuze, Bergson üzerine
çalışmalarını geliştirir. Özetleyecek olursak, sinemanın süreyi görünür
kılabileceğine inanmayan Bergson’un aksine, Deleuze belirli filmlerin
sürenin zamanının geçişini görselliğe dönüştürebildiklerini düşünür;
bunlara “zaman-imaj” adını verir. Bir de “hareket-imaj” olduğunu öne
sürer. Bunlar da zamanın geçişini kaydedebilirler, ancak bunu sadece
mekan-zaman blokları halinde mekansal hale getirerek yapabilirler.
Zaman-imaj kendi içinde ve kendi başına zamanın, sürenin bir anlık
görüntüsüdür. Hareket-imajsa, gündelik yaşamlarımızı anlamlandır­
maya çalışırken zamanın sanal bütününün bilinç tarafından nasıl me­
kansal hale getirildiğini anlamamıza yardımcı olur.

|
G

iriş:
Süre

N
edir?

|

5. Bölüm

Sinemada Hareket-imajlar, Zaman-imajlar
ve Melez-imajlar

David Martin-Jones

Cinéma I ve Cinéma II başlıklı sinema metinlerinde Deleuze zaman
kavrayışımızın yirminci yüzyılda, özellikle de II. Dünya Savaşı sonra­
sında değiştiğini öne sürmek için sinemayı kullanır. Düşünüşteki bu
kaymayı sergilemek için iki genel imaj kategorisi tanımlar: zaman-imaj
ve hareket-imaj. Bu bölümde ilk olarak iyi bilinen örneklerden hareket­
le her bir kategoriyi ele alacağım. Ardından yakın tarihli bir film olan
The Celi’i [Hücre, 2000] çözümleyerek, kısaca bu iki kategorinin yir­
minci yüzyılın sonundan itibaren nasıl ve neden birbiri içine geçmeye
başladığını göstereceğim.

Hareket-imaj
Cinéma I kitabında Deleuze hareket-imaj olarak sınıflandırılabilecek
belli tür filmler olduğunu öne sürdü. Fransa’dan, Sovyetler Birliği’nden,
Almanya’dan birkaç farklı türde hareket-imaj belirledi, ama en tipik
olanı klasik Hollywood filmlerinin aksiyon-imajıydı. Buradan itibaren
bu hareket-imaj tipine odaklanıyorum, zira Deleuze’ün fikirlerinin en
berrak örneklerini sunuyor.

Deleuze “hareket-imaj” tabirini, zamanın harekete tâbi olduğu filmle­
ri tarif etmek için tercih etti. Bu film yapma tarzında, zaman dolaylı
olarak resmedilmekteydi. Başka bir deyişle, zaman hikayeye uyacak

109

I
ye

ni

bi
r

ba
kı

şl
a

|
D

E
LE

U
Z

E

|
şekilde düzenleniyordu. Bu durumda, sinemada zamanın sıkıştırılmış
olduğunu gözlemek için ünlü bir felsefeci olmaya gerek yok. İzleyiciler
olarak biz birkaç günün, haftanın veya yılın olaylarının ayırt edilebilir
bir zaman dilimi içinde sunulmasını bekleriz: anaakım bir film için 90
dakika, bir sanat filmi için 2 saat, bir Bollywood filmi için de 3-4 saat.
Oysa o kadar basit değil.

Deleuze’e göre, hareket-imajda zamanın geçişi anakarakterin hareke­
tine odaklanır ve süreç içinde mekansallaşır. Bunun nedeni, hareket-
imajda zamanın akışına görsellik kazandırmanın hikayenin anlatılma­
sında ikincil bir mevzu olmasıdır. Örnek olarak Die Hard [Zor Ölüm,
1988] filmini alalım. Die Hard New York şehrindeki polis memuru John
McClane’in, Los Angeles’ta Nakatomi Plaza’daki silahlı soyguncularla
mücadele ederek geçirdiği felaket bir geceyi anlatır. Zaman hikayeye
uyacak şekilde düzenlendiğinden, bu gece kolayca hazmedilebilir bir
uzun metraj filmin süresine çevrilir. Hikaye McClane’in faaliyetleri­
ne odaklanmıştır, doğrusal zaman sürekliliğini sağlayan da bu şekilde
anakaraktere odaklanılmasıdır. McClane (kurşun yağmuru altındaki
ofislerden daracık havalandırma kanallarına, tehlikeli asansör şaftları­
na, gökdelenin çatısından ölüme meydan okuyan atlayışlara) ne kadar
farklı türden mekanda koşuyor, sıçrıyor ve fırlıyor olursa olsun, hikaye
hep McClane’e odaklıdır ve gecenin geçişi onun giderek daha fazla hır­
palanan bedeni aracılığıyla görünür hale gelir.

Böylece, hareket-imaj zamanın sağduyuya en uygun doğrudan imajını
sunuyor görünse de, aslında zamanın dolaylı bir dışavurumunu sunar.
Hareket-imajda zaman sadece yoğunlaştırılmaz, ayrıca mekansallaştı-
rılır, anakarakterin bir eylemi yapması için gereken zamanın bir ürünü
olarak görünür hale gelir. Gerçekten de, hareket-imajda zamanın akışı­
nı kolaylaştıran, anakarakterin hareket etme kabiliyetidir. Bir hareket-
imajın anakarakterleri eyleme geçmelerini gerektiren bir durumla
karşılaştıklarında bunu yapabilirler ve eylemleri aracılığıyla durum
açıklığa kavuşur. Die Hard filminde McClane polislik eğitimini, ölüme
meydan okuyan cesaretini ve vahşi erkeksiliğini kullanarak teknolojik
donanımları daha üstün olan soyguncuların üstesinden gelir. Böylece
hareket-imajın gidişatı genellikle aksiyon aracılığıyla durumdan, de­
ğişen duruma doğrudur. Bu gidişatı harekete geçiren anakarakterlerin
gördükleri durum karşısında harekete geçme becerileridir. Öyleyse
ııo

hareket-imajı niteleyen motor-duyu sürekliliği (önlerine çıkan şeye
karşı harekete geçme becerileri) kesintiye uğramayan kahramanlara
dayanan aksiyondur. Bu çok sayıda farklı mekanı katedebilen doğrusal
bir hikayenin kurgulanmasını kolaylaştırır, sürekliliği sağlayan da kah­
ramanların etkin mevcudiyetidir.

Zaman-imaj
Hareket-imajın karşısında Deleuze bir zaman-imaj tanımlar. Bazı film­
lerin, özellikle de II. Dünya Savaşı sonrasında Batı Avrupa’dan çıkan
birkaç filmin zaman kavrayışımızın değişmekte olduğuna dair kanıtlar
sunduğunu savunur. 1960’ların ve 1970’lerin sanatsal sinema yönet­
menlerinin -örneğin Fransa’dan Alain Resnais ve Jean Luc Godard ya
da İtalya’dan Federico Fellini ve Michelangelo Antonioni- filmlerinde
Deleuze yeni ve farklı bir zaman kavrayışı tespit eder.

Zaman-imajda, zamanın akışı kendi içinde tasvir edilir. En aşırı örnekte,
Andy Warhol’un Empire State Binası’nı sabit kamera çekiminde sekiz
saat boyunca sergileyen Empire (1964) filmini düşünebiliriz. Burada
eylem hiçbir şekilde yoğunlaştırılmaz, sabırlı izleyici zamanın geçişini
“gerçek zaman”daymış gibi deneyimleyebilir. Ancak bu aşırı bir örnek­
tir. Deleuze’e göre zaman-imajın ortaya çıkışı savaş sonrası Avrupa sine­
masında, mesela 1940’ların İtalyan Yeni Gerçekçiliği’nde başlamıştır.
Cinéma Jl’nin ilk sayfasında Deleuze, Vittoria de Sica’nın Umberto D
(1952) filminin ünlü bir sahnesini örnek verir. Bu sahne 195 3’te André
Bazin’den 2003’te David Bordwell ve Kristin Thompson’a kadar çok
farklı eleştirmenler tarafından tartışılmıştır.114 Bu özel sahnede, ha­
mile bir hizmetçi olan Maria ocağı yakmak ya da kahve yapmak türün­
den gündelik angaryalarını bıkkın adımlarla yerine getirir.115 Bir Holl­
ywood filminde bu türden bir sahne ya hiç çekilmez ya da çekilse bile
Maria’nın oturup hamileliğinden yakındığı “ölü zaman” anları büyük
ihtimalle montaj odasında kesilip atılırdı. Demek ki burada, zaman-
imajların anakarakterler üzerine kurulu anlatının ilerleyişinin dışında

114- André Bazin, What is Cinema?, II. cilt, çev. Hugh Gray, 2. baskı, Berkeley, CA: Univer-
sity of California Press, 1971, s. 76-7 [André Bazin, Sinema Nedir?, çev. İbrahim Şener, Doruk
Yayımcılık, 2011]; David Bordwell ve Kristin Thompson, Film History: An introduction, 2.
baskı, Boston, MA: McGraw Hill, 2003, s. 364.
115-Gilles Deleuze, Cinema2, s. 1.

|
Sinem

ada
H

areket-im
ajlar,

Zam
an-im

ajlar
ve

M
e

lez-im
ajlar

|

I
ye

ni

bi
r

ba
kı

şl
a

|
D

E
LE

U
Z

E

|
kaldığı düşünülen sahneleri kesmeyip zamanın geçişini kendinde ve
kendisi için kaydetmelerinin mükemmel bir örneğini buluruz.

Başka bir düzeyde, zaman-imaj Bergson’un süresinde bulunan zama­
nın sanal bütününü temsil edebilir. Cinéma IT de Deleuze, Bergson’un
zamanın sanal bütünü modelini Arjantinli yazar Jorge Luis Borges’in
kurmaca eserlerindeki zaman labirenti kavramıyla birleştirir.116 Sonuç­
ta ortaya çıkan model, zaman içinde sanal patikalardan oluşan bir labi­
renttir. Bireyler olarak bizler ancak kendi yaşadığımız patikayı, bizim
etrafımızda somutlaşıp edimsellik kazanan patikayı bilebiliriz. Oysa
sonsuz sayıda başka olası zaman çizgileri sanal bir halde mevcuttur ve
her biri başka yerlerde -başka zamanlarda- güncel hale gelir. Şimdiler­
de bu zaman modeli bilimkurgu hayranlan için çok tanıdık, zira paralel
evrenler Star Trek: The Next Generation [Uzay Yolu: Yeni Nesil, 1987-
94] benzeri televizyon dizilerinin vazgeçilmezlerinden.

Deleuze’e göre bu zaman modeli tipik olarak iki şekilde tezahür eder,
bunları “Şimdinin Zirveleri” ve “Geçmişin Sayfaları” şeklinde adlandı­
rır. Bergsonvari/Deleuzevari bir tarzda geçmişe dalan filmler arasında
Citizen Kane [Yurttaş Kane, 1941] ve Federico Fellini’nin örneğin 8 \â
(1963), Roma (1972), Amarcord (1973) ve Intervista [Görüşme, 1987]
gibi pek çok filmi sayılabilir. Daha çağdaş bir örnek olarak, 1999’da Şi­
lili yönetmen Raoul Ruiz, Proust’un Yakalanan Zaman romanını filme
aldı, bu romanda anakarakter, yazar Proust’un kendisi, ölüm yatağında
yatarken depolanmış geçmişin içinden geçerek kayıp anıların peşine
düşer. Burada zaman-imaj açıkça görülür, zira mahrum bırakılmış (ka­
rarlı bir şekilde edimde bulunma ve durumunu daha iyi hale getirme
gücünden mahrum) bir anakarakter olarak, geçmişin sayfaları arasında
seyahat eder, izleyiciye zamanın sanal bütününe göz atma imkanı verir.

Öte yandan Deleuze, sürenin sanal varlığını doğrudan yakalayan, an­
cak bunu şimdide zamanın ayrıştığı ana odaklanarak yapan zaman-
imajların da varlığını gözlemler. Bunun kusursuz bir örneği Alain
Resnais’in L’Année Dernière à Marienbad [Geçen Yıl Marienbad’da,
1961] eseridir. Filmde bir adamla bir kadının yemek davetindeki kar­

116- Gilles Deleuze, Cinema 2, s. 131; Jorge Luis Borges, “The Garden of Forking Paths”, s.
44-54.

şılaşmaları yeniden canlandırılır.117 Günümüz filmlerinden bazıları da
bu şekilde görülebilir, örneğin liste başı olmuş Alman filmi Lola renrıt
[Koş Lola Koş, 1998]. Lola renrıt aynı hikayeyi (anakarakterin erkek
arkadaşının hayatını kurtarmak için gereken 100.000 Alman markı­
nı bulmak için çaresizce koşturması) her defasında farklı bir sonla üç
defa yeniden canlandırır. Bu bakımdan, aynı olayın sayısız paralel ev­
rende sayısız defa yaşandığı düşüncesini mükemmel şekilde yansıtır.
Deleuze’ün ifadesiyle, zamanı sanal bir labirent olarak kavradığımızda
var olan “farklı dünyalardaki şimdilerin eşzamanlılığını” çağrıştırır.118

Zaman-imajda hakikat hakkında temel bir karışıklıkla yüzleşiriz. Ör­
neğin geriye dönüş sahnelerini (flashback) alalım. Hareket-imajda, şu
andaki olayların neden belirli şekilde geliştikleri sorusuna bir cevap
sunabilmek için geriye dönüşlere sıklıkla başvurulur. Bu türden geriye
dönüşlerin geçmişte yaşanmış ve bir karakterin şimdideki motivasyo­
nunu açıklayabilecek bir psikolojik travmayı açığa çıkarmak için kulla­
nılması yaygındır. Bu türden geriye dönüşlerin klasik örnekleri Alfred
Hitchcock’un filmlerinde, mesela Spellbound [Öldüren Hatalar, 1945]
ve Mamie’de [Hırsız Kız, 1964] bulunabilir. Hareket-imajda geriye dö­
nüşler geçmişle şimdi arasındaki neden-sonuç bağını açığa çıkarır. Za­
manı tek, doğrusal bir gidişat olarak gören basit bakış açısını tekrar tas­
dik ederler. Zaman-imajdaysa aksine, geçmişe dalmak çoğunlukla daha
fazla karmaşa yaratır. Örneğin Citizen Kane’de Kane’in yaşamına dair
farklı bakış açıları sunulur, böylece hakikatin öznelliği sergilenir. Ben­
zer şekilde, Fellini’nin filmlerinde geçmiş nadiren çözümlerin bulun­
duğu bir yerdir. Daha ziyade, geçmişe yönelik keşifler zamanın sanal la­
birentinde geçmişin ne kadar çok çelişkili veya kafa karıştırıcı bir biçi­
mi olduğunu gösterir. Anna Powell’in son dönemde belirttiği gibi, geç­
mişle şimdi arasındaki bu türden bir karışıklık korku filmlerinde kul­
lanıldığında, özellikle TheShining [Cinnet, 1980], The Haunting [Peri­
li Ev, 1999] ve The Others [Diğerleri, 2001] gibi farklı geçmiş katman­
larının birlikte var olduğu ve şimdiyi etkilediği hayaletli ev filmlerin­
de dehşet verici bir etki yapar.119 Bu nedenle, zaman-imajda kurgu çoğu
zaman kesintilidir, geçmişin birbiriyle bağlantısız mekanları veya böl­

117- Gilles Deleuze, Cinema 2, s. 101;Rodowick, Gilles Deleuze’s Time Machine, s. 100-8.
118- Gilles Deleuze, Cinema 2, s. 103.
119- Anna Powell, Deleuze and Horror Film, Edinburgh: Edinburgh University Press, 2005.

I
Sinem

ada
H

areket-im
ajlar,

Zam
an-im

ajlar
ve

M
e

le
z-im

ajlar
|

I
ye

ni

bi
r

ba
kı

şl
a

|
D

E
L

E
U

Z
E

|

geleri izleyicinin zihninde karmaşa yaratacak şekilde birleştirilir. Öy­
leyse zaman-imajda şimdide olmakta olanın ve gelecekte olacak olanın
hakikatine ilişkin kesinliğimiz her zaman sorgulanır.

Melez-imajlar
Deleuze’ün imaj kategorileri önemli bir soruyu gündeme getirir: Bazı
filmlerin hareket-imaj, bazılarınınsa zaman-imaj olmasının nedeni tam
olarak nedir? Cinéma Ifn in başlangıcında Deleuze hareket-imajda gö­
rülen “klasik” zaman anlayışıyla zaman-imajın “modern” zaman anla­
yışını ayıran çizgi olarak II. Dünya Savaşı’nı belirler. Ancak II. Dünya
Savaşı’nın neden böyle bir kopuşa işaret ettiğini ayrıntılı olarak açık­
lamaz. Öyleyse bu aşamada, zaman-imajlarla hareket-imajların geçtiği­
miz yüzyıl içinde farklı zamanlarda ortaya çıkışının muhtemel neden­
lerini ele alalım.

Endüstriyel düzeyde, bu ayrımın nedeni gayet açık görünüyor. Yir­
minci yüzyılın ilk dönemlerinde Hollywood stüdyo sisteminin yarat­
tığı ve geliştirdiği kesintisiz kurgu (continuity editing) kuralları izleyici
açısından anlatının mutlak açıklığını sağlamak üzere tasarlanmıştı. Bu
nedenle, zamanın akışının “gerçekliği” hikaye anlatımına tâbi kılın­
dığından hareket-imaj hakim oldu. Öte yandan, I. Dünya Savaşının
bitişinden itibaren Avrupa film endüstrisi, Hollywood ürünlerinin
evrensel cazibesinin hükmettiği piyasada -niş seyircilerle de olsa- re­
kabet edebilecek farklı sinema tarzları yaratmaya yöneldi. Bu amaçla
başvurduklarıysa çoğunlukla, belirli Avrupa ülkelerine özgü avangard
modernist sanat gelenekleriydi ki bunların arasındaki kübizm, gerçe­
küstücülük ve ekspresyonizm değişik şekillerde zamanla deneylere
girişmişlerdi. Bu nedenle, II. Dünya Savaşı sonrasında İtalya ve Fransa
gibi Avrupa ülkelerinin sanatsal sinemalarında zaman-imajların ortaya
çıkışı Hollywood’a özgü hareket-imajdan farklı bir anlatı türü yaratma
girişimlerinin sonucu olarak yorumlanabilir. Zaman-imajın doğuş ne­
denlerinden biri kesinlikle budur.

Ne var ki işin endüstri boyutu tek başına yeterli olamaz. Tüm filmler
gibi hareket-imajlar ve zaman-imajlar da çok çeşitli şekillerde yorum­
lanabilir. Peki ya içerikleri? Deleuze’e göre savaş sonrası Avrupa’sında
onun “hangi mekan olursa olsun” diye nitelediği, insanların artık du­

rumlarına nasıl tepki vereceklerini bilemedikleri mekanların yaygın­
laşması söz konusudur.120 Bunu hiçbir zaman doğrudan ifade etmemiş
olsa da, Deleuze savaşın Avrupa üzerindeki etkisinin, zaman-imajın
karakterlerinin kendi durumlarını olumlu yönde etkilemedeki başarı­
sızlıklarında yansıdığını görmüştü. Bunun aksine, artık muzaffer sü­
per güç haline gelen ABD’nin sinema sektörünün böyle bir derdi yok­
tu; dolayısıyla Hollywood hareket-imajı içinde bulundukları koşullara
tepki vermekte hiç zorluk çekmeyen bireysel karakterlerle doluydu.
Artık zaman-imajlarla hareket-imajların nerede ve ne zaman ortaya
çıktıklarını anlamaya yaklaşıyoruz. Basitçe ifade edilirse, çoğu Avru­
pa ülkesi savaşta sadece ekonomik ve fiziksel olarak değil, psikolojik
olarak da tahrip olmuştu. Avrupa’nın merkezindeki sömürgeci devlet­
lerin küresel sahnedeki üstünlükleri, Soğuk Savaş’ta iki süper gücün
(Sovyetler Birliği ve Birleşik Devletler) ortaya çıkışıyla yerle bir olmuş­
tu. Zaman-imajlar bu uluslarda, savaşın ardından yeniden inşaya giriş­
tiklerinde geçmişlerine bakıp kendi kimliklerinin hakikatini sorgula­
dıkları için ortaya çıktı.

Öyleyse şimdi neden bu kadar çok melez-imaj var? Neden hem hareket-
imaj hem de zaman-imaj boyutları içeren bu kadar çok film var? Tekrar,
bakılması gereken ilk yer piyasadır. Giderek küreselleşmiş bir piyasayı
hedef alan ulusal film endüstrileri, film stüdyoları ve bağımsız film ya­
pımcıları biliyor ki, anaakımla niş piyasalar (mesela sanat sineması da­
ğıtım ağları) arasında geçiş yapabilen filmlerin büyük kârlar getirmesi
mümkündür. Bu yaklaşımın en bilinen örnekleri arasında Groundhog
Day [Bugün Aslında Dündü, 1993], Pulp Fictiorı [Ucuz Roman, 1994],
SlidingDoors [Rastlantının Böylesi, 1997], Lola rennt, Beingjohn Mal-
kovich [John Malkovich Olmak, 1999], Memerıto [Akıl Defteri, 2000],
Irreversible [Dönüş Yok, 2002], Eternal Sunshine of the Spotless Mind
[Sil Baştan, 2004] ve 50 First Dates [50 İlk Öpücük, 2004] sayılabilir.
Tüm bu filmler hareket-imajın temel unsurlarını içerir, zaman-imajın
kimi boyutlarınıysa (genellikle tekrarlanan, altüst olmuş ya da başka
şekillerde kesintiye uğramış anlatı zaman planları şeklinde) dahil eder,
böylece piyasada cazibesini azami kılmayı garantiler. Kitlesel piyasa­
lara hitap etmek için açıkça tanımlanmış türleri ve tanınmış yıldızları
kullanır, daha “entelektüel” sanat sineması izleyicilerine ulaşmak için

|
Sinem

ada
H

areket-im
ajlar,

Zam
an-im

ajlar
ve

M
e

lez-im
ajlar

|

I
ye

ni

bi
r

ba
kı

şl
a

|
D

E
LE

U
ZE

|

de anlatı zamanıyla deneylere girişirler.

Sonuçta burada da her şeyi parayla açıklayanlayız, nitekim buna işaret
eden en az iki eleştirmen var. Patricia Pisters’in The Matrix o f Visual
Culture [Görsel Kültürün Matrisi, 2003] başlıklı kitabı hem zaman-
imaj hem de hareket-imaj nitelikleri taşıyan filmleri, “yeni bir sinema
bilincinin öznel olanla nesnel olan arasında ayrım yapmayı imkansız
kıldığı, geçmişle şimdi, sanalla fiili olanın birbirinden ayırt edilemedi­
ği” bir yeni çağın ifadeleri olarak inceler.121 Pisters’e göre bu melez film­
ler daha kapsamlı bir tarihsel kaymanın işaretleridir. Çağdaş popüler
kültür giderek daha fazla imaj odaklı olurken, Madonna’nın müzik vi­
deoları bile (Pisters’in incelediği “Don’t Tell Me”) Deleuze’ün “zaman
kristali” adını verdiği, zamanın hem sanal hem fiili imajlar olarak ayırt
edilemez varlığını temsil etmeye başlarlar.122

David Martin-Jones ise Deleuze, Cinema and National Identity [Deleu-
ze, Sinema ve Ulusal Kimlik, 2006] başlıklı kitabında biraz daha farklı
bir yol izleyerek Sliding Doors, Lola Rennt, Memento ve Eternal Sunshi­
ne o f the Spotless Mind filmlerini ulusal kimliğin dışavurumları olarak
yorumlar. Martin-Jones açısından bu filmlerdeki parçalanmış zaman-
sal anlatılar ulusal kimlik anlatısında son dönemde yaşanan kesintileri
görselleştirmektedir. Söz konusu filmler bu süreci çözümleyerek, hem
filmin anlatısı hem de ulusal kimlik anlatısı için mümkün olan en avan­
tajlı yörüngeyi bulmaya çalışırlar.

Bu bölümün kalan kısmında, yukarıda yeni melez imajın yaygınlaşma­
sının altında yattığı belirlenen üç nedenin tümüne dair işaretler sunan
bir melez film olan The Celi [Hücre, 2000] konu edilecek. Bu işaretler
onun daha geniş piyasalara seslenebilmek için hareket-imaj ve zaman-
imajı kullanması, fiili olanla sanalın birbirinden ayırt edilemez olduğu
yeni bir “kamera bilinci” döneminin kabulü ve bu yeni dönemin ulusal
kimlik meselelerine etkisini ustaca inceleyişinde görülür.

121- Patricia Pisters, The Matrix of Visual Culture: Working with Deleuze in film theory, Stan­
ford, CA: Stanford University Press, 2003, s. 43-4.
122- Age., s. 3-4. Zaman kristalinin ayrıntılı bir açıklaması için bkz. Gilles Deleuze, Cinema
2, s. 68-97.

The Celi [Hücre, 2000]
The Celi bilimkurguyla seri katil öyküsünün bir karışımıdır. Filmin oda­
ğında insan zihnini keşfetme girişiminde bulunan ABD’li bilim insan­
larından oluşan bir ekibin üyesi, deneysel psikanalist Catherine Deane
(Jennifer Lopez) yer alır. Deane, rüya mantığına benzeyen bir sekansta
sorunlu bir çocukla konuşur. Bir süre sonra anlaşılır ki, Deane’in bede­
ni aslında uzay çağına özgü, kırmızı kauçuktan seksi bir sanal gerçeklik
elbisesiyle sarılmıştır, yüzü de “nörolojik sinaptik transfer sistemi”yle
örtülüdür ve laboratuvarda koma halindeki çocuğun bedeninin yanın­
da, tavandaki kancalara asılmış haldedir. Niteliği tam anlaşılamayan
birtakım ileri teknolojilerle nörolojik sinaptik transfer sistemi onun
diğerinin zihnine nüfuz etmesini sağlamaktadır. Böylece bilinci çocu­
ğun zihninin içinde seyahat edebilir. FBI’ın peşine düştüğü kaçık bir
seri katil olan Cari Rudolph Stargher’in (Vincent D’Onofrio) hikayesi
filme dahil olduğunda, Deane’i katilin zihnine bağlanmış, son kurbanı­
nın nerede tutulduğuna dair ipuçları ararken buluruz. Stargher çocuk­
luğunda babasının şiddet ve tacizine maruz kalmış, sonunda patolojik
bir katile dönüşmüş bir şizofrendir. Kadınları kaçırır, boğar, oyuncak
bebek gibi görünmeleri için beyazlatır, ardından erotik haz amacıyla,
etine saplanmış halkalara bağlı metal zincirlerle kendisini ölü beden­
lerinin üzerinde sarkıtır. FBI onu yakaladığında koma halindedir ve
kaçırdığı son kızı kurtarmanın tek yolu Deane’nin onun hasta zihnine
girmesidir.

Film boyunca geleneksel şekilde, hareket-imaj olarak verilen fiziksel
dünyayla zaman-imajm alışılmadık mantığını izleyen zihinsel dünya
arasında belirgin bir ayrım çizilir. Hollywood ürünü gerilim filmlerinde
olduğu gibi tanımlanmış bir zaman sınırı vardır (kaçırılmış kızı boğul­
madan kurtarmak gerekliliği); aktif erkek anakarakterlerin eylemleri­
ne -özellikle kapıları kıran, olay mahallini inceleyen, araba kullanan
ve uçak ve helikopterle uçan iyi eğitimli FBI ajanlarının bedenlerine-
odaklanılır; zamanı, görevlerini zamanında tamamlamak için koşturan
bu erkeklerin bedenlerine uyacak şekilde manipüle eden kurgusu sıra­
dandır. Öte yandan, filmde zaman-imajın çok farklı yönleri de bulunur.
Deane ve hastaları fiziksel olarak askıdadırlar, yani hareket edemezler,
bu da Deane’e diğerlerinin zihninde sanal olarak gezinme imkanı verir.
Zihne girildiğinde kurgu aniden kesintili hale gelir, zihnin işleyişini
temsil etmek üzere bir dizi tuhaf manzara sunulur. Bu noktada belirgin

|
Sinem

ada
H

areket-im
ajlar,

Z
am

an-im
ajlar

ve
M

e
lez-im

ajlar
|

I
ye

ni

bi
r

ba
kı

şl
a

|
D

E
LE

U
Z

E

|
bir biçimde hareket-imajdan zaman-imaja geçeriz. Bu bakımdan The
Celi günümüz sinemasında hareket-imaj ve zaman-imajın nasıl etkile­
şimde olduklarını sergiler. Her iki imaj tipi de aynı filmde ortaya çıksa
bile, zaman-imaj zihnin içini keşfetmek için kullanılır, hareket-imajsa
bedenin hareketleriyle eşitlenir. Bu melez türün diğer örnekleri arasın­
da The Matrix (1999), Being John Malkovich, Mulholland Dr. [Mulhol-
land Çıkmazı, 2001], Identity [Kimlik, 2003], Gothika (2003), Eternal
Sunshine of the Spotless Mind ve The Jacket [Çıldırış, 2005] bulunur.

Piyasa yönelimi bakımından, film MTV esinli bir Silence of the Lambs
[Kuzuların Sessizliği, 1991] olarak tarif edilebilir. MTV müzik video­
larına benzer bir tarzda zaman-imaj kullanarak seri katil türünü yeni
bir boyuta taşır. Seri katilin zihnine girildiğinde imgelem büyük önem
kazanır, zira bu rahatsız edici tablo aracılığıyla katilin eylemlerinin
psikolojik nedenlerine dair ipuçları verilir: odanın ortasında duran
bir atın aniden tavandan düşen bir cam kafesle parçalara ayrılışı; tu t­
sak edilmiş oyuncak bebekler, kadınlar ve kadın bebekler; su tankları
içinde insanlar; ortaçağa özgü işkence sahneleri; etkileyici taht odaları
ve yatak odaları ve genç Stragher’in şizofrenisinin kaynağındaki vafti­
zin tekrar eden görüntüsü. Bu bakımdan film bir şarkıya eşlik etmek
üzere çarpıcı görüntülerin kullanıldığı müzik videolarına benzer. Bu
anlamıyla, hem seri katil meraklılarına hem de daha genel olarak onlu
yaşlarındaki MTV kuşağına seslenebilmek için melez formatı kullanır.
Benzer şekilde, ünlü bir yıldız olan Jennifer Lopez’e rol verilmesi stra­
tejik bir manevradır, zira oyunculuğa geçmeden önce bir pop yıldız ola­
rak şöhrete sahipti. Onu seri katilin zihninin içinde izlerken, adeta bir
müzik videosu seyretmekteyizdir - bedeni ürkütücü bir kulenin tepe­
sinde camdan küçük bir kutunun içine hapsolmuşken, yukarı fırlatılıp
ayak bileklerine bağlı iplerle asılı kaldığında, ağır çekim atladığında,
dalgalanan siyah saçlarıyla havada asılı kalıp albino bir Alman çoban
köpeğiyle telepatik iletişim kurarken. Bütün bu sürede, gündelik kıya­
fetlerden uçuşan kırmızı elbiselere ve şık desenli siyah şeffaf elbiseye
kadar çok farklı kıyafetleri zahmetsizce değiştirir.

Yönetmen olarak Tarsem Singh’in seçilmesi de benzer açıdan anlamlı­
dır. Daha önceki işleri arasında R.E.M.’in liste başı şarkısı Losing My Re­
ligion için çekilen klibin yönetmenliği vardır. R.E.M. klibinde grubun
görüntüleri, yarı çıplak halde bir ağaca bağlanmış ve oklarla vurulmuş
118

Aziz Sebastian gibi hapsedilmiş ve bağlanmış bedenleri, İncil’den ve sa­
natsal kaynaklardan alınmış “egzotik” tarihsel kostümler içinde figür­
leri resmeden tablolarla vurgulanır. The Cell’deki bazı görüntüler fena
halde bunlara benzer, adeta Tarsem bu video klibi uzun metrajlı filmin
başlıca temalarına uyacak şekilde ve çok daha büyük bir bütçeyle yeni­
den çekmiştir. Nihayet, toplumun geniş kesimlerine seslenme çabasıy­
la filmin fragmanında zaman-imaj bölümlerinin en çarpıcı görüntüleri
aşırı şekilde kullanılmış, özellikle değişik kostümler ve tuhaf ortamlar
içindeki J Lo’ya vurgu yapılmıştır. Tıpkı bir müzik klibinin plak firma­
sının sattığı şarkının tanıtımı için bir vitrin süslemesi olarak görülme­
si gibi, burada da filmin zaman-imajı dahil edişi -bu örnekte bir müzik
videosunu andırır şekillerde kullanılmış- film için göz alıcı bir reklam
unsuru işlevi görür.

The Celi ayrıca Pisters’in artık bir kamera bilincinin şekillendirdiği bir
çağda yaşadığımız düşüncesini de, bilhassa insan zihninin işleyişinin
tamamen bir MTV müzik videosu tarzında tarif edilişiyle, açıkça ser­
giler. Pisters insanların “squid” adı verilen bir sanal gerçeklik cihazı
sayesinde başkalarının kayıtlı hafızalarına girebildikleri Strange Days
(1995) filminde “beyin kelimenin tam anlamıyla ekran haline gel­
miştir” ve bu ekranda gerçeklikle yanılsamayı ayırt etmek mümkün
değildir.123 The Celi’de koma halindeki Stargher’in şizofrenik zihnine
girildiğinde de fanteziyle gerçekliği, geçmişle şimdiyi (Stargher’in ço­
cukluğu, cani yetişkinliğiyle yan yanadır) ve sanalla gerçek olanı ayırt
etmek benzer şekilde imkansızdır. Pisters’in üzerinde durduğu diğer
örnekler gibi bu melez-imaj da, varoluşumuzun giderek daha fazla gö­
rüntülerin gerçekliği tarafından, daha doğrusu gerçeklikle görüntü­
lerin ayrıştırılamaz oluşuyla belirlendiği görüntü odaklı bir dünyada,
onun tabiriyle “görsel kültür matrisi” içinde yaşadığımıza işaret eder.

Nihayet The Celi Martin-Jones’un bu türden melez filmlerin ulusal
kimliğin ne şekilde dönüşeceğini müzakere etmek üzere bozulmuş bir
anlatı zamanı şeması kullandıkları gözlemini de destekler. Bu filmde
başkalarının zihinlerine onlara yardım etmek için gönüllü olarak giren
şefkatli psikanalist aracılığıyla, bilimsel olarak inşa edilmiş gözetimin
günümüz ABD toplumuna giderek daha fazla nüfuz edişinin “güven­

123- Patricia Pisters, The Matrix of Visual Culture, s. 44.

I
Sinem

ada
H

areket-im
ajlar,

Z
am

an-im
ajlar

ve
M

e
lez-im

ajlar
|

|
ye

ni

bi
r

ba
kı

şl
a

|
D

E
L

E
U

Z
E

|

li” olduğu telkin edilir. 2000’de, yani 11 Eylül’ün Birleşik Devletler’de
ülke güvenliğini başlıca mesele haline getirmesinden önce gösterime
giren The Celi, aslında insanların zihinlerini kontrol etme gücüne sahip
cihazları kullanan FBI memurları ve önde gelen bilim insanlarından
oluşmuş bir karma ekibe işaret eder. Önemli nokta, The Celi bu teknolo­
jiyi yalnızca “iyi” amaçlarla kullanılırken gösterir. Strange Days’te med­
ya insanların zihnini manipüle edişi sergilenerek mahkum edilirken,
The Celi düşünceleri kontrol etmenin yollarına dair bilimsel araştırma­
lar yürüten büyük şirketlerin ve FBI gibi devlet kurumlarının aynı ko­
ruyucu bütünün parçaları olduğunu savunur.

The Celi’de zaman-imaj büyük ölçüde filmin içinde “kuşatılır”, sadece zih­
nin “mantıksız” işleyişini göstermek için kullanılır. Katilin zihninin ke­
sintili mekanları psikanalist Deane ve nihayetinde FBI ajanı Peter No-
vak (Vince Vaughn) tarafından taranarak katilin son kurbanı kurtarılma­
ya çalışılır. Hareket-imajın “gerçek” dünyasından gelen bu iki karakter
zaman-imajın temsil ettiği “kaos” karşısında galip gelirler, böylece ABD
anaakımında hakimiyetini sürdüren hareket-imaj normatif konumunu
korur. Hareket-imajda sıklıkla görüldüğü şekliyle zamanın mekansal şe­
kilde görülüşü, istikrarsızlaştırma olasılığı taşıyan saf haliyle zamanın,
sürenin kafa karıştırıcı zaman katmanlarının karşısında üstün gelir.

Deleuze zaman-imajın ortaya çıkışını II. Dünya Savaşı’nı izleyen dö­
neme yerleştirdi. Bu demektir ki, öncesinde var olan kesintisiz ulu­
sal kimlik duyguları savaşla kesintiye uğramış Avrupa ülkelerinde or­
taya çıkan bir dışavurum biçimiydi; bozulmuş anlatıları bu ulusların
aniden bozulmuş ulusal kimlik anlatılarını neredeyse birebir yansıtı­
yordu. Soğuk Savaş boyunca ve II. Dünya Savaşı’nın ardından Birle­
şik Devletler’in küresel hakimiyetini koruması ve güçlendirmesiyle,
Hollywood hareket-imajı hakim biçim olarak varlığını korudu, zaman-
imajsa avangard ve bağımsız filmlerde ara sıra kendisini gösterdi. Bu
nedenle, zaman-imaj The Celi türü filmlerde daha fazla görünür oldu­
ğunda, bunun filmin genel doğrusallığını bozma imkanına sahip bir
güç olmaktan ziyade zaman-imajın kontrollü bir örneği olarak kaldığı­
nı görmek ilginçtir. Zaman-imaj Birleşik Devletler’in (sanayisi ve gü­
venlik personeli sayesinde) onun hakim ulusal kimlik imajını sekteye
uğratabilecek her türden tehdidi etkin bir şekilde nasıl kontrol edebile­
ceğini gösterecek şekilde kullanılır.

Deane’in bedeninin, FBI ajanı Novak’ın da yardımıyla zaman-imajın
mekanlarını tarayabilir olması önemlidir. Hareket-imajda bile, Die
Hard örneğinde olduğu gibi, kesintili mekanlar belirir, ancak kahrama­
nın istikrarlı görüntüsü izleyicinin dikkatini onun hareket etme bece­
risine odaklayarak bu mekanları taramasını sağlar. Demek ki, The Celi
zaman-imajın sahasına girdiğinde bile karakterin hareket-imajdan ge­
len rolünü korur, o da katilin zihninin kesintili mekanlarında seyirciye
rehberlik eder. Belki Eternal Sunshine ofthe Spotless Mind bir istisna ola­
rak kabul edilirse, yukarıda bahsi geçen filmlerin tümü gerçek dünyayı
hareket-imajla zihinsel dünyayı ise zaman-imajla temsil ederken, çok
azı zaman-imajın yol açabileceği kargaşaya serbestçe dalacak cesareti
bulur.

Zaman-imaj ve hareket-imajın unsurlarını bir arada ihtiva eden gö­
rüntülerin artışını bu üç başlık altında anlayabilsek de, bir noktada
temkinli olmak yerinde olur. Hem Pisters hem de Martin-Jones bu tür
filmlerin hepsinin eşit olduğunu varsaymanın tehlikelerine işaret eder.
Aslında, The Celi’de bir katilin zihninde gezindiğiniz en tuhaf anlarda
bile zaman-imaj kısıtlanarak, hareket-imajın hakim biçim olma konu­
munun meşruiyetini tehlikeye atmasına izin verilmez; bunun en aşi­
kar olduğu nokta, zaman-imaj işin içine katıldığında, hasta veya kaçık
bir zihnin işleyişini temsil etmek üzere kullanılmasıdır. Bu Hollywood
için son derece tanıdık bir kurgudur, kafa karıştırıcı veya korkutucu bir
zihin hali çoğu zaman hareket-imajın sinematik tarzıyla tezat oluştu­
ran bir tarz kullanılarak anlatılır. Salvador Dali tarafından tasarlanmış
gerçeküstü bir rüya sahnesine yer veren Hitchcock’un Spellbound filmi
bunun bir örneğidir.124 Stargher’in koma halinin “rüya görmek ve hiç
uyanmamak gibi” şeklinde tarif edilmesi de tesadüf değildir.

The Cell’de, kızın kurtarılmasıyla sonuçlanacak nihai zaman sınırı saye­
sinde hareket-imaja özgü mekansallaşmış zamanın doğrusal ilerleyişi
korunurken, zaman-imajın doğrudan zaman imgesi aslında geleneksel
olan anlatının içinde bir gösteri işlevi görür. Deleuze’ün Fellini filmleri
için belirttiği gibi, zaman-imajda anakarakter kendi geçmişinin farklı
katmanlarım araştırırken, eşzamanlı çocuk ve adam olarak var olurlar.

124- Spellbound ve başka ünlü rüya sahneleri hakkında daha kapsamlı bir tartışma için bkz.
Gilles Deleuze, Cinema 2, s. 57-8.

|
Sinem

ada
H

areket-im
ajlar,

Z
am

an-im
ajlar

ve
M

e
lez-im

ajlar
|

|
ye

ni

bi
r

ba
kı

şl
a

|
D

E
LE

U
Z

E

|
Deleuze’e göre bu birlikte varoluş ebedi gençleşme olasılığını da içe­
rir, zira “muhafaza edilen geçmiş başlamanın ve yeniden başlamanın
tüm erdemlerini benimser”.125 The CelVdeyse aksine Deane çocuğu ve
adamı katilin zihninde bir arada keşfeder, ama çocuğa yardım ederek
Stargher’i “tedavi eder”. Deane canavar yetişkin Stargher’i yarala­
dıktan sonra çocuk Stargher onu hapsedilmiş kıza götürür ve (Deane
Stargher’in zihnine girmesine izin verdikten sonra) Deane küçük ço­
cuk Stargher’i bir vaftiz töreninde tedavi ederken canavar yetişkin ta­
rafı sonsuza dek ölür. Bergson, Proust, Deleuze, Ritz’in (ve diğerleri­
nin) zaman-imajda öngördüğü şekilde, çocuk ve adamın sürede sanal
bir aradalığı sonsuz değişim imkanı sunuyor olsa da, katilin şimdisinin
psikanalitik kökenini geçmişte konumlandırarak The Celi zamana doğ­
rusal bir çizgi üzerinde yeniden yer yurt edindirir. Deane’in çocuğa yar­
dım ederek aslında zamanı yeniden doğrusal bir süreklilikle hizalaması
bir çareymiş gibi sunulur. Bu geçmişin tek bir “doğru” versiyonu oldu­
ğu anlamına gelir ve bir arada var olan geçmiş ve şimdi (çocuk ve adam)
karmaşasını ve onunla beraber tüm değişim imkanını da yok eder.

125- Gilles Deleuze, Cinema 2, s. 92.

122

Bölüm Altı

Televizyonda Zaman (ve) Yolculuk

Damian Sutton

Buraya kadar, özel olarak zamanın sinemadaki temsillerinin esnekliği­
ne -film yapma sürecinde ve gelişim tarihinde yaratılmış zaman biçim­
leri ve yapılarına- baktık. Şimdi bile, televizyon ve filmde bölünmüş
ekranın gelişmesi ve giderek karmaşıklaşan film anlatma yöntemlerine
rağmen zamanın mantıksal, doğrusal bir ilerleme olarak düşünülme­
sine karşı koymak zor. Hatta BBC’nin Hustle (2004-) gibi TV dizileri
veya US Fox’un başarılı 24 (2001-) dizisi hepimizin içinde yaşadığı te­
kil, sabit, eşzamanlı bir zaman temsilinde epey mesafe katettiler. Ağır
çekim olaylar ya da bölünmüş ekranda birinden diğerine geçen eylem­
ler gördüğümüzde, dışavurulan eşzamanlılık tek bir dünya, tek bir an­
latı, tek bir zaman sergiler. Öte yandan, geriye dönüşler ve sıralı gitme­
yen anlatılar da sinemanın ve bilhassa televizyonun çağdaş unsurları
olmayı sürdürüyor. ABD’de CBS’in yayınladığı Crime Scene Investiga­
tion (2001-) gibi televizyon dizileri, dedektif hikayelerinde de olduğu
gibi polis soruşturmasındaki farklı teorileri yeniden inşa etmek için ge­
riye dönüşlere dayanır. Benzer şekilde, Warner Bros’un başkanlık di­
zisi The West Wing (1999-2006) her bir karakterin görevdeki başkanla,
genellikle de ulusal kriz zamanlarında ilişkisinin geçmişini anlatmak
veya karmaşık bir siyasi manevranın analizini vermek için sıklıkla ke­
sintili anlatıma başvurur.

I
ye

ni

bi
r

ba
kı

şl
a

|
D

E
LE

U
Z

E

|
Öyleyse, televizyon dizileri bölüm başına bir gün (The West Wing) hat­
ta sezon boyunca bir günü (24) anlatacak kadar, doğrusal bir ilerleme
olarak kesin bir zaman duygusu geliştirmeye dikkat ederlerse, şimdi­
de olan eylemleri kesintiye uğratan ve hatta bilgilendiren bir geçmiş
ve gelecek duygusunu nasıl başarıyla koruyabilirler? Belki de cevap
Deleuze’ün bizim zamanın kendisini deneyimleyişimiz hakkındaki
düşüncelerinde, özellikle de hafızanın bir tür zaman duygusu oldu­
ğuna dair Bergsonvari fikirlere yaslanışında yatıyordun Deleuze’ün
muhtemelen en çok etkilendiği kişi HollandalI filozof Benedictus de
Spinoza’dır (1632-77), aslında Bergson’un felsefesinin büyük kısmın­
da, en çok da içinde yaşadığımız sürekli değişen durumu nasıl kavram-
sallaştırdığımızı anlamaya çalışmasında onun eserlerinin etkisi görüle­
bilir. Zira Spinoza Deleuze’e içkinlik mefhumunu verirken, onda bir za­
man felsefesi geliştirme kıvılcımını çakan Bergson’un süre düşüncesi­
dir. Bergson’a borcu o kadar büyüktür ki, Hardt Deleuze’ün “felsefede
çıraklığını” başlatanın Bergson’la kurduğu ilişki olduğunu öne sürer.126

Ancak ilk olarak zamanı nasıl düzenlediğimizi ele almamız gerekir.
Deleuze’e göre tarihe dönüştürdüğümüz türden zaman mevcut de­
ğildir. Öyle ki, geçmişle geleceği bölen ölçülemeyecek kadar küçük o
anda, yani şimdide yaşarız. Seyahat edebileceğimiz bir “gerçek” geçmiş
yoktur. Son cümleyi ikinci defa okumak bile bize aynı deneyimi tekrar ver­
meyecektir - bütün moleküllerimizdeki bütün atomların bütün elekt­
ronlarının bir tur dönüşü tamamladıkları o kısacık zamanda bile geri
dönülemez şekilde değişmişizdir. Öyleyse, doğrusal ve sıralı olarak
tahayyül ettiğimiz türden zaman içinde yaşamıyorsak, neyin içinde ya­
şıyoruz ve neden onun imgesi olarak zamanı yaratıyoruz? Lost ve daha
yakınlarda yeniden canlanan BBC yapımı Doctor Who (1963-89, 2005-
) gibi dizilerin zamanı kurgulayışımıza dair farklı bakış açılarından
alınmış çok farklı bir yaklaşımları vardır. ABD dizisi Losi’taki karakter­
ler için, acil ihtiyaç ve talepleri olan kolektif bir burası ve şimdi vardır,
her bir bireyin kişisel geçmişi de bunu besler. Geçmişi bizim için sanal
bir birlikte varoluş içindeki bellek olarak sergileyeceklerdir. BBC’nin
uzun ömürlü dizisi Doctor Who’daki karakterlerin keşfettikleriyse te­
mel bir düzeyde ve dev bir ölçekte zamandır.

126- Michael Hardt, Gilles Deleuze: An apprenticeship in philosophy, Minneapolis, University
of Minnesota Press, 1993.

Doctor Who’nun organsız bedeni
Zamanımızı örgütlemenin ne demek olduğunu düşünelim. Yaşamı­
mızdaki unsurlardan organlar yaratırız, bunlar tıpkı vücuttaki organ­
lar gibi birlikte çalışır ve işlev görürler. Mesela, bugün yapılacak işlerin
listesini yaparız, böylece ona mantıklı ve ödüllendirici bir içsel yapı
kazandırırız. Ancak bunun için doğaya olduğu kadar anlaşmaya da da­
yanan bir dizi verili koşul gereklidir. Öyleyse bir “gün” olarak adlandır­
dığımız bir zaman birimi, öncesinde ve sonrasında bir gecenin olmasını
gerektirir: Dünyanın kendi etrafında ve Güneş’in çevresinde dönüşü.
Ayrıca belli ölçüde gönüllü cehaletimizi de gerektirir: Günümüzü an­
lamlandırmak için Londra’da öğle olduğunda Bağdat’ta çoktan akşa­
müstü, Washington’daysa daha sabahın erken saatleri olduğu gerçeğini
ihmal etmemiz gerekir.

Zamanın bu şekilde düzenlenmesi, Doctor W'fco’daki türden zaman
içinde yolculuk anlatılarında kaçınılmazdır. Örneğin, gezginlerin
teknolojileri çoğu zaman yersizdir, mesela “Remembrance of Daleks”
(1989) bölümünde 1963’te taşınabilir kasetçaların ortaya çıkması. Bu
örnekte hatırlarız ki, Doktor ne kadar uzağa seyahat ederse etsin her
zaman bizim şimdimizdedir ve geçmiş, şimdi ve geleceğin bir arada
var olabilmesi gayet kolaylıkla tesis edilir. Başka durumlarda, mesela
“Evil of the Daleks” (1967) bölümünde Viktorya dönemi Londra’sına,
“The Visitation” (1982) bölümünde Restorasyon dönemi Londra’sına
ya da “The Daleks in Manhattan” (2007) başlıklı bölümde New York’a
nakledildiğinde bize geleceğe özgü görünen şey uzaylıların teknoloji­
sidir. Zamanın kültür ve toplumla ölçüldüğü Doctor Who evreninde
Dünya’da öğle olduğunda Skaro’da sabah, Telos gezegenindeyse akşa­
müstü olduğunu hatırlamamız gerekir.

Kendi bildik Dünya günümüze dönecek olursak, belki de en önemlisi
planladığımız gün için çabalarımızı ölçülebilir çalışma veya ölçülebilir
işe dönüştürecek, gün bitmeden önce beş saatlik boş zaman “kazan­
mak” için sekiz saatlik emeğe çevirecek bütün bir emek değişimi siste­
mine ihtiyaç vardır. Zamana bir şekil kazandıran, organlardan (günler-
haftalar-aylar, yıllar-on yıllar-yüzyıllar) müteşekkil bir beden içinde
bir organ kazandıran bir “gün”dür, yani bizim anladığımız şekliyle za­
mandır. Tüm bunları ortadan kaldırırsak kaosta olurduk.

|
T

elevizyond
a

Zam
an

(ve)
Yolculuk

|

I
ye

ni

bi
r

ba
kı

şl
a

|
D

E
LE

U
Z

E

|
Ya da olur muyduk? Doctor Who’nun 2007’de “Blink” isimli bir bölü­
münde Doktor’dan (David Tennant) zamanın ne olduğunu ve nasıl
işlediğini açıklaması istenir. Bunun nedeni geçmişte Sally Sparrow’a
(Carey Mulligan), yani şimdideki bir insana “canlı” olduğu izlenimi
veren bir videoda bir mesaj kaydetmiş olmasıdır. Mesajın tek yönlü
gönderilmiş olması gerekirdi (tıpkı bir şişedeki mesaj gibi), çünkü bir
video kaydıyla etkileşime girmemiz mümkün değildir. Oysa Doktor,
Sally ile etkileşime giriyor, sorularını cevaplıyor gibidir. Aslında “ağla­
yan melekler” adı verilen, dokunduklarında insanı öldüren ve geçmiş­
te yaşamak üzere geri gönderen canlı heykel görünümündeki bir grup
canavarı yenmeye çalışırken geçmişte takılıp kalacağı bilindiğinden,
konuşmanın dökümü gelecekte Doktor’a verilecektir (ne de olsa o bir
zaman gezginidir). Dolayısıyla, Doktor’un kaçış (ve melekleri mağlup
ediş) yöntemi Sally’nin kaybolduğunu bildiği insanlarla temas ederek
CD’yi ve böylece mesajı keşfetmesiyle sonuçlanacak olaylar zincirini
harekete geçirir. Yaşlanmış insanlar olarak Sally’nin karşısına çıktık­
larında ona talimatlar iletirler. Daha en baştan bu zaman yolculuğu
fantezisi açıkça döngüsel bir mantığa sahip görünür, oysa gerçekte olan
kendi düzenlenmiş zamanımıza koyduğumuz limitlerin aşılmasıdır.
Somut bir geçmiş duygusu (video mesajı) vardır, ancak şimdiden ayırt
edilemez hale gelir, bu da Doktor’un Sally için geçmiş olduğunu bildiği
bir konumdan baktığında gelecektir. Bunun bize gösterdiğiyse düzen­
lemeyi ortadan kaldırdığımızda geriye kalanın kaotik bir yapı değil,
geçmişten şimdiye ve tekrar geriye gayet pürüzsüz bir geçişi mümkün
kılan bir yapı olduğudur. Zamanın tüm veçheleri -geçmiş, şimdi ve ge­
lecek- tek bir zaman olarak ortaya çıkar:

Doktor: İnsanlar zamanın nedenden sonuca doğru kati bir ilerleme olduğu­

nu varsayar, oysa ne doğrusal ne de öznel olan bir açıdan aslında daha çok

oynak, zamanlı-mamanlı büyük bir topa benzer... bir şey.127

Zamanın “ne doğrusal ne de öznel” bir varlık olduğu düşüncesi Dele-
uze ve Guattari’nin organsız beden (OB) olarak tanımlayacağı şeydir.
Anti-Oidipus’ta. ortaya konan OB, Deleuze ve Guattari’nin mutlak tözü
-mesela insan bedenini (bir özne haline gelen kişi) veya bir halk ha­

127- Diyalogun daha ilerisinde tekrarlanır: Sally: “İzin ver anlayayım: sen halen yapmakta
olduğun bir konuşmanın yazılı dökümünden sesli olarak okuyorsun, öyle mi?” Doktor:
“Eeh... şöyle böyle... zaman maman...”

line gelen toplumun kolektif bedenini, socius’u - anlayış şekli olarak
görülebilir.128 Kişisel ve toplumsal özneyi anlamak için başlangıç nok­
tası ilkedir. Bireysel veya toplumsal özneyi derlemeler veya toplamlar
olarak anlayan, şizoanaliz adını verdikleri analiz yöntemi de kaynağını
OB’den alır.

Deleuze ve Guattari için OB kimliğin önceden varsayılmasıdır. İki
ciltlik devasa eserleri Kapitalizm ve Şizofreni’de üstlendikleri görev,
kimliğe dair psikanalizin katı Oidipal yapısına karşı koyan alternatif,
dinamik bir kimlik anlayışı sunar. Psikanaliz çocuk ve ebeveyn arasın­
daki iki taraflı doğrusal ilişkiden hareket ederken, Deleuze ve Guattari
üçüncü bir pozisyonu -OB- açığa çıkararak bunu bir üçgene dönüştü­
rür. Bu kimlik kazanacak olan bedendir, zaman içinde bir beden olarak
yaratılmayı beklemektedir, pıhtılaşmakta ve bir tür kaçınılmaz “buzul
gerçeklik” şeklinde kaymaktadır: “Örgütleneceksin, bir organizma ola­
caksın, bedenini eklemleyeceksin...”129 Özne zaman içinde biçimlenir
ve benliğin sabit olduğu izlenimi (kişinin gerçek benliği mesela) aslın­
da öznenin varoluş şeklinin yanlış anlaşılmasıdır ve zaman içinde kor­
kunç yavaş bir hatta değişir.

Bir varsayım olarak OB örgütlenmeden önce var olur ve ilk eğilim onu
kaotik, hatta boş bir mekan olarak düşünmektir. Oysa bu varsayım doğ­
ru değildir ve maddenin yanı sıra enerjiler ve kuvvetlerle dolu kalır. OB
dolayısıyla hem arzu hem de olasılıktır, bir bekleyiştir. Üstelik örgüt­
lenmeye yazgılıdır -birleşerek şekiller oluşturur- ve bu nedenle onu
en saf varoluş haliyle anlamanın en iyi yolu hem başlangıçta hem de
nihai halinde pürüzsüz olduğunu düşünmektir. Örneğin siyasal/ekono­
mik yapılar sociMs’un bedenini örgütleyerek kendi pürüzsüz şekillerini
yaratır: Mesela kapitalizm tüm değeri taşınabilir ve yeniden kullanıla­
bilir, değiştirilebilir bir para birimine çevirmeye çalışır. Yaşamımızda
bize emeğimizin karşılığı para şeklinde ödenir, bu para herhangi bir
kura çevrilebilir, başkalarınca yaratılmış nesneleri, hatta başkalarının
emeğinin değerini bile satın alabilir: “Sermaye aslında kapitalistin,
daha doğrusu kapitalist varlığın organsız bedenidir.”130 Daha önce gör­
düğümüz üzere, iktisat felsefecileri Hardt ve Negri sermayenin pürüz-

128- Gilles Deleuze ve Félix Guattari, Anti-Oedipus, s. 10.
129- Gilles Deleuze ve Félix Guattari, A Thousand Plateaus, s. 15 9.
130-Age.

I
T

elevizyond
a

Zam
an

(ve)
Yolculuk

|

|
ye

ni

bi
r

ba
kı

şl
a

|
D

E
L

E
U

ZE

|
süzleştirici etkisini dünya çapında bir ekonominin gelişmesine bağla­
dılar. Onlara göre, “Genel eşdeğer olarak para nicel, ortak ölçülebilir
ilişkiler içinde bütün öğeleri bir araya toplar ... Sermaye kodlanmamış
akışlar, esneklik, sürekli uyarlanma ve eşitleme eğilimiyle tanımlanan
pürüzsüz bir uzama yönelir”.131

Organsız beden bir biçim ve anlam varsayımıdır, böylece Deleuze’ün iç-
kinliğin biçimsel tarifine en yaklaştığı noktadır. Saf hareket ve geçişten
ibaret bir pürüzsüz uzam, bundan şekiller yaratacak bir örgütlenme
süreci olmaksızın bunu düşünmek imkansız: OB’nin pürüzsüz uzamı­
nın kendisi karşı konamazdır. Öyleyse önemli olan kişisel ve toplum­
sal bedenlerin örgütlenmesiyle ilişkisidir, zamanın sınırları makine
tarafından bir bedenin veya toplumsal sistemin yaratılışı gibi çizilir.
Deleuze ve Guattari’nin Anti-Oidipııs’un ilk sayfalarından itibaren ma­
kineye odaklanmasının nedeni de budur, çünkü makine parçalarının
bir araya toplanması bedenin bir örgütlenmesidir, hareketi ve nesne­
leri ürettiği kadar kendi üretimini de üretir (insanlar bedenlerden ve
zihinlerden müteşekkil değildir, arzulayan makinelerdir). Örneğin
her yıkımın ardından kendisini yeniden yapan makine ilkesi, socius’u
siyasal sistemin pürüzsüz bir durumuna doğru fırlatan şeydir. Doctor
Who’nun “The Girl in the Fireplace” isimli bölümünde olan da budur,
Doktor ve ona eşlik eden Rose (Billie Piper) ve Mickey (Neol Clarke)
kendilerini on sekizinci yüzyıl Fransa’sına bir zaman penceresi açan
uzay gemisinde bulurlar. Burada bölmeler bir kişinin, gerçek Madam
de Pampadour’un (Sophia Myles) yaşamındaki çeşitli noktaları açığa
çıkardıkça zamanın kendisinin ardışıklığı kırılır. Bir iyon fırtınasında
yıkılmak üzere olan istasyon otomatik robotlar tarafından onarılır, ta­
miratsa yaralanan mürettebatın gerçek organları kullanılarak yapılır
(kamera lensi yerine göz, elektrik rölesi yerine kalp). Reinette’in, yani
Madame de Pompadour’un beynini istasyonun merkezi bilgisayarı ola­
rak kullanabileceği yaşa erişeceği anı beklemektedirler. Bu fantastik hi­
kayeyi bir arada tutansa âşıklar olarak Doktor ve Reinette’dir; Doktor
istasyonun bölmelerine girip çıktıkça, hayatları boyunca karşılaşma­
ya devam ederler. Yazarları da ortak olan “Blink” bölümünde olduğu
gibi, hikayedeki trajedinin kaynağı iki “şimdi”nin değişen hızlarıdır.

131- Michael Hardt ve Antonio Negri, Empire, Cambridge, MA: Harvard University Press,
2001, s. 337.

“Blink”de kurbanlar zaman içinde geriye fırlatıldıklarında, kendileri
yaşlı ve ölmek üzereyken “genç” eski arkadaşlarıyla karşılaşırlar, oysa
burada Doktor istasyona bir an geri adım atar ve Reinette’in ölümünün
ardından geri döner. İki zaman birbirlerinin yanı sıra uyumsuz şekilde
kayar, aynı kayanın farklı kalınlıkta tabakaları gibi.

Doctor Who’nun insanlığın gelişimi ve evrimi içindeki maceraları, ger­
çekten felsefe yapmıyor olsa bile felsefeyi işin içine karıştıran bir tele­
vizyon dizisi olarak zengin örnekler sunar. Örneğin, hikayelerin pek
çoğu Deleuze ve Guattari’nin özetlediği çeşitlilik gösteren OB örgüt­
lenmelerini, gelişmekte olan OB’nin dönüşebileceği “sahteleri” sergi­
ler. Mesela otomatik robotlar uzay gemisini onarıp yenilerken biçimin
ezbere dayalı tekrarına dayanarak kanserli bir beden yaratırlar. En iyi
temsilini Doctor Who’nun en meşhur canavarları olan Dalekler’de bu­
lan despot, totalleştirici beden haline gelen işte bu bedendir. 1963-89
dönemindeki ilk serinin ortalarındaki “Genesis of the Daleks” (1975)
bölümünde anlatılan Daleklerin hikayesinde, ari olmayanları imha
etmeye ve kendi evrimini hızlandırmaya kararlı faşist bir hükümetin
ürünleri olarak sunulurlar. Doctor Who’daki diğer maceralar da benzer
şekilde kanserli toplumsal bedenleri resmeder, mesela ari olma arayı­
şıyla bedenini absürd bir biçimde yenileyen Cybermen. İlk başta, “The
Tenth Planet” (1966) bölümünde gönüllü bir toplumsal tercih olarak
anlatılır bu, ancak dizinin yeniden başladığı dönemde Cybermen birin­
cil toplumsal büyüme modeli olarak korkutucu bir fiziksel seçim olarak
ortaya çıkar. Dolayısıyla Doctor Who’da OB toplumsala karşı bir sorum­
luluğu olan kişisel bir bedenden ziyade, kişisel ve toplumsal olanın bir
yansıması olarak ele alınır. Öte yandan, dizide sıklıkla tam (gerçekleş­
miş) bir beden sunulur, mesela “The Sunmakers” (1978) bölümünde
Doktor doğrudan sıradan yurttaşlara konuşarak devrimi ateşlediğinde
ya da “The M utants” (1972) bölümünde fiziksel evrimlerini hızlandır­
dığında. Nihayet, iki parçalı “Human Nature/Family of Blood” (2007)
bölümünde dopdolu bir olasılık mekanından ziyade bir kabuk olarak
sunulan, boş veya camdan OB’dir. Burada “aile”, korkuluklar da dahil
olmak üzere başkalarının bedenlerini işgal eden biçimsiz varlıklardır.
Onlara tuzak hazırlamakta olan Doktor’u takip ederler, o ise bu tuzağı
kurmak için ironik şekilde fantastik bir cihaz kullanarak kişiliğini gü­
venli bir yere “boşaltırken”, alter egosu John Smith uzaylılarla mücade­
le eder. Yeniden canlandığında ve aslında Smith’in âşığını dul bıraka­

|
T

elevizyonda
Zam

an
(ve)

Yolculuk
|

I
ye

ni

bi
r

ba
kı

şl
a

|
D

E
LE

U
Z

E

|
cağını anladığında, elini tutar ve birlikte (kendinde bir OB olarak) anı,
olaylar farklı gelişseydi yaşamış olacakları ve onu mutlu, doğal ölümü­
ne götürecek mutlu hayatla doldururlar.

Deleuze ve Guattari’nin organsız bedenler üzerine daha sonraki yakla­
şımlarının merkezinde etik yaşam felsefesi vardır. Onlara göre bunun
kilit noktası, “seçim yapmanın, OB’yi sahtelerinden, yani boş camdan
bedenlerden, kanserli bedenlerden, totaliter ve faşist olandan ayırt
etmenin imkanlarımız dahilinde olup olmadığını bilmektir”.132 Bu da
fikirlerin ve geleceklerin, insanlığın geleceğinin nasıl olacağına dair
tahminlerin sürekli sınanmasına ve ahlaki ve etik ikilemlerin temsili­
ne dayanır. Bütün iyi bilimkurgular gibi Doctor Who da bunu geçmiş*,
şimdi ve geleceğin organsız bedenleri doldurduğu, zamanda yolculuk
anlatısı sayesinde başarır.

Kaybolmak
Gerçek hayatta bir zaman makinesine sahip olmadığımızı varsayalım.
Eğer zaman potansiyelle dolu organsız bir bedense, zamanı anlamak,
onun rahat edeceğimiz bir imgesini yaratmak için onca gerekli buldu­
ğumuz ilerlemeyi nasıl oluyor da yaratıyoruz? Deleuze’e göre cevap
Bergson’un felsefesinde, özellikle de onun hafıza üzerine çalışmala­
rında bulunabilir; TV dizisi Lost bu bakımdan faydalı bir örnek teşkil
ediyor.

Pasifik’te bir adaya düşen yolcu uçağından kurtulan bir grubun hikaye­
sinin anlatıldığı Lost, ABC tarafından ABD televizyonu için yapılmış,
dünya çapında dağıtılan popüler bir dizi. İlk iki sezon özellikle dik­
kat çekicidir, çünkü klasik “Robinson Crusoe” senaryosu işlenmiştir.
Hayatta kalanlar önce uçağın düşüşü, ardından hayatta kalma, sonra
kurtuluş umudu ve nihayet kurtulmalarının pek mümkün olmadığını
yavaş yavaş kabullenirler. Ayrıca ıssız ada hayatının tüm kabusları da
sahnededir: gizemli canavarlar ve vahşi hayvanlar, başka kazazedeler
ve huzursuz yerliler (deniz kazasıyla adaya düşmüş mahkumların so­
yundan gelip gelmedikleri belli olmayan ve kimlikleri bilinmeyen bir
grup beyaz insan). Bir araştırma istasyonunun varlığı keşfedildiğin­

132-Gilles Deleuze ve Félix Guattari, A Thousand Plateaus, s. 165.

130

de sezonun temaları arasına gözetlenme, denetim, ruhsallık ve yazgı
mevzuları da dahil olur. Sonraki sezonlarda “Ötekiler”in ve başka bir
adanın varlığı ortaya çıkar, işin içine yeni karakterler girer ve yeni ve
eski sakinler arasında zekalarını yarıştırdıkları bir savaş başlar. İlk iki
sezondaysa kazazedeler çoğunlukla korkuları ve hatıralarıyla var olur­
lar. Dizinin başlangıçtaki başarısı da burada yatar.

Bölümlerin pek çoğunun odağında hep belirli bir karakter vardır ve ada­
daki olaylar önceki yaşamlarından sahnelerle paralel olarak sunulur.
Buna hayatlarındaki önemli anlar da eklenir sıklıkla: travma, mutluluk
ve tercih anları. Örneğin Sayid (Naveen Andrews) karakteri Iraklı eski
bir Cumhuriyet Muhafızı’dır, adadaki rakibi Sawyer (Josh Holloway)
ve daha sonra “öteki” ada sakinlerinden Ben’le (Michael Emerson) iliş­
kisi önce İraklılar, Irak Savaşı’nın ardından da koalisyon güçleri için
şüphelilere işkence etmeyi öğrendiği günlere dair travmatik anılarını
canlandırır, Sayid’in hikayesi birkaç bölüm boyunca anlatılır.

Uçak kazasından hayatta kalanlar olarak birçoğu yalnızca, gerçek ka­
yıp bagajlarının yerini alan duygusal bagajlarını, yani hafızalarını
kurtarabilirler. Fakat kimi zaman, mesela Kate (Evangeline Lilly) ve
Sawyer birbirlerinin eşyalarını sahiplendiklerinde olduğu gibi, aslında
birbirlerinin hatıralarını da paylaştıkları, çünkü hayatlarının zaten içi
içe olduğu açığa çıkar. Böylece Losi’un yaratıcıları başlangıçta basit bir
ıssız ada tasavvuru çizerken, öte yandan karakterlerin geçmişlerinin
anlatımı sayesinde dramatik anlatı geliştirmek için ideal bir formata
sahip olurlar. Gerçekten de pek çok bölümde adada çok az şey yaşanır,
ancak küçük veya bir şekilde önemsiz olaylar zengin bir geri plan hika­
yesine açılır.

Pek çok açıdan dizinin bölümleri normal geriye dönüşlerle ilerler ve
karakterler gerçeklerden ve yüzlerden öğrendiklerinden daha çok
şeyi hatıralarından öğrenirler; üstelik bu sayede ahlaki, entelektüel
ve hatta ruhsal dersler çıkarırlar. Bunlar gerektiğinde açığa çıkan ya­
şanmış hatıralardır. Karakterlere dizide düş kurarken çok az rastlasak
da anılar derin, açık ve zaman alıcıdır. Her biri temelde Bergson’un ve
Deleuze’ün varoluşumuzu süre içinde, hatırayla öz kazanan bir varoluş
olarak değerlendirmelerine getirilen aşırı örneklerdir. İlk olarak, Berg­
son gibi Deleuze de süreyi zamanın arkaplanı veya önkoşulu olarak gö-

|
T

elevizyond
a

Zam
an

(ve)
Y

olculuk
|

rür. Deleuze bizim şimdideki gerçek zamanımızın ise çok daha karma­
şık olduğunu fark eder. Şimdi bir yandan hiç durmaksızın geçmekte,
bir yandan da geçmiş ve gelecek duygumuzu birbirinden ayırmaktadır.
Aslında, geçmişi gelecekten ayırarak şimdiki anı bulmaya çalıştığımız­
da bunu asla başaramayız, çünkü ayrım sonsuza dek küçüldükçe küçü­
lür. Bunun nedeni zamanın ilerleme halindeki lahzalardan oluşmayıp
kendisinin tekil bir varsayım olarak bölünemez olmasıdır: süre.

Öyleyse, lahza adını verdiğimiz aslında, gelecek olan zamanı ve içinden
geçtiğimiz zamanı anlamlandırmaya çalıştığımızda psikolojik olarak
hissedilir. Lahza duygulanım adı verilen bir tür saf öznelliktir, sıklıkla
algıyla karıştırılır.133 Duygulanım geçmişle geleceği böler, çünkü mad­
deyle niyeti, nedenle sonucu bir öznellikler serisi, algıya “karışmış” ya­
bancı maddeler olarak böler. Burada Deleuze’ün dayandığı Bergson’un

" zaman içindeki bedenler olarak temel mutlak varoluşumuza gösterdiği
{ ilgidir. Madde, maddi dünya bizi eyleme sevk eden ihtiyaçlar veya se-
j çenekler yaratır. Bunun bir örneği, bir ihtiyaç-öznelliği olarak açlıktır,
j “şeylerin sürekliliğinde bir delik” açar.134 Bir şeyleri özleriz, bir miktar
" mesafeli veya kaybolmuş, bir miktar boşluk hissederiz ve bu “deliğin”
i nerede olduğunu fark ederiz (beyirı-öznelliği). Açızdır (duygulanım-
5 öznelliği). Bir şeyler düşünmeye dalmışızdır, diğer odadaki buzdolabı-
j nı hatırlayınca (hatırlama-öznelliği) kitabı bırakıp oradan lezzetli bir
: şeyler almayı düşünürüz (kasılma-öznelliği). Dolayısıyla duygulanım
- saflığı bozan bir şeydir, çünkü hem bir duygu hem de bir hatıradır, al­

gılarımıza karışır. Öyleyse maddeyle hafıza arasında duygulanım var­
dır - burada açlığın verdiği sancı. Ancak Deleuze’e göre bu dizide en
önemli rol hafızaya düşer, her zaman bizimledir ve o olmaksızın ihti­
yaçtan beyin ve duygulanım vesilesiyle kasılmaya geçmemiz mümkün
olmaz. Dolayısıyla daimi olarak “serebral fasıla” içinde, duygulanımla
kasılma arasındaki boşlukta yaşarız ve bu boşluk hafızayla tepeleme
doldurulur.135 Demek ki Deleuze’e göre Bergson’un eserlerinin yarar­
lılığı daimi olarak hafıza içinde yaşıyor olmamızın yanı sıra hafızanın
kendisinin de bizim yaşayan bir şimdi olarak yanımızda taşıdığımız

133- Henri Bergson, Matter and Memory, s. 58.
134- Gilles Deleuze, Bergsonism (1966), çev. Hugh Tomlinson ve Barbara Habberjam, New
York, NY: Zone, 1997, s. 52. [Gilles Deleuze, Bergsonculuk, çev. Hakan Yücefer, Otonom
Yayıncılık, 2010.]
135-Age., s. 53.

geçmiş olduğunun anlaşılmasıyla ortaya çıkar: sanal bir birlikte varo­
luş olarak hafıza.

Bunun Lost için anlamına gelirsek, dizi sonsuz olma imkanı taşır. Her
bir karakterin hafızası bitip tükenmezdir, çünkü geçmişle silme dolu­
dur, sadece şimdiye doğru yönlendirilmeyi bekliyordun Bunun nedeni
her bir karakterin, bizim hepimizde olduğu gibi, daimi bir duygulanım
aralığında yaşıyor olması, her daim bir serebral fasılada olmasıdır, öyle
ki süreklilikteki en küçük ve en önemsiz “delik” bir saatlik televizyon
yayını sağlayacak imkana sahiptir. Örneğin açlık ilk olarak havayolu­
nun yiyeceklerinin bitmekte olduğuna ya da nasıl balık avlanacağına
dair tartışmalarda ortaya çıkar, ancak Hurley karakteri (Jorge Garcia)
aracılığıyla toplumsal sorumluluk ve suçluluk hakkında daha büyük
bir hikayeye dönüşür. Obez bir fast-food çalışanı olan Hurley muhte­
melen şişmanlığının neden olduğu bir kazadan ötürü suçluluk hissiyle
kıvranmaktadır. “Everybody Hates Hugo” isimli bölümde, araştırma
istasyonunda bulunan yiyecek dolabının sorumluluğu ona verilir, bu
durum ona geçmişini ve piyangoyu kazandığı günü hatırlatır. Bu aynı
zamanda olası bir değişim ve kişisel veya toplumsal sorumluluk anıdır,
bölüm boyunca Hurley’nin kaygıları rüyaları ve geriye dönüşleri aracı­
lığıyla anlatılır. “Dave” isimli daha sonraki bir bölümde, Hurley yiye­
cekleri dağıttıktan sonra adaya paraşütle bir erzak kasası düşer, bu defa
suçluluk duygusu ve bunun yol açtığı aşırı yeme neticesinde bir akıl
hastanesinde geçirdiği dönemi hatırlar. Özetle, Hurley’nin kaza hak-
kındaki suçluluk hissi, toplumsal sorumluluk konusundaki kahredici
endişeleri, hayatta kalmanın verdiği suçluluk hissinin de katkısıyla
(ölen yoldaşlar için anma konuşması yapan da genellikle odur) şimdiki
durumun gerçek ihtiyaçlarıyla iç içe geçmiş hatıralar aracılığıyla yaşa­
nır.

Eğer hafızada yaşıyorsak, şimdiki durum için doğru hafızaların seçi­
mini nasıl yaparız? Dahası, eğer hafıza sanal bir birlikte varoluşsa, za­
manda geriye gitme izlenimini nereden alırız? Bir geriye dönüşü geriye
dönüş olarak gösteren nedir? Örneğin Lost ekranda hafızaya dair çok
az gösterge kullanır, genellikle sahnenin ada dışında geçtiği en basit
işaretlerle belirtilir. Bunun dışında pek çok bölüm dosdoğru havaya
bakmakta olan bir karakterle başlar, ancak bu o karakterin geçmişin­
de olabilir de, olmayabilir de. Yine de, Lost benzeri TV dizilerini izler­

|
T

elevizyond
a

Zam
an

(ve)
Yolculuk

|

|
ye

ni

bi
r

ba
kı

şl
a

|
O

E
LE

U
Z

E

|
ken, kendi hatıralarımızda da olduğu gibi birdenbire, hatta olay örgü­
sü bile netleşmeden bir geçmiş hissi alırız. Bunun nedeni, Bergson ve
Deleuze’ün belirttiği üzere geçmişi yeniden düzenlemektense hafıza­
ya dalıyor olmamızdır: “Kendimizi bir anda duyu parçasında konum­
landırıyoruz, sonra bu unsurun bir bölgesinde.”136 Öyleyse hafıza bir
anlamda tanımadığımız bir ormanın içinde kaybolmak gibidir, tıpkı
Lost karakterlerinin çoğunda olduğu gibi. İlk başta basit bir farklılık -
farklı bir yer- hissederiz, ardından daha fazla bilgi edindikçe yönümü­
zü tayin ederiz. Geriye dönüşlerle başlayan bölümlerde karakterlerin
çoğunun deneyimlediği yönünü şaşırma hali bunun bir göstergesidir,
ama giderek dah^ fazla geriye dönüş kesitlerinin açığa çıkmasıyla hi­
kayeyi anlamlandırmaya çalışırken bizim yaşadığımız şaşkınlıkta da
yansır. Onların hafızalarında yolumuzu kaybeder, tedricen yönümüzü
buluruz. Bü durum özellikle, yaşadığı geçici yarım felç nedeniyle ge­
riye dönüşleri en kafa karıştırıcı olan, psikolojik gelişimi dizinin belki
de en karmaşığı olan Locke (Terry 0 ’Quinn) karakterinde söz konusu­
dur. Benzer bir durum Koreli çift Sun (Daniel Dae Kim) ve Jin (Yunjin
Kim) için de geçerlidir, onların hatıralarında her biri aynı hikayenin
iki apayrı veçhesini anlatırlar, sorunlu âşıkların hatıraları bize gösteril­
dikçe önceki bölümlerin tamamı yeni bir anlam kazanır. Bu her şeyden
önce hafızanın bütünüyle kişisel ve güvenilmez doğasını vurguluyor
olsa da, özel olarak hatıranın şimdiye faydası nedeniyle seçildiğini gös­
terir. Geriye dönüşte Sun, Jin’i lanetli uçuş için havaalanında bırakarak
onunla ilişkisine son vermek üzereyken, adadaki mevcut durumuyla
ilgili onu bilgilendirmek üzere ihtiyaç duyduğunda gördüğümüz onun
hatıralarıdır. Sonradan anlaşılır ki havaalanında olanların tamamını
görmemişizdir - Sun’un babasının emrinde bir mafya zorbası olan Jin,
Sun’un başka biriyle ilişkisinden ve kaçma planından haberdardır. Bu
farkmdalık onu, adada daha güçlü bir çift olduklarında da devam eden
bir dizi uzlaşma adımının birincisini atmaya sevk eder.

İlk bölümlerden bazıları karakterler açısından aslında tali olan, mese­
la açlık gibi, “süreklilikteki deliklere” odaklansa da, önemsiz görünen
şeylere ısrarla odaklanmak sıkıcı olabilirdi. Bekleneceği üzere, Losi’taki
geriye dönüşler giderek daha vahim durumlara yönelir ki bu da yeni
tercih anları, yeni mutluluklar, yeni travmalar demektir. Ayrıca yolcu­

136-Age., s. 57.

134

ların hayatlarının iç içeliği de giderek daha fazla ayrıntıyla ifşa edilir.
Hafızanın şimdiki duruma doğru olan bu yönelimini bir fayda yönelimi
-aslında kelimenin tam anlamıyla yönelim- olarak anlamalıyız. Bugü­
nü bilgilendirmek, böylece yeni fikirler, gidilecek yeni patikalar ortaya
çıkarmak için hatıralar gerekir. Uyuşturucu kralı Mr. Eko (Adewale
Akinnuoye Agbaje) için durum budur; ölü kardeşi Yemi’nin görünme­
siyle hafızası doğrudan onunla konuşur. Zaten hafızada yaşıyor oldu­
ğumuzdan, algılamayı yönlendiren, ona rehberlik eden hatırlamadır.
Kafamız karıştığında bizi bilgilendirmesi için “hatıraya başvururuz”.137
Hafıza iki tür hareketle yanıt verir: “[B]iri çeviridir; bununla bütün
halinde deneyimi karşılamak üzere harekete geçer, böylece daha az
veya daha çok kasılır... ve diğeri kendi ekseninde dönüşüdür; bunun­
la andaki duruma doğru döner, en faydalı olabilecek yönünü sunar.”138
Dolayısıyla hafıza eski bir müzik kutusuna ya da bir gramofonda plak
seçimize benzer bir tarzda çalışır. Bir seçim yaparız (geçmişe başvuru),
makine plağı alır, doğru tarafı bize bakacak şekilde çevirir ve duymak
istediğimiz şeyi çalar. Nitekim Lost’un ikinci sezonunda kazazedelerin
bulduğu araştırma istasyonunda eski bir pikap vardır, eşlik eden 1960
ve 1970’lerden plak koleksiyonuysa istasyonun uzun zaman önce terk
edildiğini düşündürür. Tıpkı Bergson ve Deleuze’ün müzik kutusu
hafızası gibi, bu pikap da dikkatleri başka yöne çeken bir hiledir: istas­
yonda aradaki zamanda da insanlar olmuştur, geçen birkaç yıl içinde
yeni personel gelmiştir. Hafızanın mekansal tarifini hatırlamamız gere­
kir. Kayboluruz (başvuru), ancak çevremizi anlamaya başlarız (çeviri,
kasılma) ve hangi yönü keşfedeceğimize karar veririz (rotasyon/yöne­
lim). Biz kendimizi hafızaya doğru yönlendiririz, tersi değil.

Bu nedenle karakterlerin hafızaları adada geçirdikleri zamanın sınır­
larını çizer, ellerindeki tek saatse bir geri sayım mekanizmasıdır, tu­
haf bir şekilde 108 dakikaya ayarlıdır, yeniden kurmak için araştırma
istasyonundaki bir bilgisayara bir kodun girilmesi gereklidir. Locke,
Desmond (Henry lan Cusick) ve Mr. Eko için düğmeye basma tercihi
kendi hafızalarından kaynaklanır, kararlarını yönlendiren odur. Ha­
fızanın faydasının belki de en zalim şekli Sayid’in vakasında görülür.
İşkence uygulamayı öğrenme hafızası ona yeni bir travma yaratmaktan

137-Age., s. 63.
138- Henri Bergson, Matter and Memory, s. 168-9.

|
T

elevizyond
a

Zam
an

(ve)
Yolculuk

|

ziyade nasıl yapılacağını hatırlatır - şimdide karşı karşıya olduğu, ona
aynı tercihleri, aynı kişisel acıları, aynı zorunluluğu yaşatır: başkaları­
nın hayatını kurtarmak için şiddet uygulayarak bilgi edinmek. Ancak
bunu gerçekleştirme gerekliliği ve olanağını algılaması hafıza üzerin­
den olur. Sun ve Jin örneğinde de benzer şekilde hafızanın faydası,
nesnel hakikatten ziyade şimdideki eylemle ilgilidir ve izleyici olarak
bizden onların hafızalarının Hurley’de olduğu gibi hastalıkla malul ol­
madığını varsaymamız beklenir. Sonuç olarak, dizide geriye dönüşün
görece düz tasvir edilişi bizi önceden varsayılmış öznel bir hakikatin,
yani duygulanımın olduğunu düşünmeye sevk eder. Lost’u izlerken
önemli olan bütün geçmişi gördüğümüzü bilmektense, basitçe ifade
edersek bu karakterlerin neden ormanın içinde bu anıları aradıklarını
anlamamızdır.

Sonuç

Deleuze’e Yeniden Bakmak

En nihayetinde Deleuze’ünki yaratıcı düşünceyi besleyecek üretken bir
felsefedir. Bu nedenle Deleuze özellikle sanatçılar arasında, daha genel­
de de yaratıcı bireyler arasında bilinir olmuştur. Örneğin biz de yazar­
lar olarak, Deleuze’ün yaratıcı birey için vazgeçilmez olduğunu düşü­
nüyoruz. Bu her yaratıcı eylemin felsefi olabileceği anlamına gelmez,
hatta böyle bir eylemi yaratabilmek için onu bileceğimiz anlamına da
gelmez. Öyle olsaydı, Ranciere’in amaçsız sanatçıları gibi malzemeleri
durmaksızın çekiştiriyor, bir gün klişeyi kırabileceğimize dair boş bir
umutla durmaksızın sadece maddi kararlar veriyor olurduk. Kavram­
lar yaratabileceğimizi hayal edebilirdik, oysa gerçekte estetik düşün­
ceden vazgeçmiş olurduk. Eğer hiç durmaksızın yaratmaya, yaratımı
tekrarlamaya çabalarsak, yeni bir kavramı mümkün kılacak koşulları
gerçekten yaratmak için olmamız gereken şekilde durumların mühen­
disi olamayız. Öyleyse Deleuze’ün felsefesi nasıl faydalı olabilir?

Deleuze’ünki gelmekte olan bir toplumun felsefesidir ve bir yaşam fel­
sefesiyle başlar. Bu, şeylerin derisinin altında var olan güçlü yaşamdır;
tözün temel ilkesidir. Deleuze’ün felsefesine baştan sona, tuhaf bir ıs­
rar, şiddetli bir kalp atışı hakimdir ki bunun çarpıntıları oluşun, süre­
nin ve lahzanın felsefesinde ve yersiz yurtsuzlaş(tır)manın ve yeniden
yer yurt edinmenin kaçınılmazlığında hissedilir. Bu Deleuze’ün içkin-
lik üzerine düşünüşünün sesidir; onu bizim yerimize düşünür, kendisi­
nin gördüğü gibi görebilmemiz için onu bir olgu gibi kavrar. Deleuze’ün

|
ye

ni

bi
r

ba
kı

şl
a

|
D

E
LE

U
Z

E

|
felsefesinde yaşamın gerçekleşmekte olduğu, yaşamın basitçe olduğu
gerçeğinin izi vardır ve bu bizim daha iyi bir oluşum yaratma kararlılı­
ğımızı güçlendirmelidir. Yaratıcı bir tarzda dikkatli ve temkinli olmayı
gerektirir.

Bu noktaya bir eylem ilkesi olduğu kadar bir örgütlenme ilkesi de olan
köksapı ele alarak başladık. Deleuze’ün felsefesi aracılığıyla toplum
örüntülerinin nasıl basit, doğrusal hiyerarşilere dayalı ağaçsı biçim­
ler -bir fark ilkesinin yapıya dönüştürülmesi- şeklinde ortaya çıktı­
ğını gördük. Ayrıca kültürel etkinlik ve oluşumda mevcut olan yersiz
yurtsuzlaştırıcı güçleri, hiyerarşileri dağıtabilecek direnme güçlerini
değerlendirdik. Öte yandan, yeniden yer yurt edindirmenin kaçınıl­
mazlığını, molar oluşumların -örneğin kapitalist ataerkilliğin- yersiz
yurtsuzlaştırıcı güçleri telafi etme ve içine alma güçlerini de değerlen­
dirmek zorunda kaldık. Direniş ve muhalefetin anaakımın parçası ha­
line gelmesi son derece kolaydır. Buna ilk önce video oyunlarında ve
kapitalizmin oyuncularını yetiştiren başarı mantığında, ardından kapi­
talist kültürün veya sinsi nihilizmin kolayca parçası haline gelebilecek
internet yapılarında baktık.

Ne var ki, yersiz yurtsuzlaştırıcı güçler halen mevcut ve bu nedenle,
bir siyaset felsefesi olarak Deleuze ve Guattari’nin köksapsı düşünce­
si çaba, dikkat ve hepsinden önemlisi köksapın veya ağacın büyümesi
için gerekli itkiyi sağlayan daimi değişimin farkında olmayı gerektiri­
yor. Bu büyüme ısrarlı değişimin, varlığa gelişin ya da oluşun işaretidir.
Bu noktayı sanat eserinin bakış açısından ele aldık. Bunu yaparken de,
örneğin en heyecan verici direniş imkanının bile nasıl olup da kano-
nik “molar” sanat eserlerini ve sanatçıları ürettiğini gösterdik. Ayrıca,
örneğin film yapımcılarının kullandıkları majör dille sinemayı nasıl
tekleterek ve kekeleterek içeriden dağıttıklarına baktık. Sonunda, za­
manın sınamasına dayanabilecek sanat eserleri yaratmak için bu pra­
tiklerin nasıl durumların mühendisliğini, malzemenin eşgüdümünü
(film, beton, buluntu nesneler) ve olumsal olanı (dil, anlam, toplumsal
etkileşim) gerektirdiğini gösterdik. Bu pratikler, örneğin film dilini mi­
nör bir tonda çalarak, onu içeriden ustaca etkileyerek ve yeniden şe­
killendirerek siyasal değişim imkanı sunan ısrarlı değişimden, oluşun
kendisinden yararlanırlar. Kalıcı sanat eserleri ve filmler yaratmanın
kilit noktası, duyumsal etkinin asla kalıcı olmadığının, aslında hiçbir
138

zaman yeni durumlara konuşmadığının farkına varmak ve aksine du­
rumların kendilerinin içindeki değişimi hedeflemek gerektiğini anla­
maktır.

Bu, değişimin kendisine içerik kazandıran muazzam ısrarla, yaşam it­
kisiyle ilgilenmeye götürdü bizi. Deleuze bunu içkinlik olarak tanımla­
dı; onun hakkında konuşabiliriz ama onu asla düşünemeyiz, asla temsil
edemeyiz. Bunu ancak içinde var olduğumuz açık-uçlu süre aracılığıy­
la deneyimleyebiliriz. Bu içkinlik sürenin kendisinin tözüdür ve süre
böylece içkinliğin bilgisinin düşüncede bıraktığı iz olur. îçkinliğe an­
lam verebilmek, ona kendi hayatlarımız içinde bir tür biçim kazandıra­
bilmek için zamanı kullandığımızı gördük. Bunu, ister büyük ölçekte
tarih olarak deneyimlensin, ister hafızanın ve düşünümün geçmişliği
olarak duyumsansın, televizyonun zamanı tasvir edişine baktığımızda
bulduk. Zaman yolculuğu anlatıları geçmişle şimdinin sınırlarını kal­
dırarak sürenin pürüzsüz enginliğini açığa çıkarır. Öte yandan, gerilim
anlatıları hayatlarımızın, bizi söz konusu yakıcı konulara yönlendiren
hafıza aracılığıyla nasıl deneyimlendiğini ifşa eder. Ayrıca, Deleuze’ün
sinemaya ve sinemadaki iki zaman imajına dair parlak analizinde bu
“zamanı anlamlandırmak” mefhumuyla karşılaştık. Bu imajların birin­
cisi olan hareket-imaj, nesnelerin mekan içinde hareketine dayanarak
bir neden-sonuç sistemi anlatısı yaratır. Diğerinin, zaman-imajın bize
sunduğuysa, geçmişle şimdinin çökmesi dolayımıyla ya da çok sayıda
patika ve dolambaçlı olasılıklar açığa çıkaran bir anın önümüze seril­
mesi aracılığıyla deneyimlenen zamanın sanal bütünlüğüdür. Yine
öğrendik ki zaman-imaj Hollywood’un anaakım film yapımcılığına
(ve onun hareket-imaja bağlılığına) muhalif endüstriyel ve kültürel
durumlardan gelişmişti ve öznel veya istisnai zamana ilişkin fikirleri
sinemanın melez imajlarıyla artık “klasik” olmuş anlatıların dahilinde
sunmak üzere anaakım film yapımcıları tarafından da benimsendi. Bir
kez daha, Deleuze’ün felsefesi yeniden yer yurt edindiren güçlere karşı
temkinli olma uyarısı yapıyor.

Metnin genelinde görsel kültürün, özel olarak da video oyunları, in­
ternet, sinema, televizyon ve sanat gibi medya biçimlerinin bizim için
dünyayı nasıl çerçevelediklerini göstermeye çalıştık. Medya biçimleri,
zamanın içinde olduğumuz, toplumun içinde olduğumuz, bir kimlik
oluşturduğumuz, değiştiğimiz ve değişimin bir parçası olduğumuz gibi

I
D

e
le

u
ze

’e
Yeniden

Bakm
ak

|

bazı en temel sezgilerimize anlam vermeye yardımcı olur. Deleuze’ün
felsefesinin en büyük değeri, dünyamızın görsel kültür tarafından çer-
çevelendirilmesini görmemize ve anlamamıza yarayacak analitik ve
kavramsal araçlar sunmasıdır.

Öyleyse son olarak, Deleuze’ün felsefesini yeni işlere nasıl uygulaya­
biliriz? Bu rehberde Deleuze’ün kilit önemdeki düşüncelerini sergiler­
ken, bunları yeni toplumsal, siyasal ve sanatsal durumların ortaya çı­
karacağı yeni düşünürlere yardımcı olmayı sürdürmelerini sağlayacak
tarzda yapmaya çabaladık. Bu metni, video oyunu oynamak, internette
gezinmekle kalmayan, sadece oturup izlemeyi reddeden yeni düşünü­
re seslenmek için yazdık. Ayrıca, toplumsal eşitsizlik ve adaletsizlik
olarak gördüğü şeyler karşısında sadece direniş ve muhalefetle tatmin
olmayan düşünüre seslenmek için yazdık, çünkü yalnızca muhalefet
etmek fark ilkelerinin kendilerini yeniden dile getirmekten ibaret ka­
lacaktır. İstediği yalnızca felsefi sanat yapmak olmayıp, sanat eserinin
felsefede yankılanması ve gerçek anlamıyla anıtsal olması için duru­
mun koşullarını ve malzemeyi şekillendirmek isteyen sanatçıya ses­
lenmek için yazdık.

Deleuze’ünki üretken bir felsefe ve gerçek anlamıyla yaratıcı olmak için
yeni düşünürün Deleuze’ün kendisinin uyguladığı kimi taktikleri be­
nimsemesi gerekir: Kaynaklara git, soru sormayı bırakma, malzemede
yeni kavramlar ve fikirler ara. Yeni düşünür, içinde minör bir tonda ça­
lacağı yeni oluşumlar ve yeni örgütlenmeler aramalıdır. Deleuze’ün fel­
sefesini güncel tutan, entelektüel tarihin kilit noktalarındaki felsefeci­
lerle etkileşimidir; görsel kültürle yeni boy gösteren imaj toplumunun
kesişimindeki kritik konumunu açıklayan da budur. Onun çalışmaları
çağdaş felsefecilerle ve diğer yaratıcı bireylerle verimli yeni işbirlikleri
vaat etmektedir. Fikirleri, onlarla benzer bir hassasiyet ve dürüstlükle
ilgilenmeyi isteyen başka düşünürler tarafından geliştirilmeyi bekle­
mektedir, zira kendisi de diğerleriyle heves ve sebatla ilişki kurmuştur.
Deleuze’ün çalışması inşası süren bir diyalog, fikirlerin sürekli yeni­
den çerçevelendiği, yeniden sınandığı ve yeni baştan sorgulandığı bir
tartışma olarak felsefeye inancın ifadesidir. Velhasıl, Deleuze’e tekrar
tekrar dönmeyi, onun felsefesini geliştirmeyi ve onunla yeni baştan
yüzleşmeyi önemli buluyoruz. Örneğin Bergson’la ilişkisinin ya da
Guattari’yle işbirliğinin merkezinde de bu vardır.

Deleuze’le çalışmak asla ikinci seferinde birinci seferiyle aynı olmaz,
çünkü Deleuze’ün felsefesi sürekli değişim halindeki durumlar hak­
kında bilgilendirir ve aslında bu değişimin kendisini ifade etmeyi ve
anlamayı sağlar. Örneğin bizim, yazarlar olarak daha yapacağımız pek
çok şey var ve kendimize verdiğimiz görev (bunun gibilerin yanı sıra
kendi projelerimizde) süregiden bir görev. Bir amacımız Deleuze’le
geçmişten ve gelecekten başka düşünürlerin yeni şekillerde bir ara­
ya getirilmesine bakmak. Bir diğeri, yeni yaratıcı biçimlere ve başka
yaratıcı medyaya bakarak, yeni kavramlara nasıl yol açtıklarını ya da
mevcut kavramları yeni durumlarda nasıl yeniden düzenlediklerini
değerlendirmek. Bunu yapmak için kaynaklara gitmemiz, daha önce
okumadıklarımızı okumamız, Deleuze’le ilk defa karşılaşan heyecan
verici yeni düşünürleri denememiz gerek. Her şeyin ötesinde amacı­
mız Deleuze’ün üretken ve yaratıcı felsefesinin tüm imkanlarından
yararlanmak. Katılmaz mısınız?

|
D

e
le

u
ze

’e
Yeniden

Bakm
ak

|

Okuma Önerileri

Deleuze tarafından yazılmış çalışmalara atıfta bulunduğumuzda eli­
mizde olan baskıları kullandık. Bu bibliyografya için Deleuze’ün başlı­
ca eserlerini tarih sırasına koyduk, her eserin yılını belirttik.

Gilles Deleuze’ün yazdıkları
Empiricism and Subjectivity: An essay on Hume’s theory o f human nature, 1953 ,

çev. C onstantin V. B oundas, N ew York, NY: Colum bia U n iversity Press,
1991.

Nietzsche and Philosophy, 1962 , çev. H ugh T om linson , Londra: A th lon e, 1983.
K ant’s Critical Philosophy: The doctrine o f the faculties, 1963 , çev. H ugh T om lin­

son v e Barbara Habberjam, Londra: A th lo n e, 1995.
Proust and Signs, 1964 , çev. Richard H oward, N ew York, NY: Braziller, 1972.
Bergsonism, 1966 , çev. H ugh T om linson v e Barbara Habberjam, N ew York, NY:

Zone, 1997.
Difference and Repetition, 1968 , çev. Paul Patton, 2. baskı, Londra: A th lon e,

1997.
The Logic o f Sense, 1969 , çev. Mark L ester ve Charles Stivale, Londra: A th lon e,

1990.
Expression in Philosophy: Spinoza, 1970 , çev. M artin Joughin, 2. baskı, N ew

York, NY: Zone, 1992.
Francis Bacon: The logic o f sensation, 1981 , çev. D aniel W. Sm ith , Londra: Con­

tinuum , 2005 .
Cinema 1: The movement image, 1983 , çev. H ugh T om linson v e Barbara H abber­

jam, 2. baskı, Londra: A th lo n e, 1997.
Cinema 2: The time image, 1985 , çev. H ugh T om linson v e Robert G aleta, 2. baskı,

Londra: A th lon e, 1994.
Foucault, 1986 , çev. Sean H and, Londra: A th lon e, 1988.
The Fold: Leibniz and the baroque, 1988, çev. Tom Conley, Londra: A th lone, 1993.

Essays - Critical and. Clinical, 1993 , çev. D aniel W. Sm ith v e M ichael A . Greco,
M inneapolis, M N: U n iversity o f M innesota Press, 1997 .

Ayrıca bakınız
Dialogues (w ith Claire Parnet), 1977 , çev. H ugh T om linson ve Barbara Habber-

jam, Londra: A th lon e, 1987.
The Deleuze Reader, 1993 , der. C onstantin V. Boundas, N ew York, NY: C olum ­

bia U n iversity Press, 1993.
Negotiations, 1972-90 , 1995 , çev. M artin Joughin, N ew York, NY: Colum bia

U n iversity Press, 1995.
Pure Immanence: Essays on a life, der. John Rajchman, çev. A n n e B oym an, N ew

York, NY: Zone, 20 0 1 .

Deleuze ve Guattari
Anti-Oedipus: Capitalism and schizophrenia, 1972 , çev. Robert Hurley, Mark

j Seem ve H elen R. Lane, Londra: A th lon e, 1984.
j Kafka: Toward a minor literature, 1975 , çev. D anaPolan, M inneapolis, M N: Uni-
j versity o f M innesota Press, 1986.
J A Thousand Plateaus: Capitalism and schizophrenia, 1980 , çev. Brian M assum i,

3. baskı, Londra: A th lon e, 1996.
5 Nomadology: The war machine, 1986 , çev. Brian M assum i, N ew York, NY:
I Sem iotex t(E), 1986.
3 What Is Philosophy?, 1994 , çev. Graham B urchell v e H ugh T om linson , N ew
j York, NY: Colum bia U n iversity Press, 1994.

a
 ̂ Gilles Deleuze’ün Türkçede Yayımlanan Eserleri

G illes D eleu ze, Spinoza ve İfade Problemi, çev. A lper N ahum , N orgunk Yayın­
cılık, 2013 .

G illes D eleuze v e F élix Guattari, Felsefe Nedir?, çev. Turhan İlgaz, YKY, 9. bas­
kı 2013 .

G illes D eleu ze , Foucault, çev. P Burcu Yalım, Emre K oyuncu, N orgunk Yayın­
cılık, 2013 .

G illes D eleu ze, Kritik ve Klinik, çev. İnci U ysal, N orgunk Y ayıncılık, 2013 .
G illes D eleu ze, M ichael H ardt, Felsefede bir Çıraklık, çev. İsm ail Ö ğretir ve A li

U tku, O tonom Y ayıncılık, 2012 .
G illes D eleu ze, Felix Guattari, Anti-Ödipus: Kapitalizm ve Şizofreni 1, çev. Fah­

rettin Ege, H akan Erdoğan, M ustafa Yiğitalp, B ilim ve Sosyalizm Yayınla­
rı, 2012 .

G illes D eleu ze, Spinoza: Pratik Felsefe, çev. U lu s Baker, A lper N ahum , N orgunk
Yayıncılık, 2011 .

G illes D eleu ze, Nietzsche ve Felsefe, çev. Ferhat Taylan, N orgunk Yayıncılık,
2011.

Sam uel B eckett, G illes D eleu ze, Quad ve Diğer Televizyon Oyunları \ Bitik: Ha­
ya le t Üçlüsü. Sadece Bulutlar. Nacht und Traume, çev. Can G ündüz, A yşe Or­
hun G ültek in , N orgunk Yayıncılık, 2010 .

G illes D eleu ze, Bergsonculuk, çev. H akan Yücefer, O tonom Y ayıncılık, 20 1 0 .
G illes D eleu ze, Nietzsche, çev. İlke Karadağ, O tonom Y ayıncılık , 2010.
G illes D eleu ze, Francis Bacon: Duyumsamanın Mantığı, çev. Can Batukan, Ece

Erbay, N orgunk Y ayıncılık, 2009.
G illes D eleu ze, îk i Delilik Rejimi: Metinler ve Söyleşiler 1975-1995, çev. M ahir

Ender K eskin, Bağlam Yayınları, 20 0 9 .
G illes D eleu ze, Issız A da ve Diğer Metinler: Metinler ve Söyleşiler 1953-1974, çev.

Ferhat Taylan, H akan Yücefer, Bağlam Yayıncılık, 2009 .
Gilles D eleuze, Leopold von Sacher-Masoch, Sacher-Masoch’un Takdimi: Soğuk ve

Zalim ve Kürklü Venüs, çev. İnci U ysal, İlknur İgan, N orgunk Yayıncılık, 2008 .
G illes D eleu ze, Spinoza Üzerine Onbir Ders, çev. U lu s Baker, Kabalcı Yayınevi,

2008 .
G illes D eleu ze v e Félix G uattari, Kafka: M inör Bir Edebiyat İçin, çev. Özgür Uç-

kan, Işık Ergüden, YKY, 2008 .
G illes D eleu ze , Ampirizm ve Öznellik: Hume Açısından İnsan Doğası Üzerine Bir

Deneme, çev. Ece Erbay, N orgunk Yayıncılık , 2008 .
G illes D eleu ze, K ant Üzerine D ört Ders, çev. U lu s Baker, Kabalcı Yayınevi, 2007 .
G illes D eleu ze, Spinoza Üzerine On Bir Ders: Felsefe Dersleri 1, çev. U lu s Baker,

Ö teki Yayınevi, 2007 .
G illes D eleuze, Leibniz Üzerine Beş Ders, çev. U lus Baker, Kabalcı Yayınevi, 2007.
G illes D eleu ze, Kıvrım: Leibniz ve Barok, çev. H akan Yücefer, Bağlam Yayıncı­

lık, 2006 .
G illes D eleu ze, Müzakereler, çev. İnci U ysal, N orgunk Y ayıncılık, 2006 .
G illes D eleu ze, Perikles ve Verdi: François Chatelet’nin Felsefesi, çev. A li Akay,

Bağlam Y ayıncılık, 20 0 5 .
G illes D eleu ze, Proust ve Göstergeler, çev. A yşe M eral, Kabalcı Y ayınevi, 20 0 4 .
G illes D eleu ze, îk i Konferans: Yaratma Eylemi Nedir? \ M üzikal Zaman, çev. U lus

Baker, N orgunk Y ayıncılık, 2003 .
G illes D eleu ze, K ant’ın Eleştirel Felsefesi: Yetiler Öğretisi, çev. Taylan A ltuğ , Pa-

yel Yayınları, 1995.
G illes D eleu ze v e F élix Guattari, Kapitalizm ve Şizofreni 2: Bin Yayla. Kapma A y­

gıtı, çev. A li Akay, Bağlam Yayınları, 1990 .
G illes D eleu ze, F elix Guattari, Kapitalizm ve Şizofreni 1 : Göçebebilimi İncelemesi:

Savaş Makinesi, çev. A li A kay, Bağlam Y ayıncılık, 1990 .
G illes D eleuze, Claire Parnet, Diyaloglar, çev. A li Akay, Bağlam Yayıncılık, 1990.

Yararlı yorumlar
A lliez , Eric, The Signature o f the World, or What Is Deleuze and G uattari’s Phi­

losophy?, çev. E liot Ross A lbert ve A lberto Toscano, Londra: C ontinuum ,
2004 .

I
O

kum
a

Ö
n

e
rile

ri
|

Pi<iM
Pn

nn
inaX

A n se ll Pearson, K eith, Germinal Life: The difference and repetition o f Deleuze,
Londra: R outledge, 1999.

B adiou, A lain , Deleuze: The clamor o f being, fev . L ouise Burchill, M inneapolis,
MN: U n iversity o f M in nesota Press, 2000 .

B oundas, C onstantin V. (der.), Deleuze and Philosophy, Edinburgh: Edinburgh
U n iversity Press, 20 0 6 .

B oundas, C onstantin V. v e D orothea O lkow ski (der.), Gilles Deleuze and the The­
atre o f Philosophy, Londra: R outledge, 1993.

B uchanan, Ian, Deleuzism: A metacommentary, Edinburgh: Edinburgh U niver­
s ity Press, 2000 .

------der., A Deleuzian Century?, Durham , NC: D uke U n iversity Press, 1999.
B uchanan, Ian v e Adrian Parr, Deleuze and the Contemporary World, Edinburgh:

E dinburgh U n iversity Press, 2006 .
Colebrook, Claire, Gilles Deleuze, Londra: R outledge, 20 0 2 .
H allward, Peter, Out o f this World: Deleuze and the philosophy o f creation, Londra:

Verso, 2006 .
- H ardt, M ichael, Gilles Deleuze: An apprenticeship in philosophy, Londra: R out­

ledge, 1993.
Grosz, E lizabeth (der.), Becomings: Explorations in time, memory, and futures, It­

haca, NY: Cornell U n iversity Press, 1999.
Rajchman, John, The Deleuze Connections, Cambridge, M A: M IT Press, 2000 .
Stivale, Charles, The Two-fold Thought o f Deleuze and Guattari: Intersections and

animations, Londra: G uildford Press, 1999 .
Zizek, Slavoj, Organs without Bodies: Deleuze and consequences, Londra: R outled­

ge, 2003 .

Sanatlarda Deleuze
B ogue, Ronald, Deleuze on Cinema, Londra: R outledge, 20 0 3 .
------- , Deleuze on Literature, Londra: R outledge, 2003 .
------- , Deleuze on Music, Painting, and the Arts, Londra: R outledge, 2003 .
Bryden, Mary, Gilles Deleuze: Travels in literature, B asingstoke: Palgrave M ac­

m illan, 2007 .
Buchanan, Ian ve M arcel Swiboda, Deleuze and Music, Edinburgh: Edinburgh

U n iversity Press, 20 0 4 .
B uchanan, Ian ve Gregg Lam bert, Deleuze and Space, Edinburgh: Edinburgh

U n iversity Press, 20 0 5 .
Flaxm an, Gregory, The Brain Is the Screen: Deleuze and the philosophy o f cinema,

M inneapolis, M N: U n iversity o f M innesota , 2000 .
K ennedy, Barbara, Deleuze and Cinema: The aesthetics o f sensation, Edinburgh:

E dinburgh U n iversity Press, 2002 .
Lam bert, Gregg, The Non-philosophy o f Gilles Deleuze, Londra: C ontinuum ,

2002 .

Marks, Laura U., The Skin o f the Film: Intercultural cinema, embodiment and the

senses, Durham , NC: D uke U n iversity Press, 2000 .
M artin-Jones, David, Deleuze, Cinema and N ational Identity, Edinburgh: Edin­

burgh U n iversity Press, 2006 .
M assum i, Brian (der.), A Shock to Thought: Expression after Deleuze and Guatta-

ri, Londra: R outledge, 2002 .
O lkowski, Dorothea, Gilles Deleuze and the Ruin o f Representation, Berkeley, C A:

U n iversity o f California Press, 1999 .
O ‘Sullivan, Sim on, A rt Encounters Deleuze and Guattari, Basingstoke: Palgrave

M acm illan, 2006 .
P isters, Patricia, The M atrix o f Visual Culture: Working with Deleuze in Film The­

ory, Stanford, CA: Stanford U n iversity Press, 2003 .
------(der.) Micropolitics o f Media Culture: Reading the rhizomes o f Deleuze and Gu­

attari, Am sterdam : A m sterdam U n iversity Press, 2001 .
P ow ell, A nna, Deleuze and Horror Film, Edinburgh: Edinburgh U niversity

Press, 2005 .
R odow ick, D. N ., Gilles Deleuze’s Time Machine, Durham , NC: D uke U niversity

Press, 1997 .
------(der.) The Afterimage o f Gilles Deleuze’s Film Philosophy, M inneapolis, M N:

U n iversity o f M in nesota Press, 2008 .
Sutton , Dam ian, Photography, Cinema, Memory: The Crystal Image o f Time, M in­

neapolis, M N: U n iversity o f M in nesota Press, 2009 .
Zepke, Stephen , A rt as Abstract Machine: Ontology and aesthetics in Deleuze and

Guattari, Londra: R outledge, 20 0 6 .

İnternet kaynakları
A /V - Actual/Virtual, D eleu ze dergisi: w w w .eri.m m u.ac.uk /d eleu ze/
Deleuze a t Greenwich, akadem ik blog: h ttp ://deleu zeatgreenw ich .b logspot.com /
Film-philosophy.com, International Salon Journal: w w w .film -ph ilosophy.com /
Offscreen, D eleu ze ile film eleştirisi sayfası: w w w .offscreen .com /b ib lio /lib /ca t/

d e leu ze /
Rhizome, sanattabanı ve kaynağı: w w w .rhizom e.org/
Rhizomes, on lin e dergi: w w w .rh izom es.n et/
Spoon collective, D eleuze-G uattari Listesi: w w w 3.iath .virgin ia .edu/spoons/dg_

h tm l/in d ex .h tm l
Stivale, Charles, Deleuze and Guattari Web Resources: w w w .langlab .w ayne.edu/

C Stivale/D -G /
WebDeleuze, Fransız on lin e kaynak (Fransızca): w w w .w eb deleuze.com /p hp /in -

dex .h tm l

http://www.eri.mmu.ac.uk/deleuze/
http://deleuzeatgreenwich.blogspot.com/
http://www.film-philosophy.com/
http://www.offscreen.com/biblio/lib/cat/
http://www.rhizome.org/
http://www.rhizomes.net/
http://www.langlab.wayne.edu/
http://www.webdeleuze.com/php/in-

I
ye

ni

bi
r

ba
kı

şl
a

|
D

E
LE

U
ZE

|

Sözlük

Kariyeri boyunca Deleuze çok sayıda önemli düşünce ve kavram geliş­
tirdi, bunların çoğu elinizdeki Yeni Bir Bakışla Deleuze metninde tar­
tışılıyor. Bu sözlük, Deleuze’ün çalışmaları ve bizim tartışmalarımızla
ilgili oldukları ölçüde ve bizim Deleuzevari kavramlarla nasıl çalıştı­
ğımızı göstermek amacıyla bu terimlerin basit tanımlarını içeriyor.
Bu fikirlerin bazılarının geliştirilmesi Deleuze’ün yıllarını aldı, terim­
lerinin pek çoğunun felsefe ve görsel kültür akademisyenleri tarafın­
dan çözümlenmesi ve anlaşılması devam ediyor. Dolayısıyla buradaki
tanımlar bizim bu karmaşık terimlere dair halihazırdaki anlayışımızı
yansıtıyor.

Algılanamaz-oluş (becoming imperceptible): özfarkındalık ve tahak­
küm süreçlerine ve hiyerarşilerine karşı direniş amacıyla kimliğin
bütünüyle yok edilmesi.

Algılar (percepts): sanatta malzemelerin dil ve ifade şeklinde mani-
pülasyonuyla dile getirilen saf duygular. Duygulanımlarla birlikte
duygu bloklarını oluştururlar.

Duygulanım (affection): hissetmenin lahzada deneyimi olarak saf öz­
nellik. Biz ne hissettiğimizi anlayıp buna göre hareket ettiğimizde
başka öznelliklerle -ihtiyaç, beyin, hatıra ve kasılma- “karışır”.
Bu duygular örtüştüğünden, duygulanım içinde yaşarız ve bunu
anlamlandırmamız gerektiğinde bir boşluk, serebral fasıla yaratırız.

Duygulanım lar (affects): dil ve ortak kültürel anlam aracılığıyla dile
getirilen, bir sanat eserine yönelik saf yanıt. Algılarla birlikte duygu
bloklarım oluştururlar.

Hafıza (memory): şimdide deneyimlenen ve şimdiki durumlar tara­
fından çağrılan veya başvurulan geçmiş. Hafızaya şimdiyi anlamak
ve halihazırdaki sorunlara, fikirlere ve arzulara çözüm geliştirmek
üzere onu araştırmak için başvururuz.

Hareket-imaj (movement-image): sinemada, kurgu ve montaj aracı­
lığıyla mekansallaştınlmış bir tarih sırası olarak geliştirilen zaman
imgesi. Deleuze’e göre, hareket-imaj sinema teknolojisinin Holly­
wood ve diğer anaakım sinemalar tarafından bir anlatım ilkesi ola­
rak -kareler çekimleri yaratır, onlar da montajı- benimsenmesidir.
Hareket-imaj kronolojik zaman imgesine ve neden-sonucun kültür
içerisinde ilerleyişine hem bağlıdır hem de onu güçlendirir.

Hayvan-oluş (becoming animal): kendine yönelik farkındalığı artır­
mak üzere bireyin hayvan durumuna döndüğü veya döndürüldüğü
bir özdeşlik süreci. Bu kişi hayatta kalabilmek için bir hayvan gibi
yaşayacak kadar alçalır.

İçk in lik (immanence): yalnızca biçim, özne, organ ve işlevin kesişi-
minde dışavurulan yaşamın mutlak arkaplanı. Bu kesişim içkinlik
düzlemidir, ona şeklini veren nesneler ve onların düzenlenişidir.

Kadm-oluş (Becoming woman): kimliğin kendisi için ölçüt olarak
kullanılan molar kimlik olarak erkek karşısındaki farkın göstereni
olarak kadın(sı)lığın düşünümsel deneyimi. Bir özden ziyade bir
kimlik deneyimi olduğundan, farka dayalı toplumsal yapıların far­
kına varmak olarak, erkek veya kadın herkes tarafından hissedile-
bilir.

Katmanlar (strata): içkinliğin, birbirini etkileyen ve içinde yaşadı­
ğımız dünyanın tutarlılığını sağlayan nesneler ve örgütlenmeler
şeklinde biçimlenmesi. Toplumsal/kültürel yaşama bu şekilde ba­
kılması dolayısıyla bir türü jeolojidir. Katmanlar günlük etkileşim­
lerimize üst üste anlam tabakaları eklediği gibi, katmanlar arasında
ayrım yapmak da çoğunlukla ancak farklı göründüklerinde müm­

I
ye

ni

bi
r

ba
kı

şl
a

|
D

E
LE

U
Z

E

|
kün olur, böylece katmanlar tabakalara olduğu kadar farka da işaret
eder.

Minöriter-oluş (becoming m inoritarian): tahakküm kuran bir ma-
joriteye karşı kolektif direniş yoluyla deneyimlenen, majoritenin
dilini ve kültürünü kullanarak icra edilen oluşma ilkesi. Minör si­
nemalar örneğin, yeni boy gösteren kimlikleri (örneğin postkolon-
yal milliyetçilikten etkilenen kültürler) veya toplum tarafından so­
runsallaştırılan kimlikleri (mesela queer sinema) anaakım sinema­
tik hikaye anlatımının kullanımı ve yoldan çıkarılması aracılığıyla
araştırır.

Objektil (objectile): mekandan ziyade zaman içinde var olan ve bir sü­
reliğine oluşmanın süregiden değişimi olmaktan alıkonan bir kim­
lik.

Oluş (becoming): dünyanın sürekli meydan geldiği ve bizim ilişki için­
de ve bir ölçüde gördüğümüz süregiden süreç. Kimlik söz konusu
olduğunda oluş kimliğin deneyim ve muhalefet, başkalık ve farkın
düşünümsel anlama yetisi aracılığıyla nasıl biçimlendiğini (ya da
şekillendiğini) açıklar.

Organsız Beden (OB) (Body without Organs - BwO): organlaşmadan
önce var olan ve tümüyle pürüzsüz yapısı içinden fikirlerin, kimlik­
lerin, zamanın geçişine izin veren saf töz. OB bir örgütlenme çök­
tüğünde veya keyfi ya da kültürel belirlenime tâbi olduğu ortaya
çıktığında OB deneyimlenir. OB, yapı yaratmak üzere arzu tarafın­
dan doldurulur ve örgütlenir, ama pürüzsüz bir töz olarak bir dev-
redilebilirlik aracı (örneğin sermaye) da olabilir. Dolayısıyla OB çok
sayıda olası varış noktasına sahiptir: boş, dolu veya kanserli.

Psikanaliz (psychoanalysis): kimliğin, çocuklukta bilinçaltının baskı-
landığı yekpare bir kişilik olarak gelişimi aracılığıyla incelenmesi.
Deleuze ve Guattari’ye göre psikanaliz, çocuğun kimliğini toplu­
mun normlarına göre şekillendirmenin yanı sıra çocuğunu gelişimi­
nin ne zaman bundan saptığını ve ne zaman bilinçaltının hastalık,
illet veya travma vesilesiyle yeniden ortaya çıktığını anlayan bir
yersiz yurtsuzlaştırma ve yeniden yer yurt edindirme aracıdır.

Köksap (rhizome): bir yumru gibi yatay büyüyen bitki kökü. Terim
Deleuze ve Guattari tarafından derine kök salmaktansa yatay şekil­
de yayılan köksüz bitkileri -mesela aynkotu- anlatmak için de kul­
lanılır. Şekil veya etkinlik bakımından, bir köksap gibi yatay veya
yanlara doğru büyüme özellikleri gösteren bir şeye köksapsı dene­
bilir, bunun aksi ağaçsı olacaktır. Bir köksap üretmek üzere bilgisin­
de benzer vasıfları taşıyan bir şeye de köksap-biçimli denebilir.

Süre: zamanın geçişi şeklinde kronoloji olarak düzenlediğimiz, dünya­
nın saf değişimi. Süre farklı hızlarda indirgenemez bir ilerleme ola­
rak deneyimlenir ve en çapraşık düşünce ve hatıraları uzlaştırmak
üzere ortaya çıkabilir.

Şizoanaliz (schizoanalysis): çoğul karakter özellikleri kullanan, hatırala­
rı ve arzulan bastırmak için bilinçaltından yararlanan büyüme ve ge­
lişmeyi anlamak için kimliğin kolektif bir kişilik olarak araştırılması.

Yeniden yer yurt edindirme (reterritorialisation): düzenin, sınırla­
rın ve biçimlerin istikrarlı somutluklar ve sabit kimlikler üretecek
şekilde yeniden tesis edilmesi. Bu radikal fikirlerin veya pratiklerin
hakim toplumsal oluşumlara dahil edilmesini de içerebilir.

Yersiz Yurtsuzlaş(tır)ma (deterritorialisation): düzenin, sınırların
ve biçimin dağılarak hareket ve gelişme sağlamasıdır, özellikle yeni
yaşamın hayatta kalmasını veya yaratılmasını (örneğin doğada) ya
da baskı için kullanılan keyfi veya toplumsal kuralların bozulması­
nı içerdiğinde geçerlidir.

Özgünlük (haecceity): bedensel maddiliğin ve toplumsal koşulların
kesişimi; kimliğimizin koşulları.

Zaman-imaj (time-image): hareket-imajın mantığı kesintiye uğradı­
ğında ortaya çıkan, süreye kısaca göz atma imkanı. Film dilinin sek­
teye uğraması veya kesilmesi (uzun çekimler, sabit hayat kompozis­
yonları, doğrudan kameraya hitap etme) veya tekrar, yansıtma, me­
tafor ve diğer şiirsel araçların kullanımıyla kışkırtılır. Tarihsel ola­
rak zaman-imaj II. Dünya Savaşı’nın ardından yeniden inşa edilme­
si gereken (örneğin İtalya) veya anaakım tahakkümüne karşı çıkan
(örneğin Fransa) sinemaların bir ürünüdür.

|
Sözlük

|

"Deleuze’ün çalışması inşası süren bir diyalog, fikirlerin
sürekli yeniden çerçevelendiği, yeniden sınandığı ve yeni

baştan sorgulandığı bir tartışma olarak felsefeye
inancın ifadesidir.”

Yeni Bir Bakışla Deleuze, Deleuze düşüncesinin çok
katmanlı gövdesini açığa çıkarmak için basit çözümlere
başvurmaktan uzak duruyor; bunun yerine söz konusu
katmanların sanat, film, TV dizileri ve hatta bilgisayar

oyunlarına, yani yeni dünyayı çevreleyen mekanizmalara
verdiği cevapları yorumluyor.

Damian Sutton ve David Martin-Jones'un Eterııal
Sunslıiııe of the Spotless M ind'dan The Cell'e, Pac M an 'den

Lost'a, Doctor Who’dan Kafka okumasına kadar birçok
farklı örnek üzerinden Deleuze’ün yersiz yurtsuzlaştırma,

köksap, oluş, süre gibi temel kavramlarını ele alma
biçimleri sayesinde “Deleuzecü siyaset diye bir şey

var mıdır?” sorusu da yeniden canlanıyor.

Birbirinden çok farklı disiplinler bağlamında sürekli
yeniden ele alınması gereken Deleuze düşüncesi,

bilhassa görsel sanatlardaki yansımaları açısından kültür
eleştirisini mümkün kılan yorumlama biçiminin bir örneği

olarak karşımıza çıkıyor.

“Çağdaş Düşünürlere Yeni Bir Bakış” serisi
büyük düşünürlerin fikirlerini, görsel sanatlar,

filmler, televizyon programlan, mimarlık,
moda ve hatta bilgisayar oyunlarından

örneklerle gözler önüne seriyor...

Serinin diğer kitapları:

Yeni Bir Bakışla Heiclegger
Yeni Bir Bakışla Adorno

kolektif ^ | v kitap

