

Lacan ve Çağdaş Sinema

Todd McGowan, Vermont Üniversitesi İngilizce Bölüınü'nde
eleştirel teori ve film dersleri vermektedir. The Feminine "No!":

Psychoanalysis and the New Canan (SUNY Press, 2001) ve The End

of Dissatisfaction?:]acques Lacan ve Emerging Society of Enjoyment

(SUNY Press, 2004) kitaplannın yazandır.

Sheila Kunkle, Vermont Koleji'nde kültürel teori dersleri veri­
yor. Lacan, sinema ve kültürel politika hakkında sayısız maka­
lenin yazandır.

Lacan ve Çağdaş Sinema

Editör

Todd McGowan & Sheila Kunkle

İngilizceden çeviren:
Yasemin Ertuğrul - Caner Turan

Say Yayınlan
Sinema Dizisi

Lacan ve Çatdaş Sinema / Todd McGowan - Sheila Kunkle
Özgün adı: Lacan and Contemparary Film

Bu çeviri, Other Press LLC adına The Marsh Agency Ltd ile yapılan anlaşma
sonucunda basılmışbr.

© 2004 Todd McGowan and Sheila Kunkle

Türkçe yayın haklan© Say Yayınlan
Bu eserin tüm haklan saklıdır. Yayınevinden yazılı izin alınmaksızın kısmen
veya tamamen alınb yapılamaz, hiçbir şekilde kopyalanamaz, çoğalblamaz
ve yayımlanamaz.

ISBN 978-605-02-0332-5
Sertifika no: 10962

lngilizceden çeviren: Yasemin Ertuğrul- Caner Turan
Yayın koordinatörü: Levent Çeviker
Sayfa düzeni: Tülay Malkoç
Kapak uygulama: Artemis İren

Baskı: Gülmat Matbaacılık
Top kapı/ İstanbul
Tel: (0212) 577 79 77
Matbaa sertifika no: 18005

1. baskı: Say Yayınlan, 2014

Say Yayınlan
Ankara Cad. 22/12 • TR-34110 Sirkeci-İstanbul
Telefon: (0212) 512 21 58 • Faks: (0212) 512 50 80
www.sayyayincilik.com • e-posta: say@sayyayinci.lik.com
www.facebook.com/ sayyayinlari • www.twitter.com/ sayyayinlari

Genel Dağıbm: Say Dağıbm Ltd. Şti.
Ankara Cad. 22/ 4 • TR-34110 Sirkeci-İstanbul
Telefon: (0212) 528 17 54 • Faks: (0212) 512 50 80
intemet sabş: www.saykitap.com • e-posta: dagitim@saykitap.com

İÇİNDEKİLER

Önsöz

Frances L. Restuccia ... 7

Giriş: Film T eorisinde Lacancı Psikanaliz

Todd McGowan - Sheila Kunkle .. 9

1 Sannlar ve Sayılar: Aronofsky'nin "n" Filmi ve İlksel İmleyen

Paul Eisenstein ... 29

2 Aşk Mektuplannın Anksiyetesi

Renata Sa leci ... 59

3 İki Korku Arasında

Juliet Flower Maccannel ... 79

4 Güzelin Gözü: Gözleri Tamamen Kapalı' da Ölüm İtkisinin

Erotik Masktan Mark Pizzato .. 119

5 Kapitali Romantikleştirme: Aile Babası ve Memento' da Seçim,

Aşk ve Çelişki

Anna Kronbluh ... 151

6 Fantezilerimizle Mücadele Etme: Karanlık Şehir

ve Psikanalizin Politikası

Todd McGowan ... 189

7 Yalanlann ve Mazoşizmin Etik Bir Savunusu

Slavoj Zıiek .. ' 219

8 Dalgalan Aşmak'taki İmkansız Aşk: İsteriyi Şaşırtma

Frances L. Restuccia ... 235

9 Jane Campion'un Jouissance'ı: Kutsal Duman ve Feminist Film

Kuramı

Hilary Neroni .. 261

Katkıda Bulunanlar .. 287

Dizin .. 291

Önsöz

Todd McGowan ve Sheile Kunkle, film teorisinin muazzam
bir atılım yapmasına imkan tanıyan çağdaş sinema üzerine
yazılmış özgün makaleleri bir araya topladı. Bu kitap, genel
olarak film teorisi alanının yanı sıra özellikle Lacana film te­
orisini de geliştirip zenginleştiriyor. Okurlar, bakışın filmde­
ki işleyişine dair yeni bir anlayışla buluşuyor: Şimdiye kadar
İmgesel'e hapsedilmiş ve orada uysallaşbrılmış bakış, bu ma­
kalelerde Gerçeğin etki alanı içerisinde yeniden gözden ge­
çiriliyor. Gerçekteki bu bakış, ifade edilemezliği içine alacak
kadar cüretk.ar filmlerde radikal bir rol oynama potansiyeli
gösteren bakıştır.

Lacan ve Çağdaş Sinema, Gerçek ile meydana gelen trav­
matik yüzleşmeler aracılığıyla, filmi, film teorisini ve Lacancı
film teorisini, ideolojinin yetki alanına yerleştiriyor. Metnin
merkezinde güç konusu kadar katmanlı bir konu olan güç­
süzlük ya da zevk (jouissance) de bulunuyor. Bu derlemenin
aktardığı gibi, fantezinin de politik bir etkiye sahip olduğu
ortaya çıkıyor: burada McGowan'ın, fantezinin filmdeki salt
varlığının, ideolojinin içinde çözülemeyen bir çelişkiyi, fante­
zinin kapatabileceği bir yarığı imlediğini söyleyen kışkırtıcı
tezinden örnekler görüyoruz. Fantezi, bakışla yüz yüze gel­
mek için bir fırsat yaratır. Sonuç olarak, filmi bir fantezi üret­
me yeri olarak ele aldığımızda, bu derleme, filmin onu seyre­
denin arzusuyla oynama yollarını açığa çıkarıyor. McGowan
ve Kunkle, derlemelerindeki makaleleri, filmin dönüştürücü
etkilerine -temel fantezinin geçişliliğini kolaylaştırma yeti-

7

Lacan ve Çagdaş Sinema

sine-, yeni arzu(lar) yaratmadaki verimliliğine ve ideoloji­
yi köşeye sıkışbrmadaki yeterliliğine dair birer kanıt olarak

sunuyor. McGowan ve Kunkle'ın metinleri, politik düşünen
ve/ veya ruhuna seslenecek bir içgörü arayışındaki okuyucu­
ların düşünceleri için, hem bilinç hem de bilinçalb düzeyinde
önemli bir besin.

Sinema üzerine yazılnuş makalelerden o:uşan bu seçkiyi
Çağdaş Teori serimize almak bizim için büyük bir zevktir. Bu
kitap, çağdaş teori alanında en güncel düşüncelerden oluştur­
duğumuz seriye olan kararlı bağlılığımızı güçlendiriyor. Ze­
kice, etkili, uygulanabilir sonuçlan bulunan her türden teorik
eserler, teorinin sınırlarını aşan metinler arıyoruz çünkü teori
şimdilerde, içinde yaşadığımız dünyayla gerçekleşen gerek­

li kesişmenin dayanağıdır ve bu kesişmeyi ortaya çıkarır. Bu
seri, feminist, queer ve diğer politik içerikte, psikanaliz, si­
nema çalışmaları ya da estetik alanında güncel olarak üretil­
mekte olan tüm teorileri kucaklıyor. Lacan ve Çagdaş Sinema
sanat tarihçileri ve sanat eleştirmenleri, film meraklıları, sine­
ma eleştirmenleri ve teorisyenleri, psikanaliz teorisyenleri ve
psikanalistler ile genel olarak çağdaş teori öğrencileri olmak

üzere çok geniş bir kitleye hitap ediyor.

Frances L. Restuccia

8

Giriş: Film Teorisinde Lacancı Psikanaliz

TODD MCGOWAN - SHEILA KUNKLE

Lacan uzun zamandır film analizi ile anılan bir isim olmuştur.
1960'lar ve 1970'ler boyunca -bu dönem, film teorisinin muhte­
melen en üretken dönemidir- Lacan, film teorisinin gelişimine
yönelik kayda değer her bir katkı için esin kaynağı işlevi gör­
müştür. Lacan, insan bilimlerinin geri kalanında da popüler bir
figür olmadan önce, sinema çalışmalarında çok temel bir role
yerleşmişti. Christian Metz'in The Imaginary Signifier, Laura
Mulvey'nin "Visual Pleasure and Narrative Cinema" ve Jean­
Louis Baudry'nin "Basic Effects of Cinematographic Apparatus"
gibi o dönemin belli başlı çalışmalarından bazılarını ele almak
gerekirse, her biri sinematik deneyimi teorik olarak kavramak
için Lacana psikanalizi çıkış noktalan olarak benimsemiştir.
Lacan -ya da en azından belli bir Lacana anlayış- filmin çekici­
liğinin anlam kazanması için sinema çalışmalarına bir yöntem
sağlamıştır. Özellikle, onun özdeşim süreci hakkındaki içgörü­
sü, film teorisyenlerinin, seyreden kişinin filmin anlabsına dahil
olmasında filmin neden bu kadar etkili olduğunu anlamalarına

imkan vermiştir. Bunun sonucunda, Lacana psikanaliz sinema
çalışmalarında, belirli bir yaklaşım halini almıştır.

Aslında Lacan sinema çalışmalarına öyle derin nüfuz et­
miştir ki bu alanda süregelen tarbşmalarda kullanılan esas
terimler Lacancı psikanaliz tarafından dillendirilmiştir. Teo­
rik alanda yenilikler meydana geldiğinde, Lacana psikana­
lizin karşı-sürümü şeklinde baş gösterirler. örneğin, Gaylyn

9

Lacan ve Çagdaş Sinema

Studlar'ın filmsel hazzın içinde mazoşizmin rolüne kendi

özgün bakışını, yaygın olan Lacancı özdeşim kavrayışına bir

alternatif olarak sunmasında bu durumu gözleriz. Hatta daha
önemli olarak, David Bordwell ve Noel Carroll Post-Teori
derlemelerini -sinema çalışmalarının seyrini bilişsel teori ve

ampirizme doğru çevirmek için yapılan bir girişim- Lacancı
film teorisine yani Teori olarak adlandırdıkları şeye verdikleri

sert bir yanıt olarak sunmuşlardır. Lacan'ın sinema çalışma­
ları üzerinde yarathğını düşündükleri kötü etkilere apaçık
bir düşmanlık sergilemelerine karşın, Bordwell ve Carroll bu
etkileri yok edecek bir derleme sunduklarını sanırken, aksine
bu yolla Lacan'ın hegemonyasını onaylamış oldular. Böylece,
son yirmi beş yıl boyunca, hem yandaşları hem de muhalifleri

Lacan'ın önemini ortaya koymuş oldu.
Bu önem, kendi olumsuz yanlarını da beraberinde getirme­

di değil. Lacana teori, sinema çalışmalanyla ilgili terimleri be­

lirlemiş olsa da bunu çok dar bir alanda yaptı ve bu darlık, en
sonunda kendisinin yavaş yavaş silinip gitmesiyle sonuçlandı.
Lacana psikanaliz, bir zamanlar tümüyle kontrolü alhndaki

bir disiplin olan sinema çalışmalarından son on yılda artan bir

oranla yitip gitti.1 Bu makale derlemesi, Lacana psikanalizin

yaşadığı yitip gidişin tam da göbeğinde, Lacana psikanaliz ve
film teorisi arasındaki ilişkiyi yeniden düşünme çabası etrafın­

da ve sinema alanındaki en son gelişmeler ışığında ortaya çıktı.
Yani katkıda bulunanlar, çağdaş sinemanın yaşadığı buhranı
dindirmek için yeterli olan bir Lacana film analizi tasarlamayı
hedefliyorlar ve bu da La cana film teorisinin daha önceki yapı­

sından bir kopuşu gerektiriyor. Lacan'ı sinema çalışmaları içi-

1 Günümüzde, sinema çalışmaları ile ilgilenen bazı Lacana teorisyenler --ör­
neğin, bu seçkiye katkıda bulunanlann birçoğu gibi- bulunuyor ama bu teo­
risyenlerin çoğu sinema çalışmalanrun ya uçlannda ya da dışında yer alıyor.
Sinema çalışmaları alarunda, Lacana psikanalizin ortadan kalkmasırun yanı
sıra teori hemen hemen tümden tarihselciliğe ve deneysel araşbnnaya yönel­
di. Bu disiplin, David Bordwell ve Noel Carroll'ın 19% yılında öngördüğü
üzere, post-teorik bir hal aldı.

10

Giriş: Film Teorisinde Lacancı Psikanaliz

ne tümüyle yepyeni bir' .ırgu ile alana dahil etmeyi amaçlıyor­
lar. İlerleyen sayfalardaki makalelerde geliştirilen Lacana teori
anlayışı, yine de en iyi şekilde, yerini almak istediği Lacancı
film teorisinden ayırt edilerek anlaşılabilir. Diğer bir deyişle,
bu makalelerin Lacana teorinin yönünü nasıl belirlediğini gör­
mek için, Lacana film teorisinin başına geçmişte bela olmuş
kısıtlamalara dikkat etmemiz gerekir. Lacana film teorisinin
sınırlı olması kendini temel olarak iki biçimde sergiler: 1. Film
teorisi Lacancı psikanalizi kendine mal etmiştir. 2. Filin teori­
si sinematik deneyime yaklaşmıştır. Şimdi bunların her birine
ayrınblı bir şekilde bakalım.

İMGESEL LACAN

Film teorisi Lacan'ı büyük oranda yanlış anlamıştır ve bu du­
rum da, ayna evresinin -ve İmgesel kategorisinin- Lacancı
teorideki rolü üzerine aşırı bir önem yüklenmesi ile sonuç­
lanmıştır. Yanlış hedefe yöneltilen bu vurgu, sinematik dene­
yimi Lacan'ın, öznenin aslında hiç sahip olmadığı kendisi ve
görsel alan üzerinde bir egemenlik kuracağına inandığı ayna
evresine (bkz. Lacan, 2002) benzeten Christian Metz ve Jean­
Louis Baudry ile başladı. Lacan'a gelince, film teorisi İmgese­
lin (imgenin alanı) ve Semboliğin (dilin alanı) dışavurumu ve
bu dışavurumların hemen hemen tümüyle dışlanan Gerçek
("sembolleştirilıneye mutlak surette direnen" ne varsa) ile
olan karşılıklı ilişkilerine odaklanılarak ele alınmalıdır. Metz
gibi bir teorisyene göre, filmin akışı, özneyi Sembolik düzenin
onu adlandırma biçimlerine kayıtsız hale getiren imgesel bir
deneyimdir. Sinema, öznelere görsel alanın üzerinde kurduk­
ları aldatıcı bir üstünlük verme yoluyla, onların imleyene bo­
yun eğişlerini başka bir kılığa sokarak gizler.2 Joan Copjec'in

2 Metz'e göre, "Geleneksel sinema, dile gelen öznenin tüm izlerini ortadan kal­
dırdığı ölçüde, seyredene kendisinin, bir boşluk ve yokluk halinde, katıksız
bir görsel kapasiteye sahip olan o özne olduğu izlenimini vermekte başanlı
olur" (1982, s. 96).

11

Lacan ve Çagdaş Sinema

Read My Desire (1994) adlı kitabında belirttiği üzere, bu ifade
direk olarak Louis Althusser' in La can' dan, ideolojik seslenme
(çağırma) sürecinin Marksist bir anlayışını açıklamak üzere
yararlanmasının sonucunda ortaya çıkar.

Bu görüşe göre, film ideolojik bir silaha ve Hollywood ise
öznelerin ideolojiye çağrılması için kurulan bir fabrikaya dö­
nüşür. Jean-Louis Baudry'nin öne sürdüğü gibi,

[sinema] özneyi, merkezi bir konumun -bu konum Tanrının
ya da başka bir temsilcinin de olsa- hayali sınırlaması ile ku­
rar. Bu, belirli bir ideolojik etki barındırmaya yazgılı, baskın
ideoloji için ise kaçınılmaz gereklilikte bir aygıttır: öznede bir
fantazmatikleşme yaratarak, idealizmin korunmasında iste­
nen sonucu elde eder. [1985, s. 540)

Burada, sinematik deneyim seyredende, daha önce hiç bu
kadar öznellikten yoksun olmamış hissine varan bir öznellik
algısı yarabr. Sinemanın yanıltıcı öznelliği imgesel olarak da­
yatması, temel amacı bir öznellik hissi yaratmak olan ideo­
lojinin işleyişinde hayati bir rol oynar. Louis Althusser, bir
dönüm noktası olan "İdeoloji ve Devletin İdeolojik Aygıtları"
adlı makalesinde şöyle der: "Her ideoloji, özne kategorisinin
işlevi vasıtasıyla, somut bireyleri, somut özneler olarak çağırır ya
da adlandırır" (1971, s. 173, vurgu Althusser'e ait). Althusser'e
göre, öznelliğin kendisi bir aldatmacadır, ideolojinin bir ürii­
nüdür ve film teorisyeninin takındığı tavır, sinemanın özne­
lerin boyun eğişini artırmak için özdeşim sürecini nasıl kul­
landığını gözler önüne sererek filmlerdeki ideolojik çalışmayı
ortaya çıkarmakbr.

Bu teorik yaklaşım Lacan'a, özellikle de 1950'lerden bu
yana düşündüklerine tümüyle ters düşmez. Kariyerinin nis­
peten daha erken denebilecek bu noktasında Lacan, Sembolik
düzeni, öznelerin varlıklarını, onların fark edemeyecekleri
ölçüde en ince ayrıntısına kadar önceden belirleyen ve ku-

12

Giriş: Film Teorisinde Lacana Psikanaliz

sursuzca işleyen bir makine olarak görür. Bu anlayış kendini
Lacan'ın, Edgar Allan Poe'nun "Çalınan Mektup" öyküsüne
ait ünlü okumasında gösterir. Bu okumaya göre, öyküde­
ki karakterler, imleyene göre aldık.lan konuma bağlı olarak
davranırlar. Lacan, öykünün iki değişik sahnede basit bir
yapıya yayıldığını öne sürer. İlkinde, kocasının görmesini is­
temediği suçlayıcı bir mektup alan kraliçe, mektubu kolayca
görülebilecek bir yere saklar; büyük Başka'yı temsil eden kral
mektubu fark etmez; ve imleyenin işleyişini kavrayan psika­
nalist konumundaki papaz ise mektubu kraliçenin burnunun
dibinden çalar. Çalınan mektup burada imleyen konumuna
oturur ve belirleyici bir görev alır. Her karakter, iradesiyle
takındığı bir tutumdan ziyade kendisinin -ve bu öyküdeki
konumunun- tuzağa düşürüldüğü bir yapının sonucunda
ortaya çıkan rolü oynar. Aynı dinamik, her konuma farklı ka­
rakterlerin yerleşmesiyle öykünün ileri aşamalarında kendini
tekrar ettiği zaman Sembolik yapının gücü apaçık görünür
hale gelir. Lacan'ın da belirttiği gibi, imleyen kendi yolunda
giderken öznelerin seçeceği patikaları da belirler. Öznelerin
yapabileceği -ve psikanalizin de bu esnada onlara destek
olduğu- tek şey, kendilerini özgürlüğün imgesel algısından
kurtarıp imleyene boyun eğdiklerinin farkına varmakbr.3
Fakat imleyenin gücünü fark etmeye dair bu olasılığa rağ­
men imleyenin çizdiği yol belirleyici olarak kalır. Bu anla­
yışa göre, imleyen özneyi belirler ve daha da önemlisi bunu
hiçbir pürüzle karşılaşmadan yapar. Bu açıdan bakıldığında,
film teorisinin Lacan'ı benimsemesi anlaşılır görünebilir: Film
teorisi Lacan'ın imleyenin belirleyici ve pürüzsüz işleyişine
olan inancını aldı ve bu işleyişteki bozulmaları İmgeselin ya-

3 Lacan'ın psi.kanalitik tedavi üzerine ilk dönem düşünceleri �lınan Mektup
örneğinde de açık bir şekilde görüldüğü gibi- Spinoza ve Kitap VI (insaıun
tutsaklığı) ile Kitap V (insaıun özgürlüğü) arasındaki geçiş üzerine model­
lenmiştir. Spinoza'ya göre kişi özgürlükten yoksun olduğunu anladığı an öz­
gürleşir ve bu yolla, edilgen bir şekilde ona katlanmaktansa, etkin bir şekilde
kaçınılmaz olaru benimser.

13

Lacan ve Çağdaş Sinema

nılsamalan olarak düşündü. Burada film de yadsınamaz bir
görev üstlendi: öznelerin boyun eğişlerini kabul etmeleri için
gerekli olan imgesel cazibeyi sağlamak. Böylece film, ideolo­
jinin emir uşaklarından biri, onun imgesel tamamlayıcısı hali­
ne geldi. Eğer bu derleme Lacan ve sinemanın bu yönünü ele
alsaydı, şimdi bir dizi başka filmle uğraşıyor olurduk. Bura­
da incelemeye aldığımız filmler (belli oranlarda Hollywood
kökenli olmalarına rağmen) kapitalist toplumda Hollywood
sinemasının geleneksel rolünden sıynlmayı amaç ediniyor.

Bu türden bir Lacana film teorisinde eksik olan şey, fil­
min ideolojiyi kıracak ve çağırma sürecine meydan okuyacak
-hatta açığa çıkaracak- bir güç algısının bulunmayışıdır. Bu
ise Lacan'ın, onun düşüncesindeki Gerçeğin rolünü atlayan
bir biçimde, kısıtlı olarak anlaşılmış olmasının bir sonucu­
dur. Böyle bir Lacan anlayışında imleyenin otoritesi mutlak,
işleyişi ise mükemmeldir. Fakat bu yaklaşımda gözden ka­
çırılan nokta, imleyenin eksiklikle (yoksunluk) kurduğu iliş­
ki, imleyenin verimli işleyişinde eksikliğinin oynadığı roldür.
İmleyen, nesnenin içinden geçerek dahil olabileceği bir yarık
açmak zorunda olduğundan eksiklik burada oldukça gerekli­
dir: kusursuzca işleyen bir sistem, yeni kişilerin ve nesnelerin
girişine izin vermez. Sonuç olarak, Sembolik düzen nesnenin
ilerleyeceği yolu belirlediğinde, bunu nesnenin sorunsuzca
aşabileceği bir yolla değil tehlikelerle örülü bir biçimde ya­
par. Yani Sembolik düzen, kendi işleyişini bozan bir engel­
le sürekli karşı karşıya kalır; Lacan bu engeli Gerçek olarak
adlandırır. Gerçek, Sembolik yapının dışında kalan bir şey
değildir: Lacancı Gerçek, imleyenin alanının ötesinde kendi­
liğinden var olmaz. Gerçek, aksine, Sembolik düzenin raydan
çıktığı ve kendi içinde bir yarık oluşturduğu yeri işaret eder.
Sembolik düzen, kontrolünün tamamen yok olduğu yarıklar
olmadan varlığını sürdüremez. Bu yarıklar, Sembolik düze­
nin işleyişine köstek olsalar da, aynı zamanda onun için en te­
mel ihtiyaçtır. Engellemeler olmadan mekanizma çalışamaz.

14

Giriş: Film Teorisinde Lacana Psikanaliz

Tam biçimde işlemesi için, Sembolik düzenin hatalı ilerlemesi
gerekir.

İronik bir şekilde, 60'lı ve 70'li yıllarda film teorisi, İm­
gesel ve Sembolik olan üzerine odaklanan Lacancı düşünce
çizgisinde gelişirken, Lacan deneylerinin merkez kategorisi
olarak yüzünü Gerçeğe döndü object a'nın değişik biçimleri­
ni arzu uyandıran ve itkiler tarafından çevrelenmiş tikel nes­
neler -bakış, ses, meme, dışkı ve fallus- ile Gerçeğin küçük
parçalan olarak açıkladı. Gerçek sadece "Semboliğe tümüyle
direnen" şey değil, aynı zamanda öznelleşme sürecinin çok
önemli bir bölümüdür. Lacan'ın Gerçeğe yönelişi, bu derle­
meyi oluşturan her bir makalenin -her ne kadar bazen açıkça
ifade edilmese de- içeriğini oluşturuyor. Lacan'ın Gerçeğe
yönelişine yapılan vurgu, bu derlemedeki makalelerin sine­
matik deneyimin ideolojik boyutuna yani daha önceki Lacan­
cı film teorisinin temel konusuna odaklanmadığı anlamına
gelir. Makaleleri yazan kişilerin tümü her filmde ideolojinin
iş başında olduğunu ve çoğu Hollywood filminin ideolojik
bir işlev taşıdığını düşünse de buradaki vurgu sinemanın hat­
ta Hollywood sinemasının bile, yıkıcı ve radikal bir güç taşı­
dığı üzerinedir. Böylelikle, Lacan ve Çağdaş Sinema sinematik
deneyimin ideolojik boyutunu ortaya çıkarmak için değil o
deneyimde ideolojiye yönelik tehditleri keşfetmek için hazır­
lanmış, kendi türünün ilk örneği bir kitap olmayı hedefliyor.

Odak noktasındaki bu değişiklik, ideoloji ve özne arasın­
daki ilişkinin farklı biçimde ele alınmasının bir sonucudur ve
takip eden çözümlemeler, özneyi fantazmatik ve ideolojik sü­
recin zirvesi olarak algılamaktan öte, ideolojinin başarısız ol­
duğu bir nokta olarak değerlendirir. Bu konuda, çıkış noktası
olarak Slavoj Zizek'in İdeolojinin Yüce Nesnesi adlı kitabında
ileri sürdüğü fikir olan, "özne boşluktur, Ötekinin içindeki
deliktir," fikrini alırlar (1989, s. 196). Özne böylece pozitif
bir varlık olmaktan çıkarak belirleyici ve.zorunlu bir şekilde
Öteki'nin yakasına yapışır. Sembolik düzenin yapısı içinde

15

Lacan ve Çağdaş Sinema

anlamlandınlması imkansız, algının tökezleyen bir kalıbıdır.
Özne, Sembolik düzenin eksikliğinin ve parçalanmışlığının
bir sonucu olarak zuhur eder. Eğer Sembolik düzen eksiksiz
bir bütün halinde olsaydı ve pürüzsüz bir şekilde işleseydi,
öznellik problemi asla gün yüzüne çıkmazdı. Sonuç itibariy­
le, özneyi ideolojinin ürettiğini söyleyemeyiz; ideoloji, bunun
yerine özne olan boşluğu gizleme görevini alır, bu boşluğa
fantazmatik içerik yükler.

Bu derlemeyi oluşturan makalelerde geçen ideoloji anla­
yışı Lacancı film teorisinin daha erken dönemlerinde dolaylı
olarak görülür. Eğer ideoloji çok iyi işliyorsa ve özne de ide­
olojinin sonuçlarından biri olmaktan öteye gidemiyorsa (bu
film teorisinin öngördüğü üzere), o halde ideolojinin, ken­
disi için bir imgesel bütünleyici olarak sinematik deneyimi
gerekli kılmasının nedenini sorgulayabiliriz. Hiçbir problem
çıkarmaksızın işleyen bir ideoloji, sinemanın sağlayacağı ek
desteğe ihtiyacı olmayan itaatkar özneler üretir. Yani ideo­
lojinin, kendi imgesel bütünleyicisine duyduğu bağımlılık
-ideolojinin desteğe ihtiyacı olduğu ve salt amaçları ideolo­
jiyi perçinlemek olsa da filmlerin var olduğu gerçeği- ideo­
lojinin içinde Gerçek bir boşluğun olduğunu gösterir. Filmin
var olması, bu nedenle, filmin yaptığı şeyden daha önemlidir.
Hollywood filmlerinin, Baudy'nin "öznenin fantazmatik­
leşmesine yol açmak" olarak adlandırdığı rollerine rağmen,
bu tür filmler aynı zamanda ideolojinin içindeki yarıkları ve
bu boşluk.lan örtbas etmek için İmgesele gereksinim duyan
Sembolik düzenin boşluklarının göstergesidir. Sinematik de­
neyimin geleneksel Lacana film teorisi tarafından kavranışı
bu şekilde -ideolojik çağırmaya yönelik bir İmgesel takviye
alanı olarak- sonraki sayfalarda bulunan makalelerde görü­
len tümüyle farklı bir anlayışa göz kırpar.

Bu derlemedeki yazarlar için sinemanın ideolojik boyu­
tu, bizi travmatik Gerçekten kurtaran bir fantezi senaryosu
önerme becerisinde yatar. Aynı zamanda, filmin radikalliği

16

Giriş: Film Teorisinde Lacancı Psikanaliz

bizi bu Gerçekle yüz yüze getirme yetisinden ileri gelir. Böy­
lelikle filmin ideolojik ve radikal boyutları çakışır; her ikisi
de travmatik Gerçekle temas kurar. Ve ideolojik fantezi, sık
sık Gerçeğin kendini açık ettiği bir vasıta işlevi görür. Son
dönem sinemasının belirgin özelliklerinden biri de travma­
tik Gerçek ile yaşanan yüzleşmeyi sergilemeye olan eğilimi­
dir ve bu yüzleşme, derlemeyi oluşturan makalelerin büyük
çoğunluğunun örtülü -ve genellikle apaçık- öznesidir. Çağ­
daş sinemanın bitkin ruhu hakkındaki yakınmalara rağmen,
çağdaş sinema Gerçeğe, sinema tarihinde emsali görülmemiş
bir adanmışlık gösterir. Fakat çağdaş sinema kendini Gerçek
ile yüzleşmeye ne denli adamışsa da bu yüzleşme seyredenin
filmleri nasıl deneyimlediğine bağlıdır ki bu da bizi izleyicili­
ğin ve algının (kabulün) sorgulanmasına sevk eder.

İÇERDEKİ İZLEYİCİLER

Bu derleme, filmsel deneyimin İmgesel kategorisine indirgen­
mesine karşı koymanın yanı sıra izleyicilik serüveni yerine
filmsel metinlere odaklanma yönünden önceki Lacancı film
teorisinden ayrılır. Sinematik deneyimin ayna evresi ile öz­
deşleştirilmesi, film teorisi tarihinde belirleyici bir ana denk
düşer çünkü tüm teorik enerjisini, filmsel metnin pahasına
bile olsa, filmin algılanışına odaklamışb. Bunun sonucunda,
izleyici özdeşiminin inişli çıkışlı oluşu film teorisinin temel
kaygısı halini aldı. Bu kaygı, Laura Mulvey'nin son yirmi yı­
lın sinema çalışmaları alanında izleyiciliğin sorgulanması için
zemin oluşturan "Görsel Haz ve Anlab Sine:nası" adlı önemli
makalesinde en üst seviyeye ulaşb. Film teorisi özdeşim süre­
cinin nasıl çalışbğı ile ilgili sorular sormaya başladı ve bu so­
rular da Lacancı teoride sayısız güçlüğü beraberinde getirdi.
Metz, Baudry ve Mulvey' de rastlanan, nispeten kolay anla­
şılır özdeşim düşünceleri -birkaçını anmak gerekirse- Anne
Doane, Kaja Silverman ve Carol Clover gibi eleştirmenler ta­
rafından sorunsallaşbnldı. Sinema teorisyenleri özdeşimin bir

17

I.ııcan ve Çagdaş Sinema

izleyiciden diğerine, alabildiğine çeşitlilik göstererek işlediği
sonucuna vardılar; bu çeşitlilik en sonunda Lacana özdeşim
teorisinin tutarlılığını zedeleyerek çökmesine neden oldu.

Bu, izleyicilik konusunun sinema çalışmalarının radar ekra­
nından kendi kendine silinip gittiği anlamına gelmez. Sinema
çalışmaları, Lacana film teorisine son on yıldır yüz çevirmiş
olsa da bu teorinin ilgilendiği şey-izleyicilik konusu-, alanın en
önde gelen konusu olarak yeniden görünür olmuştur. Güncel
film teorisi -algı çalışmaları, bilişsel yaklaşımlar, fenomenoloji
(görüngübilim) ve diğerleri- filmsel metnin, algılanış koşullan
dışında incelenebileceği görüşüne itiraz eder. Janet Staiger ve
Noel Carroll gibi teorisyenler, teorilerindeki belirgin aynlıklara
rağmen, bu temel aksiyomda birleşirler ve böylelikle izleyicile­
rin, seyir sürecinde filmsel metni nasıl deneyimledikleri üze­
rine yoğunlaşırlar. Bu teorisyenlere göre, filmsel metnin han­
gi koşullar içinde izleyiciye ulaştığı ve bu koşulların kültürel,
bilişsel, psikolojik ya da fenomenolojik olup olmadığı üzerine
çalışılması gerekir. Bu açıdan bakıldığında, metnin kendisin­
den algılama koşullarından bağımsız olarak söz etmek hiçbir
anlam ifade etmez. Böylece, metin kendi içinde Kantçı bir statü
kazanarak çağdaş sinema çalışmalarında yerini sağlamlaştırır.
Kişi, filmsel metni deneyimin ötesindeki biliruneyen bir şeyle
eş tutar ve metnin algılanış koşullarını bir fenomen olarak ele
alır. Geniş bir alana yayılan bu işleyişin sonucu olarak şey, tıpkı
Kantçı eleştiri sisteminde olduğu gibi, günümüz sinema çalış­
malarında da sık sık kendini gösterir.

Bu derlemedeki makaleler tüm bu izleyicilik kavramla­
rından ayrılıyor. Her bir makale odak noktası olarak filmsel
metinlerin algılanış sürecinden çok filmsel metnin kendisini
benimsiyor. Yine de bu durum, makalelerin algılama sürecini
ve izleyicilik konusunu küçümsediği anlamına gelmez. Diğer
bir deyişle, filmsel metni, sanki metin bizim onu kavrayışı­
mızdan bağımsız olarak var olan bir şeymiş gibi toyca bir fi­
kirle takip etmezler. Hegelci terimlerle konuşmak gerekirse,

18

Giriş: Film Teorisinde Lacancı Psikanaliz

makaleler filmsel metni bizim için yazılmış bir metin olarak
görmeyi sürdürerek metnin bizim için ne olduğu -bizim onu
algılayışımız (örneğin izleyicilik konusu)- ile metnin kendi
içinde ne olduğu arasında aynın yapmayı reddederler. Kendi
içindeki metin halihazırda bize göre olan metindir. Bu neden­
le, buradaki makaleler, doğruca izleyicinin filmi algılayışına
ağırlık vermekten ziyade, bu algılayışın filmsel metnin kendi
içinde ne şekilde bulunduğuna odaklanır. Yani temel olarak,
filmsel metnin ve algılanışının, birbirlerinden bağımsız şekil­
lerde var oldukları düşünülerek ayrılamayacağı varsayılır.
Her film kendi algılanış biçimini öngörür ve onu kendine
çağırır.4 Bu algılanış, metnin inşasından "sonra" değil tam da
metnin inşası esnasında ortaya çıkar. Böylelikle, söz konusu
makaleler günümüz filmlerini çözümlerken dolaylı olarak
bu filmleri karşılayan algılanış biçimlerini de tartışırlar. Fa­
kat bu algılanışı filmsel metnin dışında bir süreç olarak değil
(ki bir disiplin olarak çağdaş sinema çalışmalanmn yapmaya
yatkınlık gösterdiği şey tam da budur) filmsel metnin diğer
bir görünümü olarak ele alırlar. Metinden söz etmek, aynı za­
manda onun algılanışından da söz etmektir.

Algılanışı, filmsel metne içkin olarak düşünmek, film çö­
zümlemesini sosyal bilimler alanından alıp onun için en uygun
yer olan yorumun alanına taşır. Lacancı film teorisinin tüm
enerjisini, filmsel metnin haricinde bir oluş olarak izleyicilik
konusuna adadığı süre boyunca, Stephen Prince gibi Lacan
eleştirmenleri film teorisyenlerinin, yalnızca teoride var olan
izleyiciler yarattıklarım, yüzlerini gerçek seyredenlere hemen
hemen hiç dönmediklerini; izleyenden yoksun izleyici teori­
leri kurarak hiç cazip olmayan bir pozisyon aldıklarım ifade
eden birtakım gerekçeler öne sürdüler (1996, s. 83). Prince'e
ve günümüz sinema çalışmalarına egemen olan deneyselcile­
re göre, Lacana film teorisi izleyicilikten bahsettiği her sefer-

4 Walter Davis (1994) bu düşünceyi, sinemadan ziyade drama üzerinden de
olsa, en eksiksiz ve ilgi uyandıran şekliyle dile getinniştir.

19

Ltıc:an ve Çagdaş Sinema

de, gerçekten var olan izleyicilerin yerine soyut kavramlarla
ilgilenmişti. Elbette bu karşı çıkışa tepki göstermek mümkün
görünmüyor. Kişi deneyselliğe kulak verip izleyiciler arasın­
daki farklılıklardan bahsetmeye başladığı anda, teorik olanın
bölgesinden büsbütün geri çekilir.5

Lacancı film teorisi, izleyiciliğe bakışının doğası nedeniyle
bu tür eleştirilerin kurbanı olmuştur. Film teorisi izleyiciliğe
filmsel metnin kendisinden ayn bir süreç olarak baktığı anda
yorumlayıcı olur ve bu nedenle de teorik olmaktan çıkar. Bu
bağlamda, Lacan'ın psikanaliz için oluşturduğu temelden
ayrı düşer. Lacan'a -aynı zamanda Freud'a- göre psikana­
liz bir yorumlama işidir ve deneysel araşbrmalarla uzaktan
yakından ilgisi yoktur. Klinik psikanalitik yorumun ruhsal
metne odaklanması gerektiği gibi, filmsel psikanalitik yorum
da filmsel metne odaklanmalı ve metnin dışındaki izleyiciden
ziyade metne içkin olan izleyiciyi keşfetmelidir. Lacancı film
teorisi, yorumlamaya bu tür bir geri dönüş aracılığıyla, sine­
mada zevkin gücünü belirleyebileceği ve Gerçeğin bilincine
varmak amacıyla hayali nesnenin çekiciliğini gün yüzüne
çıkarabileceği en uygun yeri, psikanalizin uzmanlık alanını

yeniden ele geçirebilir.
Aynca, izleyicilik konusundan yorumlamaya yapılan bu

geçiş, bağınbcılık ve deneysel ayrıma da kapılarını açıyor gibi
görünebilir. Yine de hiçbir şey yorumlama eylemi kadar de­
neysel değildir: Güvenebileceğimiz veriler ne denli çok olur­
sa olsun, hiçbir metnin yorumu tanımlayıcı olamaz. Hal böyle
iken, Lacan psikanalitik yorumlama için tam olarak, yorumun
tanımlayıcı olduğunu çünkü anlam doğrultusunda değil an­
lamsızlık doğrultusunda yol aldığını söyler. Xl. Seminar'de
açıkladığı gibi,

5 Prince bu konuda samimi olmayan bir tavır takırunaz. Tamamen deneysel ve
herhangi teorik bir spekülasyondan uzak izleyicilik araşbmıalannı savunur.

20

Giriş: Film Teorisinde Lacancı Psikanaliz

daha önce de belirtmiştik, yalnızca bir irnleyenle diğeri ara­

sında kurulan ve bu nedenle de denetlenemeyen bir bağlantı
konusu olduğu bahanesine sığınarak yorumun tüm anlamla­
ra açık olduğunu söylemek yanlış olur. Yorum hiçbir anlama
açık değildir. Bu, aslında tüm yorumların mümkün olduğu,
apaçık bir saçmalık olan analitik yorumlamadaki belirsizlik
özelliğine başkaldıranlara ödün vermek olur. Yorumlama­
nın sonucunun özneyi bir anlamsızlık hücresinde tecrit etmek
olduğunu söylemiş olmam, yorumlamanın kendi içinde an­
l�sız (saçma) olduğu anlamına gelmez. (1978, s. 249-250,

Lacan'ın vurgusu]

Lacan'ın ifadesinden de net olarak görülüyor ki psikanalitik
yorumlama travmatik Gerçeği metnin içindeki etkileri yoluy­
la soyutlamayı (tecrit) gerektirir; metnin içindeki hareketlere
dikkat ederek bu hareketlerin etrafında döndüğü travmatik
Gerçek noktasını bulur. Sonuç olarak ise, anlamın çöktüğü
nokta ile kurulan özdeşim ve tecrit yoluyla anlamı keşfeder.

Bu tür bir psikanalitik yorumlama anlamın çöktüğü nok­
tanın soyutlanması yoluyla anlamın üzerindeki örtüyü kal­
dırmayı amaç edindiğinden, daha önceki Lacancı film teori­
sinin izleyicilik araştırmalarında karşılaşhğı gizli tuzaklara
düşmekten kaçınır. İzleyicilik teorisinin aksine, kelime oyun­
lan ve sonsuz nitelemeler yapmadan yorumlayıcı iddialarda
bulunur. Bu derlemedeki makalelerin her biri, kendine özgü
yorumlayıcı bir tarz geliştirir. Gerçek olanın özüyle psikana­
litik yorumlamanın gerektirdiği yüzleşme, çağdaş sinemaya
yönelik yaklaşımlar için özellikle önemlidir. Daha sonra da
göreceğimiz gibi, güncel filmlerin birçoğu, Gerçek ve etkileri
ile apaçık bir şekilde bağlanhlıdır. Sonucunda ise travmayı,
zevki, fanteziyi ve arzuyu daha önce hiç görülmemiş yollar­
la canlandıran bir filmler serisi ortaya çıkmıştır. Bu filmlerle
meydana gelen yüzleşmelerde teorinin rolü, filmlerin radikal
yönlerini kilit alhndan kurtararak izleyiciliğin salt deneysel

21

Lacan ve Çağdaş Sinema

analizinin ya da incelenmesinin sağlayamayacağı desteği sağ­
lamakbr. Bu derlemede yer alan yazarların iddia ettiği şey de
Lacancı psikanalizin, bu rol için en yeterli olan yorumlama
tarzını temsil ettiğidir.

LACAN VE ÇAGDAŞ SİNEMA

Derlemenin ilk makalesinde, Paul Eisenstein, Sembolik yapı­
ların çöküşünün bir sonucu olarak, Gerçeğin sürekli artarak
ortaya çıkmasını inceliyor. Eisenstein, Darren Aronofsky'nin

· 11 (1998) filmine ait çözümlemesinde, parlak bir matematikçi
olan Max Cohen'in (Sean Gulette) günümüz toplumunda bir
ana (master) imleyenin yokluğu ile ne şekilde yüzleştiğinden
ve her şeyiyle tam bir ruhsal çöküşün olası sonuçlarına na­
sıl katlandığından bahseder. Max bu yüzleşmede, Öteki'nin
Gerçeğe ait boyutu ile kendisi arasına meı;afe �oyacak sembo­
lik bir arabulucunun eksikliğini duyar. Filmin sonunda Max
sembolik arabuluculuğun yeni bir biçimini yeniden keşfetmiş
gibi görünse de, 11 günümüz öznelerinin deneyimlerinde Ger­
çeğin artan mevcudiyetine tanıklık eder.

Renata Salecl, son zamanlarda piyasaya çıkan interaktif
ve sanal teknolojiler göz önüne alındığında, siberalan dedi­
ğimiz alanın özneye, Öteki'nin belirsizliklerle dolu arzuların­
dan kaynaklanan tedirginlikten korunmak amacıyla çeşitli
yöntemler bulması için nasıl imkanlar sağladığını açıklıyor.
Kişinin, kendine elektronik ortamda aşk mektuplan yazma­
sının, Öteki'ye ait basmakalıp yanıtlar veren tuhaf bir olay
olduğunu ileri sürer. Bu durum özneye, öteki'nin arzusunun
yokluğundan (Gerçeğinden) korunmak için tatminkar fakat
kendine göndermelerde bulunan bir yöntem bulması için
fırsat tanır. öte yandan, Salecl'in de belirttiği gibi, belirsizlik
olmadan, aşk mümkün değildir çünkü aşkın gizemli hali, ar­
zunun deşifre edilmesine ve tutkunun giderek büyümesine
katkıda bulunur. Salecl, Aşk Mektuplan (Love Letters, 1945) adlı
melodramadaki aşk mektuplan, Pedro Almod6var'ın Arzu-

22

Giriş: Film Teorisinde Lacancı Psikanaliz

nun Kanunu (Uıw of Desire, 1987) adlı filmi ile Cyrano de Ber­
gerac adlı oyunun çözümlemelerini yaparak aşkın temelinde
yatan belirsizlikten kaçmaya yönelik girişimlerle sonuçlanan
zorlukların izini sürüyor.

Juliet Flower MacCannell'ın makalesi ise, günümüzde
Gerçeğe ne kadar daha yaklaşbğımızı gösterme amaa güde­
rek Cape Fear (1962) filminin orijinal versiyonu ile aynı filmin
Martin Scorsese tarafından çekilen yeniden yapımının (1991)
karşılaşbrmasını yaparken, belirsizliğin ortadan kayboldu­
ğu bir dünyayı keşfe çıkıyor. Filmin Scorsese versiyonunda,
Gerçeği artık Sembolik Yasa aracılığıyla -ve ona eşlik eden
belirsizlik ve kapalılık ile- değil, MacCannell'ın deyimiyle,
doğrudan ete ve bedene etki eden bir tür "kaba kuvvet" ya da
"saf itki" olarak deneyimleriz. MacCannell'ın çözümlemesi,
Babanın ve Sembolik Yasanın rejiminden uzaklaşarak hangi
yollarla Sembolik Yasanın en saçma ve en ironik kalıntılarını
barındıran bir topluma dönüştüğümüzü açığa çıkarıyor. Bu­
nun sonucunda, zevki yasaklayan sembolik Babanın yerine
zevki yöneten müstehcen, ilkel bir babayla, baba otoritesinin
yeni bir versiyonuyla karşı karşıya geliriz.

Mark Pizzato'ya göre, Stanley Kubrick'in Gözleri Tamamen
Kapalı (Eyes Wide Shut, 1999) filminde, sözü edilen yeni baba
figürünün doğuşu ve neden olduğu Gerçek istilası anlablı­
yor. Pizzato, Kubrick sinemasının sinematik deneyimin gidi­
şatına farklı bir yön verdiğini, böylelikle sinemanın kendisini
izleyicinin zevk duymasını talep eden ilkel babanın bir versi­
yonu olarak gözler önüne serdiğini iddia eder. Bu nedenle, iz­
leyiciyi başkahraman Bill Harford'ın (Tom Cruise) konumu­
na ohırtur; bütün çağdaş özneler gibi, izleyici ve Harford da
zevkin sapkın.gösterileriyle dolup taşan bir dünyanın içinde
yol alırlar.

Kültürel manzaramızı oluşturan bu sapkın zevk gösteri­
leri, küresel kapitalizmin doğuşu ile aynı zeminde yer alıyor.
Anna Kornbluh, Aile Babası (Family Man,2000) ve Akıl Defteri

23

Uıcan ve Çağdaş Sinema

(Memento, 2000) filmlerini çözümleyerek, küresel kapitalizm
ideolojisinin günümüz öznesi üzerindeki etkilerini araştırır.
Özellikle Aile Babası, küresel kapitalizmin sunduğu görünüşte
sınırsız olanakların, öznenin arzusunu kısırlaşbrarak onu na­
sıl alt ettiğini gösterir. Fak.at Akıl Defteri'nde Kombluh, küre­
sel kapitalizmin aşırılıklar dünyasına alternatif olan başka bir
şey fark etti. Film, "son dönem kapitalizm tarafından sunulan
seçenek bolluğunun, var olan sistemin ideolojik koordinat­
larını onun araalığıyla kabul ettiğimiz 'inanç sıçraması'nın
yani doğru seçeneğin yönünü şaşırtmayı hedefleyen bir akıl
çelme" olduğunu açıkça gösterir. Çağdaş küresel kapitalizm
ve ideolojisinin gücüne rağmen, hala öznenin başlangıçtaki
bu atılıma dönerek yeni riskler alma yetisi vardır ve bu yeti,
öznenin yeni bir evrenin yaratılmasında ilk adımı atmasını
sağlayarak statüko için çok büyük bir tehdit haline gelir.

Fanteziyi tersine çevirmek yoluyla yeni bir evrenin yara­
tılması Todd McGowan'ın Karanlık Şehir (Dark City, 1998) adlı
bilimkurgu /gerilim filıni üzerine yaphğı incelemenin konu­
sunu oluşturuyor. McGowan, fantezisini tersine çeviren bir
öznenin görünürde soyutlanmış eyleminin bütün dünyayı
tümüyle nasıl dönüştürdüğünü gösterir. Yabancılar olarak
bilinen bir grup uzaylı tarafından yönetilen bir dünyada,
John Murdoch (Rufus Sewell) adında yalnız bir adam, fante­
zisinin kendi üzerindeki baskısını yarıp geçerek Yabancıların
kurduğu toplumun temel aldığı bütün ideolojik yapıyı değiş­
tirir. Burada, fanteziyi tersine çevirmenin yalnızca şu an için­
de bulunduğumuz duruma yönelttiğimiz özel bir tepki olma­
dığını, aynı zamanda deneyimlerimizi yöneten koordinatları
değiştirme gücüne sahip gerçek politik bir eylem olduğunu
görüyoruz.

Slavoj Zizek Dövüş Kulübü (Fight Club, 1999) filıni üzerine
yaphğı çözümlemesinde fanteziyi tersine çevirme eyleminde
kesin olarak riske ablan şeyin ne olduğuna açıklık getiriyor.
ZiZek'e göre, öteki'nin özne üzerindeki hükmü fanteziye

24

Giriş: Film Teorisinde Lacano Psikanaliz

bağlıdır: Özneler Öteki'nin yetkisi albndadır çünkü kendi
içlerinde ôteki'nin onayladığı değerli birtakım fantazmatik
özler barındırırlar. Özne bu öze, kendi özgürlüğünden vazge­
çecek kadar değer verir. Bu nedenle, biriyle yumruk yumruğa
dövüşme eyleminde (çeşitli dövüş kulüplerine katılan kişile­
rin yapbğı gibi), kişi ôteki'nin baskısını kırarak özgürlüğünü
elde eder. Dövüş Kulübü kişinin, özgürlüğe kavuşabilmek için
kendisi ile dövüşmesi fikrini ortaya atar; fakat bu özgürlük,
kan, kırılmış kemikler ve Sembolik kimliğin tümden kurban
edilmesi yani Gerçeğe ait o travmayla yüzleşmek pahasına
kazanılır.

Bugünlerde belki de Gerçeğin kendini gösterdiği en önem­
li alan cinsel ilişkidir; ya da bu ilişkinin eksikliği demek daha
doğru bir kullanım olur. Cinsel ilişki başarısızlıkla sonuçlan­
dığında Gerçek, onun en temel yapısı olarak ve aynı zamanda
ilişkinin eksikliğinin mümkün kıldığı dişil zevk aracılığıyla
kendini gösterir. Frances Restuccia'nın, Lars von Trier'in Dal­
gaları Aşmak (Breaking the Waves, 1996) filmindeki Bess (Emily
Watson) karakteri üzerine yaphğı çözümleme, Lacan'ın
"üçüncü dereceden" imkansız aşkı, Yasanın sınırlarının öte­
sinde, Gerçekle karşı karşıya gelen kadının nasıl histerikleş­
tiğini açıklar. Bir histeriğin en bilinen özelliği, imkansız bir
durum söz konusuyken bile cinsel ilişkiye girme konusunda
ısrarcı olmasıdır. Restuccia'ya göre, histeriğin "fantezisi ona
ayak direr ve bir şekilde vücut bulmaya zorlanabilir." Bunun
sonucunda, Bess vakasında da gördüğümüz gibi, histerik,
Yasayı iktidarsızlığını ortaya çıkarması için zorlayıp nihai
kurban etme yoluyla Tanrı ile önünde sonunda kuracağı iliş­
kinin peşinden koşarak cinsel ilişki eksikliğini en son nokta­
sına taşır.

Hilary Neroni, Jane Campion'un Kutsal Duman (Holy Smo­

ke 1999) filmini tarh.şırken aynı zamanda dişil öznenin gü­
cünden ve bu öznenin zevkinin yaratabileceği tehlikeden de
bahseder. Kutsal Duman'da Ruth'un (Kate Winslet) esrik de-

25

Lacan ve Çağdaş Sinema

neyimlerinde betimlenen ve çok belirgin bir şekilde dişil olan
zevkin gücü Sembolik yapıda bir bozulma noktasına, tüm
diğer karakterleri en temel fantezilerini, arzularını, cinsiyet
rollerini ve Yasaya uyum sağladıkları tüm yönlerini yeniden
değerlendirip şekillendirmeye zorlayan bir ana işaret eder.
Neroni için Campion'ın filmindeki en büyük başarı yalnızca
Ruth'un zevkini betimlemesi değil Öteki için duyulan bu zev­
kin -ve Ruth'un bu zevkte ısrar etmesinin- alt bölümlemele­
rini de eksiksiz bir şekilde incelemesidir. Kutsal Duman, bize
bu şekilde dişil zevkin, içinde yaşayabileceğimiz kendinden
politik bir temele oturduğunu gösterir.

BİÇİMLENDİRME VE GERÇEK

La can' a göre, psikanalizde Gerçeğe giden yol mutlaka bir
biçimlendirme projesine dahil olur. Seminar XX' de söylediği
gibi, "Gerçek yalnızca biçimlendirmenin çıkmazlarına da­
yanarak kaydedilebilir. Ona ait bir model oluşturmak için
matematiksel biçimlendirmeyi kullanmayı düşünmemin ne­
deni budur çünkü matematiksel biçimlendirme, imleyenliği
üretebilmek için elimizdeki en gelişmiş detaylandırmadır"
(1998, s. 93). Lacan, Gerçeğin etki etme ve Semboliğin işleyi­
şini sekteye uğratma metotlarını biçimlendirme yoluyla sap­
tayabileceğimizi öne sürer. Lacan'ın "mathem"e6 yönelmesi
cinselleştirme ve fantezi için bir dizi formül sağlar ve şeritler­
den, halkalardan ve düğümlerden oluşturduğu en son topo­
lojisi öznenin Gerçekle olan bağlantısını göstermeye yarayan
yöntemler önerir. Bu tür biçimlendirmeler, biçimlendirmenin
kendisine özgü sınırlan ortaya çıkaran yapılar kurarlar. Lacan
biçimlendirmeye gittikçe artan bir şekilde ilgi göstermişse de
odaklandığı esas nokta, bu dilin ve anlamın ötesinde olan sü­
recin sınırlan ve Öteki'nin hazzına ait belli başlı deneyimler
olmuştur. Öteki'nin sonrasını, travmatik Gerçeğin kendisini

6 Fransızca Matheme, "birim" anlamı veren sonek-arıe ile Mathesis'ten üretil­
miş bir Lacan terimi. (Çev. n.)

26

Giriş: Film Teorisinde Lacana Psikanaliz

inceleyerek öznenin, Sembolik, İmgesel ve Gerçeğin birleştiği
noktadaki koordinatlarını durmaksızın yapılandırır.

Bu bakımdan, film çözümlemesine bu derlemedeki yak­
laşımımız, Lacancı düşüncenin biçimlendirmeleri, asıl yapısı
ve terimleri ile çağdaş birçok filmde kendini açık eden deh­
şet verici Gerçeğin ve esriğin deneyimini bir araya toplama
olanağı tanıyor. Filmsel çözümleme, çözümlemenin Sembolik
yapısı ile sinemada çoğu kez zincirlerinden kurtulan Gerçeği
kaynaşbrması nedeniyle Gerçeğin hatlarının ayrıntılı olarak
belirlenmesinde ayrıcalıklı olduğuna inandığımız bir alan.
Böylece, Lacan'ın biçimlendirmelerinden yararlanarak an­
lamdaki eksikliği ve pek çok çağdaş filmin yansıtmayı amaç­
ladığı imleyenin ötesinde ne varsa derinlemesine araşbrabi­
liriz. İzleyen sayfalardaki çözümlemeler, betimlenemez olan
Gerçeğin izlerini, sistematik çözümleme uygulamalarını terk
etmeden kavramaya çalışıyor. Bütün film çözümlemelerimiz­
de de görüldüğü üzere günümüz öznesi değişken bir ruhsal
gerçeklikle başa çıkmak zorundadır. Dahası özne, net bir
Sembolik yapının arabuluculuğu olmaksızın kendi varlığın­
daki Gerçekle yüzleşmelidir. Bu da tam olarak özne ile Ger­
çek arasındaki ilişkinin farkına vardığımız ana karşılık gelir.
Derlemedeki yazarlar bu ilişkiyi, en gözü pek korkularının

öznelleşmesi ve bu korkularla yüzleşmek, dişil zevkin esrik
deneyimi, psikoza doğru sürükleniş ya da fantezinin özneye
göre yeni bir konuma doğru tersine çevrilmesi ile Gerçeğin
sınırlarına yaklaşan öznenin bunun üstesinden nasıl geldiği­
ni çözümleyerek inceliyor. Buradaki makaleler, film yapımını
(en iyi ihtimalle) saçma bir kaçış yolu ya da (en kötü ihtimalle)
ideolojik bir manipülasyon sahası olarak görmekten ziyade
yeni arzular meydana getirdiğimiz, en temel fantezilerimizi
yerlerinden ederek deneyler yapbğımız ve ideolojinin gücü­
ne karşı koyabilecek yöntemler hayal ettiğimiz ayrıcalıklı bir
alan olarak kabul eder.

27

Uıcan ve Çagdaş Sinema

REFERANSLAR

Althusser, L. (1971). ldeology and ideological state apparatuses.
Lenin and Other Essays içinde, çev. B. Brewster, s. 127-186. New
York: Monthly Review Press.

Budry, J.-L. (1985). Basic effects of the cinematographic apparatus.
Movies and Methods içinde, c. 2 ed. B. Nichols, s. 531-542. Berke­
ley: University of California Press.

Copjec, J. (1994). Read My Desire: Lacan Against the Historicists. Camb­
ridge, MA: MiT Press.

Dawis, W. (1994). Get the Guests: Psychoanalysis, Modern Ameri­

can Drama, and the Audience. Madison: Uruversity of Wisconsin
Press.

Lacan, J. (1978). The Four Fundamental Concepts of Psycho-Analysis,

çev. A. Sheridan. New York: Norton.
__ (1992). The Seminar of facques Lacan, Book VII: The Ethics of

the Psychoanalysis, 1959-1960, çev. D. Porter, New York: Nor­
ton.

__ (1998). The Seminar of facques Lacan, Book XX: Encore 1972-
1973, çev. B. Fink. New York: Norton.

__ The Mirror stage as formative of the function of the 1 as re­
vealed in psychoanalytic experience. ln Ecrits: A Selection, çev. B.
Fink, s. 3-9, New York: Norton.

Metz, C. (1982). The Imaginary Signifier: Psychoanalysis and Cinema,

çev. C. Britton, A. Williams, B. Brewster.and A. Guzzetti. Bloo­
rnington: Indiana Uruversity Press.

Mulvey, L. (1985). Visual pleasure and narrative cinema. Movies and

Methods içinde, c. 2 ed. B. Nichols, s. 303-315. Berkeley: Unşver­
sity of California Press.

Prince, S. (1996). Psychoanalytic film theory and the problem of the
missing spectator. Post-Theory: Reconstructing Film Studies içinde,
ed. D. Bordwell ve N. Carroll, s.71-86. Madison,;: University of
Wisconsin Press.

lizek, S. (1989). The Sublime Object of ldeology. New York: Verso.

28

Sanrılar ve Sayılar: Aronofsky'nin 11fl11 Filmi
ve İlksel İmleyen

PAUL EISENSTEIN

1.

Lacancı psikanalizin sunduğu devrimci önerme, belki de anali­
tik buluşun bir anlam keşfine dahil olmadığı görüşüne kablır.
Lacancı psikanalizin sonu, böyle bir keşfin yerine, en belirgin
özelliği budalalığı -yani bilginin ve anlayışın kapsadığı bir dü­
zen içinde anlamlı herhangi bir yolla kaydedilme yetisinden
yoksunluğu- olan ve imleyen bir şeyle karşılaşmayı gerektirir.
Lacan, imleyen bu şeyi saf veya ilksel bir imleyen olarak ad­
landırır ve hem psikanalitik tedavinin yaran hem de öznelli­
ğin yapısına dair kendi kavramsallaştırmalarımızın kaçınılmaz
bir biçimde bu imleyenle ilgili olduğu konusunda ısrar eder.
Kabul etmek gerekir ki Lacan'ın ilksel imleyenin savunucu­
luğunu yapması, özgürlük, haz ve radikal politikanın bu tür
imleyenlerden (ve çoğu zaman da öznelliğin kendisinden)
kurtuluşumuza bağlı olduğuna yönelik çağdaş inanca yönelik
bir darbedir. Lacan'a göre, yapısal gerekliliğini kabul ettiği­
miz ilksel imleyenin ötesine geçilemez. İlksel imleyen aslında,
Lacan'ın bakışıyla, basit bir işleve sahiptir: önemi, içeriğinden
ziyade kendisinin imleyen olduğu gerçeğinde yatan, uygula­
nacak biçimsel bir işarettir. Lacan, imleyenin bu ana özelliğini
açıklamayı hedefleyen bir hikayede şunları söyler:

Denizdeyim, küçük bir geminin kaptanıyım. Gece vakti ha­
reket eden şeyler görüyorum, sanki bana bir işaret vermeye

29

Lacan ve Çagdaş Sinema

çalışıyorlar. Nasıl tepki vermeliyim? Eğer henüz bir insan
olamamışsam, dedikleri gibi, modellenmiş, motor ve duygu­
sal, her çeşit göstergeyle tepki verebilirim. Psikologların tüm

betimlemelerine uyarım, bir şeyleri anlarım ... Öte yandan bir
insansam, tüm bunları seyir defterime geçiririm. Şurada ve şu

kadar zamanda, şu enlemde ve şu boylamda, bunu ve şunu gözlem­

ledik. (1993, s. 188, Lacan'ın vurgusu]

İlksel imleyenin insanı not almaya ittiği şeyin değersizleşti­
rilmesi -kaydettiği notun önemsizce "bu ve şu"na indirge­
nişi- onu herhangi bir ve bütün anlamdan arıtmayı [böylece
psikanalizin sözmerkezci (logocentric) ve bu yüzden de be­
lirsiz olduğu ve aklın ve akılsallığın (rationality) tarihine ait
olduğu iddiasını doğrudan doğruya karşılayarak] hedefleyen
bir stratejinin bir bölürnüdür.1 Lacan için, ilksel imleyenin
ayırt edilmesini sağlayan şey aslında kendine göndermede
bulunan (autoreferential), tamamen biçimsel yönü üzerine ne
denli dikkat çektiğidir. Lacan'ın ifadesiyle,

30

İmleyeni ayırt eden şey burada. Bu tür bir göstergeyi aklıma
kazırım. Bu, iletişim için anlamlı olduğu ölçüde değil, imle­
yen olduğu ölçüde gerekli olan bir anlaşıldı yaruhdır (l 'accuse

de reception]. Eğer bu ayruru net bir şekilde ortaya koymazsa­
nız, imleyen kendi doğru işlevini yerine getirene kadar, onun
ana etkenlerini sizden gizleyebilecek olan anlamın eline düş­
meye devam edersiniz. (1993, s. 188]

Saf imleyen -daimi parçalanışa karşı bağışık bir imleyen- kavramı dekons­
trüksiyon (yapısöküm) ve psikanaliz arasındaki çıkmazı göstermeye devam
eder. Oerrida, psikanaliz üzerine yaptığı son eleştirisinde, ilksel imleyeni
keşfeder ve böylece bir çözümleme ereğine ulaşmış olan herhangi bir varsa­
yımsal iddiayı imkansız kılan "parçalarına aynlabilirlik konusu" ile psikana­
lizi topa tutar: "Toplumsallaşamama (ve bununla birlikte toplumsal bağların
yıkımı, toplumsallaşamama) her zaman mümkün olduğu, kişi her zaman
çözümlemek, bölmek, daha ileri düzeyde fark ebnek zorunda ve yetisinde
olduğu, çözümlemenin filolitik (philolytic) ilkesi yenilmez olduğu için kişi
kendi bölünmezliği içinde herhangi bir şeyi birleştiremez" (1998, s. 33).

Sannlar ve Sayılar: Aronofsky'nin "n" Filmi ...

Burada Lacan ilksel imleyenin radikal ve tedirgin edici bo­
yutuna işaret eder: Anlamlı olmadan imleyen bir "mesajın"
alındığını bildirmeyi seçtiğimizde, bu tür bir göstergenin ba­
sitçe kaydını tutmaya zorlandığımızda biliriz ki onun mevcu­
diyeti içindeyizdir.2

Lacan'ın anlathğı hikayede bahsedildiği üzere, tam anla­
mıyla insani bir dünyanın oluşmasını sağlayan şey, imleme
eyleminin ilksel bir örneğidir. Bu yüzden, ilksel imleyenin
işlevi için "yaratılışçı" demek kulağa mantıklı gelebilir. ne­
tişimin ilk ve tümüyle biçimsel oluşumu gibi, imleyen de in­
sanı otomatik tepkilerle dolu hayvanlar aleminden ayırarak
nesnelerin ve doğal çevre koşullarının bir tutarlılığa ulaşhğı,
konuşmanın (sözün) mümkün olduğu bir dünya kurar. İnsan
ve kültürel gelişmenin psikanalitik açıklaması, alınan fakat an­
laşılamayan bir göstergenin, doğa ile kültür, hayvanların içgü­
düsel ve şehvet dolu dünyası ile insana ait dil ve arzu dün­
yası arasındaki geçişi anlamanın tek yolu olduğu görüşünde
yatar. Alınan fakat anlaşılamayan gösterge (örneğin imleyen)
özneyi gerçek anlamda doğurur yani özneyi sıfırdan yaratır.
Eğer bizler, her bir imleyeni anlamlı ve anlaşılabilir bir mesaj

2 Böyle bir mesajın en mükemmel örneği, Lacan için, gülümseyen bir melek
heykelidir. Lacan'a göre, bu meleğin gülümsemesinin ne kadar aptalca ol­
duğunu -"en yüce imleyendeki ağzı kulaklanna varma" göstergesi- görmek
için birkaç katedral gezmemiz yeterlidir (1998, s. 20). Bu nedenle, melekler
imleyenin işlevini vurgular. Lacan'ın da dediği gibi, "Meleklere inandığım­
dan değil .. . Onların en ufak bir mesaj taşımadığına irıanmadığım için ve bu
açıdan bakıldığında melekler gerçekten imleyenlerdir." (s. 20-21). Aynı nokta,
Adorno'nun modernist sanatı toplumsal gerçekçiliğin üstünde ve karşısında
tubnasında, otonom sanat eserlerine içkin radikal bir potansiyel olduğuna
inanmasında da görülebilir. Adorno'nun estetik teorisi, aynı şekilde, sanat
eserini, bu eserin formunun gelişmiş kapitalist toplumsal ilişkilerin bir sonu­
cu olarak ilksel ve yabancılaştıran imleyeni soyutladığı seviyede konumlan­
dırmak -yani bir ders veya mesaj vermeye adanmış bir sanat eseri yaratmanın
elzem bir şekilde terk edilmesi- üzerine değil midir? Adorno'nun sözleriyle,
"Bugünlerde pek revaçta olan, sanatla alakasız 'bir şeyler ifade ebne' düşün­
cesi" (1977, s. 168) ya da "sanat kurumu alternatiflere dikkat çekme" amacı
taşımaz (s. 180). Bunun yerine, Adorno'nun o hafızalara kazınan tabiriyle söy­
lemek gerekirse, sanat eseri dünyanın gidişatına (örneğin mevcut toplumsal
düzene) sadece formu (biçimi) yoluyla, Adorno'nun "içeriğin dogmatik sert­
liği" olarak adlandırdığı süreci reddederek direnir (s. 154).

31

bekle'llti.siyle anlıyorSc\k Lacan'ın öne sürdüğü şekliyle Nhc­
nüz iru;an değilizdir'' .:' I TeT biT BTZU otomatik olarak �"' doğ­
rudan ge-rçekleşli�e bile henü� doğru .ır�nun d\Uenim�
ait olduğumuz Höylenemez. Fakat ne ıaman ki imleyenin ta­
şıdığı mesaj anlamdan yakasını kurtaru, ne .laman bu unun

bb biT �ekilde biçimıı;el iı;ıle\'ini dikkatE'? aJmaya ıcırlarunz, o
umM\ kendi ve öteki araı>ındaki tcmcJ bölünmt."llin gerçek­
leşmiş olduğu HöylenebiliT ve içinde konuşup imledi�miz bir
toplumsal dilı.en doğar. Lacan'ın ö:.znelli19ıt ortaya çılufil ve
toplumRal dfü:ene ilişkin temel t'E'ı:i sürekli olarak, ilksel inüe­
yenin bzne)'İ, di�erlerlıtin bize ait bir �eyleri h.tiyorm� gibi
göründüğü, ba�kahklarla dolu bir dünyaya terk etme!'inde

oynad�ı kilit role döner. Lac.ın.. "1.mıeycn zevki duraklatan
şeydir, " (1998, s. 24) iddiıfimda bulunurkm söylt"mek istediği
�udw: 1mltı•en, ÖZnc')'i bir tüı alıcı olarak atayan bir gö�tergc
i�levi yürüterek. Sembolik önrec;i Joui.;;<tamv'm (enjo)ment�
apaçık (fakat aslında içine çeki.�) s;.dhğuu böler. Bunu yapar­
ken de arıunun öm�ini göreve �a� ve insanlııar tarafından
anlaşılabilen.. ontolojik oLlr.ık tutarlı toplwruml bir geTÇt?ği
iyice beHrginleştiriT.

O halde, gözlcnmcleri ilhcl imleyen tarafından oJanaklı
kdman "bu ve şu", beHci de tüm diğer l\'lf zıvır arasında e-n

yüreleridir; t.tlebin \'C doyumtm ara!ı>lJldaki dc\"rİ kıran bir i,;­

fü;na olarak, in!'.lnın dünya ÜZl?'l'indeki e-tkisini bllldutu bir

3 St�vtn Spi� 'in r.,,.� üAıı (A. J.) filınindEki ilginç öulliklmlen biri dt:
ru dÜf\İlk�·i yııruıılmı:ınlıı. � bir �mdıı·' (yapay ulıi�·ı s.Wp aıebnik
vulık) 1)1.ıan lla'tid Jraan tüıünı: ait bir ııi.lcylt: tıınıfbjj;ı ilk :ıımrdC', 1-ıi.u lV
eennbnW&k 'i� ymi l!�t')nlmyJc � bir etkiktiın Jwrun.mı:ıı ta\'·
11 •ergikYtn NboCiJı. bit .,41.bk "Walr. g«iiııaı.iiftür. &u acrinJwılıbk. ,;ınun
her ımley\'f\in anlıllrllı bir weaj l<l�dıpıa ollll'I .lı,.namfıın .ikıi p YC' bu
dol <"'lııt ,'({Jnıne)iklllnde.kl ·'tılllo�Uılnl\"', onıı lmlefG\in •p4ıık'a)'ünleriyle
ya�tl.nrıefJ geNJd.ı k&lowll\U\ nedenidiı. Anneli,. wııınlaotuaıa !riiıl!cint!
ıpr �f" gdmc1� ııru..urw2 �� lJrlleyetl dJZbini �uy.uak eW �- Hi�
.ıı.nl;ım ihJ" <tme,_'1!n "" lmley.We gt.>l\'t'klEt"J\ bıı ka.reı.lil'"1il Da,·Jı.I' J .itbanbk
.llmnne itrr vr. D;ıvld �n hınnt""11l.nl lrucilklıy;ınık ON duy.!� aev�i!r1
dile Sftirir .

.ı Jr.ı.mqı�y 1nıı;ihrceyc bu f('.Jcildr (l'nilmiştir. l(CT. n.)

32

�ınnlilI' \'C SayıJar: Aıonobk�"nin "l(' Filmi. ..

daytln.ak biçltninde göre\o' almakliı nihayete ulaşır. lnRan cin­
f'ielH�nin �f'li.�imi VE' toplumsallaşması çerı;e\•esinde, clbc.-ttc
Ôdip koınplckz;ini (ömc�jn, fallus uforak iJk,t;el imleyen) mer­
ke7.e ahyoru7 .. Üdjp kompleksi, imleyeni ö� sllrerek. itkile·
rin hiv���iklc�tirilm<.-si vulu \'la çokbiçimli bir cim;elli�n dE":-

� 'I J "' P'>'
��iminf'! imkan tanır ve böyle-likle cinselJ.iti.n uygulaması ile
birlikte �a cdilm<.":Sj ü:u.Tinde hükmü bulunan. daha gf'ni� bir
alana ya)'llmış nonn \'� kuralları göz <>nünde- bulundu.mn dn­
sel bedcnlC"r \o'C' bu be<lı.'lılt.Tin sahibi olan insanlar arasındaki
ilişkiyi belli koşullara ��lar. Fakat saf ya da i�I imleyen.
yine aynı öneme bWp ba!jk;ı biçimlerde de -örneğin, mağa­
ra re�imleri ve mitolojik anlatılardaki gibi en ilksel Ve}'a n\O·

d<."lll iUiğin �lk. tuttuğu l."1l yük.o;ek do�al yasalar gibi- ortaya
çıkabifü. Her ikisi de, imleyeni do�u .ınLul\dan lclmamcn
uzak olac.ık �dt: kunnahın ncdLTiiyle. inı.ıan gerçekliğinE'
bir düzt"n, yapı \"E'! birlik öZE>lliği yükleyerek -ya da L.lcan'ın
Iinstcin'm "küçük d<.-nklt."mkTi"ne yönelik övgü dolu �ö1le­
rinden hare.ketle, "onun saye-sinde dü.ı\ya}·ı a\•uçlarmuı.ın içi­
m: �ğdmıbillyoru�" (1993, N. 1S4) dcrceo;ine- dünya Ü7erinde
bizi ayakta tutacak temel kurall.trı \.'e y.ıs.iliırı �ğli.ufar.

Lilc.ın'ın, imleyenin akıldı111hğl Ü.7.f!rine açıklamaları.. �rih­
�1 anınuzın tartlŞm.ıSJ.Z en baskın semptomu ik.• bağlantılıdır:
Verili bir anlam eHenini bir arada tutan ilkael imlf'}'ffi.le.rin
a..�da anlaşılır n anlan.ili içeriğe sahip bir mc!Mlj ta�-ıdığını
''ka,ıfetmek" amacıyla günümü7..e ait birçok bilim..qel \'e ma­
tematiksel çaba sad eden p�o.du yapı (ve wn aşama!ıo1ruı

ula!ımış p!.iko7. tehdidi). Her şeyden önre bu i.mleye.nlerin
aslg gerçek anlamdan yoksım olfruıdı�� inana ile örülü bu gi­
ri(limler -ki Aa.)'JRl7. ömeklt-ri \•ard.11'- "islisnalarm birleşme·
si" yani lınleye.nin ilk ''e son defa olmak W:t.'1'c yükk-ndiğini
doğrulamak için u ıVaşır. (>mek olarak, olayların Ne,.,·ton'ıı\
yel\�kimini keşfi, AmL-rik.an Bon;aH1'mn 1929 tarihli çöküşü
ile Yitzhak Ra.bin'in suikasU gibi birbirinden tam�n farklı
konulatm Eski Ahit'tc Tann tarafmdiln önceden bildirildiği

33

Lacan ve Çağdaş Sinema

belirtilen sözde İncil 'in Şifresi verilebilir. Öte yandan, Arizo­
na Üniversitesi'nde, kişilerin öldükten sonra, yaşayan biriy­
le iletişime geçmek -böylece bilincin öteki dünyada da canlı
kaldığını doğrulamak- için algoritmik olarak kısa bir cümle
ya da söz grubundan oluşan şifrelemeler yaptığı Suzy Smith
Projesi vardır. Ve son olarak, California' daki Berkeley kentin­
de, İsa'nın DNA'sı ile bir insan yumurtasını döllemek üzere
"İsa'nın kanına ve bedenine ait birçok Kutsal Kalıntı' dan bi­
rine ait bozulmamış bir hücre" tespit edip döllenmiş yumur­
tayı "ikinci bir Bakireden Doğma vakasıyla bebek İsa'ya can
verecek genç ve bakire (ve aynı zamanda kendi iradesiyle
gönüllü olmuş) bir kadının rahmine" enjekte etmeyi amaç­
layan İsa'nın İkinci Kez Gelişi Projesi bulunur.5 Bu arayışların
tümünde, Sembolik düzenin aslında en başından bu yana yü­
celtilmiş konumundan izler taşımakta olduğunu ve temelin­
de, keşfedilmek için teknolojik ilerlemeyi beklemiş olan kut­
sal ve zamanın dışında kalan bir anlamlı bilgi düzeni vardır.6
Bu bilgi düzeni, dünyamızı yeniden kutsamaya hazır ve bu
yolla da imleyenin kuruluşunda iz bırakan, -Lacan'ın, daha
önce bahsi geçen öyküde "gece vakti hareket eden şeyler gö­
rüyorum, sanki bana bir işaret vermeye çalışıyorlar," şeklinde
göndermede bulunduğu- travmatik kesiğin etkilerini böyle­
likle tersine çeviren düzendir.

5 Bu üç olayla ilgili daha fazla bilgi için sırasıyla bkz. Drosnin (1997, 2002),
Smith (2000) ve The Second Coming Projeci.

6 Bu görüş, Drosnin'in -dünya tarihindeki önemli olaylan &ki Ahit'in daha
önceden bildirdiği fikrine kapılmış bir şüpheci- İncil'in Şifresi'ndeki doğrulan
karutlayabileceğimiz, çünkü bunu yapmak için tüm teknolojik araçlara sahip
olduğumuz yönündeki iddialanrun bulunduğu 1997 tarihli çok satan kitabı
İncil'in Şifresi'nde mümkün olan en açık biçimde ifade edilir. Drosnin'in dediği
ilzere, "İncil sadece bir kitap değildir; aynı zamanda bir bilgisayar programıdır.
İlkin kaya üzerine yontulmuş ve parşömenin ilzerine yazılmış, bilgisayarı icat
ederek bu modayı takip etmemizi ister bir biçimde, en sonunda kitap olarak ba­
sılmıştır. Şimdi ise her zaman planlanmış olduğu gibi okunabilmektedir" (1997,
s. 25). Buna aynı zamanda, Yeni Ahit'teki bazı kısımların ve anahtar olayların
-öm. Son Akşam Yemeği, "Biz onun kanında kurtuluşu bulduk." (Ephesians
1:7}- gerçek anlamlanrun anlaşılması için klonJamarun keşfinin beklendiğine,
İsa'nın İkinci Gelişi Projesi'ndeki söylemlerde de rastlıyoruz.

34

Sanrılar ve Sayılar: Aronofsky'nin "n" Filmi ...

Bu girişimlerin gizli fakat çok önemli arabulucusu çözüm­
sel, "nesnel" ya da "ideal" olduğu söylenen, bilimin ve mate­
matiğin bilgiyi kaydedip aktarma yollarını özünde taşıdığına
inanılan belirleyici güçlerdir ve bu güçlerin mucizevi yönü,
onlara bağlı olan her şey için tam da nihai anlam taşıyan,
keşfettikleri doğal ve/ veya teolojik doğrular ve nedenlerin,
onlan temin eden ve aktaran araçlar tarafından bozulmadan
kaldıklanna yönelik varsayımlarında yatar. Bu, gözlemleye­
nin gözlemlediği şeyi ufak da olsa değiştirdiği ilkesini dillen­
dirirken tekrara düşmek değil, aslında yapısal olarak bakıl­
dığında, gözlemlenen Şeyde, öncelikle gözlemimizi olanaklı
kılan mantıksız bir boyutun -bulanık bir noktanın- olduğunu
söylemektir. Diğer bir deyişle, Şey hakkındaki bir şey tümüy­
le apaçık değildir ve olamaz. Günümüzde, zamanın dışında
kalan bilginin gizlerini keşfetmeye ve bu konuda ilerleme
kaydetmeye yönelik birçok bilimsel ve matematik girişimin
bariz bir şekilde kodlara dayanması bu nedenle şaşırtıcı de­
ğildir. Bize ait olandan daha doğru bir üst dil olarak kodlar,
Öteki tarafından yazılmış aşkın (transcendent), anlamlı ve var­
lığını insan kavrayışından bağımsız bir şekilde sürdüren yazı ·
biçimleridir. Yani kodlar, söylemi mümkün kılan şartlara ve
kısıtlamalara bağışıklık kazanmış bir tür üst dil olarak karşı­
mıza çıkar.7 ONA günümüzde, artan bir oranla, varlığımıza
ait gerçekliği -hayatın tüm gizemini- banndıran bir tür kod
olarak kabul ediliyor.8 Ve bilgisayar kodlan, rutin olarak,

7 Anlatmakta olduğum bu koşullar, sembolleştinnenin, Gerçeğin feshini ya da
kaçışıru zorunlu kıldığı ölçüde dahil olurlar. Psikanalizin kategorik buyruk­
lanndan biri böylelikle, hiçbir söylemin Gerçeği anlaşılır bir şekilde yakala­
dığını ya da betimlediğini iddia edemeyeceği konusunda dayatmacı bir tavır
takırur. Bruce Fink'in belirttiği gibi, "Psikanalizin ününe dair iddiası, söylemin
dışında kalan Arşimetçi bir noktada yer almasına değil söylemin kendisine ait
yapıyı aydınlatmasına dayarur" (1995a, s. 137).

8 Bu fenomenin tarihçesi için bkz. Kay (2000). Kay'in (Foucaultcu) genlerle il­
gili kodların yükselişini tarihselleştinnesi -ki ona göre, bu bir " 'süreç kesiti',
bilişim çağırun ortaya çıkışının bir göstergesidir" (s. 2h "hayabn ilk öğeleri­
ne" ait buluşlar biyolojik anlam-oluşturma girişimlerinin eline düştüğü öl­
çüde kolaylıkla gerçekleştirilebilir. Kay' in bakış açısından bakıldığında,. / ..

35

I..acan ve Çağdaş Sinema

Gerçekteki anlamlı imlemlerin üzerindeki perdeyi -nihayet­
kaldırmak için atanır: örneğin orijinal İncil'i, harflerin tüm
olası sıralamalarını belirlemek amaayla, yalnızca tek bir bil­
gisayar sürekli bir harf dizilimi (304.805 harf) haline dönüş­
türebilir ve yalnızca bir bilgisayar, paternleri, daha sonra bir
ölüyle kurulabilecek belirli bir bağlanbrun aslında gerçek ol­
duğunu ve Sembolik düzenin eksikliğinin habercisi niteliğin­
de bir olay olmadığını doğrulamak için matematiksel kodlar
halinde şifreleyebilir. Aslında günümüzde kodlar gitgide,
bilimin gerçeklik iddialanrun teolojiye ait iddialar karşısında
(Bacon ile başlayan) kazandığı zaferi -yani aşkınlığı maddeci
terimlerle açıklama yetisi ve böylelikle nedenselliğin tüm me­
tafizik açıklamalarını, bilimsel yöntemin yapısal kesinliğine
göndermede bulunarak yutması- somutlaştırma amacı taşır.9

.. /. moleküler biyolojinin 1950 öncesi gen yorumlamalarında bir tür "akıl
dışılık" görmek mümkündür. O zamanlarda genler, sadece biyokimyasal öz­
günlüklere sahip proteinler olarak görülürdü. 50'li yıllardan önce, kod ya da
enformasyon düşüncesi akla geldiğinde, bu yaklaşık olarak yalruzca bir me­
tafor olarak düşünülür, sözcüklerin hepsi bmak içine alınarak ortaya atılırdı.
Fakat moleküler biyoloji "füze çağının tekno-bilimsel fantezileri" tarafından
aşılmaya başladıkça, bilginin söylemi proteinler olarak gen nosyonunu bilgi,
dil, kod, mesaj ve metin olarak gen nosyonuna dönüştürdü. Tırnak işaretleri
ortadan kalktı ve genomik kodun kendisi bir ontoloji, tam okuması moleküler
biyolojinin teorik aygıtlarını ve materyallerini beklemiş olan hakiki bir Yaşam
Kitabı oldu. Bu türden bir tam okumada ortaya çıkan sorun, bu okumarun
soyarıtımı (eugenics) için hazırladığı kavramsal temelden farksızdır. Kay'in
en baştaki amaa genomik kodun temelde metaforik olan doğasını yeniden
düzenlemekse - "Genetik kod, bir kod değildir; o, daha çok, nükleik asitler ve
amino asitler arasındaki karşılıklı ilişkinin (korelasyon) güçlü bir metaforu­
dur," (2000, s. 11}- metafora karşı, tümüyle tipik, postyapısala bir tedirginlik
gösterecektir. Enformasyon kuramını, moleküler biyolojide istenilen şekliyle
kullanmak -örneğin, genomik kodu, mutlak surette anlamla karıştırılmaması
gereken bir bilgi taşıyan ilksel imleyen olarak ele almak- isteyenlerin kendile­
rinin, varsayılan herhangi bir "evrensel" ya da "mutlak" yazma durumunun
çokanlamlı doğasını kavramayı riske atan özetleyici bir söylem geliştirdikleri­
ni öne sürer. Bilimsel açıklamaların verili bir epistemolojik kültürün ürünleri
olmalarının -yani açıklamaların açıklama sayılabilecek duruma gelmelerinin, bel­
li ihtiyaçları karşılamalarına bağlı olmasının- benzer kalıtımsal bir eleştirisi
için, Keller'a (2002) göz abruz.

9 Buna dair paradigmatik bir örnek, belki de, dini deneyimleri -Micheal Persinger
ise "Tanrı Deneyimi" olarak adlandırır- nöral ağların evrimi, nöro-taşıyıalar
ve beyin kimyası açısından açıklayan güncel nöro-bilimsel araştırmayı . / ..

36

Sannlar ve Sayılar: Aronofsky'nin "n" Filmi ...

Bu tür kodların öne sürülmesi, en azından daha metoni­
mik ve yapıbozumcu bir evren özelliği gösteren sonsuz bir
değiş-tokuş oyununa engel olma avantajı sunarken; diğer
yandan, açıkladığı ne varsa onunla -onu olumsuzlamak ye­
rine- örtüşen, paranoyak bir hayalet dil yarabr. Bu kodlar,
Ötekiye ait öldürücü, benden-farksız ve insani boyutta, de­
ğiştirmek, fesh etmek ya da Ötekiye ulaşmayı engellemek bir
yana, bizi bolluğun sözde cennetine götürür. Ancak bu hayali
cennetin tutarlı imgesi tümüyle psikozlu bir fantezidir, zira
bu imge her daim sembolik bir durumun meyvesidir ve işlevi
ise, bu durumun ayrılmaz birer parçası olan tutarsızlığı ve
eksikliği telafi etmektir. ilksel imleyenleri anlam arayışımı­
zın dışına itmekte başarısız olup imleyenin Sembolik düze­
nin inşasındaki hayati rolüne -yani imgeseli çiğneyip zevki
sekteye uğratmasına- mani olduğumuz sürece bu durumla
karşılaşırız. Anlam evreni ile çevrili kural dışılığı -var olan
Ötekiye ait (Anne, Doğa, Tanrı) nihai ölümcül zevkin metafo­
rik ifadesini-kabul etmediğimiz zaman, ayaklan yere basan
özneler olma yolunda edindiğimiz ve sadece ilksel imleyenin,
Ötekinin her şeyi yutan o ölümcül zevkini adlandırıp etkisini
yok ederek güvenli hale getirdiği o kritik zemini kaybetme
riskine girmiş oluruz. Bu "temel metafor"un - Babanın Adı,
doğal Yasa- kontrolü ele almakta başarısız olması, ötekide
kabul edilen bir eksikliğin olmadığı ve Ötekinin niyetlerini,
Adın geçersiz yasası ya da söylemleri yoluyla değil libidinal

.. /. kapsar Bu araşhrma, en ileri beyin görüntüleme teknolojisine dayanarak
meditasyon, dua ve ritüel deneyimleri sırasında.ki "beyin işlevi"ne odaklan­
mış aşkın bir Varlık ile bütünleşmenin doğurduğu hissi daha iyi anlamayı he­
defler. Bu tez için, bkz. Persinger (1987) ile Newberg ve D' Aquili (1998). Bu tür
girişimlerin habercisi olan üstü kapalı bir varsayım da şudur ki hiçbir fenomen
bilimsel yasaların kurmuş olduğu düzenin dışında kalamaz. Fink'in de dediği
gibi, "Bilimdeki nedensellik, adına yapı -neden, her zamankinden çok daha
aynnblı bir dizi yasa içinde sonuca götürür- diyebileceğimiz bir şeye dahildir.
Bilimsel bilginin nazarında açıklanamaz olarak kalmış, yasalara uymayan bir
şey olarak görünen neden, düşünülmesi dahi güç bir hal almıştır; genel eğilim
ise, bilim onu açıklayana kadar belli bir zamanın geçeceğini varsaymak üzeri­
nedir". (1995b, s. 64)

37

LJıcan ve Çağdaş Sinema

olarak yüklenmiş cennetten kovulmadan önceki döneme ait
ilksel imleyenler şeklinde doğrudan özneye yönelttiği psi­
kozlu bir yapıyı harekete geçirmekle sonuçlanır.

Nevroz ve psikozu birbirinden ayıran tanılayıcı /kavram­
sal çizgi buradadır: Eğer histerikler esrarengiz bir imleyen
ile karşı karşıyaysa, psikozlu hastalar doğru imleyenle tam
anlamıyla hiçbir zaman karşılaşmaz çünkü imleyenlerin her
koşulda kayda değer bilgiler taşıdığına inanılır. Lacan'ın da
belirttiği gibi, aslında imleyenin varlığını -imleyenin bilgi
vermek için değil de akıl çelmek için kullanılma olasılığıru­
belirgin kılan şey tam da psikozlu hastanın ruhsal ekonomi­
sine ait olmayan şeydir. Psikozlu hasta için, tüm karşılıklı
konuşmalar bilgilendirme amacı güder. Diğer bir deyişle,
psikozlu hastalar, anlam taşımaksızın belirten bir imleye­
nin Lacancı ayrımını fark etmekte başarısız olurlar. Kısacası,
psikozlu bir hasta için sözcükler sadece imlemekle kalmaz,
her sözcüğün bir de anlamı vardır. Öte yandan psikanaliz,
saf imleyenin akıl dışı boyutunda sabit bir dengeye ulaşma­
mızı sağlar. Lacan'ın da bahsettiği gibi, "doğal bir yasayı
ortaya çıkarmak, anlamsız bir formülü ortaya çıkarmakhr.
Ne kadar az şeyi imlerse, bizler de o kadar mutlu oluruz"
(1993, s. 184). 10 Bir bilim olarak psikanaliz, doğal ve sosyal
bilimlerin teolojik fantezisini -doğa ve topluma ait en derin
sırların, öteden beri anlamlı bir temele dayandığının önünde
sonunda ortaya çıkacağı mefhumunu- sağlama alan psikoz­
lu yapıyı bir hedef olarak halihazırda benimsemiştir.

10 Lacan'a göre, yorumun alaru imleyenin öneminin azalb.lmasına bağlıdu.

38

Tam da bu nedenle psikozlu hastalar yorumlama sorunu çekmezler. Psikoz­
lu hasta, imleyenlerdeki akıl dışı yönleri kabul etmeyi reddederek çok daha
fazla anlama ulaşu ve böylelikle asla öznelliği sorgulama noktasına gelmez.
Bunun yerine kendini egoya adamıştu. Marie-Helene Brousse'nin belirttiği
gibi, imleyenlerdeki akıl dışılık sizin "egoyu güçsüzleştirmenize olanak tanı­
yan şeydir. Yorumlama ise gizemli olmak yani daha az bilgi üretmek zorun­
dadu. Lacan bununla, analitik düzlemde bilginin, bilgiyi tatbik etme araa
olarak değil onun bir sınaması olarak ele alırunası gerektiğini ima eder."
(1996, s. 126)

Sanrılar ve Sayılar: Aronofsky'nin "n" Filmi ...

Bu fantezinin bir örneğine, Darren Aronofsky'nin Tt (1998)
adlı filminde rastlanabilir. Film süresince izleyici bilimsel
bir hedefin yoğun bir psikoza dönüşme evrelerine tanıklık
ederken, Tt, psikozun etiyolojisi ve semptomatolojisinde, ya­
kın dönem kapitalist kültüre ayrıntılı bir örnek teşkil eder.
Aronofsky'nin filminin başarısı, ne var ki yalnızca psikozu
doğru betimlemesiyle sınırlı değil. Bunun nedeni ise, Tt'nin
-hem sayısal (en çetrefilli toplumsal ve kozmolojik gizlerin
anahtarı olduğuna inanılan 216-haneli bir rakam) hem de
görsel (ana karakterin kendi kendine bir tür lobotomi yap­
tığı anın imgesi) imleyenleri içeren karşılaşmada- anlamlan­
dırılamayan ile yüzleşmeyi dayatarak sona ermesidir. Tt'nin,
etrafında yapılandığı hayaller ve sayılarda Aronofsky, diğer
bir ifadeyle, ilksel imleyeni yalnızca biçimsel uzanımına so­
yutlamayı başarır. Böylece filmin sonunda keşfettiğimiz şey
ilksel imleyenin bir tür imgesel eşdeğeri, filmin betimlediği
psikoza yönelik bir nevi panzehir ve merkezi imgelerin önün­
de sonunda anlamlı ve açık bir çerçevede çizildiği ticari Holl­
ywood filmlerinin aslan payının bir antitezidir.11

11 Bu akımın bir temsilcisi olarak M. Night Shamayalan'ı ve açıklanamayan
bir fenomen, akıl dışı bir imge ya da ifade tarafından itkilenen fakat sonun­
dan hemen önce anlaşılabilir hale gelen filmlerini anabiliriz. örneğin Altıncı
His'in (1999) çekiciliği, bir çocuk psikoloğu olan Malcolm Crowe'un (Bruce
Wills) karşılaşbğı temel gizde -"ölü insanlar görme" yetisine sahip bir erkek
çocuğu (Hael Joel Osment tarafından canlandırılan Cole Sear}- yatar. Tırnak
içindeki bu ifadenin tam olarak ne kastettiği, filmin sonundan hemen önce
Crowe'un kendisinin de bir ölü olduğunu öğrenmemize kadar geçen za­
manda açıklanmaz. İşaretler (2002) filminin anlabsı da aynı gizemi paylaşır.
Eşiyle birlikte geçirdiği trafik kazasında, Peder Graham Hess (Mel Gibson)
eşinin son ve görünen o ki akıl dışı sözlerini duyar: "Savur Merrill, savur."
Bu kaza Hess'in hem inanmayı hem de kilisedeki görevini bırakmasına ne­
den olur. Hess, profesyonel beyzbol kariyerinin başarısızlığa uğramasından
sonra onunla birlikte yaşamaya başlayan kayınbiraderine göndermede bulu­
nan bu sözleri, bir noktada, eşinin beynindeki birtakım sinir uçlarının neden
olduğu rastgele çıkışlar olarak görür. Hess ailesinin tehditkar bir uzaylıyla
doğrudan karşılaşması ile birlikte filmin doruk noktasına ulaşbğı sahne, on­
lara öngörüleri güçlü bir boyut kazandırır. Bu sahne tesadüflere izin vermez,
anlam evreninde hiçbir sözcüsü bulurımayan avare imleyeni reddeder. lşte
bu, Hess'i yeniden "Peder Hess" olmaya ikna eden şeydir.

39

Lacan ve Çagdaş Sinema

Aronofsky'nin filminin bağlamı şüphesiz ki doğrudan
irrasyonel sayıların en ünlüsü olan n12 sayısının sabitlenme­
si için süregelen dört bin yıllık tarihi araştırmadır. Bu öyle
bir arayıştır ki günümüzde ortaya koyduğu şey, bir çembe­
rin çapı ile çevresi arasındaki oranı, milyar haneli rakamlar
-ki kaydedilen en son hane 51 milyardır- ile hesaplayabilen
daha karmaşık ve ayrıntılı bilgisayarların geliştirilmesini şart
koşmuştur. Bu tür "imkansız bir işe girişmek" hemen hemen
her zaman teolojik bir arayış olmuştur. n sayısının değerini
hesaplamada birçok kişiyi çeken şey basitçe, n'nin sonsuz
devrinin karmaşıklığından ziyade neden böyle karmaşık bir
açılıma sahip olduğudur.13

12 Yinelenen patemlerin yokluğu nedeniyle ondalık sistemde kesin bir yazım­
ları bulunmadığından tümüyle tanımlanamayan irrasyonel sayıların keşfi,
matematikte, cebirden geometrik/ matematiksel analize doğru gerçekleşen
nihai paradigma kaymalarından biridir. Bu keşif, Tanrının kusursuzluğu­
nun, magnitüdler (büyüklükler) arasındaki ilişkinin, tamsayılar ve bunların
birbirine oranlarıyla temsil edilebileceği olgusunda yatbğıru söyleyen Pisa­
gorcu "Tanrı sayıdır" nosyonuna öldürücü darbeyi vurur. İrrasyonel sayılar
bir bakıma, rasyonel sayıların (örneğin ya "tam" olan, ya sonu sıfırla biten
ondalıklar halinde yazılabilen ya da kendini süresiz olarak yineleyen patem­
lere sahip sayılar) kusursuz manbğı ve doğruluğundan ziyade uçsuz bucak­
sız bir sonsuzluğa uzanan geometrik bir ifade ya da bir süreç nosyonunda
temellendirdiği için, matematik alanında Kantçı bir dönüşüme neden olmuş­
tur. Bu paradigma kaymasına genel bir bakış için, bkz. Aczel (2000, s. 11-24).
Kant'ın kendisi, geometriyi "meşhur Cape dolaylarındaki boğazın keşfinden
çok daha önemli" bir devrime öncülük etmekle itibarlandınr çünkü geomet­
ri sayılarda bir tür anlaşılmazlık/ akıl dışılık tespit ettiğinden, sayıların ve
rakamsal özelliklerin kendi içlerinde a priari olarak ne ifade ettiğiyle ilgilen­
mez. Bunun yerine, geometrinin açıkladığı şey, sayıların ve rakamsal özel­
liklerin, öznenin herhangi bir eylemiyle yani "matematikçinin kendisinin,
kavramlarla ilişkili olarak, a priori ve teşhirci düşünmesi nedeniyle" (19%, s.
17-18) ortaya çıkbğıdır.

13 Bu kavramla ilgili tarihçeye genel bir bakış için, bkz. Blatner (1997). Blatner,
gerçeğe uygun olarak hiçbir ölçümün 11 sayısına ait 100 haneyi bile gerekli
kılmadığını kaydeder; mühendisler en fazla yedi hane, fizikçiler ise on beş ya
da yirmi arasında değişen haneleri kullanırlar. Blatner için, pi arayışı "insan
ruhunun derinlerine işlemiş olan -hem zihnimizi hem de dünyamızı- keş­
fetme ve sınırlarımızı zorlamaya ait basbramadığınuz dtirtüde yatar" (s. 3).
Blatner'ın bakış açısıyla Tt, sonlu ve sonsuz olarun arasına bir çizgi koyarak
takdir edilesi bir gizem oluşturur. Bu değerlendirmenin ardında, sonsuz ola­
nın huzurundaki her bir duraksama aslında sonsuzun kendisidir diyen He­
gelci tanımanın ertelenişi varmış gibi görünür. Ondalık sayıların hesap-. / ..

40

Sanrılar ve Sayılar: Aronofsky'nin "TI" Filmi ...

Aronofsky'nin filminin ana karakteri olan zeki matema­
tikçi Max Cohen'e (Sean Gulette) göre, matematiksel bilgi­
ye yönelik ilerlemeler ve içgörülerin fayda ile çok zayıf bir
bağlantısı vardır. Max'ın filmdeki ilk içseslerden birinde de
söylediği gibi, matematik Doğanın dilidir; etrafımızdaki her
şeyin sayılarla temsil edilip anlaşılabileceğini ve bu sayılar­
dan bir grafik oluşturulduğunda, ortaya anlamlı paternle­
rin çıkacağını iddia eder. İçses, Max New York şehrinin Çin
Mahallesi'ndeki bir parkta oturup uzun bir ağacın tepesin­
deki yapraklan izlerken kameranın yapraklara yakınlaşması
ile meydana gelen o görüntünün üstünlüğünü ve etkileyici­
liğini yansıtan karelerle sonlanır (Tam tersi çekimler de aynı
şekilde Max'ın yüzüne odaklanarak Doğadaki tekinsiz yete­
neği sezdirir). Tahmin edebileceğimiz gibi, Doğada bulunan
hiçbir şeyin anlamlandırma yetimizden kaçamayacağına dair
bu yerleşik inanç, köklerini, Max'ın temel yasak formunda­
ki ilksel imleyenin iyice yerleşemediği çocukluk yıllarından
alır. Max'ın bize kendi çocukluğu hakkında ipucu verdiği tek
yer olan ilk içseste bu açıkça ortaya koyulur: Bir erkek çocu­
ğu olarak annesinin güneşe bakmaması konusunda koyduğu
yasağı delmiş ve bu deneyim, gözlerinin geçici olarak ban­
dajlanması, yinelenen baş ağrıları ve (Max'ın dediğine göre)
"içinde bir şeylerin değiştiği" duygusuyla sonuçlanmıştır.

Bu deneyim, Sembolik kısıtlamaların gerekliliği üzerine
bir ders olmaktan çok İkarus'un ifade etmiş olabileceği şekil­
de betimlenir (film daha sonradan Daedalus-İkarus motifine
de başvuracaktır): geçerli herhangi bir yasağa karşı başarılı
bir tür reddediş. Beraberinde saf bir kavrayış anını da getiren

.. / . !anması ve yazılışları -Blatner'ın kendi kitabında bir milyon hane bu­
lunur- sembolik TT ikonu ve bu ikonun imlemeye devam ettiği gerçeği ile yüz
yüze gelmekten kaçınmanın bir yolu olabilir. Aynısı, fizik açısından bakıldı­
ğında, önemli bir element olan hidrojen için geçerlidir. John Rigden, yazdığı
"hidrojenin biyografisi"nin giriş kısmında, bilimin kesintisiz varlığının, be­
lirsizliğini koruyan bu "önemli element"le ilgili "hidrojen atomunun işaret
ettiği" bir şeylerin var olduğu gerçeğine bağlı olduğunu öne sürer (2002, s.
225).

41

Lacan ve Ça�daş Sinema

bu süreç, Max için, Ötekiye (burada Doğanın) ait sırlann en
derin kaynaklarına doğrudan erişmeyi sağlayan bir cesaret
örneği göstermekle eşdeğerdir.14 Salgın hastalıklarda, ren ge­
yiği nüfusundaki azalma ve çoğalmada, güneş lekesi döngü­
sünde, Nil'in yükselmesi ve alçalmasında yani doğanın her
yerinde paternlerin bulunduğunu düşünen Max, dikkatini
şimdi de borsaya yönelterek aynı şekilde borsanın da tanı­
nabilme özelliğine sahip anlamlı paternler gösterdiğine ina­
nır. Aslında onun için borsanın tek önemi bir bakıma budur:
Tıpkı ağaçtaki yaprakların hareketi gibi borsa da imleyen bir
varlıktır ve Max kendini bunun ardındaki "bilgi"yi keşfetme­
ye adamıştır.15 Ona göre borsa, geç kapitalist toplumsal ilişki-

14 Bu zafer hissi, Max'm göz ardı edilen yasak ile ilgili ikinci içsesinde ortaya çıkar:
"Ben küçük bir çocukken annem bana güneşe bakmamamı söylerdi. Alb. yaşı­
ma geldiğimde bakbm. Aydınlık ilk önce çok kuvvetliydi ama bununla daha
önce de karşılaşmışbm. Kendimi gözümü kırpmamak için zorlayarak bakmaya
devam ettim. Aydınlık yok olmaya başlamışb. Göz kapaklanm bir iğne deliği
kadar küçüldü ve her şey net bir şekilde göründü. Bir an için, kavramışb.m."

15 Burada, Max'm psikozunun bir işareti de sembolik tanınma veya maddi
yarar ile hiçbir şekilde ilgilenmiyor oluşudur. Bu, Ôklit'in öngörücü yeti­
lerini elde etmek isteyen Wall Street firması Lancet-Percy'yi (yani "küçük
materyalistler"i) reddebnesinde açıkça görülür. Alışılmışın ak.sine Ma.x'm
istediği mükemmeliyettir: Ötekinin dolayımsız formdaki zevki. Aronofsky,
bu psikoz anlayışını ikinci filmi Bir Rüya İçin Ağıt'ta da devam ettirir. Olay
örgüsünü harekete geçiren şeyin, ana karakterlerinin Büyük Ôteki'nin ona­
yını almak üzere giriştikleri çaba olması nedeniyle ilk bakışta Aronofsky'nin
farklı bir yöntem takip ettiği izlenimi oluşabilir: Sara Goldfarb (Ellen
Burstyn) kırmızı elbisesiyle televizyon ekranlarına çıkıp böylece bir zaman­
lar keyfini sürdüğü onayı geri kazanmak ister; oğlu Harry Goldfarb Uared
Leto) ve kız arkadaşı Mario Silver Oennifer Connelly) bir giysi dükkinı açına
niyetindedir ve Harry'nin arkadaşı Tyrone C. Love (Marlon Wayans) bir­
kaç defa ölmüş annesinin resmiyle para ve mülkiyet edinme yolu üzerine
konuşurken gösterilir. Fakat Ağıt toplumsal kabul "rüya"sını gerçekleştir­
me arayışını dramatize ederken, Sembolik öncesi zevkin (korkunç) çekici­
liğinin ne kadar devasa bir boyut taşıdığını da göstererek son buluyor. Bu
da filmdeki dörtlünün yıkımıru getiren bağımlılıkların muazzam çekiciliğini
açıklıyor (filmin zirve sahnesinde Aronofsky, korkunç zaferini kazanmış bir
oraliteyi resmeder: Elektro-şok tedavisi boyunca ağzına takılmış bir cihazla
yaşayan Sara; partide "gösteri" yapmaya zorlanan Marion'un ağzına bkılnuş
dolar banknotu; Harry'nin ağzındaki oksijen maskesi). Filmin sonu, Harry
ile Marion'un birbirlerine duyduklan aşkın (bir yerde Harry Marion'a onun
"rüya"sı olduğunu söyler) etrafında kurulmuş diğer "rüya"nm ötekinin
ölümcül zevkiyle eşleşmediğini aynca gözler önüne serer.

42

Sannlar ve Sayılar: Aronofsky'nin "rr' Filmi ...

!erin imlenensiz imleyenine bir örnek niteliği taşımaz, aksine
Max borsayı, "küresel ekonomiyi temsil eden bir sayılar ev­
reni ... çalışan milyonlarca el... milyarlarca zihin .. yaşam dolu
uçsuz bucaksız bir ağ . . . Bir organizma. Doğal bir organizma,"
olarak görür. Varsayımını, borsanın derinliklerinde de "bir
patem var. Burnumun dibinde. Sayıların ardına gizlenen.
Her zaman da orada olan," diyerek ortaya koyar. Max saklı
olanı ortaya çıkarmak için uğraşırken, hayahnı ve oturduğu
evin tümünü, kapsamlı bir elektronik çöplüğünden topladı­
ğı ekranlar, sabit disk sürücüleri, modemler ve kabloların ev
yapımı devasa bir montajı olan, hız ve güç bazında Columbia
Üniversitesi bilgisayar bilimleri bölümünü tümüyle aşan ve
borsanın günlük dalgalanmalarını yüzde yüz oranında bir
doğrulukla tahmin etme eşiğindeki Öklit'e adar. Filmin baş­
langıcında Max bu doğruluğu elde etmeye "çok yakın" dır ve
günlerini, Öklit'i nedenini insan hatasına bağladığı anomali­
lere karşı dayanıklı hale getirmekle ve The Wall Street Journal'ı

Öklit'in ürettiği veriler ile karşılaştırmakla geçirir.
Gelgelelim, Max bir k.afede borsa kurlarını kıyaslarken, gele­

neksel bir Yahudi olan ve Max'a kendi Yahudi kimliğini anım­
satan Lenny Meyer (Ben Shenkman) ile tanışır. Max'ın adını
öğrenmesinin üzerine Kabala' dan ve Yahudilik tarihinde "kri­
tik bir dönem" den geçmekte olduklarından bahseden Lenny
Meyer, Max' a daha önce ibadet için tefillin -alın bölgesine ve
kollara sarılan, üzerinde Kutsal Kitap' a ait dört adet kaynak ya­
zılı küçük, küp şeklinde kutucuklar- takıp takmadığını sorar.
Bu metinsel kaynaklardan ikisi Exodus'tan16 alınmıştır ve her
bir Yahudi için Tanrının Yahudileri kurtarışını yad etme görevi
ile bu kurtuluşun Tanrıya karşı duyulan belli sorumluluklar ve
yükümlülüklere neden olduğundan söz eder. Diğer iki kaynak
ise Beşinci Kitap' tan [Deuteronomy] alınmıştır ve Tannrun bir­
liğini ilan ederek ("Dinle ey İsrail, Tanrımız Rab, tek Rab' dır")
başlayıp Onun kurallarına uymayı (ya da uymamayı) izleyen

16 Yahudilikte Mısır' dan çıkış için kullanılan kavram. (Çev. n.)

43

Lacan ve Çağdaş Sinema

mükafat ve cezaların aynnblı bir açıklamasını yaparak devam
eden en önemli dua, Shema hakkındadır. Lenny'ye göre, tefillin
"devasa bir güce" sahiptir ve "her Yahudi erkeğinin yapması
gereken bir mitzvah"17, "bizi arındıran ve Tanrıya yakınlaştı­
ran" bir sevaptır. Tefillin biraz "hıhaf görünebilir" (Lenny tam
da bu sözleri söylerken Aronofsky bu nesneyi yakın çekime
alır) ama günlük Yahudi ibadetinde bu küçük kutunun yeri
Tanrı ile Yahudiler arasındaki sembolik anlaşmayı .:...köklerini
Tanrının söz, yazı, ritüel duaları ve itaat biçimlerinde sunduğu
çeşitli sorumlulukların yerine getirilmesinin yanı sıra babanın
Yasasının evlatları tarafından tanınmasından alan bir anlaş­
ma- anımsatmaktır. Tefillin kavramsal olarak hem Exodus'un
ana fikrini oluşturan koşullu özgürlüğün hem de Yahudilerin
Exodus'taki kölelikten kurtuluşlarının yanı sıra sevmeye yö­
nelik kesin bir emir öne sürer ve Tanrının rızasını almayı ga­
rantileyen yazılı bir bütün halindeki tüm iyi eylemleri rehber
edinir. Tefillin takmak, bu kavramsal boyutu hayata geçirme
eylemi içinde yer alır. Baş ve kol etrafına sanlı askı ve bağcık­
lar, bir bakıma kendini bağlamanın sembolik bir performansıdır
ve kişinin hem entelektüel hem de bedensel yetilerini baskı al­
bna almasına yol açar. Tüm bunların ışığında, tefillinin bahsi
ve görüntüsünün Max tarafından neden bir tehdit olarak algı­
ladığını gönnek zor değil. Temel yükümlülüğün bir anımsatı­
cısı olarak tefellin Max' a hiçbir irnleyenin bulunmadığı Yasa
alanını yani bir boşluğun eşiğinde olmayı sunar ve böylelikle
Max'da, Aronofsky'nin izleyicisine İmgeselin kapılarını açtığı,
etrafımızı kesik kesik algılar, duyarlıklar, görsel imgeler ve işit­
sel etkilerin keşmekeşliği ile kuşattığı ilk dizi psikoz krizlerini
tetikler. Sürekli seğiren başparmağı ve kontrol edemediği ses­
lerin işgaline uğramış aklı ile Max evine geri döner ve kapısını
yumruklayan, sürgülü kilitlerden birkaçını açan ve sonunda
zincirleri kıran bir "Zorba"nın varlığına dair halüsinasyonlar
görür; bu esnada Max toplumsal dünyadan tamamen kopar ve

17 Yahudilikte "sevap" anlamına gelen sözcük. (Çev. n.)

44

Sannlar ve Sayılar: Aronofsky'nin "n" Filmi .. .

filmin temsil alanı baştan sona Aronofsky'nin ''kör eden beyaz
boşluk" diye ifade ettiği şey tarafından ele geçilir.18 rr'nin ba­
şanlanndan biri de burada, öznenin ötekinin zevki içinde ta­
mamen kaybolduğu, gelişkin psikoz krizinin paradoksal ve ra­
hatsız edici doğasını betimlemesinde yatar. Max'a göre Tanrı,
kişinin yinelenen ibadetlerle memnun etmek zorunda olduğu
bir varlık değildir; aksine, bilinmesi gereken bir varlık, dün­
yamızı anlamada (ve bu yolla da ona hükmetmekte) bize yol
gösterecek olan bir mükemmellik kaynağıdır. Ancak filmin de
net bir şekilde gösterdiği gibi, Max'ın aradığı bilgi ve mükem­
mellik ayru zamanda kendi evreninin ontolojik tutarlılığını da
tehdit etmektedir ki bu da (krizin eşiğindeyken) "Zorba"ya
"kendini yalnız bırakması" yönünde yapb.ğı uyanları açıklar.
Aronofsky, Yahudiliğin (ve diğer bir Sembolik düzenin) ku­
rulmasında yapıtaşı olan değiş tokuş -zevkin bölünüp dağı­
tılması- eylemine kab.lmayı reddetme yoluyla Max'ı, Tannrun
Gerçekteki geri dönüşüne katlanmak zorunda bırakılmış haliy­
le betimler. Ve bu geri dönüşün beraberinde getirdiği şey, psi­
kozlu hastanın hayalinde canlandırdığı gibi ötekiyle yaşanan

uyumlu bir simbiyoz değildir.
Bilincini geri kazanmasının ardından, Max bu sorununu

semptomatik olarak, sinirbilim ve farmakolojinin çözebile­
ceği organik bir problem olarak yorumlar. 19 Kısa bir zaman
sonra, Öklit borsa kurlarını doğru bir şekilde tahmin eder -bu

18 Aslına bakılırsa bu, krizlerin ikincisidir. Jeneriğin en son karesi -fiiyah bir
arka plan üzerinde beyaz renk almış güneşin görüntüsü bir rastlanbdan iba­
ret değildir- en sonunda filmin açılış görüntüsüne (Max'ın yüzünün aşın
yakından çekimi, kanayan bumu ve kendine gelmek üzereyken yerle yeksan
yanağı) dönüşen göz kamaşbrıcı beyaz boşluk tarafından yutulmuştur.

19 Max'ın başarısız tedavilerinden oluşan liste -ki bize bir içses araalığıyla ile­
tilir- oldukça uzundur: beta bloke ediciler, kalsiyum kanal bloke ediciler, ad­
renalin enjeksiyonları, yüksek dozda ibuprofen, steroidler, trager metasitics,
sert egzersizler, Cafergot fitilleri, kafein, akupunktur, marihuana, Percodan,
Midrin, Tenormin, Sansert, homeopatikler. Aynı zamanda beynindeki, "baş
ağrılan"ndan sorumlu olabilecek kısmı tespit etme umuduyla birkaç bp ders
kitabına da başvurur. Elbette denediği tüm bu yollar, problemi organik/ fiz­
yolojik olarak değerlendirir.

45

Lacan ve Çağdaş Sinema

işlem süresince 216 -haneli bir rakamın çıkhsıru almak üze­
reyken de sistem çöker- ve Aronofsky'nin filmi, psikozlu has­
tanın umutsuzca açıklamaya çalıştığı ilksel imleyene ulaşır.20

Bu imleyenin gerçek bir anlam taşıdığı nosyonu -sayının ar­
dında görülmesi gereken bir şeyin oluşu- Öklit'in çökmesini
takiben Max'ın elde ettiği bulgular tarafından güçlendirilir:
Bu bulgulardan ilki, Max'ın hocası Sol Robeson'ın (Mark
Margolis) da n üzerine yaptığı incelemelerde 216-haneli bir
sayıya rastlamış olması; ikincisi Lenny Meyer'in (Rav Cohen
[Stephen Pearlman] önderliğindeki) Hasidik21 Yahudilerden
oluşan ekibinin, aynı sayının, söylenişi Romahların İkinci
Tapınak'ı yok edişlerini tersine çevirmesine ve böylelikle Ya­
hudiliğin Başrahipleri, Kohenler,22 bu tapınağın merkezindeki
yerlerine geri dönüp dünyayı Cennet Bahçesi haline getirme­
lerini sağlayacak olan Tanrının gerçek adı olduğuna yönelik
inançlarıdır. 23

İkinci bulguya bakıldığında, Tanrı imgesinin, Babanın
Adı'nda bulunduğuna inanılan anlam ile ne ölçüde bağlantılı
olduğunu açıkça görürüz. Rav Cohen, Talmud'dan24 alıntılar
yaparak, tüm papazlığın yani Kohenlerin tümünün, İkinci

20 Max'ın, Ôklit'in çökmesine neden olan şeyi bulmak için bilgisayarını parçalara
ayırırken çevrim levhalanrun üzerine koyu kıvamlı bir tür sıvı bırakmış olan bir
karıncanın izlerine rastlaması da ilginçtir. Kısa devreye neden olan bu sıvının
silikon olması mümkün değildir çünkü silikonun erime noktası 1414 santigrat
(2577 fahrenhayt) derecedir ve bu özellik silikonu çevrim levhalarında kullan­
mak için uygun kılar. Ne olursa olsun, gerçekte bilgisayanrun doğru çalışma­
sıru engelleyen şeyin organik keşfi, Max'ın ellerinde derin bir ilham kaynağına
dönüşür. Bu ve ardından gelen sahnede, öyle sanıyorum ki Aronofsky'nin, fil­
min ilerleyen sahnelerinde Max'ın akıl hocası Sol'un da söz edeceği Arşimet'e
ait hikayenin tam merkezindeki motifle oynadığını görebiliriz. Bu sahneleri
okumamda bana yardıma olan Edward Fowble'a teşekkür ederim.

21 Ortodoks Yahudilik. (Çev. n.)
22 Kohanim: İbranicede Kohen'in çoğulu. Rahiplere verilen ad. (Çev. n.)
23 İbranicedeki her harf sayısal bir değer taşır; bu durum, kimi çevrelerin yalnız­

ca bu dile daha üstün bir özellik atfetmesine neden olmuştur. Lenny, Max'ın
ilgisini Tora ve Kabala'ya çekmeye çabalarken lbranice anne sözcüğünün sa­
yısal değeri (41) ile İbranice baba sözcüğünün sayısal değeri (3) toplamının
İbranice çocuk sözcüğünün sayısal değerine (44) eşit olduğu örneğini verir.

24 Yahudi medeni kanunu, kurallar ve efsaneleri kapsayan dini metinler.
(Çev. n.)

46

Sanrılar ve Sayılar: Aronofsky'nin "n" Filmi ...

Tapınak'ın yıkılışında Romalılar tarafından öldürüldüğünü
anlatır. Böylece "en büyük sırları" da yok edilmiş ve bunun­
la beraber soylarının dürüstlüğünü güvence altına alabilecek
herhangi bir dayanak da kalmamışb. Tapınağın yok olması­
nın ardından, rahiplerin en kutsalı olan Başkahin'in uygula­
ması gereken bu kritik "tek ritüel"in performansı için artık
yer de yoktu. Rav Cohen'e göre, Kıyamet Günü'nde bütün
İsrail Kudüs' e inecek ve ilahilerin de ilahisi olan bu rahibin,
Tanrının gerçek adını duyurmak amacıyla büyük Tapınağın
merkezinde bulunan "Tannrun dünyadaki evi"ne gidişine
tanıklık edecekti. Eğer rahip günahsızsa, birkaç dakika son­
ra yeniden görünecek ve İsrail, güvenli ve bereketli bir yıl
geçirecekti. Rav Cohen'in ifadelerinde, Max'ı yeniden Yahu­
di cemaatine dahil etme -onu bir "Kohen" haline getirme­
çabalannın yanı sıra inanan bir topluluk oluşturmak için
gerekli olan tüm malzemeyi görürüz: kullanımı her yönüyle
bir tek kişiyle sınırlandırılmış bir alanda sergilenen dini bir
performans aracılığıyla Tanrının gözündeki ayrıcalıklı yerini
sağlamlaşhran bir topluluk. Tapınağın yok edilmesinin neden
olduğu travma ve bu yıkını ile günümüzün psikotik evreni
arasındaki doğrudan bağlantı burada belki de en net biçimiy­
le görülebilir. Aslında, Tapınağın sınırlı alanını, kutsallığına
dair bir işaretten ziyade imleyenin akıl dışılığını gizleyen, ta­
mamen geleneksel, edimsel (performatif) ve "sihirli" kendini
meşru kılma eylemlerinin gerçekleştiği bir yer olarak görebi­
lir miyiz? O halde, Tapınağın yok edilmesinin yol açtığı trav­
ma Tanrının gerçek adının yitiminde değil gücünü kendi söy­
lenişlerinden alan temel imleyenlerin üzerindeki perdenin,
üz Büyücüsü'ndekine benzer bir biçimde açılmasında yatar.
Bu alandan yoksun olan Rav Cohen kendini Sembolik Baba
olarak konumlandıramaz, bunun yerine Urvater rolüne bürü­
nerek Max'ın Tanrının zevkinden korunmak istemesini umma
yolunu seçer. Ancak Paul Verharge'nin de gözlemlediği gibi,
Sembolik patemal otoritenin yitirilmesinin ardından, "ilk

47

Lacan ve Çağdo.ş Sinema

babalar aniden her yerde ortaya çıkıp kendi zevklerini elde
etmenin fırsabru kollarlar" (2000, s. 139). Max'ı da bu tür bir
baba olarak kabul edebiliriz ki bu da, bir an için bile olsa ken­
dinden daha "ilahi" olan bir Kohen'in o sözcüğü söylemesine
izin verme olasılığırun neden hoşuna gitmediğini açıklar.

Yine de Aronofsky bizi sözcüğün söylenmesinin, ifade
edilişinin daha ötesinde ya da gerisindeki bir zeminde iyileş­
me yaratmayacağı ya da grup kimliği için anlamlı bir temel
oluşturmayacağı gerçeğine hazırlar. Max'ın psikoz krizleri
yahştıktan hemen sonra, ilksel imleyenin ötesinde ya da al­
tında bir tür hiçlik -göz kamaştırıcı beyaz boşluk- belirir. Ve
216-haneli sayıyı ele geçirme amacındaki gruplar onu, istik­
rar, anlayış ve başkalaşmış bir topluluk algısına giden bir yol
olarak hayal ederken, Aronofsky'nin filmi tam tersi bir netice
sergiliyor. Fi.imin esas önemi de, sayıyı elde etmeye çalışan
grupların, psikotik bir fanteziye yaphkları yabrımın belirtile­
rini açığa vurdukları verili bir toplumsal düzeni güçlendiren
"yalan"ı -Max'ın aslında, hakkında hiçbir şey bilmek isteme­
dikleri bilginin taşıyıcısı, bir tür "başrahip" olduğu yalanını­
onaylamaktan ziyade bu neticede yahyor. Böylece sayırun
anlamı zorunlu olarak ayrıcalıklı bir hal alıyor. örneğin Max,
Tannrun bilgiyi sadece onun aklına koymayı tercih ettiğine
inanıyor; Wall Street firması Lancet-Percy'deki Marcy Daw­
son, bilginin fiilen kapitalin dili ve rekabetin de doğal bir yasa
olması nedeniyle sayırun onlar için m�şru bir hedef olduğuna
inanıyor; ve Rav Cohen Max'ın yalnızca, bekledikleri emaneti
taşıyan bir "gemi" olduğunu ileri sürüyor. Bu üç grubun bir­
birlerine karşı saldırganca tavırları tesadüf değil. Aronofsky
burada, kapitalist rekabet ile köktendincilik arasındaki örtülü
psikotik bağı ortaya çıkarıyor: Marcy Dawson, şirketinin Max
ile kurmaya· çalışbğı "simbiyotik ilişki"den bahsederken ve
Rav Cohen Max'a sayı ile gelmek üzere olan Mesih Çağı'nın
arasındaki bağlanbyı anlabrken dahi üstünlüklerini garanti­
leyeceğini düşündükleri sırrın peşindedirler.

48

Sanrılar ve Sayılar: Aronofsky'nin "n" Filmi ...

Bu bağ, Lancet-Percy tarafından Max'e verilen küp şeklin­
deki Ming Mecca çipini nasıl gördüğümü ve bu çipin filmdeki
bir obje olarak nasıl işlev gösterdiği ile resmen gözler önüne
serilir. Henüz onayı alınmamış bu çip Öklit'in kurtarılması
ve galibiyeti için bir anahtar olarak sunulur ve Aronofsky'nin
bu çipi öyle bir konumlandırır ve filme alır ki çip ile tefillin
kutusu arasında bir paralellik kurmak kaçınılmaz hale gelir.
Ming Mecca çipini ilk olarak, Lenny'nin tefi.ilin kutusunu
Max'a ilk gösterdiği sahneyle karşılıklı bir biçimde görürüz,
ve tefillin ile birlikte çipin görüntüsü, Max'ın kafasının yeni­
den başka bir Zorba tarafından işgal edildiğinin sinyallerini
veren bedensel tepkileri (örneğin başparmağının seyinnesi
gibi) tetikler. Çip ile ikinci karşılaşmamız ise Max'ın çipi mer­
kez işlemciye yerleştirdiği zamanın -Max'ın yaphğı bu kur­
ma işlemini, başının etrafına tefi.Hin sarma eyleminin müthiş
bir parodisi olarak yansıtan kare- bel çekimidir. Max nihayet
çipi kurduğunda, Max'ın kameranın etrafında hızlıca turla­
ması Aronofsky'nin daha önce, Lenny'nin Max'a tefillin ku­
tularını takması ve ikisinin birden Shema'yı okumalarını çek­
tiği sahneyi anımsatır ve bir "erime"nin başlangıcını tetikler.
Bu iki sahne de, boşluğun kasvet ve şiddet dolu kuşatmasını
akıllara getirir.

Fakat 'il filminin gittikçe dallanıp budaklanan kültürel bir
psikozu anlatmadaki inceliği, başkalarının bizi kullanmasını
engelleyecek hiçbir korunağın olmadığı, ilksel imleyenden
yoksun bir toplumda bireylerin başkalık (ötekilik) ile yüz­
leşme biçimlerine dair daha genel bir portrenin parçasıdır.
Max'ın film boyunca karşılaşbğı hemen hemen tüm ötekiler
(küçük ö) düşmanca, istilacı ve şiddete meyilli olmalarının
yanı sıra tehditkar bir zevkin taşıyıcılarıdır. Aronofsky bunu
çeşitli sinematik yollarla yakalar. Öncelikle, Max'ı halka açık
alanlarda, gördüğü her şeyi neredeyse daima tehditkar -yal­
nızca göz açıp kapayıncaya kadar geçen kısa anlar süresince
izlenebilen- hale dönüştüren yöntemlerle filme alır. Zevkin

49

I.ı:ıcan ve Çagdaş Sinema

en biçimsiz hali, bu alanlarda en sıradan mimiklerin bile içi­
ne işlemiştir (örneğin, köşe başında sandviç yiyen bir adam,
metroda gazete okuyan bir adam vs.). Hatta Max'ın halüsi­
nasyonları, kendisine yönelen bakışlarından kaçamadığı aşırı­
yakın bir Ötekinin belirtisiyle ortaya çıkar (örneğin Max'ın
metroda "gördüğü" yaşlı adam birden şarkı söylemeye baş­
lar: "Bu gece gökte yıldızlar var mı? /Bilmiyorum puslu mu
yoksa aydınlıklar mı/ Çünkü sevgilim, gözüm senden başka­
sını görmüyor"). En belirgin özelliği aşırı-yakınlığı olan bu
öteki, Max'tan, bu tip alanlarda (metroda, şarap dükkarunda,
Çin Mahallesi'nin sokaklarında yürürken vs.) bulunduğu her
seferde bir tür hız ve ihtiyat talep eder.25 Aronofsky, bu hızı
-ve beraberinde getirdiği çözülme hissini- yakalamak için
Max'ın bakış açısından alınan tüm çekimlerde neredeyse sü­
rekli olarak kare hızını düşürür; böylece Max'ın, kendisinin
ya da Sol'un evinin sınırları dışında kalan ve gitgide hızlandı­
ğını düşündüğü dünyayı gözler önüne serer. Buna ek olarak,
Max'ın vücuduna tutturulmuş ve athğı her şiddetli adımda
çekimi yapılan karenin sarsılmasına sebep olan bir Snorricam
ile ters kaydırmalı çekimlerini yapar. Aynı zamanda odak
mesafesi daha kısa olan bir lensin kullanımı, Max'ın yüzü­
nün ve kendisi ile kentsel dünya arasındaki uzamsal ilişkinin
biçimsel olarak bozulmasına katkı sağlar. Bu uygulamaların
psikotik bir evrenin ayırt edici özelliklerinden biri olan Öte­
kinin aşırı-yakınlığını yansıtmasının yanında zaman zaman
sahnenin kendisini "imgeselleştirmeye" yani sahne dizili­
minde çizgisel bir deneyimi şart koşan gizli anlaşmayı tehdit
etmeye yarar. Diğer bir deyişle, kameradaki sabit olmayan
durum ve çekilen karedeki tutarsızlık, Max'ın dünyasındaki

25 Tek istisna, kapital ve aşın teknolojikleşmenin çarklarından bağımsız olarak
tasvir edilen Coney Island adlı yerdir. Coney Island'da Aronofsky, Max'ın
dünya deneyimini yavaşlatmak amaoyla kare hızım düşürür ve kumsalı
bir maden dedektörü ile tarayıp eline aldığı ve hayranlıkla baktığı her deniz
kabuğunu tekrar eski yerine bırakan, neredeyse palyaço gibi giyinmiş bir
adamı, "Kral Neptün"ü görüntüye dahil eder.

50

Sanrılar ve Sayılar: Aronofsky'nin "n" Filmi ...

kaosun salt bir betimlemesine ek olarak bizi Gerçek ile sınır
komşusu olan İmgeselin bu yönüyle yüzleştirme cesaretini
gösterir. Bu, İmgeselin Semboliğe yakın olan ve İmgeseli tü­
müyle tamlığın speküler imgeleri alanına indirgeyen yönü
değil ikincil İmgesel'in kırılma noktasına, her şeyin parçala­
rına ayrıldığı o noktaya işaret eden yönüdür. Aronofsky'nin
filmindeki karşı-ideolojik hamlenin Lacancı boyutunu, n'nin,
kendiliğinden ideolojik olması nedeniyle İmgeselden tama­
men uzak durmak yerine, İmgeselin gerçek, sembolik öncesi
durumunun neden olduğu teröre ışık tutmak amacıyla, Sem­
bolik.le olan imtiyazlı bağını koparmaya çalıştığını söyleyerek
açıklayabiliriz. Bir başka deyişle, n'nin anlattığı İmgesel, ge­
nellikle bize sunulan İmgeselden yani gerçekliğin, gördüğü
her şeyi kontrolü alhnda tutan bir özne/ izleyen üreten realist
bir sunumundan farklıdır.26 Kolaylıkla özdeşleşebileceğimiz,
realistten ziyade tutarlı olan ayna görüntüleri ile donatılırız;
Aronofsky bize, zevk ve sembolleştirme arasındaki haya­
li uyumun yerine, filmin tutarlılığını alt eden zevk imgeleri
sunar. Bunu yaparak, filmi çekici kılan fantezi çerçevesinden
yoksun bir İmgesele -Max'ın dünyasını bize gereğinden fazla
yakın olan bir konuma taşıma ve filmi yer yer katlanılması zor
bir hale getirme pahasına da olsa- kısaca göz atmamıza yar­
dımcı olur.

Bu bunaltıcı aşın-yakınlık hissi sinematik olarak iki fark­
lı şekilde dile getirilir. İlki, Max'ın, psikoz krizlerinin öncü-

26 Bu, derlemenin editörlerinin yazdıklan giriş bölümünde de belirttikleri gibi,
Lacancı psikanalizin sinema çalışmalanna uygulanmasında sık sık başvuru­
lan bir yöntem, filmin gerçeklik sunumunun, İmgeselin izindeki izleyeni /
özneyi nasıl himayesine geçirdiğini göstermenin bir yoludur. Bu açıdan film,
İmgeselin kendinden öte düşlenmiş hayali senaryolarını sahneler. Yani izle­
yenin / öznenin kendisini parçalar halinde deneyimleyemeyeceği İmgesel bi­
çimlerini. Bu nedenle Stephen Heath, filmin çoğu zaman, izleyenin/ öznenin
biinyesinde bir aynşmaya ve/ veya çelişkiye doğru giden adımlan denetle­
me yoluyla işlediğini öne sürer. Heath'e göre, "Film bu adımlann; arzunun,
enerjinin, çelişkinin değişimi ve konumlanışı ile sınırlanan bir özne olarak
bireyin. lmgeseldeki süreğen yeniden-tümleşme ile düzenlenmesidir" (1981,
s. 53).

51

l.Acan ve Çagdaş Sinema

lü olarak, metro hatbnın karşı tarafında olmasını bir tehdit
olarak algıladığı ve ellerinden akan kanın izleri Max'ın bey­
nine uzanan Hasidik bir Y ah udinin görüntüsü ile yinelenen
halüsinasyonların çevresinde yapılanır. Bu imge hem kastre
eden ajanların gerçekte Max' a ne ölçüde göründüklerini hem
de Ötekinin ilk-dilini aynı şekilde edebileştiren belli bir nö­
robilimsel fantezide, beyninin belirli bir kısmının, Max'ın
maruz kaldığı duyusal ve işitsel etkilerin saldırısına açık bir
nedensellik yörüngesi olarak kabul edildiği kuşatmayı gös­
terir. Göz kamaşhncı beyaz boşluğa dalmadan önce Max'ın
bir dolmak.alem ile beynini uyarması ve sonuçta da deriyi de­
lip geçmesi belki de söylemin sınırlarım belirleyen şeyin tam
olarak Ötekinin zevki olması nedeniyle uygundur. İkincisi ise
Aronofsky'nin, Max'ın herhangi bir cinsel ilişkiye girmesinin
imkansızlığına dair işaretler vermesidir. Max için cinsel arzu­
ya ait en ufak bir iz taşıyan herhangi bir kadın, aynı zamanda
müstehcen ve atavist bir biçimde cinsel olan matemal bir var­
lığa işaret eder. Komşusu Devi'nin Max'a "annelik yapma"
(ona yemek hazırlaması, dışarı çıkmadan önce Max'ın saçla­
rına çeki düzen vermesi, refahı konusunda endişelenmesi vs.)
girişimleri, apaçık ona karşı hissettiği arzunun bir parçasıdır;
gelgelelim Max' a göre, arzulanmak ile kulla.nılmak arasında
hiçbir fark yoktur, Devi'nin bakışları karşısında, onun zevki
tarafından boğulmadan var olabilmesini olanaklı kılacak hiç­
bir mesafe bulunmaz. Aronofsky iki defa, Devi ile erkek arka­
daşı Farouk'un seks yaptık.lan aynı anlarda Max'ı 216-haneli
sayıya ulaşmak üzereyken yansıtır. Bu cinsel karşılaşmaların
akustik boyutu, Max'ı (kameraların etrafında hızlıca döndü­
ğü) gerçek bir paniğe sevk eder.27

27 Burada Aronofsky'nin Devi'nin sesini kasten boğması, bir tür ilksel vakaıun
yeniden sahnelendiği hissini güçlendirir. Birkaç dinlemenin ardından -DVD
teknolojisinin sunduğu ses kalitesi sayesinde- Devi'nin esrik inlemeleri ara­
sında sarf ettiği sözleri anlamak mümkün: "Anne'nin meme uçlanru emmek
ister misin? / Ah, ne kadar da çok ağlıyorsun. / Anne her şeyi yoluna koya­
cak."

52

Sannlar ve Sayılar: Aronofsky'nin "n" Filmi ...

Max'ın parmağı bilgisayarındaki "Return" (Geri Dön)
butonunun üzerindeyken alınan yakın çekim sırasında her
yeri sarmaya başlayan haz sesleri, ilksel imleyenin Max'ın
nezdinde ne denli etkili olduğunun sinyallerini verir. Daha
önce de gördüğümüz gibi, Max ilksel imleyenin hazzı erte­
lemesine izin vermek yerine sayının neden bu yolla haz aldı­
ğını ortaya çıkarmakta ısrar eder. İmleyeni, anlaşılabilir bir
nedenselliğin buyruğuna teslim etme girişimlerinden doğa­
cak tehlikelerden söz etmek Sol'a ve Öklit'e düşer. Öklit'in
kendiliğinden bozulmasında Max'ın görmezden geldiği bir
mesaj vardır. Kendi yapısının bilincinde olan Öklit, Gerçe­
ğe ait küçük, protoplazmik bir parça -karıncanın bu tut­
kalımsı yaşam özü Öklit'in sembollerle ifade edilemeyen
kökenlerini temsil eder- yaymak zorundadır. Sol'un Max'a
vermeye çalıştığı ders tam da budur. Psikoz hastasının, Öte­
kinin zevkindeki varlığından emin olduğu anlamlı bilginin
-Max'ın, "o sayının bir yanıt barındırdığına" olan inancı­
nın- karşısında Sol, içinde bir evren oluşturan sembolik bir
anlamlar ağı kurulmadan önce hiçbir anlamlı patemin ol­
madığı görüşünün evrenin hakikati olduğunu savunmaya
devam eder. Sol'e göre, tek patem bizim ona yüklediğimiz
özgönderimsel paterndir ve Sol'un, sayının bir "çıkmaz",
"uçuruma açılan kapı", "virüs" yani Sembolik düzenin ku­
ruluşundaki patemal metaforun işlevini belirlemenin tüm
zekice yöntemleri olduğunu ileri sürerek ona herhangi bir
şeyi imleme fırsatını vermekte ayak diremesinin nedeni de
budur. Sol burada, imleyenin doğada var olduğunu ve dün­
yadaki yönümüzü bulmamızı sağladığını fakat imlediği şe­
yin bambaşka bir şey olduğunu söyleyen psikanalitik tanın­
maya en yakın duran kişidir. Kendi "kaçak oğul" İkarus'u
karşısında Daedalus'u oynayan Sol, Max'ı numerolojinin
tehlikeleri konusunda uyarıp rakamları bir "bilinmeyen"
olarak bırakması yönünde teşvik ederek yeniden bir yasak
koymaya çalışır.

53

Iacan ve Çagdaş Sinema

Bu tavsiyenin Aronofsky'nin filmindeki işlevinin tam ola­
rak ne olduğu belli değildir; çünkü bulgular, Sol'un -ikinci
bir felcin neden olduğu- ölümünün kendi tavsiyesini göz ardı
etmesinin neden olduğu bir yıkımın ardından gerçekleştiğini
gösterir. Ölüm sahnesinde Max, bir kağıdın üzerinde Sol'un
elyazısıyla yazılmış olan sayıyı görür, ve bu da, Sol'un dile
getirdiği yasağın, 216-haneli rakamın alabileceği ne kadar
anlam varsa ayakta tutulmasına hizmet ettiğinin bir göster­
gesi olarak kabul edilebilir. Aronofsky, sayının akıl dışılığı­
nı kavrayarak psikotik yapının tam kalbinde yatan imkansız
nesnenin farkına varmayı her halükarda Max'a bırakır. Sol'un
ölümüne kadar geçen sürede Max, sayının kendisinin bir hiç
olduğunu, "sayılar arasında" olan önem taşıdığını iddia ede­
rek kendini "sayıyı görmeye" adamıştı. Hocasının öldüğünü
öğrendikten sonra evine geri döndüğünde, sayıyı (Tanrının
gerçek adını) monoton bir sesle tekrarlamaya başlar ve yeni­
den o göz kamaştıran beyaz boşluğun içine çekilir. Fakat bu
sefer boşlukta beliren kendi görüntüsüdür ve ilksel imleyenin
taşıyıcısı olan ötekinin konuşmalarını içten içe duymaya başladı­
ğı algısı doğar ki bu da doğrudan bizi filmin son iki imgesine
götürür: ilki, elinde tuttuğu matkapla kendi üzerinde bir tür
lobotomi uygulamanın eşiğindeki Max' a; ikincisi ise, artık
kendini yanıtlaması gereken bir sorunun hamili olarak gör­
meyen, parkta Doğanın factum brutumunun (kaba olgu) tadı­
nı çıkaran Max. Matkabın, ekran kararmadan önce sahneyi
kana bulayarak Max'ın kafatasım delip içine girişi, ilk bakışta
rr'nin, psikiyatrinin süregelen nörobilimsel kontrolüne ayak
uydurmaya çalıştığı şeklinde bir okumaya tabi tutulmasına
yol açıyor gibi görünebilir. Bu tür bir okumada, Max'ın iyi­
leşmesini sağlayacak şey basittir: Sayıyı ortada kaldırması ye­
terli değildir çünkü sayı hala aklındadır. Bu nedenle, beynin
sayıyla ilişkili düşünsel içerikten sorumlu ve vücuttan kesilip
çıkarıldığında Max'ın belli bir dengeye ulaşmasını sağlaya­
cak olan kısmının tanımlanması ve ardından da yerinin tes-

54

Sanrılar ve Sayılar: Aronofsky'nin "n" Filmi ...

pit edilmesi gerekir. Fakat bunun aslında kendi kendini yö­
neten bir prosedür olduğu fikri saflık sınırlarını zorlar. Aynı
zamanda, Max final sahnesinde başını örten siyah bir kayak
şapkası ile göründüğü için beyninin/kafatası katmanlarının

ne durumda olduğu kasıtlı olarak örtülü bir biçimde bırakıl­
mışbr.

Şeylerin, maddeci-gerçekçi açıklamalarından çok daha
karmaşık olduklarına dair en güvenilir işaret belki de
Aronofsky'nin de kendisine sık sık sorulduğunu kabul etti­
ği şu sorudur: Max'ın kendi kendine lobotomi yaphğı sekans
nasıl çekildi? Bu sorunun ışığında, bu imgenin, en sonunda
filmin kendi ilksel imleyenine -filmin ana konusu olan sa­
yıyla türdeş ve aynı şekilde anlamlı kılınamayan bir görüye­
dönüştüğünü söyleyebiliriz. Aronofsky'nin filmi bu imgenin
etrafına kurduğunu itiraf etmesi -yani "film yazmak bir tür
ters paranoyadır" - n'nin sadece, ilksel imleyenin belirtme iş­
levini tanımamıza neden olduğu algısını güçlendirir.28 Aro­
nofsky, bu imgenin anlamlı bir şeyi iınlemesini sağlamak ye­
rine ona tamamen yapısal bir fonksiyon atar. Böylece, imge
"zevki duraklatmak" ve aynı zamanda tam teşekküllü psiko­
tik bir evren karşısında siper edindiğimiz bilgisizliğin alanı
olmayı sürdürmek için çalışır. Max Cohen'in kafatasına daya­
lı bir matkapla olan görüntüsünü sunan sekans, o halde, akıl
dışılığı Max'ın (ve bizim) öznelleştirmemize dayanan fiziksel
bir jestten ibarettir. Sahne, Max'ın oturmakta olduğu parkta­
ki ağacın yapraklarının çok ayrınblı bir çekimi ile başlar ve
Max'ın ağaca gözlerine ayırmaksızın bakışının ters açıdan bel
çekimi ile devam eder. Ardından, Jenna (komşu evde oturan
küçük kız) Max'a yaklaşır ve ondan 255 ile 183'ün çarpımının

sonucunu aklından hesaplamasını ister. Max bir an için he-

28 n hakkında.ki ilk günlük girdisinde Aronofsky, düşük bütçeli bir film için uy­
gun olan senaryosundan bahseder: "Geçici isim 'Kafada.ki Çip'. İsimle birlik­
te kafamda, üniversiteden arkadaşım olan oyuncu Sean Gulette'in aynanın
karşısında dikilmiş, saçları sıfıra vurulmuş, orada olduğunu düşündüğü bir
implanb çıkarmak için X-Acto marka jiletle kafatasım oyan görüntüsü var."

55

Lacan ve Çagdaş Sinema

saplamaya çalışır; ardından küçük kızın sonucu kendi hesap
makinesi ile bulması için durur ve gülümsemeye başlar. Bilgi­
olmayanın lehine alınan bu karar, filmin kapandığı karelere
de sinematik olarak, filmin başında kurulan çemberi tamam­
layan ve Max'ın Doğa ile arasına gerekli bir mesafe koyduğu
ters bakışı açısı çekimi ile yansır. Normal kare hızıyla çekilen
sahnede Max rüzgarda sallanan yapraklan, onları artık gizli
ve/ veya şeytani bir patemin ya da anlamın taşıyıcıları olarak
görmediğini anlatan bakışlarla izler.

rrnin aktardığı son şey ise, ileri boyutlara ulaşmış psikoz
ile giriştiğimiz mücadelede bizim de, karşılaşhğımız, algı­
ladığımız ancak anlamlı bir öncülünü bulamadığımız bir
şeyle, bilgisizlikle birlik olmamız gerektiği gibi görünebilir.
Bilgisizlik, anlamlama zincirini kırar ancak, aynı zamanda
anlamını da tümüyle kavrayamayacağmuz bir şeydir. Filmin
sonunda Max gerçekten kendisine lobotomi yaph mı? Başını
örten şapka aslında neyi gizliyor? Max gerçekten akıl dışı mı
davranıyordu yoksa oynadığı filmin ana öğesi olan ilksel im­
leyenin akıl dışılığını mı öznelleştirmişti? Benim görüşüm, bu
sahneler boyunca sadece dilin ardında ya da altındaki boşluk­
larla değil aynı zamanda bu türden bir imleyenle de yüzleş­
tirildiğimiz yönünde. Lacan, etik konulu seminerinde, "Şey
kendini, söze dönüştüğü müddetçe sergiler," der ve kılığına
büründüğü bu söz, "sessiz kalandır; hiçbir sözün karşılık ola­
rak söylenemediğidir" (1992, s. !Yif. Belki de Aronofsky'nin
filminin sonuna dair, daha fazla bir şey söyleyemeyeceğimi­
zin dışında bir şey söylemeye gerek yoktur. Belki de filmin
sonu, hikayesini anlattığı psikozun bir tür panzehiridir. Bu­
gün, bizlerin zevki ertelemek için uğruna mücadele vermek
zorunda olduğu Sözün, işlevsel eşdeğeri olarak görüntülerle
ortaya çıkan bir panzehir . . .

56

Sanrılar ve Sayılar: Aronofsky'nin "n'' Filmi ...

REFERANSLAR

Aczel, A. O. (2000). The Mysteries of the Aleph: Mathematics, the

Kabbalah, and the Search for Infinity. New York: Four Walls

Eight Windows.

Adomo, T. W., Benjamin, W., Bloch, E., et al. (1977). Aesthetics and

Politicsy trans. A. Bostock, P. Livingstone, S. Hood, et al. New

Yorl<: Verso.

Aronofsky, O. (1998). n Screenplay & The Guerilla Diaries. New

York: Faber and Faber.

Blatner, O. (1997). The Joy of n. New York: Walker.

Brousse, M.-H. (1996). Language, speech, discourse. in Reading Se­

minars 1 and il: Lacan's Retum to Freud, ed. R. Feldstein, B. Fink,

and M. Jaanus, pp. 123-129. Albany, NY: SUNY Press.

Derrida, J. (1998). Resistances of Psychoanalysis, trans. P. Kamuf,

P.-A. Brault, and M. Naas. Stanford, CA: Stanford University

Press.

Drosnin, M. (1997). The Bible Code. New Yorlc Simon & Schuster.

(2002). The Bible Code il: The Countdown. New York: Viking.

Fink, B. (1995a). The Lacanian Subject: Between Language and Jou­

issance. Princeton, NJ: Princeton University Press.

__ (1995b). Science and psychoanalysis. in Reading Seminar XI.
Lacan's Four Fundamental Concepts of Psychoanalysis, ed. R.

Feldstein, B. Fink, and M. Jaanus. Albany, NY: SUNY Press.

Heath, S. (1981). Questions of Cinema. Bloomington: lndiana Uni­

versity Press.

Kant, 1. (1996). Critique of Pure Reason, trans. W. S. Pluhar. lndiana­

polis, iN: Hackett.

Kay, L. E. (2000). Who Wrote the Book of Life?: A History of the Ge­

netic Code. Stanford, CA: Stanford University Press.

Keller, E. F. (2002). Making Sense of Life: Explaining Biological De­

velopment with Models, Metaphors, and Machines. Cambridge,

MA: Harvard University Press.
Lacan, J. (1992). The Seminar of Jacques Lacan, Book VII: The Ethics of

Psychoanalysis, 1959-1960, trans. O. Porter. New Yorlc Norton.

57

Lacan ve Çagdnş Sinema

__ (1993). The Seminar of Jacques Lacan, Book III: The Psychoses,

1955-1956, trans. R. Grigg. New York: Norton.

__ (1998). The Seminar of Jacques Lacan, Book XX: Encore: On
Feminine Sexuality, The Limits of Love and I<nowledge, 1972-

1973, trans. B. Fink. New York: Norton.

Newberg, A. B., and D' Aquili, E. G. (1998). The neuropsychology of

spiritual experience. in Handbook of Religion and Mental He­

alth, ed. H. Koenig, pp. 75-94. San Diego, CA: Academic Press.

Persinger, M. A. (1987). The Neuropsychological Bases of God Beli­

efs. New York: Praeger.

Rigden, J. S. (2002). Hydrogen: The Essential Element. Carnbridge,

MA: Harvard University Press.

Smith, S. (2000). The Afterlife Codes: Searchingfor Evidence of the

Survival of the Soul. Charlottesville, VA: Haınpton Roads.

The Second Coming Projeci. Berkeley, CA., http: / / www.clonejesus.

com Verhaeghe, P. (2000). The collapse of the function of the fat­

her and its effect on gender roles. in Sexuation, ed. R. Salecl, pp.

131-154. Durharn, NC: Duke University Press.

58

2.

Aşk Mektuplarının Anksiyetesi

RENATA SALECL

İnternet, insanların nasıl aşk mektubu yazacak.lan konusunda
fikir alabilecekleri sayısız siteyle doludur. örneğin bir site bu
konuda şu önerileri getiriyor:

Aklınızı ve masanızı dikkatinizi dağıtabilecek şeylerden

anndınn.

Karşınıza sevdiğiniz kişinin bir fotoğrafını koyun.

En sevdiğiniz müziği açın.

En güzel kağıtlarınızı ve en iyi kaleminizi çıkarın.
Başka bir kağıdın üzerinde iki liste yapın ve şunları yazın: a)

onu diğerlerinden ayıran özellikler b) ortak geleceğinize

dair umutlarınız

Hitap şeklinizi kişiselleştirin. "Sevgili __ " ya da "Aşkım
__ ' a" da güzel olabilir.

Mektubunuza, onu sizin için bu denli özel kılan ne varsa

bunu anlatarak başlayın. Tercihen duygusal, fiziksel ve

spritüel olan en az üç özellik sıralayın.

Sonraki paragrafta, birlikte sahip olabileceğiniz ortak bir

geleceğe ilişkin umutlarınızı ve hayallerinizi paylaşın.

Kapanışı kişiselleştirin. "Seni her zaman seveceğim,"

"Sonsuz aşkla," "Kalbim senindir," olası iyi kapanış cümle­

leridir.

İmzanızı abnayı unubnayın.

Mektuba hafif bir parfüm sıkın.

Adresi yazın, zarfı kapabn ve pul yapışbrın.

59

Lacan ve Çağdıış Sinema

Göndermeden önce bir gün bekleyin; fikriniz değişebilir.

Mektubu posta kutusuna abn ve yarub dört gözle beklemeye

başlayın. ("Nasıl Yazılır" 1999-2002)

Aşk mektubu yazmak isteyen kişiler, bu işi eksiksiz bir
şekilde tamamlamaları için gereken tüm gereçleri (kırtasi­
ye, özel pullar, dolmak.alemler vs.) diğer tavsiye sitelerinden
alabiliyor. Ve amaana uygun bir aşk mektubu yazmak için,
"Mektupta, mektubu yazdığınız kişiden ve kendinizden baş­
ka kimseden bahsetmeyin" ve "Bu mektubu alınca çok sevi­
necek birine yazdığınızdan emin olun" gibi fazladan birçok
ipucu bulunur. Aşk mektubu yazmayı hfila çok karmaşık ve
zaman öldüren bir iş olarak görenler için ise, mektubu onların
yerine yazmayı vaat eden özel siteler var. Buralarda aşık olan
kişi bir siber-Cyrano'ya aşık olduğu insanın en belirgin özel­
liklerini veriyor ve Cyrano da bir aşk mektubu yazıp bir de bu
mektubu (bir aynlık mektubu da olabilir) sevgiliye yolluyor.

Fakat internetteki bu aşk mektubu çılgınlığının en ilginç
yanı, pek çok insanın çeşitli e-kutlama ve aşk mektuplarını
uzak bir sevgiliye değil de kendilerine yollaması (İnsan, bu
kişilerin kendilerine aynlık mektuplan yazıp yazmadıklarını
da merak ediyor doğrusu). Şaşırtıcı görünebilir ama aşk mek­
tubu meselesinde, alıcının aslında kim olduğu her zaman bir
sorun oluşturur. Sanatçı Sophie Calle, gösterilerinden birin­
de, eski aşığının başka bir kadına yazmış olduğu bir aşk mek­
tubunu sergiledi. Fakat sergide Sophie diğer kadının adının
üzerini çizip yerine kendi adını yazmışb. Böylece, sanatsal
projesinin bir parçası olarak, kendi kendine bir aşk mektu­
bu yazmış oluyordu. Bu da Jacques Lacan'ın, aşk mektubu
yazan öznenin aslında sevgiliye hitap etmediği, mektuplan
kendinden başka kimse için yazmadığı düşüncesini akla ge­
tirir. Aşık, mektubunda her ne kadar sevgilisinin ona özel ni­
teliklerinden bahsetmeye çalışsa da aslında hitap ettiği kişi
kendisidir yani kendi arzularından, hayallerinden ve narsi-

60

Aşk Mektuplarının Anksiyetesi

sizminden -ki bunlar, onda aşık olduğu hissi uyandırır- söz
eder.

Peki ya başka biri adına aşk mektupları yazan kişi? Bu
tema, edebiyatta ve filmlerde aşağı yukarı trajik bir aşk üçgeni
biçiminde sunulur; arkadaşına yardım etmek için mektupları
onun yerine yazmayı teklif eden kişi genellikle mektupta ses­
lenilen kişiye aşık olur. Neden birisi, başkasının yerine mek­
tup yazmayı teklif etsin ki? Ve bu yazma eylemi yazardaki
aşk duygusunu neden tetikler?

Bir öznenin, başka bir özneye mektup yazma yoluyla nasıl
aşık olduğuna bakarak, histerikler, saplantılı kişilikler ve sap­
kınlar arasındaki apaçık ayrımı görebiliriz. Ortak noktaları,
ötekide sevdikleri şey aslında ötekinin sahip olmadığı şeyken
-yani Lacancı psikanalizin objet petit a olarak adlandırdığı
şey- bu nesneyle kurdukları ilişki birbirlerinden farklıdır.
Ben ise, histerikler, saplantılı kişilikler ve sapkınlar tarafın­
dan gönderilen aşk mektuplarındaki farklılıkları üç vaka ile
örnekleyeceğim: 40'lı yıllara ait bir melodrama, Aşk Mektupla­
rı (William Dieterle); tanınmış bir tiyatro eseri, Cyrano de Ber­
gerac (Edmond Rostand) ve bu örneklere kıyasla daha çağdaş
bir film, Arzunun Kanunu (Pedro Almod6var).

AŞK MEKTUPLARI YA DA BİR HİSTERİK NE İSTER?
Aşk Mektupları, öznenin aşık olmak için diğer kişiyle yüz yüze
gelmesinin gerekli olmadığına güzel bir örnektir. Öznenin,
kendini aidiyet alanında hissettiği yüce nesnenin etrafında
bir fantezi senaryosu inşa etmesi yeterlidir. Filmde, arkadaşı
Roger'ın Victoria'ya gönderdiği aşk mektuplarını yazan Allen
adında bir asker vardır. Mektupları yazdığı ve Victoria'dan
gelen yanıtları okuduğu süre içinde Allen Victoria'ya sırıl­
sıklam aşık olur. Savaştan sonra Roger'ın öldüğünü öğrenen
Ailen Victoria'yı bulmaya karar verir. Tesadüfen Singleton
adında, geçmişe dair tüm anıları hafızasından silinmiş ve sö­
züm ona çok korkunç bir sır taşıdığı varsayılan güzel bir ka-

61

Lacan ve Çagdaş Sinema

dına rastlar. Ailen, Singleton'ın aslında Victoria olduğunu ve
Roger'ı öldürmekle suçlandığını öğrenir. Victoria kocasının,
aşk mektuplarında aşık olduğu karaktere hiç benzemediğini
görünce çok derin bir mutsuzluğa gömülür. Victoria bir ak­
şam yine eski aşk mektuplarını okurken Roger mektupları öf­
keyle ateşe atar ve Victoria'ya onları yazanın kendisi olmadı­
ğını söyler. Bir sonraki sahnede Roger'ı yerde cansız vaziyette
yatarken, Victoria'yı ise onun hemen yanı başında tümüyle
şoka uğramış bir halde görürüz. Bu olayın ardından Victo­
ria cinayet ile suçlanmış fakat aynı zamanda da geçmişe dair
tüm anılarını da yitirmiştir (Sonradan katilin, Victoria'yı ko­
casından kurtarmaya çalışan müşfik, yaşlı teyzesi olduğunu
öğreniyoruz). Filmin sonunda, Victoria'nın hafızası geri gelir
ve aşk mektuplarını yazan kişinin Ailen olması sebebiyle, hep
Allen'a aşık olduğunun farkına varır.

Allen'ın Roger adına yazdığı mektuplar ile birlikte
Victoria'ya aşık olması, öznenin genellikle bir başka özneyi,
genellikle o özneyi arzulayan başka biri varsa çekici buldu­
ğunu gösterir. Ailen ve Roger'ın işbirliği böylelikle ikisinin
de, Allen'ın bir zamanlar "ruhu ısıtan takvim güzeli" olarak
andığı bu gizemli kadına olan aşklarının sürmesini sağlar.
Allen'ın Victoria'yla ilgilenmesi en başta Roger'ın Victoria'ya
duyduğu çekim nedeniyle gelişir ve Roger, Allen'ın aşk mek­
tuplarına araa olmasıyla birlikte Victoria'yı daha da ilgi çeki­
ci bulmaya başlar. Victoria mektuplara tutkulu yanıtlar verin­
ce Roger, böylesine derin bir aşkın nesnesi olduğu için adeta
kendinden geçer. Böylece, filmde ana karakterin tutkularını
kışkırtan şey aslında bu aşk üçgenidir.

Burada bir histeri vakası görülüyor çünkü histerik sürekli
arzu ile ilgili sorular sorar. Bu nedenle özne ilk olarak, Öte­
kinin arzu nesnesinin olduğunu düşündüğü şeye bir çekim
duymaya başlar; ikinci olarak ise, kendisinin Öteki için ne tür
bir nesne olduğu yönünde tahminler yürütür. Özne, Ötekinin
arzusuna dair sorularına hiçbir zaman tatmin edici bir yanıt

62

Aşk Mektuplarının Anksiyetesi

alamayacağından, kendi yarattığı bir fantezide yanıtlar ve yo­
rumlar üretir.

Hem Allen hem de Victoria objet a'nın etrafında kurduk­
ları fantezinin yardımıyla aşık olurlar. Roger ilkin Allen ve
Victoria'nın fantezilerini canlı tutmalarında yardımcı olan bir
tür postacı iken, Victoria ile evlendikten sonra, bu fantezileri
sarsan davetsiz bir aracı işlevi görmeye başlar. Victoria 'nın,
aldığı mektupların bir sahtekarlık işi olduğunu öğrenip ko­
casının gözünde, kendisinin düşündüğü gibi bir arzu nesnesi
olmadığını fark ettiğinde amnezi geçirmesi ayrıca önemlidir.
Victoria'nın fante.zisi bu noktada çöker ve amnezi, kendi ar­
zusu ile kocasının arzusu hakkındaki gerçekle yüzleşmekten
kaçınmasına yardım eder. Roger'ın öldürülmesinin ardın­
dan Victoria "farklı" bir kadına dönüşür. Victoria ne kadar
masumsa, Singleton da o kadar yüce bir sırrı göğüsleyen
gizemli, güzel kadındır. Ve Allen Singleton'a aşık olduğun­
da aslında onun taşıdığı sırrın cazibesine kapılır. Böylelikle
Allen, Singleton'ın Victoria olduğunu öğrenmeden önce bile,
Singleton'ın içinde taşıdığı kendini aşan şeye -bu sırrın diğer
adı da, elbette objet a'dır- kapılmıştır.

Histeri sorununa geri dönersek, bu öyküdeki en büyük his­
teriğin aslında Victoria olduğu söylenebilir. Hem Allen hem
de Roger Victoria'ya aşık olurlar çünkü kendilerini Ötekinin
arzusuna kaptırırlar; gelin görün ki Victoria her zaman ken­
disinin Ötekinin arzusunda ne tür bir nesne olduğunu sor­
gulayıp durur. Roger ile olan anlaşmazlığı, onun arzusunda
kendini mektuplarda tanıdığı şekliyle tanıyamamış olması ile
birlikte ivme kazanır. Hafıza kaybının, Allen'ın aşk mektup­
larının gerçek yazarı olduğunu fark edene kadar sürmesi ay­
rıca önemlidir. Bu bağlamda Victoria 'nın hafıza kaybını, aşk
hayatı ile ilgili travmaları için bulduğu geçici çözümlerden
oluşan histerik bir semptom olarak değerlendirebiliriz.

63

Uıcan ve Çagdaş Sinema

CYRANO DE BERGERAC YA DA SAPLANTILI ARZU

Cyrano de Bergerac'ın ünlü hikayesinde, histeriğin ötekinin
arzusunu sorgulayışının aksine, bir saplantılı nevroz vakasıy­
la karşılaşırız çünkü buradaki özne ötekinin arzusuyla yüz­
leşmekten kaçmaya çabalar. Oyunun ana karakteri, Cyrano,
genç ve güzel Roxane'ye gizliden gizliye aşıktır. Burnunun
büyük olması nedeniyle Roxane'yi elde edemeyecek kadar
çirkin olduğuna inanan iyi kalpli Cyrano ketum bir asker
olan Christian'a Roxane'yi kazanmak için yazdığı aşk mek­
tuplarında yardımcı olur. Birkaç yıl sonra, Cyrano Roxane'ye
gerçeği anlatmaya yeltenir ancak Christian'ın savaşta ölmesi
üzerine içten içte kendini bu sırrı saklamakla yükümlü hisse­
der. Yıllar geçer; Roxane bir manastırda hayatını sürdürmek­
te, kocası Christian' a hala bağlılık duymaktadrr ki ölümcül bir
şekilde yaralanmış arkadaşı Cyrano tarafından ziyaret edilir.
İşte bundan sonra Roxane, aşk mektuplarının sevgili yazarı­
nın Cyrano olduğunu fark eder. Sırrı ortaya çıkan Cyrano tıp­
kı yaşadığı gibi, kahramanca ve korkusuzca ölür.

Cyrano, arzu nesnesinin üstesinden gelemeyen saplantılı
nevrotiğin tipik bir örneğidir; ve bu nedenle aslında nesneyi
hep uzakta tutmaya çalışrr. Bu durumda, başka birinin adına
aşk mektupları yazmak öznenin nesne ile arasına bir mesafe
koymasına yardım eder. Saplantılı kişi, arzu nesnesi ile çok
yakınlaşırsa, nesnenin onu duygusal olarak yiyip bitireceğin­
den ve yok edeceğinden korkar. Oyunun sonunda Cyrano
Roxane'ye yaklaşhğında trajik bir biçimde ölür. O ve aşkı ara­
sında hiçbir engel kalmadığında, Cyrano artık aşık bir adam
olarak sonsuza kadar mutlu yaşamayı sürdüremez. Cyrano'ya
göre, başka birinin yerine aşk mektupları yazıp l?öylelikle ar­
zusunun nesnesiyle gerçek bir karşılaşmayı önlemek, duydu­
ğu aşkın canlı kalması için gerekli bir önkoşuldur.

Cyrano özellikle ilginç bir figürdür çünkü burada fal­
lus ile ilgili belirli bir problemle karşılaşırız. Oyunun tümü,
Cyrano'nun aşk hayatı için bir tür fallik engel olarak görünen

64

Aşk Mektuplarının Anksiyetesi

büyük bir burnunun olduğu gerçeğini merkez alır. Cyrano
arkadaşına Roxane'ye aşık olduğunu itiraf ettiğinde, aşkının
asla gerçek olamayacağını çünkü burnunun onu itici kıldığını
da belirtir. Gelgelelim Cyrano, onunla dalga geçmeye çalışan
bir oğlanla giriştiği sözlü tartışmada, burnunun ihtişamını sa­
vunmak için çok büyük bir öfkeye kapılır. Cyrano, "Burnuma
neden öyle bakıyorsun?" diye sorduğunda, oğlandan bir ya­
nıt alamaz fakat soru sormayı aralıksız sürdürür: "Tuhaf olan
ne? .. Bir fil hortumu gibi yumuşak ve titrek mi? .. Bir baykuş
gagası gibi kıvrık mı? .. Ucunda bir siğil mi görüyorsun? . . Ya
da bir sinek, dinlenmek için oraya konmuş? .. Neye bakıyor­
sun? .. Ne görüyorsun?" Fakat oğlan bu sorulan yanıtlamak
yerine şunu söyler: "Bakmamaya çalıştım; daha iyilerini gör­
müştüm." Cyrano'nun tepkisi ise şöyle olur: "O zaman neden
bakmamaya çalışıyorsun, söyler misin? .. Ah! İğrendin! .. Olur
ya belki de büyük olduğunu düşünüyorsundur?" Oğlan ina­
nılmaz bir yanıt verir: "Hayır, küçük, oldukça küçük-nokta
kadar!" Ardından Cyrano daha da sinirlenir:

Nokta kadar mı? Şimdi de bu mu? Beni saçma bir şeyle mi

suçluyorsun! Benim burnum-küçük?.. Kocamandır o! Seni

paspal, boş kafalı işgüzar, şunu bil ki böyle bir uzvum oldu­

ğu için gurur duyuyorum! Çok iyi bilinir ki büyük bir burun

benim gibi nazik ve içten, hürmetkar, özgürlükçü, cesur bir

ruhun göstergesidir; bpkı senin asla hayal bile edemeyeceğin

bir ruhun, aşağılık rezil! Birazdan tokatlayacağım bu surat

-ki tamamen onursuz, esinsiz, hissiz ve şiirsellikten uzakbr­

benim burnumun taşıdığı o tanrısal pınlbdan yoksundur.

Cyrano burnundan mustarip olduğunu düşünse de aynı
zamanda onu, kendisine görkemli bir güç sağlayan bir or­
gan olarak kabul eder; burun ona bir engel değil de servet
gibi görünür. Yüzün biçimini bozan o büyük burun, san­
ki Cyrano'nun dil becerilerinin doğmasına sebep olmuştur.

65

Lacan ve Çagdaş Sinema

Cyrano, bu yolla güzel bir vücudun gücüne sırbru dayamak
yerine sembolik bir güç kazanabildi. Bu bağlamda Cyrano,
fallusa benzeyen fiziksel organı (engeli) sembolik bir fallusla
(dil becerileri) değiştirir. Yine de, Roxane'ı baştan çıkarma ça­
balarında Cyrano'nun bir aracıya, Christian'a, gereksinmesi
önemlidir.

Christian Cyrano ile tanışbğında Cyrano'un burnuyla
dalga geçer; fakat Cyrano bu aşağılamalara aldırmaz çünkü
Roxane'ın Christian'dan hoşlandığını biliyordur. Christian
bu haberi Cyrano' dan alınca aşın mutlu olur ancak Cyrano,
Roxane'ın bir aşk mektubu beklentisi içinde olduğunu söy­
leyerek Christian'ın hevesini yerle bir eder. Bunun üzerine
Christian, /1 Askeri bir zekam olduğu kesin, ancak kadınlar
karşısında dilimi tutmaktan başka bir şey yapamam. Onla­
rın gözleri! Doğru, geçip giderken gözleri lütufkardır," der.
Ardından Cyrano, "Peki, ya kaldığında, kalpleri, demem o
ki lütufkar mıdır?" Fakat Christian, "Hayır! Çünkü ben şu
ketum erkeklerdenim, biliyorum, hani şu aşklarını asla dile
getiremeyenlerden," diye yanıtlar. Cyrano açıkça, "Ve ben,
öyle görülüyor ki, doğa beni tasarlarken, onun tarafından
daha kibar, daha dikkatli yarablmış olmalıyım ki aşklarından
pek güzel söz edebilen erkeklerden olmuşum!" der. Christi­
an hitap yeteneği olmadığı için üzgündür fakat Cyrano ona
bir anlaşma önerir: "Sana [hitap sanabru] ödünç veririm, eğer
sen de bana muzaffer çekiciliğini verirsen; harmanlayıp bir
romans kahramanı yarabnz!"

Neden bir kadına göre ideal aşk partnerinin oluşması için
iki erkek gereklidir? Lacan anksiyete üzerine yayımlanmamış
seminerinde, erkeğin kadını, içinde saklı bir nesnenin bulun­
duğunu varsaydığı ve aynı zamanda başka bir erkeğin fallusu
da oraya gizlenmiş gibi davrandığı bir vazo olarak algılar. Bu,
bir erkeğin hayranlık beslediği bir adamla aşk yaşamış olan
bir kadına aşık olması ya da o kadının erkeğin kendini özdeş­
leştirdiği bir babaya sahip olması durumları ile açıklanabilir.

66

Aşk Mektuplarının Anksiyetesi

Lacan objet a'nın vazoyu, özne kastrasyona uğradıktan sonra
doldurduğunu belirtir. Ancak nesnenin bambaşka bir yerden
gelmesi gereklidir; nesne, Ötekinin arzusu aracılığıyla yapıla­
nır. Aşk Mektııpları'ndaki Allen Victoria'ya Roger'ın kız arka­
daşı olması nedeniyle aşık olduğu gibi, Cyrano de Bergerac'ta
Cyrano'nun Christian'ı Roxane'ın peşine düşmeye kışkırtma­
sı fakat tüm işi de kendisinin üstlenmesi önemlidir. Hem Ai­
len hem de Cyrano bu nedenle, kendi arzu nesneleri ile baş­
ka erkeklerin arasındaki aşk ilişkilerini emniyete alan bir tür
baba figürü, hatta fallik bir figür olarak fonksiyon gösterir.

Öznenin aşk ilişkilerindeki bu tür karmaşıklıkları kavra­
yabilmek için, eril kısma baktığımızda öznenin yarılmasını
ve fallusu bulabileceğimiz Lacan'ın ünlü sexuation formül­
lerinin alt kısımlarına odaklanmak gerekir. Fallus i le öznenin
yarılması arasında doğrudan bir bağ yoktur; özne formülle­
rin dişil kısmında yalnızca objet a'ya bağlanır. Dişil kısımda,
eril kısımdaki fallus ile üstü çizili Öteki ile ilişki kuran ancak
formüllerde kendi kısmında yer alan objet a ile hiçbir ilişkisi
bulunmayan üstü çizili bir Kadın vardır.

Eril ve dişil öznelerin en büyük sorunu, partnerlerinin ken­
dilerini ilişkilendirdiği şeyle ilişki kurmuyor olmalarıdır. Eril
kısımda bulunan fallus bir erkeğin düşünüp mutlu olabilece­
ği bir şey değildir. Bir kadın tümüyle bu fallusla ilişki kursa
da erkek bunu pek de kontrolü altına alamaz. Bu nedenle,
erkek kadının onda gördüğü şeyin sembolik işlevi olduğunu
bildiğinden, sürekli olarak bu işlevi üstlenir. Gelgelelim bu
girişimlerde ister istemez başarısız olur ve bu durum onda
anksiyete ve tutukluk yaratır. Lacan'ın öne sürdüğü gibi,
"Fallusun umulan, gerekli görülen yerde yani jenital aracı
düzleminde bulunmayışı, anksiyetenin cinselliğin bir gerçeği
olduğunu açıklar . . . Bulunduğu yerin cinsel olması beklenen
fallus, bir eksiklik haricinde ortaya çıkmaz ve bu da onun
anksiyete ile olan bağıdır" (1962-1963, 5 Haziran 1963 tarihli
seans). Erkekler için, arzulama biçimleri (ki partnerlerinin ta-

67

Lacan ve Çagdaş Sinema

rafında kalan objet a ile olan ilişkileri için çok önemlidir) fallik
fonksiyonlarının olumsuzlandığı anlamına da gelen bir eksik­
lik ile kastrasyon tarafından imlenmiş olmalarına bağlıdır. Bu
olumsuzlamanın bir sonucu olarak, performans sergileyeme­
yecekleri, organlarının ona en ihtiyaç duydukları zamanda
onları yanıltabileceği, diğerlerinin onları güçsüz görebileceği
gibi birçok konuda sürekli endişelenirler. Lacan erkeklerin,
Havva'nın Adem'in kaburgasından yaratıldığı mitini üretme
nedenlerinin bu olduğunu söyler. Bu mit bir erkeğin, ondan
eksilen şeyin sadece bir kaburga kemiği olduğunu ve gerçek­
te başka hiçbir şeyin eksikliğini çekmediğini, kayıp bir nesne­
nin bulunmadığını ve kadının yalnızca erkekten yapılmış bir
nesne olduğunu düşünmesini sağlar. Bu mit erkeklere tam­
lıklarını garanti etmeye çalışsa da anksiyetelerini dindirmez.
Anksiyete ise bir erkek, onun arzu nesnesine dönüşmüş bir
kadınla karşılaştığında patlak verir.

Lacan'a göre, bir erkeğin kendi eksikliğini (-Q) partnerin­
de bulma umudunu yani asıl kastrasyonu kaybedip vazgeç­
mesi can a lıcı bir noktadır. Eğer bu olursa o erkek için her
şey yoluna girer. Fallusunun Babası tarafından elinden alın­
dığını, yasalar yüzünden kastre edildiğini düşünerek ödipal
komedinin içine dalar. Bu komedi kurduğu ilişkilerde ona
yardımcı olur; aksi takdirde erkek tüm suçu üzerine alarak
"sonsuz ölçüde günahkar" olduğunu düşünür (Lacan 1962-
1963, 26 Mart 1993 tarihli seans).

Peki kadının kastrasyonla ilgili sorunu nedir? Bir kadın
da yarılmış bir öznedir ve bu nedenle daima sahip olmadığı
nesneyi aramakla meşguldür; aynı zamanda arzunun meka­
nizması tarafından ele geçirilmiştir. Fakat Lacan'a göre, arzu­
nun yapısındaki temel doyumsuzluk bir kadın için kastras­
yon öncesidir: Bir kadın, "Ödip kompleksinde yer alan şeyin
anneden daha güçlü, daha arzulanabilir olamayacağını ancak
nesneye sahip olduğunu bilir" (Lacan 1962-1963, 26 Mart
1963 tarihli seans). Bu nedenle bir kadın için objet a, annesiyle

68

Aşk Mektuplarının Anksiyetesi

olan ilişkisinde kurulur. Bunun yanında Lacan, kadının, er­
keklerin problemlerine dahil olduğu müddetçe kastrasyonla
(-Q) ilgilendiğini ki bunun da kastrasyonun kadın için ikincil
planda kalması anlamına geldiğini iddia eder. Sonuç olarak:
"Kadın için arzu nesnesi olacak şey öncelikle kendisinin sa­
hip olmadığı şeyken erkekte en baştan olmadığı şey, başarısız
olduğu yerdir" (1962-1963, 26 Mart 1963). Kadın, bir erkeğin
onda gördüğü nesneye sahip olmadığını düşünerek kaygıla­
nır. Bu sebepten, içinde kendinden fazla olanın ne olduğunu
sürgit merak eder ve bu belirsizlik nedeniyle sürekli ötekinin
arzusunu sorgular.

Özetlersek, erkek kendi sembolik rolünü üstlenememenin,
kadın Ötekinin arzu nesnesine sahip olmamanın neden oldu­
ğu travmayı yaşar. Bu da bize, bazı erkeklerin arzularını tetik­
leyen kadınla karşılaştıklarında neden dehşete kapıldıklarını
ve düzenli hayatlarını ayakta tutmak için neden kaygılandık­
larını açıklar. Kendilerine koydukları kurallara tutunmak er­
keklere en azından Sembolik düzenin eksiksiz olduğuna ve
fallik güç bağışladığına dair geçici bir güvence verir. Fakat
arzu nesnesine yaklaşmak, bu fantezinin yıkılması ve erkeğin
çırılçıplak soyulup, asıl iktidarsızlığının ve güçsüzlüğünün
ortaya çıkması ihtimalini doğurur.

Cyrano de Bergerac'a dönersek, tüm korkusunun çıplak­
lığının ve acizliğinin gözler önüne serilmesi olduğunu söy­
leyebiliriz. Oyunun başında Cyrano bir arkadaşına dünya
üzerindeki en güzel kadına aşık olduğunu söyler: "En parlak,
en an, en altın saçlısı! Ölümcül bir tehlike, şüphesiz ki -far­
kında olmadan büyüleyici, bpkı güzel kokulu bir gül gibi­
doğarun bir tuzağı, taç yapraklarında aşk oklarını. gizleyen!"
Fakat Cyrano, kendi bumu yüzünden bu kıza ("bu ölümcül
tehlikeye") yaklaşamadığını ekler. Ne zaman bir kadınla bir
şövalyeyi kol kola görse, aynısını yapabilmenin hayalini ku­
rar fakat ardından, "Düşündükçe aşkım büyüyor . . . Ah o ani
düşüş! Duvara yansıyan profilimin gölgesi!" der. Arkadaşı

69

Lacan ve Çntdaş Sinema

Cyrano'yu, kadınların aslında onun zekasından hoşlandık­
larını ve Roxane'nin onun söz düellosunu son derece ilgiyle
dinlerken gördüğünü ve onu içten bir şekilde sevdiğini söy­
leyerek cesaretlendirir. Ancak Cyrano, "Yüzümle dalga mı
geçiyordu? Bu hayatta en çok korktuğum şey!" diye yanıtlar.
Erkeklerdeki anksiyete üzerine yaptığımız önceki açıklama­
lar bağlamında, Cyrano'nun yüzüyle dalga geçilmesinden ya
da komik duruma düşmekten duyduğu korku, kuşkusuz ki
fallik gücünün iktidarsızlığının açığa çıkmasına yönelik en­
dişesi olarak açıklanabilir ve aynı zamanda korkusunun bur­
nunu kaybetmeye yönelik değil nesneyi kaybetmeye yönelik
kendini yiyip bitiren bir korku olduğunu söyleyebiliriz.

Erkekler aşk meselelerini genellikle, kendilerini arzu nes­
nesi tarafından gereğinden fazla tüketilmekten koruduğunu
varsaydıkları saplantılı ritüeller ve kendilerine dayattıkları
bazı kuralların yardımıyla çözmeye çalışırken kadınların, er­
kek için ne tür bir nesne olduklarına dair düştükleri ikilem
aşktan vazgeçmeleri ve melankolik bir kayıtsızlığa gömülme­
leri ile sonuçlanabilir. Umdukları şekliyle sevilmediklerini ya
da artık erkeğin aşk fantezilerini süsleyen bir nesne olmadık­
lanru anlayan kadınlarda sık sık geri çekildiklerini gösteren
jestler gözlenir. Aşk Mektupları'nda Victoria, aşk ikilemleri
için geçici bir çözüm olarak unutkanlığı seçer ki bu da eski
dünyasından bir tür kaçıştır. Cyrano de Bergerac'ta Roxane'nin
bir rahibe manastırında toplumdan tümüyle izole bir biçimde
yaşaması da, geçmişteki aşk fantezilerine tutunabileceği bir
tür kaçış yolu olarak anlaşılabilir.

Her iki filmde de kadınların, farkında olmaksızın partner­
lerini yansılamaktan belli bir haz duymaları önemli bir nok­
tadır. Filmlerden birindeki aşık dile yeterince hakim olmayan
genç ve yakışıklı bir erkek iken diğeri sözcükler konusunda
çok deneyimli bir baba figürüdür. Bir kadın aşığının yanı
sıra daima bir babaya da mı ihtiyaç duyar ve aşk mektupla­
rını, üstü örtülü bir biçimde, yazanlar aslında babalar mıdır?

70

Aşk Mektuplarının Anksiyetesi

Lacan'ın, içinde fallusun gizlendiği ve böylece erkeğin objet
a'yı görme ihtimalinin doğduğu vazo imgesine dönersek,
Cyrano mitinin kadınların olduğu kadar erkeklerin de fante­
zisi olduğu çıkarımını yapabiliriz. Erkekler aşk konusundaki
endişeleri ile başka erkeklerin yerine yazarlık yaparak başa
çıkarken, kadınlar bu endişenin üstesinden halihazırda bir­
kaç erkeğe -özellikle de bir baba figürü- sahip olarak gelir.

ARZU YASASI YA DA SAPKININ TUZAGI

Aşk Mektupları ve Cyrano de Bergerac öznenin aşık olmak ve aşk
halini devam ettirmek için bir aracıya ihtiyacı olduğu fikrini
ele alırken Arzıı Yasası bambaşka bir yola sapar. Eşcinsel bir
film yapımcısı olan Pablo, Juan'a; genç Antonio ise Pablo'ya
aşıktır. Pablo'nun Tina adında cinsiyet değiştirmiş -erkekten
kadına- bir kız kardeşi vardır. Pablo Juan'a aşk mektupları
yazar ancak Juan'ın yanıtları oldukça müphemdir. Hayal kı­
rıklığına uğrayan Pablo, kendine hitap eden bir aşk mektubu
yazarak Juan'a gönderir ve mektubu imzalayıp tekrar ona
geri postalamasını ister. Mektup elinde geçtiğinde Pablo buna
çok memnun olur. Ancak Antonio bu mektubu gördüğünde
aşırı bir kıskançlığa kapılır ve Juan'ı bulup öldürmenin fır­
satını kollamaktadır. Pablo bir trafik kazasının ardından çok
ağır bir şekilde yaralanarak geçici bir hafıza kaybına uğrar
ve Juan'ın öldürülmesinde sanık durumuna düşer, Antonio
ise hala saplantılı bir şekilde Pablo'ya yönelmiştir. Pablo'nun
hayatında olan biten ne varsa öğrenmek için, gerçekte bir er­
kek olduğunu bilmeksizin Tina'yı bile baştan çıkanr. Filmin
sonunda polis Antonio'nun saklandığı dairenin etrafını sar­
dığında, Antonio kendini vurmadan önce Pablo ile son defa
tutkulu bir şekilde sevişirler.

Bu karmaşık olay örgüsünde aşk ve arzu ile ilgili birtakım
sorunlar göze çarpar. Örneğin, Pablo'nun aşk mektuplarını
ele alalım. Pablo, Öteki için ne tür bir nesne olmayı istediğini
bilir; bu nedenle de aşığından almak istediği mektubu ken-

71

I.acan ve Çagdaş Sinema

disi yazar. İmzalanan mektup ona geri döndüğünde Pablo,
Juan' ın onu görmek için sabırsızlandığını ve hayabndan ne­
ler olduğunu merak ettiğini büyük bir sevinçle okur. Pablo
öteki'nin ne arzuladığını veya Öteki'ye göre ne tür bir nesne
olduğunu sorgulamaz. Histeri ya da saplanblı nevroz kate­
gorisine girmemesinin nedeni de budur. Pablo ona haz ve­
recek şeyleri bilir ki bu da onu nevrozdan ziyade sapkınlığa
yakınlaştırır. Nevrotik özneler ve sapkınlar öteki'yi farklı
yollarla tamamlamak isterler. Nevrotik, arzu hakkında birçok
soru sorarken sapkın kişinin yanıtlan vardır: Tatmin olmayı
keşfetmiştir ve ötekinin ya da kendisinin isteklerinden hiçbir
şüphesi yoktur. Gelgelelim nevrotik Ötekiden kaynaklandı­
ğını düşündüğü yasaklardan sürekli olarak şikayet ederken
sapkın, yasayı uygulamak ve böylelikle Ötekinin varlığını
sağlamak için çabalar. Pablo için Juan'ın mektubu imzalayıp,
ötekinin bir talebi olarak ona geri yollaması çok önemlidir.

Pablo'nun kendi kendine aşk mektuplan yazması sapkın­
lık izleri taşıyorsa, Antonio'nun Pablo'ya olan saplanhsı da
bir psikoz vakasıdır. Antonio'nun Pablo'ya olan tutkusu ara­
cısız bir tutku olarak yönelir yani arzulanan nesne ile kurulan
doğrudan bir ilişkidir (Smith 1994). Filmin başında Antonio,
Pablo'nun eşcinsel erotizmi konu alan filmini izledikten son­
ra sinemanın tuvaletinde, filmde söylenen "Becer beni, becer
beni," cümlesini tekrar ederek mastürbasyon yapar. Pablo ile
tanışhktan sonra ilk sevişmelerinde, Antonio kendisini film­
deki, partnerinin içine girmesini talep eden karakterin yeri­
ne koyar. Bu seks sahnesiyle birlikte Antonio, filmde gördü­
ğü sahneyi tekrar edermiş gibi görünür; fakat Antonio'nun
Pablo'nun filmini izlemesinden bu yana geçen süre içinde
Pablo'nun onun için nihai arzu nesnesi haline geldiğini bil­
mesi önemlidir. Pablo'nun eski aşkı olan Juan gibi bir en­
gel ortaya çıkbğında, Antonio ondan kurtulmak için Juan'ı
öldürmeye karar verir. Paul Julian Smith, filmdeki Antonio
karakterinin geçmişi olmayan bir "boşluk" olduğunu söyle-

72

Aşk Mektuplaruun Anksiyetesi

yerek ilginç bir gözlemde bulunmuştur: "Tutkunun, mutla­
ğın ve niteliksizliğin bir figürü olarak diğer karakterlerin . . .
"çatlaklar"ına ya da boşluklarına sahip değildir" (1996, s. 81).
Antonio, bir eksiği olmayan ve ne kendisinin ne de Ötekinin
arzusunu sorgulayan bir öznedir sanki. Aynı şekilde önemli
olan başka bir şey ise, Antonio'nun kendini olanlardan dolayı
suçlu hissetmeyişi ve işlediği cinayetle ilgili en ufak bir üzün­
tü duymayışıdır. Antonio, bir psikozlu olarak toplumsal ya­
saklan pek umursamaz; yasa ile daha dışsal bir ilişkisi vardır.
Antonio'nun geçmişine dair hiçbir şey bilmememize rağmen
film Antonio'nun sürekli onu izleyen saplantılı, Alman bir an­
nesinin olduğunu gösterir. Bu bağlamda, Antonio, Pablo'dan
yazdığı mektuplan bir kadın ismiyle imzalamasını isteyerek
annesinin nüfuz eden bakışlarından kaçmaya çalışır.

Şimdi, günümüz aşk mektuplarında değişen ne? Siberalan
ve sanal aşk, geçmişten aşina olduğumuz o nazik aşkların bir
tekrarı gibi görünüyor; insanlar kendilerine çok uzak ve çıkar­
cı ya da kötü niyetli olması muhtemel bir yabancıya intemet
üzerinden kolaylıkla aşık oluyor. Yazarın aşk mektuplarında
hitap ettiği bu aşk nesnesinin bir insan bile olmaması müm­
kün; sohbet odalarında sahte insan tepkileri bir bilgisayar aşk
duygusunu uyandırmak için yeterli olabilir. Hayali bir kişiye
aşık olmaktan daha ilginç olan başka bir şey ise, günümüzde
birçok insanın kendi kendilerine aşk mektuplan göndermele­
ridir. Özne ile büyük Öteki arasındaki ilişki temelinde neler
olmaktadır?

Belirttiğimiz gibi, nevrotik sürekli olarak öteki için nasıl
bir nesne olduğunu sorgularken sapkının böyle bir ikilemi
yoktur: O, Ötekinin zevkinin nesnesi olduğundan emindir.
Bu kesinlik nedeniyle sapkın nadiren bir analize başvurur ve
Ötekiden, kim olduğu ya da ne istediği konusunda hiçbir ya­
nıt almaya çalışmaz. Sürekli bu sorularla boğuşan nevrotik ise
analizin sonundadır. Kendisini aynı şekilde histerikleştirme­
diği ve ötekiden, kendi varlığı hakkında bir tek söz duymayı

73

Lacan ve Çagdaş Sinema

bile beklemediği noktaya ulaşması farz edilir. Peki, öznenin
kendine sadece aşk mektuplan yazma yoluyla Ötekinin ar­
zusuna yönelik ikilemlerinden kaçınmak istemesi halinde ne
olur?

Encore seminerinde Lacan (1998) aşkın her zaman biraz be­
lirsizlik içerdiğine dikkat çeker. Aşığın ötekide olmayan şeye
yani ötekideki eksikliğe aşık olması nedeniyle özne ötekiden
arzulanan yarub hiçbir zaman alamaz. Hatta Lacan partne­
rinizin ne yapacağını bilmenizin bir aşk belirtisi olmadığını
söyler. Aşk, ötekide bizi .çeken nesne hakkında hiçbir şey bil­
mediğimiz ve aynı zamanda ötekinin de kendi içindeki bu
kendinden fazla olan yani başkalarını ona doğru çeken nesne
hakkında hiçbir şey bilmediği gerçeği ile bağlanblıdır. Ancak
günümüzde, bizler aşka eşlik eden bu temel endişeyi basbr­
maya çalışıyormuşuz gibi görünüyor. İnsanlar belirsizlikle
uğraşmak istemiyor ve bu nedenle ya gitgide içe kapanıyor
(örneğin partnerle asla yüz yüze gelmeden bir siber-ilişki yü­
rütebilmek) ya da Ötekiden çok kesin bir yanıt bekliyor (ve
Ötekinin arzusunu çözebilmelerinde kendilerine yardımcı ol­
malarını bekledikleri kişisel gelişim kitapları alıyor).

Fakat insanlar kendilerine aşk mektuplan gönderdikle­
rinde aynı tip bir sapkınlıkla mı karşılaşıyoruz? Arzu Yasası
vakasında göstermiş olduğu.muz üzere bir sapkın, öteki için
ne tür.bir nesne olduğuyla ilgili herhangi bir şüphe duymaz.
İnsanlar birbirlerine intemet üzerinden aşk mektupları yaz­
dığında, burada sapkınlık vardır diyemeyiz. Daha ziyade,
Ötekinin arzusu hakkında sorular sormaya devam eden nev­
rotiklerle karşı karşıya kalırız ve nevrotikler öteki bu sorula­
ra yanıt veremediği için onun arzusunu yorumlayarak onun
yerine yanıt verirler. Bugün öyle görülüyor ki kendinin her
şeyden bağımsız, rasyonel olduğunu ve her zaman bilinçli se­
çimler yaptığını varsayan özne, ötekinin belirleyici bir yasa
ile çizildiği gerçeğiyle kolay kolay baş edemez ve ötekinin tu­
tarsızlığı ile uğraşmamak için kendisi, öteki için teşkil ettiği

74

Aşk Mektuplarının Anksiyetesi

şeye dair bir yanıt oluşturarak bu yanıh bilgisayarın "ağzına
yerleştirir".

Aşk mektubu yazarken kişi sürekli aşkı uygun bir dille
anlatamayacağını veya sözcüklerin aşkın derinliğini anlat­
mada başansız olacağını düşünür. Buna benzer bir ikilem
aşktan söz ederken de meydana gelir. Aşk Mektupları'nda
Ailen, Singleton'a (Victoria), "Şu an söylemek istediklerimi
büyük ihtimalle söyleyemeyeceğim," der. Singleton, "Neyi?"
diye sorar ve Ailen, "Çok tatlı olduğunu söylemek isterdim,"
diye yanıtlar. Buİlun üzerine Singleton ise, "Devam et, konuş.
Duymak istiyorum," der. Aşkı sözcüklerle tam olarak ifade
etmedeki yetersizliğe ötekinin uygun bir karşılık verememe­
si de eklenir. (Elbette aşka gelindiğinde konuşmadaki başarı­
sızlıktan söz ediyorsak, La Rochefoucauld'un ünlü "Erkekler
ancak hakkında konuşabiliyorlarsa aşık olurlar," sözünü de
es geçmeyelim. Söylemin dışında kalan aşk yoktur). Ancak,
aşk hakkında uygun sözleri söylemek için tavsiye arayan ya
da ötekinin yanıtlarını yaratmaya çalışan insanlar, tabii ki, en
kesin tavsiyeyi elde edemezler.

Sophie Calle' a geri dönelim. En ilginç sanat projelerinden
biri 1980'lerin başında, Paris sokaklarında, Paul adında biri­
ne ait bir adres defteri bulduğunda gerçekleşir. Calle, adres
defterinde telefon numaralan bulunan kişilerle irtibata geçe­
rek Paul hakkında mümkün olan her şeyi öğrenmeye karar
verir. Calle her gün bu kişilerden biriyle buluşur ve tam bir
ay boyunca Liberation Calle'un bu buluşmalar üzerine yazdı­
ğı notlan yayımlar. Bu kişilerin Paul hakkındaki anılarından
yola çıkarak adım adım, Paul'ün belgesel film yapımcılığı ka­
riyerini, tutkularını, tuhaf günlük rutinlerini ve hatta o anda
Norveç'te bir film seminerinde olduğunu öğreniriz. Paul'ün
Paris' e dönmesiyle, böyle bir sanat projesinin nesnesi olduğu­
nu öğrendiğinde çok şaşırır ve dergiye öfkeli bir tepki mesajı
yollar. Paul projeyi olağanüstü bir ihlal, özel hayahna yönelik
tam bir işgal olarak algıladı ancak aynı zamanda, bir belgesel

75

Lacan ve Çagdaş Sinema

film yapımcısı olarak, kişiye sadece dışarıdan bakıp o kişinin
hayab hakkında belli kanılara varmanın yani diğer kişilerin
onun hakkında yansıttıklarını ciddiye almanın asla uygun
olmadığını, söz konusu kişiye de söz hakkı tanınması gerek­
tiğini açıkladı.

Sophie Calle ile Paul'ün ilişkisindeki uyum başarısızlık­
la sonuçlanmışb ama psikanalizden de bildiğimiz gibi her
cinsel ilişki özünde bir başarısızlık taşır. Paradoksal olarak,
Calle'ın Paul üzerine yazdığı raporlardan birinde aşk haya­
bndaki böyle bir başarısızlıktan bahsedildiğini görebiliyo­
ruz. Bir akşam üstü Calle, Paul'ün eski sevgilisi Claire ile
buluştu ve ondan Paul'ün, görünmez bir adamla kör bir
kadının aşk hikayesi olan bir film projesini gerçekleştirmek
istediğini öğrendi.

Sophie Calle ile Paul'ün ilişkisi üzerine, Paul'ün görün­
mez adam (örneğin halk arasına karışmayan) olmak istedi­
ği ve Sophie'nin de, Paul hakkında ne yazarsa yazsın, onun
özünü "görmemiş" olan kör kadın olduğu söylenebilir. Fakat
yine de, görünmez bir adamla kör bir kadının yaşadığı ilişki­
nin ideal bir aşk hikayesi olduğunu düşünebiliriz. Görünmez
adamın gözleri safur, bu nedenle kadının güzelliğine hayran­
lık duyar ve kadının içinde ondan fazla olan şeyin çekimine
kapılabilir. Aynı zamanda bu adam kadının onu nasıl gör­
düğüne saplanıp kalmaz ve kadın da gördükleri karşısında
hayal kırıklığı yaşamaz. Belki de Cyrano için en iyi çözüm,
aşk mektuplan gönderen fakat bir kadını bakışları tarafından
tedirgin edilmeyen, gerçekten görünmez bir bilgisayar ada­
ma dönüşmektir.

REFERANSLAR

"Aşk Mektubu Nasıl Yazılır." (1999-2002). web: www.edysnet.com/
howtowrite.html

Lacan, J. (1962-1963). Le Seminaire of /acques Lacan, Livre X: Angoise.
Unpublished seminar.

76

Aşk Mektuplaruun Anksiyetesi

___ (1998). The Seminar of facques Lacan, Book XX: Encore 1972-
1973, çev. B. Fink. New York: Norton.

Smith, P. (1994). Desire Unlimited: The Cinema of Pedro Almod6var.

London: Verso.

77

İki Korku Arasında

JULIET FLQWER MACCANNEL

FlLM NOIR VE MODERN AHLAKİ DÜZEN:
/OlllSANCE HAKKI

3.

Film noir, sembolik karakteri (arzu) ile bilinçaltındaki kural­
sızlığı (jouissance dürtüsü) arasında kalmış, çatışan modem
özneyi tasvir eder. Bu çatışma toplumsal görüntüye, genellik­
le "İyi" ve "Kötü" erkekler ve ikincil olarak ise "İyi" ve "Pek
İyi Olmayan" kızlar arasındaki ahlaki bir aynın olarak işle­
nir. Ancak film noir'deki bu aynının belirsizliği beyazperdeye
özellikle başarılı bir şekilde yansır.1 Noir her zaman, demok­
ratil< yaşam ve modem Yasada tehlike altında bulunan şeyin
zevk lıakkı olduğunu çok belirgin bir biçimde gözler önüne
serer. Modemiteye olağanüstü bir biçimde yayılan jouissance

hakkını (yararlanma, sahiplik olmaksızın haz) klasik yöntem­
lerle (örneğin mülkiyet haklan) yasallaştırmak zordur. Zevk
bir mülk değildir çünkü servet gibi sayılabilir değildir. Gerçek
mülkiyetin aksine, o bölünemez. Klasik bir alan (iki cismin
bir kerede işgal edemeyeceği alan) kaplamaz çünkü jouissance
Aristotelesçi çelişmezlik ilkesini alaşağı eder ve ataerkil çiz-

1 Korku Burnu'ndaki küçük kent manzarası noir için alışılmadık fakat benze­
rine daha önce de rastlanmış bir şeydir. Hitchcock'un, bir kısmı Thomton
Wilder (Bizim Şehir'in yazan) tarafından yazılan Şüphenin Gölgesi (1943) fil­
mi Califomia'run Santa Rosa şehrinde çekilmiştir (Thompson tizerine müzik
yazması için Hitchcock'un gözdesi Bemard Herrman'ı seçmiştir). Filmin bir
analizi için bla. J. F. MacCannell (2000).

79

I..acan ve Çagdıış Sinema

gileri aşar. Sembolik kanallardan taşar ve her manhksal ayrı­
mın ötesinde yatan bir ufuk olarak belirir. Kısacası jouissance,
herkesin yekpare tutmaya çalışbğı fakat her şeye rağmen her
birinin kendi hakkını talep ettiği söylencesel, yüce bir varlık­
tır. Bu yüce varlığa, "refah yarahmı" ve "ekonomik büyüme"
hakkındaki çağdaş inançlara açıkça nüfuz etse de, bireysel ya
da kolektif olarak sahip olunması "iyi" bir şey değildir. Ser­
vet, başka birinin sırtından "toplanır" fakat zevk öyle değil­
dir. Kökensel olarak "jouir" fiili hem geçişli hem de geçişsiz
bir fiildir: "enjoier", "zevk almak" ve "zevk vermek".

Jouissance, müşterek insan yaşamının bir yan ürünüdür,
uygar düzenin yaratbğı bir fazlalıktır. Birleşik bir varlık gibi
görünse de önemli bir bölünmenin, özne ile onun zevkinin
fantezi-nesnesinin arasındaki görünmez sınır çizgisinden
doğmuştur ve jouissance, Rousseau'nun ilan ettiği Yasa'daki
muazzam devrimin gerçekleşmesinin ardından toplumun en
temel sorununa dönüşmüştür. Rousseau'nun Yasa teorisi, iro­
nik bir biçimde kendi bölünmesinden yarablan bir bütün oldu­
ğunun düşünülmesi gereken, sivil bir topluma işaret etmiştir;
ya da Louis Althusser'in ortaya koyduğu biçimiyle, Rousse­
aucu toplum sözleşmesinin imzalanması bu pakta imza atan
grupları yaratan şeydir. Böyle tuhaf bir biçimde bölünmüş bir
bütün içinde kanun yapma, antik yasaların karşılaşbğından
tümüyle farklı bir görevle karşılaşır. Modern Yasanın ikilemi
jouissance'ı nasıl yasaklayacağı değil onu nasıl sağlayacağıdır.
Onun görevi, teker teker ve tümü içinde, bütüne uyacak bir­
birine rakip jouissance istemlerini detaylıca incelemektir.2

2 Bu bütünün doğası ("tümü" ya da "tümü-değil"? tekili< ya da çeşitlilik? demos
ya da ochlos?) ve parçalarıyla olan ilişkisi, modem demokrasinin başlangıan­
dan bu yana bir sorun olmuştur. Demokrasi kendi kendini yönetmek anlamına
gelir. Kendi kendini yönetmek bütünü böler fakat bu bütünü yaratan yegine
şey de odur. Son zamanlarda Alain Badiou ve Jacques Rancia-e bölünme nos­
yonunu toplumsal bütün için çok önemli, salt farklılıklann yaygınlaşmasına
indirgenemeyecek bir bölünme olarak yeniden değerlendiriyor. 1970'lerin
sonunda başlatılan -aslında toplumsal yabnm araalığıyla üretilen kamusal iş
alanlanru, parkları, eğitimi ve diğer teşebbüslerin özelleştirilmesi talebinde. / ..

80

İki Korku Arasında

Fakat jouissance, sahip olunan ve dağıtılan mallar açısından
tanımlanamayacağı için görevi hiç de kolay değildir. Bütünün
bölünmesinden ortaya çıkacak jouissance'tan herkes özgürce
pay almalı ve onun karşılıklı yönetimine ve demokrasisine
özgürce katılabilmelidir. Evrensel zevk ve evrensel katılım
için klasik bölüşme ve dağıtma stratejileri (muhafazakar veya
liberal olsun) artık kolaylıkla uygulanabilir değildir. Bu ne­
denle modem Yasadan, bilgisi baskı albna alınarak ya da aynı
şekilde yasaklanarak üstesinden gelinemeyecek zevki, evren­
sel bir hak olarak kabul etmesi beklenir (Bağnaz tepkiler ya
safahat ya da tam aksini doğurur). Hal böyle olunca, modem
Yasadan aynı zamanda, jouissance beraberinde getirdiği ya­
tıştınlamaz taleplere de bir tür limit üretmesi istenir; birinin
zevk istemlerinin, başka birinin eşit şekilde geçerli istemlerini
dışladığı her seferde, bu duruma nasıl müdahale etmesi ge­
rektiğini bilmelidir. Tıpkı J. Lee Thompson'ın 1962 yılı yapımı
Korku Burnu filmindeki Max Cady'nin, kendisi için bir parça
zevk özlemiyle yanıp tutuşan genç bir kadına tutulduğu za­
man olduğu gibi.

Modem Yasa, Korku Burnu'nda "suçlu" bir talep kılığına
bürünerek karanlık girişini yapar: Max Cady'nin tatmin talebi.
Max hem modem Yasanın en saldırgan dürtüsünü hem de
tam da özünü temsil eder. Yasa bu talepleri yok saymaz fakat
henüz ne bu türden taleplerin tümü ışığında her birini nasıl
tartacağını öğrenmiştir ne de bunların herhangi biriyle nasıl
başa çıkacağı hakkında kesin bir yargısı vardır.3 Demokrasi-

. . / . bulunan- muhafazalW' "devrim" bize evrensel bir jouissance hakkına
dair herhangi bir fikrin ne denli tehlikede olduğunu, hem kavramsal hem de
uygulamalı olarak habrlabr.

3 Toplum Söz!eşmesi'nde Rousseau Yasa ilkesini adalet ya da düzen olarak değil
özgürlük olarak yeniden tarumlamışbr. Özetle Rousseau (Lacan'ın Kant üzeri­
ne konuşmasında dediği gibi) Yasarun polis olmadığını söyler. Rousseau'dan
sonra, Yasa evrensel özgürlük alaru olmuştur: despot kralların ve rahatsız
edici ataların baskı ve tacizlerinden özgürleşme, düşünce ve eylem özgürlü­
ğü. Gelgelelim Özgürlük Yasası itkiyi sonlandırmaz, hatta ihlal ebne dürtüsü­
nü teşvik eder gibi görünür. Bkz. J. F. MacCannell (2004).

81

Lacan ve Çagdaş Sinema

miz, bunun yerine, "özgürlük" ve "zevk hakk.ı"run kendi ya­
saları bünyesinde ne demek olduğunu uysal, biçimlendirilmiş
bir çerçevede sunma eğilimindedir. Konuyu basitleştirerek,
zevki ahlaki olarak onu hak eden bir tip imgesine uyan -dü­
rüst, etik, beyaz, erkek- kişilere yani sözün özü, filmdeki Sam
Bowden için ayım. Liberal hukuku küçük, homojen yerleşim
birimleri (filmdeki Savannah ya da günümüzün "güvenlik­
li siteler"i) için "en iyi işleyen" olarak yansıbr; sanki gerçek
boyut ve alan sınulamalan jouissance'i yönetilebilir kılmaya
yetermiş gibi. Rahat gibi görünse de bu hatalı bir nosyondur
çünkü aşırılıkları kontrol edilemez "başka bir yere" iter. De­
mokrasinin, meta birikimi ve mülkiyetini, özünde katılım­
cılarına vaat ettiği tek.il bir zevk hakkına eşitlemesi, feodal/
ataerkil nosyonları ak.la getiren bir yanıltmadır. Thompson'ın
Cady'si, modem toplum içinde ve modem toplumun tam da
kendisine zevkin gerçekte ne anlama geldiği sorusunu açarak
bu stratejik olarak kaçamak uygulamaların tümüne bir son
verir.

Günümüzde, Yasa'run artık sadece Aile kapsamından çık­
ması demokratik Rousseaucu devrim aracılığıyla gerçekleşir.
Herkesin birbirinin ne yapbğından haberdar olduğu ve bire­
bir ilişkiler tarafından (daha kibar bir tabirle) denetlendikleri
için uygun bir biçimde " davrandı.klan" samimi sosyal çevreler
kapsamında da değildir. Belki de en önemlisi, Yasanın artık
başka birinin pahasına keyif almayı "hak eden" kişilerle ilgili
olmayışıdır. Köklerini Rousseau'nun ilkelerinde alan Kantçı
buyrui,un gereğinden fazla evcilleştirildiği, yalnızca arkadaş
canlısı küçük kasaba ahlakını desteklemek zorunda bırakıldı­
ğı ve Gemeinschaft4 bir dünyanın sınularına indirgendiği her
seferde (bölünmüş "bütün" e hitap etmesi gereken) modem
hukuki devrim gölgelenir ve kötüye kullanılır. Modem Yasa,
öznelerinin, geçmişe ait olanın her zaman çetin, rekabet eden

4 Ferdinand Töruıies'in cemaat, cemiyet anlamında kullandığı Almanca söz­
cük. (Çev. n.)

82

1ki Korku Arasında

ve genellikle zorlayıa söylemlerine karşı, bütünün sembolik
paktına imza atanlar olarak kalmaya yönelik çabalarını sür­
dürdükleri müddetçe işler.

Thompson'ın Korku Burnu, suç, yasa ve düzen söylemleri­
ne, modern Yasanın başa çıkmak zorunda olduğu jouissance'in
gizemini tüm çıplaklığıyla ortaya serme yoluyla muazzam bir
katkıda bulunur. Demokratik Yasa'nın tek gerçek koşulu, me­
deniyete bağışladığı tek gerçek değer olan özgürlüğün yerine
yeniden kuralcı, ailevi denetimi kuracak olan aile-merkezli
eski yasanın geri dönüşüne direnmeyi umuyorsa, Yasa gözle­
rini doğrudan Max Cady'ye, filmin kötü adamına dikmek zo­
rundadır. Modern demokrasinin tek gerçek limitleri içseldir:
Bölünmüş bütün, bu yönetim şekline ve öznelerine içkindir
ve demokrasinin kaçınılmaz, bölünmez ve elzem yarılma­
sından arta kalan zapt edilemez bir jouissance'dır. Yasa buna
cesaretle göğüs gerebilmiş midir? Daha ziyade, talep edilen
jouissance hakkı karşısındaki en yaygın tepkinin bir tür yasa
olduğu görülür: haset; komşunuzun sizin zevkinizi çalmış
olmasından duyduğunuz, size yoksun kaldığınız zevkten
onu da mahrum bırakma hakkını tanıyan korku: Lacan'ın
söz ettiği Lebensneid.5Aşırı-Iiberter ve bağnaz gruplar asla bu
güdüden bahsetmez: haset. Bu güdülerin ve yasanın onlara
vereceği olası tepkilerin belki de en iyi biçimde noir' de öne
çıkması tesadüf değildir. Modem özgürlük Yasası, kendi ka­
ranlık yüzünü -Max Cady'nin yüzünü; bir Dürtünün daha
fazla jouissance hatta daha fazla özgürlük için çırpınan ken­
dinden menkul gizli ajanıru- görene dek noir aynasına bak­
mak zorundadır.

En azından Thompson'ın filminde bu böyledir. Martin
Scorsese'nin 1992 tarihli versiyonu jouissance'ı, postmodern
olan ile arkaik olanın bir araya geldiği, tümüyle farklı ve ke­
sinlikle postmodem bir yolu takip ederek ele alır.

5 Lacan için sıradan bir kıskançlık türü değildir. Öteki ile ilişki içinde meydana
gelen, ötekinin aldığı zevki kıskanmakbr, gibi. (Çev. n.)

83

Lacan ve Çagdaş Sinema

KORKU BURNU - THOMPSON VERSİYONU

1961 yılında aktör Gregory Peck, İngiliz yönetmen J. Lee
Thompson'a, kendisinin önerdiği bir kitap olan, John Dann
MacDonald'ın yazdığı Cellatlar (The Executioners) kitabını
sahneye koymakla ilgilenip ilgilenmeyeceğini sordu. Thomp­
son olumlu yanıtladı. Böylelikle en son.film noir, Korku Burnu
çekilmeye başladı. Sam Bowden ve Max Cady olarak başrol­
lerde Peck ve Robert Mitchum yer aldılar. Orijinal siyah be­
yaz filmin oldukça savurgan, renkli bir yeniden yapmu 1991
yılında Martin Scorsese tarafından gösterime sunuldu.

1962' deki ilk gösterimini takip eden kırk yıl içinde,
Thompson'ın ikinci sınıf filmi, tiyatrodan oldukça bağımsız

bir alanda neredeyse hiç unutulmayacak bir iz bıraktı: Yasa. 6
Korku Burnu, legalistlerin, bir avukatın, işleneceğinden ha­
berdar olduğu ve polislerin de bunun önüne geçemeyeceğini

bildiği bir suçu engellemek için yasadışı yollara başvururken
düştüğü ikilemi göstermek için kullandıkları imgelemi yaka­
lıyor. 18. yüzyılda Yasa alanında (Rousseau, Kant) gerçekle­
şen devrimlerin ardından ahlak kalıplarının çok problemli
bir hale gelmesi, Korku Burnu'nda yasal topluluklara duyulan
hayranlığın bir kısmını açıklayabilir. Ancak film yalnızca kar­
maşık bir adli bilmece olmanın ötesindedir ve filmin, intikam
ateşiyle yanıp tutuşan bir sabıkalı tarafından tehditler alan,

yasalara saygılı, ahlaklı bir vatandaşın, huzur sağlamak için
kurulan bir örgüt üyesi gibi, çaresizlik içinde, eşine ve kızına
bir zarar gelmemesi için kendiliğinden önemler almak zo­

runda kalan bir erkeğin sürükleyici öyküsünden daha fazlası
olduğunu düşünüyorum. Bu tarz hikayeler, bir Babanın (ge-

6 Hukuk profesörü Franc:is M. Nevins tarafından yazılmış son derece kaliteli
bir makale için bkz. "Korku Bumu'nda llerleyen Ölüm: Avukatlar ve Hukuk
Üzerine Söylenmiş Bayat Hikayeleri Dönüştürmek." Filmdeki hukuki tarbş­
malar, ailesini korumak için yasalan çiğnemek zorunda kalan bir avukahn,
Sam Bowden'in ekseninde toplarur, ancak ayru zamanda, ikincil olarak, fil­
min tecavüz cezalanru ele alma yönteminin de üzerine eğilir. Kurbanlann
yasal statüleri, Michigan 1974 yılında ilk tecavüzden korunma yasasını yü­
rürlüğe koyduğunda değişmişti.

84

İki Korku Arasında

nellikle Harrison Ford) Ailesinin (özel bir sorumluluk hisset­
mediği ya da bir tür suçluluk duygusu ile yaklaşhğı) sadece
kendisinin engelleyebileceği nüfuzlu bir zorbalık tehdidi ile
karşı karşıya olduğunu anlaması, günümüz "aksiyon" filmle­
rinde standart bir izlek olmuştur.

Hatta modem Bir-Kahraman-Olarak-Baba filmlerinden
birkaçı da Thompson tarafından çekilmiştir. 7 Ancak Korku
Burnu "kahramanca" bir babalıktan ziyade "anal" babanın
geri dönüşü ve "sembolik" bir babayı tekrar kabul ettirmek
için verilen amansız mücadele hakkındadır. Ödipal dönem
sonrası oluşan koşullar alb.nda, tekrar canlanan, yeniden
hareketlenen anal baba, Yasanın özünü sapkın ve manhksal
olarak karşı çıkılamaz uçlara yöneltir. Thompson'ın filmi,8
Yasanın bu iki "Baba" arasında kalması nedeniyle düştüğü
şaşkınlığın üzerinde durur.

Gelgelelim, Scorsese kendi versiyonunu çektiğinde, Ba­
baların rolleri ile birlikte Yasa da radikal bir biçimde yalın
hale gelmişti. Scorsese'nin dünyası, Babanın düşüşünün ta­
mamlandığı bir Süperego dünyasıdır. Onun filmi her şeyi ve
herkesi -Cady, Sam ve ailesi, kasabası- İmgesel'e yani Anal
Evre'ye indirger. Herkes Babadan özgürleşmiş, sembolik Ya­
sanın tüm hilelerinden kurtulmuştur ve insana ait hiçbir Yasa­
nın yarışamayacağı bir egemenlik ile birlikle anallığı insanın
ahlaki yaşanhsının değişmez "hakikat"i olarak kabul eder.

7 Korku Bumu'ndan çok önce, Thompson suç ve cezayı en gözde izleklerden biri
haline getirdi. İngiltere' de yaşayan bir aktör ve film yapıması olarak, son ilcisi
"kafese bkılmış" kadın mahk<lln.lan anlatan Murder Without Crime (1950), The
Weak and The Wicked (1953) ve Yield to the Night (1956) filmlerine benzer çeşitli
filmlere imza atmıştır. MacDonald'ın romarurun haklan Peck'e aitti ve teklif
Peck tarafından, Thompson, Navaron'un Topları (1961) adlı filminde Peck'in
yönebnenliğin.i yaparken getirilmiştir. Ayrınblı bir anlabm için bkz. Nevins
(2000) ve Henkel (2000). Thompson kısa bir zaman sonra Maymunlar Cehenne·
mi ile bir dizi Charles Branson vigilante filmleri çekecekti.

8 Romanın aksine. Bkz. Nevins (2000, s. 638-639): "MacDonald'ın romanına dö­
nüp bakbğımızda, aslında hukuku merkez almadığını ve Sam Bowden bir iş
adamı ya da bir muhasebeci olmuş olsaydı bile romanda önemli bir değişime
neden olmayacağını görürüz. J. Lee Thompson'ın filmi, MacDonald'ın roma­
nında yan WlSurlar olan yasal izleklere vurgu yapar . . . "

8.5

Uıc.an ve Çagdaş Sinema

İster Yasaya katı bir biçimde tabiymiş gibi davranalım, is­
ter ondan kurtulmuş olduğumuzu düşünelim, hala bir sorun
varlığını sürdürür: genç kadınların ilkel ataerkillik, sembolik
babalık ya da postmodem anallık rejimleri içindeki örselen­
miş konumları. Her iki film de öne sürdükleri dişil ikilemi bir
çözüme ulaştırmada başarısız olur. Bu ikilem hala, Babaların
-ve inkarlarının- kızlarının omuzlarına yüklediği bir sorum­
luluktur.

İLKEL ATAERKİLLİK

50'li yılların modasına ait bir gece elbisesiyle, dünyevi zevk­
lere düşkün genç bir kadın olan Diane Taylor (Barrie Chase)
zarif giyimli Max Cady ile birlikte bir gece eğlenmek için
yola çıkar. Havalı, aşırı maskulin bir tip olan Cady'yi ilk
defa bir kokteyl salonunda polisle münakaşa ederken gör­
müştür. O esnada kendisini sıktığı açıkça belli olan bir başka
adamla birliktedir ve Cady, Diane ile hafiften flört ettiğini
belli eden, görüştüğü adamı hor gören ve aynı anda da göz
altına alınmayı engellemeye çalışan bir dizi akıllıca espri ile
dikkatini çeker.

J. Lee Thompson'ın John D. MacDonald'ın 1958 tarihli ro­
manından uyarladığı 1962 yapımı filmi Korku Burnu 'ndaki
araba sahnesine gelindiğinde, sabırsız genç kadının bilme­
diği bir şeyi çoktan biliyor oluruz: Cady'nin, avukat Sam
Bowden'in (Gregory Peck) ailesini terörize etmek için ka­
sabaya gelen eski bir hükümlü olduğunu. Yıllar önce Sam,
Cady'nin genç bir kıza vahşice tecavüz ettiğine tanıklık etmiş
ve dava görülürken Cady'nin aleyhinde ifade vermiştir. Cady
ise, ceza süresini doldurmuştur ve şimdi -intikam için- dışa­
rıdadır. "Bayan Taylor" (Sam' in Cady'yi korkutarak uzaklaş­
tırmak için kiraladığı bir özel dedektif olan Charles Sievers'ın
[Telly Savalas] onu çağırdığı şekliyle) ise sadece Max'ın etra­
fına, kendisinin "hayvani" olarak tanımadığı bir cazibe yay­
dığından emindir:

86

İki Korku Arasında

Diane Tay lor (Cady ile arabada): Sen tam bir hayvansın . . .
Kaba saba, kaslı ve vahşi Sende hoşuma giden şey dibe
vurmuş olman . . . Bir kız için, büyük ihtimalle daha aşağı bir
şey yapamayacağını bilmek oldukça rahatlabcıdır.

Bayan Taylor, Cady'nin "hayvaniliğini", onu tutuklamaya
çalışan polis ile içten içe öfkelendiği "ataerkil" Yasaya doğru­
dan meydan okuması ile bağdaştırır. Hiç kuşkusuz, Cady'nin
"hayvani" ihlallerinin Yasanın en temel silahını yani dili
konuşlandırdığını görmezden gelir. Cady'nin erotik hisler
uyandıran hayvani çekiciliği hakkında vardığı sonuç onun
açısından çok büyük bir talihsizliğe mal olur; Cady'nin onun­

la birlikte ataerkil Yasaya ve onun kolluk kuvvetlerine karşı
koyduğunu düşünür çünkü bir kadındır ve bilir ki dinsel
ve toplumsal temsiller, onu temelde bir hayvan bedeni ola­
rak değerlendirir, sembolik kafa ise bir erkeğe aittir. Diane'in
beden dili bize aslında, hazzı (ve iti.ban) oranhsız bir şekil­
de erkeklerden yana bölüştüren bir "Baba" rejimi tarafından
kandırıldığını ve bu hazdaki hak edilmiş payından mahrum
bırakıldığını gösterir.9 Cady'den, kendisinin "hayvan" arka­
daşı olarak, Yasaya verilen dişil tepkileri kalıplara dönüştü­
ren kurallara direnmede müttefiki olmasını ve bedenindeki
bilinçdışı jouissance'la olan huzursuz ilişkisini biçimlendirme­
sini umar.

Cyndi Lauper bunu dillendirmeden çok önce dahi Diane
Taylor "sadece eğlenmek isteyen" bir kız gibi görünür. Ancak
hala ahlakını küçümsediği toplumun sembolizmini benimser.
Örneğin Taylor, onunla -elbette kendi özgür tercihi olarak­
serserice takılmasının ataerkil gözler tarafından nasıl hor
görüldüğünü Cady /Mitchum'un kesinkes bilmesini sağlar.
Cady'ye sokulur ve heyecanlı bir beklentiyle "basitleşmek"

9 Bu da bize Lacan'ın zevkin (dağıtmaktan ziyade etkisiz hale getirmek için
tasarlanan) bölüşümü konusunda erkekleri kadınların daha üstünde konum­
landıran Aristotelesçi sembolik düzeni eleştiren Encore'unu habrlatır.

87

Lacan ve Çağdaş Sinema

istediğini ve "Max Cady' den daha basit olamayacaklarını"
fısıldar. Kendi zevkini onunla birlikte ararken sosyal konu­
munu bir kenara bırakıyormuş gibi davranır.

Cady'nin bu kum.azca sataşmaya tepkisi, Taylor'ın orta
sınıfa ait kendini tatmin etme şekliyle, "Peçeli Peygamberler
Balosunun Kraliçesi" (açıkça görülüyor ki yarışmalarda kız­
lan aleyhine hileye başvuran sponsor iş klüplerine cömert
"bağış"larda bulunan kasabalı zengin babaların diline dola­
dığı türden bir "unvan") seçilmesine yapmaal< bir biçimde
gülümseyerek dalga geçmek olur. Diane bu saçma kraliçeli­
ğinden Cady'ye bahsedecek kadar etkilenmiştir ancak diğer
yandan da Cady'nin huzurunda, sosyal mükafatlarını sevdiği
ancak cinsel kodlarından tiksindiği bu kasaba toplumuna yö­
nelik küçümseyici bakışını sergileme isteğindedir.

Bayan Taylor'ı bir sonraki görüşümüzde ise seksi iç çama­
şırları ile ucuz bir pansiyondaki yatağın üzerinde yatmakta­
dır. Max Cady yatağın ucunda ayakta durur, soyunmaya çalı­
şırken bir yandan da onu dikkatlice süzer. Cady ona gözlerini
dikmiş bakarken Diane'in yüzünde ciddi bir ifade belirir ve
kamera birden geri çekilerek bizi yatak odasının kapalı kapı­
larının bulunduğu uzak bir köşeye taşır. Kapalı kapılardan,
siluetler halinde, Cady'nin Diane'in üzerine uzanışını izleriz.

Kesilir ve film dedektiflerin aynı kapıyı kırdıkları sahney­
le devam eder. Tutuklamak üzere Cady'yi aramaktadırlar.
Cady'nin Sam Bowden ve ailesine yönelik tacizleri yasadışı
sayılmaktan kıl payı kurtulmuştur ve Cady polise kendisini
hapse atmalarını ya da şehirden uzaklaşbrmalanru sağlaya­
cak herhangi bir dayanak sunmaktan ustalıkla kaçınmışbr.
Polisler, bu sefer ondan kurtulmak için Cady'yi "ahlaksız
tavır"lar sergilemekle (örneğin birbirleriyle herhangi bir bağı
olmayan yetişkinlerin seks amaçlı olarak oda kiralamaları)
suçlama şansları olduğunu düşünür. Ancak odaya girdikle­
rinde, Cady çoktan kaçmışbr. Dedektifler odada Cady'yi bo­
şuna ararken yatağın yanında iki büklüm bir şekilde uzanan

88

İki Korku Arasında

ve apaçık ki ölmüş olan Diane'i fark ederler. Dehşete kapılan
polisler Diane' in gevşemiş bedeninin etrafında dört dönerken
gözlerinin yavaş yavaş açıldığını görürler/ görürüz. Ölme­
miştir fakat bilincini yitirene kadar ve acımasızca dövülmüş­
tür. Bir polis memurunun kollarında kendine gelirken mor­
luklar beyaz tenini, seksi jartiyerinin siyah dantellerini taklit
edercesine kaplamışbr. Bu sahnede çok şiddetli bir görsel şok
yaşarız.10

Cady'nin vahşi saldırısı nedeniyle, Bayan Taylor alelace­
le "sadece eğleniyorum" tavrından vazgeçer ve kasabadan
ayrılan ilk otobüsle eve, babasının yanına gitmek için hazır­
lanmaya başlar. Sievers, özel dedektif, ondan şikayetçi olup
ifade vermesini rica eder böylece Cady parmaklıkların ar­
kasına bkılacakbr. Diane ölü bir ses tonuyla üst üste, sadece
Cady'nin onu "mahvettiğini" tekrarlar. Cady'nin onu tehdit
etmesinin yanı sıra endişelendiği şey (çok değilse bile) ifadesi
ile meydana gelecek skandaldır. Bu nedenle, "Ben de birisinin
kızıyım" diyerek ve koruması gereken bir soyadı olduğunu
kesinkes belirterek Sievers'a kararlı bir biçimde direnir.

1962 senesidir ve esas itibarıyla yürürlükte olan herhangi
bir "tecavüz kalkanı" yasası henüz yoktur. Diane, Cady ile
birlikte odaya gitmeyi açıkça kabul ettiği için, cinsel ilişkinin
rızaya dayalı olduğu su götürmez. Baştan çıkaran giyinme tar­
zı ve "basitlik" kokan aurası, ne Yasanın ne de kasaba dediko­
dularının egemen olduğu bir mahkemede, yaşıtlarından olu­
şan jürinin sempatisini kazanmasını sağlayacakbr. Cady'nin
saldırısının, aklı selim bir halde değerlendirildiğinde ataer­
killiğe bir karşı geliş olmadığı, tam tersine, Cady'nin bu kirli
işi tam da ataerkillik uğruna gerçekleştirmiş olduğu g�rçeği
ile birlikte yaşadığı şok ikiye katlanır. Psikolojik olarak Dia­
ne, Cady'de Freud'un "haz ilkesi"nin doğal sınırı olarak ad-

10 1984 yılı civannda, oğullanma izlemeleri için bu filmin 1962 yılı versiyonunu
kiralayana dek bu sahneyi tümüyle unutmuştum. Hfil.i Max Cady'nin adı
anıldığında korkudan titrerler.

89

Lacan ve Çagdaş Sinema

!andırdığı "gerçeklik ilkesi" ile karşılaşır. Toplumsal olarak
ise, Walter Benjamin'in "yasa koruyucu şiddet"iyle -ataerkil
düzeni geçerli kılan cani el- karşılaşır. Saldırının nihai sonu­
cu, onu eve, babasının yanına göndermek ve ailesinin taşıdığı
temiz soyadının, kendi gözleri kadar kara olmadığını garanti
altına almaktır. Eğer Diane ataerkil sınırların karşısında kendi
müttefiki olduğunu düşündüğü bir adamla cinsel olarak uy­
gunsuz davranışlar sergilemek suretiyle bu sınırlara meydan
okumayı istemiş olsaydı, Max Cady gibi toplumsal sınırla­
maların hepsinden özellikle arınmış bir adamla karşılaşmayı
açıkça hiç hesaba katmazdı. Aynı zamanda, Diane'nin soya­
dını muhafaza etmek adına aceleyle baba evine geri dönüŞü,
Cady'nin kadınlar üzerindeki ataerkil kontrolü temsilen eşi
benzeri olmayan bir iş başardığını gösteriyor.

Burada "ataerkil" yasa ve "kadının kontrolü" ile ne demek
istediğim konusunda açık olmak isterim çünkü bu, aslında
Korku Burnu 'nun enerjik iniş çıkışlarının destek aldığı nokta
olan ataerkil yasa ile demokratik yasa arasında kalan kısımdır.
"Ataerki" diyerek, Jacques Lacan'ın da tanımladığı şekliy­
le, yani Babanın Adı olarak, öznenin (ve böylece toplumun)
sembolik çizgiler boyunca organize edilmesinde olmazsa ol­
maz oyun kuruculardan biri olarak bütün psikanalitik sürek­
liliği içinde Baba'nın sembolik yüzüne atıfta bulunmuyorum.
Eski Bab uygarlığına dayanan, aileyi yasamaya ilişkin kod­
ların temel taşı olarak kuran, ilk olarak Romalı imparatorla­
rın hükmü altında özenle kaleme alınmış Yasalar gibi tarih­
sel olan Yasalardan söz ediyorum. Bununla birlikte, Jacques
Ranciere'in açıkladığı üzere, ataerkil yasa, soyadının ("İyi"
Ailelerin Adları) siyasi ve yasal yapının belkemiğini oluştur­
duğu Yunan demokrasisinde halihazırda oldukça yerleşikti
(bkz. Ranciere 1995).

Modem toplum artık aile modeli etrafında şekillenmiyor
ve yasalarımız, Rousseau Toplum Sözleşmesi'ni oluşturduğun­
dan bu yana, Greko-Roman Hukuku ile ilgisi olmayan aile-

90

İki Korku Arasında

üstü bir karakter ve boyutsallık kazandı. 11 Bizimki sembolik
bir Yasa, karakter olarak evrensel ve içerik açısından genel
(belli başlı yasaklar ve engellemeler ise sayılı). Bu noktalara
göre, Cady'nin içgüdüsel olarak uyguladığı eski aile-merkezli
yasalardan radikal bir biçimde ayrılır. Ne var ki filmin temel
meselesi, bu ikinci tür Yasanın tartışmalı durumunda yatar.

Ataerkillik etrafında şekillenmiş yasalar alhnda, davra­
nışlar kurallarla belirlenmişti (örneğin; özellik.le aileye karşı
yerine getirilmesi gereken görevler vardı) ve aynı zamanda
da yasak.lanmıştı. Örneğin, bir ailenin temiz adı, o ailedeki
kadınların itaatkar cinsel davranışlarına bağlıydı, bu nedenle
evlilik dışı cinsel ilişki yasaklanmıştı. Ancak Roma' da yasa­
ların yazılma şekli, meselenin yalnızca yasal mirasçıları il­
gilendirmediğini görmemizi sağlıyor. Ana mesele, aile üze­
rine Baba'nın üstünlüğünü pekiştirmekti. Bu şekilde, Roma
hukuku alhnda bir Baba, kızını zina yaparken yakaladığında
yasal olarak öldürebiliyordu, fakat aynı şey eşi için geçerli
değildi.12

11 Jean-Jacques Rousseau'nun baba temelli modele ve modem toplumun orga­
nizasyonu için aile örneğine karşı açık görüşleri için bkz. Toplum Sözleşmesi
1. Napolyon, medeni kanununda (code civil) Fransız hukununu rasyonalleş­
tirdi, sentezledi, modem bir hale getirdi ve bu kodun temelini Rousseau'nun
ilkelerinden aldı. Kod Avrupa'run çoğu yerinde Roma hukukunun yerini aldı
ve Napolyon bunu en iyi başarısı olarak değerlendirdi. Yaptığı reforma ka­
dar, Roma, Frenk ve Hıristiyan hukuku yasal yetki sınırını paylaşıyordu.

12 Daha sık başvurulan bir ceza da sürgündür. Evlilik dışı cinsel ilişkiyi sür­
günle ve mülke el koyma yoluyla cezalandırılabilecek bir suç olarak belir­
leyen Augustus dönemine ait yasalara bakıruz (İmparator Augustus öz kızı
Julia'yı ceza olarak sürgüne gönderdi). Babanın kızını ve kızın cinsel ilişki
yaşadığı aşığıru öldürmesine izin verilirdi. Fakat, zina yaptığı gerekçesiyle
eşlerini öldüren kocalar hoş görülürdü. llginçtir ki dükkan veya bir iş sahibi
olan kadınlar zinadan suçlu bulunamazdı. Kişinin evlenebileceği kimselerle
ilgili özel kısıtlamalar bulunuyordu, örneğin, senatörler ve aktrisler arasın­
da yapılan evlilik yasaklanmıştı. Roma Hukuku sadece haklarla değil, aynı
zamanda kurala bağlı görevlerin yerine getirilmemesiyle de ilgileniyordu;
örneğin, aile saygınlığına karşı kusur işleme, resmi bayramlara sadakatte
kusur ve Romalı yaşam tarzına ters düşme gibi bugün sağ kanadın benimse­
diği "aile değerleri" /vatanseverlik kompleksi olarak adlandırdığımız şeyler.
Asıl nokta şu ki klasik hukuk bireyin hareket edebileceği sınırlan tanımladı.
Bunun aksine, bizim yasalarımız haklarımızı ve bunların yanı sıra hareket./ ..

91

Lacan ve Çağdaş Sinema

Davraruşlan temelinde ataerkil toplumsal bir bağlam ol­
maksızın Cady her şeye rağmen arkaik yasayı başarılı bir şe­
kilde taklit eder: arkaik yasanın kadın davranışı üzerine buy­
ruklarını ihlal eden kadınlara (rahat kadınlar, kendi ayaklan
üzerinde duran genç kadınlar) duyduğu cezalandmcı öfkeye
başvurur. Bununla beraber, Cady'nin şiddet dolu mesajı ikili­
dir. Ataerkil tutumları destekler ve toplumun, ailesel düzeyi
aşan sembolik bir yasaya referans veren hukukla yönetildiği­
ne dair modem (yasal) inanca meydan okumakta kararlıdır.13
Bizi, aile "hukuku"nun modem öznel yaşam üzerinde gör­
kemli bir iktidar sürdürdüğünü kabul etmeye zorlar. Dia­
ne Taylor'ın Cady aleyhine tanıklık yapmayı reddetmesi,
Cady'nin, apaçık ortada olan suçluluğuna rağmen, ilkel Ba­
baya kızın bilinçdışı üzerinde nihai bir iktidar sağlayan ve
korku anlarında kızın tepkisini programlayan fiziksel yasayı
esasen çiğnememiş olduğunu kanıtlar. Diane, sembolik baba­
nın (toplumun kurallarını temsil etmede yararlanılan fiziksel
yollardan sadece biri) sığınağına geri çekilir. Böylelikle mo­
dem özne (Rousseau'nun ilan ettiği "yeni" demokrasi Yasası
altında) özgürmüş gibi görünecektir, ancak bir Cady'nin va­
rolabilmesi olgusu, öznenin en temel fantazmından tamamen
arınmış olduğu, Yasa'nın şiddetli atasının - korkunç pere
jouissant'ın - geri dönebileceği mefhumunu sarsar.

Diane, safça, her iki tür rejimden de faydalanabileceği his­
sine kapılmıştı: işine geldiğinde Ailenin/ Babanın adına sığı-

.. /. hakkımızı tanımlar ve korur. Adaletli davranmak ve başkalarının hakJanıu
önemsemek bizim sorumluluğumuzdadır fakat bunun için spesifik davra­
ruşsal normlar tayin edilmez. Davraruşımız bizim seçimimizdir. Diane Taylor
her iki Yasayı da işletmeye çalışır ki bunun en büyük nedeni ikisinin de onun
bir kadın olarak durumuna uygun olmamasıdır. ilkinin, ona göre, oldukça
modası geçmiştir, ikincisi ise cinsel farklılığını yeterli oranda karşılamada
başansız olmuştur.

13 Jacques Ranciere bunlann tümünü arkhe sözcüğü kapsamına yerleştirir: "De­
mokrasi siyasi bir rejim değildir. Arkhenm manbğırun bozulması, başka bir
deyişle, kendisine yönelik eğilim dahilinde kanun beklentisinin bozulması
olduğu sürece, belirli bir özneyi tanımlayan bir ilişki biçimi halinde siyasi bir
rejimdir" (Ranciere 2000).

92

İki Korku Arasında

nabilecek; canı istediği zaman modem toplum (Erkek Kardeş
rejimi) tarafından sağlanan öznel, cinsel özgürlükten payını
alabilecekti. Siyah ve mavi izleri görsel olarak bu ilüzyonun
katastrofik bir sonunu temsil eder. Cady Diane'i Aile ve Top­
lum arasında seçim yapması için acımasızca zorlar. Diane'in
ise "bildiği" tek şey, "birisinin kızı" olmanın, onu kendi dü­
şüncelerinden, demokratik toplum ve bu toplumun aheste
polisinin yapabileceğinden çok daha iyi koruduğudur. Kav­
rayamadığı şey, ona saldıran kişiye fiziksel olarak hayat ve­
ren şeyin ataerkilliğin ölümcül bir forinu olduğudur.

SEMBOLİK BABALIK

Diane Taylor, bilinçdışının Gerçek "babası" ile demokratik
Yasanın toplumsal, sembolik "kardeşçe baba"sı arasındaki
çabşmada yaralanır. Fakat bu çağda yaşamış her kadın öyle­
dir. Sözde (ama aslında değil) hakları olan tam bir vatandaş­
tır. Sözde (ama aslında değil) "özgür" bir kadındır: yani, hala
çok büyük oranda erkeğin egemenliği albndadır. Eğer Diane
mahkemelerin ve yasal sistemlerin demokratik Yasası yerine
"evin" ve "Babanın" yasasını seçmeye kalkarsa, bunun nedeni
(polisi gibi) demokratik Yasanın da onu zarardan korumak
için çok gecikmesidir - ve ailesinin ve "aile" adının kurduğu
zihinsel egemenlikten özgür kılmakta henüz başarılı olama­
mıştır. Diane (yasal olarak modası geçmiş) ataerkil düzenin
saygınlık ve iktidar öznesi olarak var olur. Ve bu antik düzen
apaçık hala canlı ve iyi durumdadır, Amerikan kasabasında
hala bütün gücüyle işlevini sürdürür.14

Modern toplumun içinden, kadının üzerindeki erkek ege­
menliğinin kendinden menkul, gaddar uygulayıcısı olarak
bir Max Cady'nin çıkması/ çıkabilmesi, arkaik ataerkil Yasa-

14 Hemşehrisi Alfred Hitchcock gibi, Thompson da Orta Amerika'run karanlık
yüzüne ayak uydurmuşa benziyordu. Korku Burnu 1961 yılında, yer olarak
Savannah, Georgia' da çekildi. Orta büyüklükteki bu şehir film tarafından,
ABD' de küçük, sakin ve muhafazakir bir kasaba olan Main Street' e benzetil­
mişti.

93

Lacan ve Çagdı:ış Sinema

nın varlığını, hem Cady'nin hem de kadın kurbarurun bilinç­
dışında sürdürdüğünü anlamamızı sağlar. Cady'nin istenme­
yen varlığı zihinsel bir sapmadan ziyade demokratik Yasanın
genelliği ve muazzam evrenselliğinde zayıf bir noktaya işaret
eder: yasa, koruma alanını kadınlara, -ya da filmin örtülü
kodlarını düzgün bir biçimde okursak- siyahi üyelerine de,
tamamen açmadığı gerçeğine.15 Cady'nin yıkıcı bir biçimde
ortaya çıkması, kendisini ılımlı bir biçimde modem ve ataer­
killiği makul surette aşmış olarak düşünen toplumu yerinden
oynatır; Cady'nin baştan aşağıya sarsıntıya uğrattığı şey, bu
kendinden hoşnut varsayımların tümüdür. Cady'nin ortaya
çıkmasıyla, Bowden'ın yaşamı (kasabarunki gibi) bir kördü­
ğümler ve çıkmazlar silsilesi halini alır. Nihayetinde Sam
Bowden, Cady'nin kötücül niyetlerini anlayan ve bunların
karşısında yasanın korumasına başvuran bir avukattır. An­
cak yasa onu koruma gücüne sahip değildir, bu sabıkalı kişi­
ye karşı önleyici tedbir almak amacıyla yasal olmayan yollan
denemek zorunda kalır. Hepsi de acınası bir şekilde başarısız
olur. Nedenleri ise kendisinin (ve modem Babanın) Yasa ile
olan kayda değer ilişkisiyle ilgilidir.

Thompson'ın filminde (fakat MacDonald'ın romanında
değil) Sam Bowden Cady'nin tam zıttıdır. Suçlanan kişinin
haklan da dahil olmak üzere, Yasadaki hakların yılmaz bir
savunucusudur. Sam'in Sembolik Yasası -bizim de yasamız­
özne bir ihlalde bulunacak olsa bile, o öznenin özgürlüğünü
elinden almak üzere tasarlanmamışbr. Cady tabi olduğumu­
zu düşündüğümüz modem, demokratik Yasadan ziyade baş­
ka bir hukuk düzeninin (ataerkil) akıldışı kalıntılarını temsil
eder. Demokrasinin varlığında bile hala yerini koruyan ba­
basal gücün "akıldışı" ve anlamsız kalıntılarını devreye so­
kar ve böylelikle, ne kadar alçakça olursa olsun, eylemleri

15 Nevins filmde, özellikle Güneyli polis şefinin Cady'ye ardarda "evlat" diye­
rek seslendiği zamanlarda, siyahi insan haklarına dair bir brurun olduğunu
belirtir. Orijinal roman Güney' de değil, New York taşrasında geçmektedir.

94

İki Korku Arasında

Bowden'ın demokratik hukukunun tutarlı bir biçimde uygu­
lanması yolunda güçlük çıkarır.

Cady, hem teoride hem de pratikte, hukukun içinde de­
vasa bir diken gibidir ve en sonunda, Bowden'ın özellikle
bireysel hak ve özgürlükleri "aile değerleri"nden üstün tut­
tuğu yerde hukuku savunmasına son derece zarar vermiştir.
Filmin sonunda, Cady'nin Bowden'ı onu yumruklaması için
kışkırttığında, Sam'in içinde saklı bir öz olan Gerçek Baba­
yı ortaya çıkarmayı başardığını söyleyebiliriz. Sam Cady'nin
kafatasım iri bir kaya parçasıyla kırarken, Gergory Peck'in
Bowden'ı gibi ağırbaşlı, ölçülü, düşünceli ve tamamen nezih
olan burjuva aile babasının (neo)neolitik sonunu görürüz.

ANAL BABA VE YASA

Hukuk profesörü Francis Nevis Korku Burnu'nda değinilen
yasal konulan oldukça anlaşılır bir analizde inceler. Nevins,
Scorcese'nin 1991 seneli yeniden yapımındaki genelde gülünç
olan yasal yanlışlara ışık tutarken, Thompson'un 60'lı yılların
sonunda çektiği filmini hukuk fakültesinde verdiği derslere
konu edecek derecede ciddiye alır. Filmin gösterime girme­
sinden bu yana, örtülü olan anlamının hukuk araştırmacıla­
rı tarafından tartışma konusu olduğunu belirtir16 ve filmin
çekilip dağıtıldığı zaman hüküm süren fikir iklimi onu çok
heyecanlandırır: insan haklarını ve sanığın korunmasını des­
tekleyen Warren Mahkemesi. Nevins, Thompson'un filminin
özünün Cady'nin çağdaş hukukun bireysel haklan güvence­
ye almasını beklenmedik bir şekilde kendisine karşı bir silah
olarak kullanmasında yattığını öne sürer:

Filmin, MacDonals'ın romanına yapbğı elle tutulur katkı­
lardan birisi de, sinemadaki Cady'nin romandaki Cady gibi
sadece Bowden ailesini mahvetme amacı taşıyan sadist bir

16 Asıl Peck ve Mitchum rollerinde Nick Nolte ve Robert De Niro oynuyordu,
şimdi oynanan Mitchum ve Peck minör karakterlerdir.

95

I.acan ve Çagdıış Sinema

piskopat olmaması, aynı zamanda kendine ait bir avukab
olan, hukuku bilen ve bunu bir silah olarak kullanan birisi
olmasıdır. Bu yenilik film yapımcılarına, olsa olsa yalnızca
romanda hissettirilen bir soruyu sorma imkanı yarabr: Yasal
sistemimiz, içimizdeki sosyopatlara, arbk güvende olamaya­

cağımız kadar kusursuz bir haklar bütünü mü verdi?

Bowden'ın Cady'yi etkisiz hale getirmek için hukuken başvu­
racağı bir merci bulunmuyor. Cady'nin Sam'e ve ailesine yö­
nelik tehditleri dolaylı ve Cady bir suç işleyene dek yasal olarak
suçlu değil. 17 (Filmin amaa, sanatçı gibi, sadece "yaptığı" şeyin
sonucu "olan" "suçlunun" bu türden sözde-Heiddeggerci tanı­
mını sorgulamamaktır. Film, sağ kanada mensup kişilerin öne
sürdüğü gibi, suçluları hemen serbest bırakan ya da "bir daha
yapmaları halinde" hükmüyle şartlı salıveren modern huku­
kun gerekli bir tarnamlayıası olarak "külhanbeyliği" için bir sa­
vunma da değildir. Thompson'un Korku Burnu (MacDonald'ın
romanı ya da Scorsese'nin yeniden yapımı değil) Yasanın sadece
özneye yönelik değil, aynı zamanda öznenin içindeki sınırlarını konu
alır. Sam Bowden'ın Cady'nin temsil ettiği tehditle karşı kar­
şıya kaldığı zaman karşılaştığı nesnel yasal sınırlamalar kadar
içsel ve öznel olanları ile de karşılaştığı gerçeği hakkındadır.
Bizim yasalarımıza göre, özne yasanın güvence altına altığı öz­
gürlüğün bireysel bir vicdan, seçim ve sorumluluk yardımı ile
kontrol edilmesi gerektiğini hisseder (ya da Cady gibi, sapkın
bir biçimde hissetmede başarısız olur). Cady bunu pısırıklık ve
kaçamak olarak görür ve küçümser. Bowden ise bununla dö­
vüşmek zorundadır.

17 Post-Rousseaucu Hukuk'un dikkat çeken çelişkileri, Cady'nin tehditleri il­
kin Bowden'a karşı herhangi gerçek bir şiddet doğurmadığında gözle görü­
nür hale gelir. Bowden ailesinin köpeği zehirlenir ama Cady ısrarla bundan
sorumlu olmadığını iddia eder. Aslında Diane'in yüzünde ve vücudunda
Cady'nin şiddetinin sonuçlarını görürüz fakat onu "eylem anında yakalaya­
mayız" ve Diane de bunu ispatlayamaz: böylece Cady, hukuksal anlamda,
hiçbir suç işlememiştir.

96

iki Korku Arasında

Cady, Sam' in görgü tanıklığı ifadesi nedeniyle tecavüzden
hüküm giyip hapishanede yatarken, modern Hukuk üzerine
bir hayli uzmanlaşır. Özellikle de hukukumuzun yapma ihti­
malimizle ya da yapmakta başarısız olduğumuz şeylerle değil
(örneğin, görevlerimiz, aile şerefimiz gibi) tam anlamıyla ne
yaptığımız ile ilgilendiğini öğrenmiştir. Biz öncelikle niyeti
yasaya tabi tutmayız, bir suç olgusunun ardından niyet hak­
kında karar veririz. Niyet ancak bu durumda, mahkemede
ve kendisiyle eş düzeyde kişilerden oluşan bir jürinin titiz
"okuması"yla yargılamaya tabi olabilir. Bizim Yasamız bize
vadettiği özgürlüğü ciddiye alır ve Yasamızın en temel varsa­
yımı, işlediğimiz suçların bizim özgür seçimimizin bir sonu­
cu olduğudur. Fakat Sam gibi kişiler seçme özgürlüğünü bir
vicdan meselesi olarak düşünürken, Cady için bu özgürlük
güven dolu yaşıtlarından daha avantajlı hale gelmesinde ya­
rarlanacağı bir fırsattır.

Hukuka şöyle bir göz atmış olan Cady bilir ki polis
Bowden' a zarar verme niyetinin olduğundan şüphelense
dahi, yasalarda kendi eylemlerini kısıtlaması için polise yet­
ki veren çok az şey vardır. Böylece Cady, Savannah polisinin
onu hapislerde çürütme umutlarını boşa çıkarır. Fakat polisin
onu yakalamakla tehdit ettiği ya da şehri terk etmesi için sert
tavsiyelerde bulunduğu ve böylece ("gayriresmi olarak") onu
baskı albnda tutabileceklerini sandığı her seferde Cady onlara
hukukun keskin diliyle yanıt verir, bir avukat tutar ve bulun­
duğu yerden başka bir yere ayrılmayacağını açıkça gösterir.

Kasabanın polis şefi Mark Dutton (Martin Balsam) ne ya­
pacağını bilemez bir haldedir: "Bana suçu engelleyen bir yasa
gösterin. Elimizden gelen tek şey suçtan soma harekete geç­
mek." Kalmasını engellemek için normal yasalarüstü taktik­
lerini kullanarak Cady'yi "serserilik" suçlamasıyla yakalarlar
fakat parası olan bir kimsenin serserilikten tutuklanamayaca­
ğı hükmüne çarparlar ve Cady de elinde mevcut bir miktar
nakit parasının olduğunu gösteren bir banka cüzdanı taşıya-

97

Lacan ve Çağdaş Sinema

rak kendi önlemini alır. Haklarını ve Amerikan demokrasisin­
de Yasanın özneyi serbest bırakmak üzerine kurulu olduğu­
nu biliyordur.

Bu nedenle, Cady onu yok edemeyen ya da hapsedeme­
yen bir toplumu terörize eden tanımsız bir canavar değildir.
Hatta tam aksidir: "Doğası" gereği olduğu kadar cezalandı­
rıcı Yasanın, hapis cezasının ve hapishanedeyken üzerinde
özenle çalışbğı yasal belgelerin de yarattığı şeydir. Aslında
Cady kendi haklarını talep ederken Warren Mahkemesi'nin
en özgürlükçü yasal retoriğinden faydalanır.

Cady'nin düzenbazlığa yarayan yasal bilgileri ortada dö­
nen oyuna sadece biraz daha heyecan katar: kendisine karşı
bölünen, bir yandan evrensel eşitlikçi bir adaleti desteklerken
öte yandan zincirlerinden kurtardığı özgürlük sorunsalına
karşı gücü denenen ve Cady'nin de kanıtladığı üzere en te­
melde hem sınırlanmamış hem de sınırlanamazdır. 18 Cady
bize Yasanın metafiziksel, dini ya da herhangi başka bir şe­
kilde somut bir temelden yoksun olduğunu gösterir. Bunun
yerine Cady, öz-yasama rejiminin içinde suçun ne olduğuna
ve bir özgürlük hukukunun kendine özgü taşkınlıklarını nasıl
kontrol ettiğine dair soruları gündeme getirir.

Filmi çözümlemeye çalışan sıradan seyirciler ve hukuk
araştırmacıları da Cady (ve temsil ettiği Yasaya karşı meydan
okuma) nedeniyle en az Sam kadar hayal kırıklığı yaşar ve
kolaya kaçarak Cady'yi Yasanın yetki alanının dışında kalan,
"saf" kötü bir figür halinde ele alır. Cady'nin besbelli Yasanın
bir üretimi olduğunu ve kanuna itaat eden bir birey olan Sam'i
suça teşvik ettiğini düşünmek, meseleden uzaklaşmanın hoş
bir yöntemi. Cady'nin kanunlarla tıpatıp örtüşen bu durumu­
nu detaylı bir biçimde inceleyen Nevins bile içgörüsünü yiti-

18 "Mitchum alaycı bir tavırla Peck' e romanda olduğu gibi Teğmen olarak değil
Danışman olarak hitap eder ve filmin bağlanblandığı gerçek olaylar insan
haklan hareketi ile o zaman W arren Mahkemesi tarafından başlablmak üze­
re olan k.riminal prosedürlerdeki devrimdir." (Nevins 2000, s. 621)

98

İki Korku Arasında

rip birdenbire filmin estetik olarak "yasalara bağlılıktan orman
kanunlarına doğru bir düşüş"ü ileri sürdüğünü açıklar: "Max
Cady'nin mahkemede rahatça dolaşhğı anlardaki vücut dili,
giydiği Panama tarzı şapka ve purosu, medenileştirilmiş bir
alanı işgal eden yabani bir varlığı akla getiriyor" (2000, s. 622,
vurgu bana ait). "Miss Tay lor" da olduğu gibi, Cady'ye yö­
nelen ya da onun da dahil olduğu bütün yasadışı tutumlara
öncelikli olarak bahaneler üreterek Cady'ye "doğal" bir vah­
şilik etiketi yapıştırmak onu kibarca Yasanın dışına iter. Fakat
Cady'yi hayvansal olanla bir tutmak, hayati önemde bir nok­
tayı .görmezden gelmek demektir: Cady'nin ortaya çıkhğıru
ve sadece toplumun içinde ortaya çıkabileceğini. Çok da ger­
çekçi bir bakışla, onu kuran şey toplumsal düzen ve Yasadır.
Eğer Max Cady "yabani bir varlık" sa, Yasayı bilen yabani bir
varlıkhr, hem de madde madde.

Nevins'in "Orman Kanunu" çıkmaz bir sokakhr çünkü
Cady'yi gelişmiş bir topluma dönüşüme uğramaksızın salın­
mış ve özgürlüğünü korkunç bir biçimde kendi aslına uygun
bir yöntemle ele geçirmeye çalışan tipik Rousseaucu vahşi ola­
rak resmedemeyiz. Cady yasal sınırlarla sınırlandırılmamış­
hr çünkü onu olduğu şey haline getiren bu yasal sınırlardır:
medeniyetin en temel bileşenini -suçlu bir vicdan- ürkütücü
bir biçimde ortadan kaldırabileceğini bilen yaratık. Kant ve
Rousseau en derinlerimizde yer etmiş anti-sosyal dürtüleri
kontrol altında tutmmak amacıyla vicdana güvenmişlerdir,
fakat Freud'un ve yüzyıllar boyu süren kötü deneyimlerin de
bize öğrettiği kadarıyla, vicdanın sesi Dürtülerin sesi ile asla
uyuşmaz.

Cady, onlarsız varolamayacak olan Yasaya karşı hissedi­
len arzudan, saf dürtüden meydana gelir. Eğer "hayvani" bir
şeye benziyorsa, Yasa tarafından (ya da Lacan'ın imleyen ve
dilin işi olarak adlandıracağı şey tarafından) bir ardıl imge
olarak üretilen ruhsal bir hayvanlıktır. Böylece, asıl sorun
kendisinin karşısında olan medeniyet değil, ancak kendi içinde

Lacım ve Çagdaş Sinema

doğurduğu memnuniyetsizliklerin bir özeti olarak medeniyettir.
Bu memnuniyetsizlikler Dürtünün etmenleridir, Yasanın be­
lirleyiciliği ve öznede bilinçdışı olarak hala mevcut olan hatır­
labcılan tarafından yarablırlar. Yasaya, yasaklar yerine resmi
bir özgürlük maskesi yüklenir yüklenmez, dürtüler yeni bir
yoğunluk seviyesine yükselir ve onlara direnmek için yeni bir
sembolik kopuş etmeni gerekir.

Korku Burnu temelde Cady'nin kadınlara gösterdiği fizik­
sel şiddet hakkında değil, onun temsil ettiği dürtüleri anla­
mak için oldukça hazırlıksız olan Sam Bowden'ın üzerinde
kurduğu psikolojik terör üzerinedir. Fakat eğer hem o hem de
Sam eşit oranda bilinçdışının, Dürtünün, özneleri olmasalar,
Cady'nin terörü etkisiz kalabilir. İkisi de Yasanın karakter ola­
rak sadece Sembolik ve ödipal (kastrasyonun, Sembolik Baba­
nın yasası) olmadığını ortaya çıkarır. Birlikte ele alındığında,
Sam ve Cady çifti açıkça gösterir ki Yasanın karanlık bir yüzü
vardır: olduğu şeye dönüşmek için defalarca harekete geçen
Dürtünün yüzü. Yasa, öznenin içinde kurulması için kendisi­
ne eşlik etmek zorunda olan vahşi fantezilere karşı ısrarcı bir
mücadeleden başka bir şey değildir. Lacan'a göre;

Aslında Yasa sadece, hakkında insan topluluklanrun onu ne­
den oluştınduğu ve neden onun içinde tanımlandık.lan soru­
sunu sorduğumuz bir şey değildir. Aynı zamanda gerçeğin
içinde, Ôdip kompleksinin ardında bırakbğı bu öz halinde
bulunur . . . [1994, s. 211, çeviri bana ait]

Ödip kompleksinin ardında bırakhğı şey ise Süperegodur:

100

Derinden paradoksal ve umulmadık olan bu zorba süperego,
nevrotik olmayanlarda bile, kişinin imleyenle olan ilişkisine

dair damgasını belirleyen, öğreten ve bırakan imleyeni ken­
disiyle temsil eder. İçimizde, imleyenle olan ilişkimizi belir­
leyen bir imleyen vardır ve buna süperego adı verilir. Hatta

İki Korku Arasında

sayısı birden fazladır ki bunlara da semptomlar denir. (1994,
s. 212, çeviri bana ait]

Freud (1961) Süperegoyu Ödip kompleksinin tasfiye edilmesi
şeklinde betimler. Ortaya çıkışı, öznenin kuruluşunda baba­
sal ebeveyn Yasasının sahip olduğu tesirin "ölüm"üne neden
olur (Babanın "hayır'' demesi, bilinçdışı olarak öznenin içine
ensest yasağını yerleştirir). Süperego öznel özgürlüğü; Baba­
nın hakimiyetinden özgürleşme, keyif alma özgürlüğü; açık­
ça dile getirerek özneyi Sembolik Babadan ayırır. Süperego
bize Baba hakkında şunları söyler: "Seni asla gerçekten kastre
edemez!" Bu, bir başka deyişle şunu ima eder: "O sadece Sem­
bolik!" Fakat Süperego çocuğu özgür olduğuna ikna ederken
bile, Ur-Vater'in19 jouissance'ındaki ilkel ve ham güç bedeni­
ne, aynı anda hem bedeni mesken tutup hem de baskı altına
alarak, yerleşir.

Psikanalitik terimlerle olduğu kadar politik terimler kulla­
narak da açıklamaya çalışayım. Özgürlüğün demokratik Ya­
sası, Lacan'ın çağdaş etik pusulamızın ana yönlerinden birisi
olarak adlandırdığı Süperego figürüne bağıntılıdır. Neden?
Rousseaucu ve Kantçı Yasa tarafından açıklanan özgürlük ile
Sade tarafından görülmemiş ve sapkın bir biçimde yeniden
dile getirilen özgürlüğü kaynaştırır.

Süperego Gerçek gibi yapılanmıştır fakat Gerçek değildir.
Semboliğin, dilin kaynaklarını kullanan Gerçeğin bir temsili,
sesidir. Sembolik, ödipal baba konusunda apaçık bir septi­
sizm sergileyen Max Cady için müstehcen Süperego kadar iyi
bir analoji daha olamaz. Cady'nin Bowden ailesine ve kasaba­
larındaki toplumsal yaşama zerk ettiği şey onda olan "Gerçe­
ğin ufak bir parçası" dır ve bunu bilindışı fantezinin yineleyen
baskısı ile yapar. Cady Sam'i (sadece sembolik olan baba) sem­
bolik itibarın kökten bir biçimde asla güvence altına alınama­
yacağı gerçeğiyle yüzleştirir; sembolik itibar ancak ölümcül

19 Freud'a göre forefather, ata, cet. (Çev. n.)

101

I.ııcan ve Çağdaş Sinema

jouissance (Dürtünün amacı) ile tekrar tekrar karşılaşmakla
yeniden kazanılır. Gerçek babalar kendilerinin tatminkar
(düz, İmgesel) birer stereotiplerine dönüştükçe, Dürtünün
yükselen gücü ile başa çıkmaları için gerekli olan zihinsel
emeği harekete geçirmek için daha az hazırlıklı hale geldi­
ler. Kendi "Sembolik" yerinin bekasına kesin gözüyle bakan
Baba, SO'li yılların televizyon programlarındaki babalar gibi,
köşesiz, gaddar ve sahiplenici olmayan, jouissance' a koyulan
Sembolik sınır karşısındaki uysallığa hiçbir gözdağı verme­
yen bir babadır, artık Sembolik değildir, İmgeseldir: Yasanın
hiçbir yaptırımı yoktur. Sam Bowden ferah, orta-sınıfa özgü
evinde, sakin, korunaklı bir yaşam süren SO'li yıllar tipi bir
"Baba"dan başka bir şey değildir. Bowden'ın kendisine ait
"iyi" imgesi, onu Sembolik baba olmanın yaptırımını sağla­
mak için en az bir doz Gerçek Baba olmayı gerektirdiği gerçe­
ğine uzaklaştırır.20

Thompson'ın filmi Cady'nin Sam'in hayahna girmesini
Sembolik işlevde yetersiz bir Babanın rahatsızlığı olarak gös­
terir. Cady Sam' i, ona Sam' in kendi Gerçek, tehditkar, Yasanın
kontrolü alhnda güvenli bir biçimde hayal ettiği yüzünü gös­
termesi için kışkırbr. Cady Sam'e avukatın da ilkel babanın
anal özelliklerine sahip olabildiğini ispatlar; neticede, Cady
Sam'e, ona ait olan "kadını" ele geçirmek yoluyla değilse,
neyi kullanarak meydan okur? Ve bu meydan okuma, Yasa­
nın korumasında olsa bile, Sembolik Babanın, hpkı ilkel baba
gibi, kendi kadınlarına tek elden sahip olması gerçeğinden
başka hangi anlama gelir? Cady'nin varlığı Sam'i eşi ve kızı
üzerinde söz söylemeye zorlayarak Sam' in Sembolik Babanın
bile ilkel olandan izler taşıdığını anlamasını sağlar. Yine de,
zehirlenen köpeğin dışında (ki burada Cady masum olduğu­
nu savunur), Cady'nin yapmakla tehdit ettiği şey Bowden'ın
hem eşine hem de kızına tecavüz etmektir. Cady Sam'in eşi

20 Lacan'ın Freud'un "Küçük Hans" vakasıru yeniden okumasında "babarun
eksikliği" tarbşması için bkz. Lacan (1994).

102

İki Korku Arasında

Peggy'yi (Polly Bergen) kısbrdığında, ona tecavüz edeceğini
söyler-dahası, bunu yasal yollarla gerçekleştirecektir:

Ve sen, avukabn karısı? Anlamıyor musun? Rıza söz konusu
olunca, suçlanmam mümkün değil... Aslında Nancy'yi isti­
yordum. Ama Nancy'yi her zaman becerebilirim. Yani, gele­
cek hafta, gelecek ay . . . Bana sevişme teklifinde bulun. Nancy
yerinde sen. Ben de seni bir daha görmemeyi kabul ederim.
Tabii eğer istiyorsan, o başka. Ve işte böylece, rıza göstermiş
olursun.21

Cady Bowden'a kadın cinsinden mülklerinin sahibi şeklinde
davranması için çok ağır bir baskı uygular; Korku Burnu'ndaki
kayda değer bir şey ise Sam' in bu baskıya yanıt vermesidir ve
tam olarak da bunu yapar. Sahipleniciliğini ya da "Gerçek"
baba gibi davrandığını gizlemez çünkü Yasanın kendisinin
oyuna dahil ettiği Dürtünün yükselen seviyesiyle baş ede­
bilmek için belli oranda Baba-sal bir şiddetin gerekli olduğu
farkındalığına kavuşur.

Korku Burnu bize bu yolla ilkel Gerçek Baba ile modem
Sembolik Baba arasında herhangi "net" bir zıtlığın bulun­
duğu algısının bir uydurma olduğunu gösterir: ikisi de aynı
öznenin içinde, özellik.le acımasızlık karşısında tanıklık eden
ve bu vahşeti yayan kişi (Cady) aleyhine mahkemede ifade
vererek yasal vatandaşlık görevini tamamlamış olan Sam' de
varolur. Cady yeniden ortaya çıkana dek Sam, böylesine ilkel
bir şiddetin prerasyonel zamanlara doğru atavistik bir gerile­
me olduğunu, kendisine ve edindiği role oldukça yabana bir
yerde durduğunu kendisine açıklamada başarılı olmuştur.
Yasal sistemin ihlaliyle başa çıkma sorumluluğunu almıştır.
Ancak, bu türden yeni bir canavarlığı yaratan Yasalar, man­
tıken, kendi yarattığı Dürtüyü yok edemez. Kendilerine ait
sembolik düzenlemeleri Dürtüyü, sembolik bir yolla, ona ket

21 Georgia'da, o tarihteki tecavüz yasası için bkz Nevins (2000, s. 641).

103

l.Acan ve Çagdaş Sinema

vurma umudunu aşacak biçimde arbrır.22 Gerçeğin geri dönü­
şünü kucaklayabilecek şekilde davranan Gerçek Babanın sa­

dece küçük bir dozu bunu gerçekleştirebilir.
Bu, sağ kanada mensup kişilerin olduğunu sandığı şey,

yani şidettin karşılığı şiddet, değildir. Aslında, tam aksi doğ­
rudur. Filmin bize anlattığı kesinlikle vahşetin vahşetle yok

edilebileceği ya da hapsetme yöntemiyle sınırlandırılabile­
ceği değildir: bize, Gerçeğin geri dönüşüne direnmenin soyut
yasal sistemden gelmediğini, kaynağını "hem" bizim hem
de "onların" bilinçdışından alan vahşete direnecek içsel be­
ceriyi bulma yoluyla gerçekleşeceğini anlahr. Film, Gerçeğin
sembolik olanın ötesinde "bir yerlerde" olmadığını, aslında
tam da içinde yer aldığını gösterir. Ve elbette Sam'in içinde.

Sam, ona anal Baba olmayı arzulatacak çılgın dürtüye bir sı­
nır koyma konusunda çalışmak zorundadır ve bu sınır koy­
ma Cady'nin ona meydan okuması şeklinde görünür kılınır.
Thompson'ın filmindeki suç sahnesinde, suç tamamen Sam'e

aittir: tayin edilmesi mümkün olmayan Sembolik Yasayı ye­
niden tayin etmek amaayla Gerçeği "katletmesi"; direndiği
zamanlarda bile müstehcen arzunun orada olduğunu kabul
eden bir cinayet.

Sam' in göreci (Sembolik Baba olarak) Cady'ye Semboliğin
Gerçekten kopardığı lokmayı hissettirmektir. Sembolik Baba
başarılı bir yarık açar ve Gerçek Babanın ham vahşetini par­
çalara böler.23 Cady'nin varlığı mecazi olarak şiddete zemin
hazırlar ve Semboliğin Gerçeğe / Gerçekte bir yarık açması

22 Bu güce ait rasladığım en iyi imge Lacan'ın iV. Seminer'inde Ren Nehri'nin
ortasına yerleştirilmiş bibündür. Suyun doğal akışının, değinnenin bibünü­
nü tilin doğal engelleri aşarak döndürecek oranda bir enerjisi vardu. Bu aşın
enerji kontrol, sınulama ve harcama konusunda daha üst düzey bir çaba ge­
rektirir.

23 O çağ, sadece simülasyon olsa bile kan ve vahşetten kaçınmıştu. Film,
Cady'nin şiddet sahnelerini keserek sembolik Yasarun bir parçası şeklinde
davranu. Semboliğin Gerçeği "öldürmesi" ve dışlamasının harika bir örneği­
ni oluşturur. "Kesik" temel metafordur, atarun vahşetinin Sembolik Babanın
adaletine dönüştüren eylemdir. Örtülü şiddet tehditleri sonuç olarak babasal
yasarun desteğidir, Cady ise bu şiddetin vurgusunu artınr.

104

İki Korku Arasında

için ikincil bir şiddet gereklidir - şiddete şiddet. Eğer Sam
en sonunda Cady'den daha "suçlu" görünüyorsa, bu aynı
zamanda şiddetin taşıyıcısı olmasındandır: filmin kesme tek­
niklerinde de yansıblan bir taşıyıalık. Düzenlemede şiddet
eyleminin temsili özenli bir biçimde çıkarılır ve bu çıkarma
filme bir suç atmosferi (sembolik boyutun özelliği) işler. Fail
olan Cady'nin tek başına muaf tutulduğu bir suçtur bu. Onun
şiddet dolu eylemlerini izlememize izin verilmez ve hepimiz
filmin Cady'nin şiddetini göstermekten sakınmasının bize
vereceği dersi aldığımız için mutlu oluruz. "Sembolik kesik"
bizi sadece Cady'nin şiddetinin değil, aynı zamanda Baba'nın
kaçınılmaz şiddetinin mücrim bilgisinden korur.

Sam'in içindeki mücadele neredeyse İncil'i anımsatır: ka­
ranlık bir Yakup kendisinden daha karanlık bir melekle sava­
şır. Bu, kendi içindeki daha derin bir çabşmanın alegorisidir:
sonsuz bir savaşa mahkum edilen Sembolik ve Gerçek baba
araşındaki çabşmanın. Bowden, Cady ile savaşarak, kendisi­
ne ait kadınları ele geçirmek için meydan okuyan başkasına
karşı kendi kadınlarına sahip çıkan Gerçek Baba'ya dönüştü­
rülür. Sam Cady'yi, kendi eşi ve kızı üzerindeki özel hakla­
rını tehdit ettiği için öldürebilir mi? Hem evet hem de hayır.
Kendi içindeki Gerçeği gerçekleştirmek ya da kendi Sembolik
statüsünü (Gerçeği-katleden-şey-olarak) yeniden kazanmak
için Cady'yi öldürebilir mi? Hem evet hem de hayır. Filmin
kalbi, Bowden'ı n Gerçek Babanın özüyle yüzleşmesinde ve
onun müstehcenliğinden hem aşırı derecede yararlanıp hem
de bu müstehcenliği reddetmesindeki zorluğa ulaşabiliyor ol­
masında atar. Cady'ye yapbğı blöf, Sam'in kendisine yükle­
diği ancak hiçbir zaman oynayamadığı sembolik babasal rolü
yeniden ele geçirmesi için atbğı ilk adımdır.

Sam Cady'yi ortadan kaldırması gerektiğini anladığı anda,
kendi "babalığı"ru yalnızca İmgesel olmaktan çıkaran bir de­
rinlik -ve suç- kazanır. Korku Burnu'nu bu derece sıra dışı bir
film haline getiren ve aynı zamanda en temel bileşenini gö-

105

l.Acan ve Çagdaş Sinema

zardı ederek taklitçiliğe kaçan, "ailesini teröristlerden kurtar­
mak için her şeyini feda eden baba" konulu filmlerden ayıran
şey Bowden'ın iç çabşmalarıdır. Bowden, kendi İyiliğinden
emin bir halde ailesinin intikamını almaya çalışan Charles
Bronson' dan farklıdır ve Thompson'ın Korku Burnu, daha
sonradan çekmeye devam ettiği türden bir haydut-intikam
aksiyonu değildir. Film, Babanın sembolik dayanağının, Ba­
banın Yasasının, bir bedel ödenerek kazanılabileceğini açıkça
gösterir: direnmesi gereken Dürtüye babalık ettiği gerçeğiyle
yüzleşmek. O halde filmin, gelecek olan on yılın hem kadın­
ların hem de Amerikalı siyahilerin hakları konusunda ger­
çekleşecek iyileşmeyi tahmin etmesi bir tesadüf değildir; aynı
zamanda Semboliğin kendisini yeni öznelere eklemlemesi
için gerekli olan fiziksel mücadeleyi de gözler önüne serer.
Kızının olayı açısından, Sam'in gerçek sembolik babalık ko­
nusunda karşı karşıya kaldığı şey, ataerkil evin dışındayken
yasanın sağladığı özgürlüğün -ve korumanın- öznesi olması
konusunda ona fırsat vermesi gerektiğidir.

NOIR VE SUÇ

Thompson'ın filmi hem görüntü hem de atmosfer olarak
noir' dir: sinematografisi bu türün bilinçli hahrlatmalarıyla
doludur (oysa 1962 yılında bu tür neredeyse bitmiştir). Noir
atmosfer öznelerin bilinçdışında Babayı yerinden eden müs­
tehcen Süperegonun zihinsel alanında olduğumuzun işaret­
lerini verir (Copjec'e bakınız 1993); hikayesi ise Süperegonun
öldüğünü açıklamasına rağmen blinçaltındaki en üstün po­
zisyonunun elinden alınmasına itiraz etmek için geri dönen
Babanın hikayesidir. Korku Burnu'nun cesareti, şiddetli bir
biçimde ölümcül olan jouissance'ın baskınlığını "medeni" in­
san hayabnın parametreleri içinde -ve bu hayat tarafından
kontrol edilemeyişi ile- hissettirmesindedir. Bu baskınlığa
sadece büyük, yabancılaşmış şehirlerde değil, ormanların,
bataklıkların, su birikintilerinin yanında, doğayla içiçe kü-

106

İki Korku Arasında

çük, kırsal kasabalarda da raslanır. Kendisine, avukabn ge­
leneklerine bağlı eşi olan Peggy'nin yüzünde belli belirsiz bir
yer edinir ya da kusursuz kızı Nancy'yi tehdit eder: ikisi de
görünüşte "iyi" kızlardır. Diane Taylor'da, biraz yaramazlık
yapmak isteyen yaramaz bir kız görünümünü alır. Belki Sam
Bowden'da da kendisini gösterec�ktir. Ve hiçbirisinin bunun­
la nasıl başa çıkacağına dair en ufak bir fikri yoktur.

Thompson şehir noir'inin estetik kodlarını ve etik belir­
sizliğini kullanır ve bunların kasaba hayatı ile aile evini şok
edici bir biçimde işgal edişini resmeder. Hatta yönetmen film
müzikleri için noir ustası Alfred Hitchcock'un en sevdiği bes­
teciyi, Bemard Herrman'ı seçer ve film, MacDonald'ın belir­
siz noir ahlakına bulanmış aileyi aynı biçimde sezdiren roma­
nının karanlık atmosferini başarılı bir şekilde yansıtır. Peki
bu yasal olarak uzlaşmış ve tamamen Sembolik olan Baba
"aile"sini ve "değer"lerini hangi noktada terk eder? Eğer
bizim Yasamız özgürlükler Yasasıysa, bu özgürlüğün diğer
yüzüne bakmamız gerekir: Yasa ile kurduğumuz öznel ilişki­
nin paradokslarını tekinsizce talk.it eden yüze, Max Cady'nin
yüzüne. Onun yüzü doğayı değil, Dürtüyü temsil eder ve bizi,
demokratik yaşamda olduğu kadar noir türünde de risk altın­
da olan şeye yönlendirir: Dürtünün ulaşmaya çabaladığı, çev­
relediği ve kaçırdığı ve nesnesine yönelik her başarısızlığın
"daha fazla"sıru talep etmekle sunuçlandığı jouissance.

Max Cady hiç de masum değildir; doğasında insani olan
fakat hiçbir insan yasasının sınırlamayı başaramadığı - çünkü
bu yasalar onun asıl kaynağıdır- bir dürtünün sembolüdür.
O, yasaların kendisine zorla kabul ettirmeye çalıştığı, hapis­
hanede geçirdiği dönem ile simgelenen bu kısıtlamanın tüm
çizgilerine karşı büyüyen bir öfkedir. Bu açıdan bakıldığında,
Thompson'ın filmi, Lacan'ın tam da flmin çekildiği zaman­
larda ifade ettiği şeyi aydınlahr. Lacan VII. Seminer'inde, (bir
genellik ve özgürlük olarak) Yasanın içinde ortaya çıkan bir
sorunsaldan bahseder: bu sorunsal, Yasayı toplumsal yaşam-

107

Lacan ve Çagdıış Sinema

da düzeni sağlama zorunluğundan kurtaran Kant'tan (aslın­
da Rousseau) sonra ortaya çıkmışb.r. Rousseau /Kant Yasanın
polis olmadığını söyler, Yasa evrensel özgürlüğün alanıdır
(kötü muamele ve baskının, keyfi kralların ve benzeri şekilde
sık sık dadanan ataların ruhlarının olmadığı bir özgürlük ala­
nı). İşin kötü tarafı, Özgürlük Yasası dürtüye bir son vermez,
daha çok Yasaya dair ne varsa, bu hatta bir özgürlük Yasası
dahi olsa, ihlal etme isteğini pekiştirir.

Cady Yasamızın bu rahatsız edici yüzünü temsil eder ve
bunu etkili bir biçimde yapar. Muhafazakar bir Güney kasa­
basında ortaya çıkan Max Cady, kasabanın kendinden emin
iyiliğinin kocaman bir yalan olduğunu her şekilde gösterir.
Yasanın öne sürdüğü kısıtlamalardan özgürleşmenin avan­
tajını yaşar fakat vicdanın ağırlığından da yoksundur. Max
Cady modern hukuku rahatsız eden müstehcen bir olasılık­
b.r. Modern hukukun özgürlük ilkesine ait başka bir ilkeyi ya
da gizli ilkesini, bu arzuyu destekleyen şeyin içinde bulur:
öznenin "hakikati" ve "Şeyi". Bu durumun, bizim benim­
sediğimiz yasa için vazgeçilmez olduğunu tanıyan Lacan
şöyle yazar:

Das Ding24 ile aynı seviyede olan şeyin tarafından yönlendiri­
len bir ahlakın dışavurumu, yani öznenin Das Ding'in aleyhi­
ne yalana şahitlik yaphğı anda tereddüte düşmesine neden
olan bu dışavururn, yani arzusunun alanı, sapkın ya da yüce­
leşmiş olur. [1992, s. 109)

Buraya kadar, Thompson'ın Korku Burnu'nun Baba için, bütün
enerjisini Babayı baskı alb.na almak olan Dürtünün yok ettiği
konumunu geri kazanmasının bir yolu olduğunu gördük.

Peki geri kazanacak bir otoritesi olmayan kadın konusunda
ne demeli? Diane Taylor'ı bir kere de Yasanın müstehcen çif-

24 The Thlng, Şey: Öznenin kaygan libidinal ekonomisine tutarWık kazanduan,
tüm imleyenlerin üstünde olan Şey. (Çev. n.)

108

İki Korku Arasında

ti ışığında değerlendirelim. Yasalar çerçevesinde, Max Cady
Bayan Taylar bölümünde sağ salim kurtulmayı başarır; fakat
aynı zamanda filmi kendi estetik kodları tarafından belirlenen
ahlaki eleştirilerimizden de rahatlıkla kurtulur. Filmin kendi­
si, Cady'nin şiddet gösterdiği asıl anlan örten kesiğin, Sem­
bolik kopmanın bir aracıdır. Bu kesik, suçun, şiddete şiddetle
karşılık vermeyen, aile adını muhafaza etme biçimi Sam'in
en son eylemlerindeki fiziksel cesaretten ve onu kurtaracak
toplumsal bir değerden yoksun olan Diane' e yüklenmesine
yol açar. Öyle görünüyor ki Diane filmde, hem fiziksel olarak
hem de ahlaki açıdan "kötü görünen" tek kişidir.

Suç aynı zamanda Sam'e de yüklenir, ancak Daine'e yük­
lendiğinden daha azdır. Haz ve tehlikeyi basitçe bir araya
getirmeye çalışan Diane fiziksel ve ahlaki olarak suçun izini
taşımaya zorlanır. Seyirci Diane ile empati kurabilir ama en
sonunda "Aklını kullanmalıydı. Aradığını buldu. Bu adama
güvenmeyecekti. Geleneksel ahlakı ve aklı reddederse, ba­
şına bunlar gelir" diyecektir. Daha önce de belirttiğim gibi,
bunun nedeni Diane'in Yasanın bir öznesi olma hakkıyla taç­
landırılmamış olmasıdır. Diane basitçe "faydalanmak" zo­
rundadır.

1990 yılına gelirken, kimi çevreler kadının ve kadının ha­
kikatinin, kendi dürtülerinin Gerçeği ile arzularının seçimi
arasındaki (Sam'inkine benzer) iç çalışma etrafında gelişen
bir algıyla tasvir edilebileceğini düşünmüş olabilir. Fakat,
Scorsese'nin 1991 seneli yeniden yapımı kadın için hiçbir
Sembolik çözüm önermez. Scorcese versiyonundaki ana!
babanın zaferi o denli kesindir ki baba öznenin, Dürtünün
baskısına karşı direnişinde bir uysallaşbrma noktası olarak
gözden yiter. Sonuç, kadınların ana! olarak dışa kapatılma­
sı şeklinde belirir; özellikle de temelde hala "beden" olarak
algılanan kadınların. Anal baba tarafından ne kadar hapse­
dilmişlerse Sembolik babadan o kadar "özgürleşmiş" olarak
görülürler.

109

Lacan ve Çağdaş Sinema

KORKU BURNU iKi: MARTIN SCORSESE'NIN ANAL
BEDENLERi

Thompson'ın siyah beyaz filmi Korku Burnu, Süperego ortaya
çıktığı zaman Semboliğin devraldığı göreve bir övgü olarak gö­
rülür. Sınırsızca eğlenme özgürlüğü olan ancak milyonlarca kı­
sıtlamayla kuşatılmış modem öznenin Süpergo ikilemini canlı
bir şekilde yansıtır. Martin Scorsese'nin Korku Burnu 'ndaki
sorunsal ise tamamen başkadır. İlk versiyondaki noir atmosfer
uçup gitmiş, yerine rengarenk görselliğiyle gerilim ve korku
türleri arasında gezinen bir film gelmiştir. İlk filmde gizli bir
faktör olan Süperego, ikinci filmde nefret dolu bir Robert De
Niro tarafından canlandinlan ikinci Max Cady ile görsel olarak
(ve böylece, Lacana bir bakış açısıyla tamamen İmgesel olarak)
sahnelenir. Scorsese'nin filmi , tamamen saygınlığını yitiren
Sembolik Yasanın müstehcen "Hakikati" olarak apaçık gözler
önüne serilen jouissance üzerinedir ve bu acımasız hakikatin,
aşkın (transcendental) olduğu için değil ancak tümüyle İmge­
sel olduğundan, cezbeden bir yanı yoktur. Aslında, Robert De
Niro'nun canlandırdığı Cady'nin Şey'e benzemek amaayla
kestiği abartılı pozlar nedeniyle, Scorsese'nin filminin Semboli­
ğe derinliğini ve varlık sebebini veren Gerçekle hiçbir bağı yok­
tur. Thompson'ın filminde,

_
Sam'in rastladığı ve onu ürküten

korkunç Gerçeğin aksine, Scorsese'nin filmi başlangıçta baş­
kaldıran ancak sonunda baştan çıkaran simulasyon bir Ding
sunar. Baştan çıkardığı şey ise .tüm Yasadaki zayıf halkadır:
Yasanın asla temelli korumadığı kadın bedeni.

Eğer bu filmin İmgesel ile bağlantılı olduğunu söylü­
yorsam bunun bir sebebi var. Lacan'a göre beden imgesel,
iki-boyutlu bir düzlüktür, sembolik yasanın geri dönüşünü
önleyemediği yerde özensizce yazılı jouissance hakikatinin
tuvalidir. ·Sembolik beden jouissance'ın yazılı olduğu yer
değil, asla durmadığı yerdir (bkz. Lacan 1998); anal beden
ise jouissance iminin, üzerini bir örtü gibi örttüğü yerdir.
Thompson'ın filminin öznet boyutsallığı, babalık konusunda

1 10

İki Korku Arasında

egemenlik kurmak için Gerçek ile girilen yüz yüze bir savaş
yoluyla, yassı olan lmgeselden Sembolik derinliği yeniden
elde etmesinden gelir. Scorsese'nin filmi Semboliği atlayan
Gerçeğin İmgesel bir versiyonudur: gerçekleşmiş bir fantezi
olarak kurulur.

Scorsese'nin versiyonundaki her şey görüntü üzerinden
ilerler - filmin gösterişli renklerine rağmen, düz, iki-boyutlu
bir his uyandıran Gerçeğin bir fantezisini sahneler. Bowden
ailesi "iyi" görünür ama "kötü" karakterlidir; De Niro'nun
Cady' si cüretk.ar bir biçimde "kötü görünür" ki bunu herke­
sin aklına kazır. Dövmeli, uzun yağlı saçları, uyumsuz giy­
sileri ile beyaz "asi" stilini yansıtır. Fakat görüntüsü sadece
bir tarz "ifadesi" değildir, çünkü Sam Bowden ile aynı görsel
düzlemde ilerler fakat Cady daha açıktır: Göründüğü gibidir.
De Niro'nun Cady'si, Scorsese filmlerinin kendine özgü Ya­
sasıyla uyumlu bir halde, Yasanın kendi varlığını inkar eder.
Cady'ye (belki Scorsese'ye) göre, Yasa yoktur; sadece ikiyüz­
lülük ve yalan düzeni vardır. Niyeti, hakikatlerini ifşa etmek
yoluyla ikiyüzlüleri "ortaya çıkarmak"tır.

Mitchum'un geleneklere uygun bir şekilde yakışıklı,
"sadece-yasanın-başka-bir-tarafında-bulunan" kişi olması­
nı simgeleyen giysilere bürünmüş halini karşılaşhralım: ke­
narları gereğinden fazla geniş fakat duruş açısından pek de
düzgün takılmamış şapkası ile şık ve seçkin, biraz hipsterlık
ipuçları veren bopstil tarzı. Mitchum'un stili ihtiyaç duyduğu
toplumla ince bir şekilde alay eder; çünkü toplum olmaksı­
zın, bir suçlu değildir. De Niro'nun Cady'si sembolizm olarak
giyimle pek ilgilenmez; giydiği her şey kıyafetlerin alhnda
kalan "hakiki" bedene işaret eder. Onunki iyi niyet giyin­
miş bir bedendir, jouissance'ın ateşli mektuplarını kuşanır.25

25 Lacan'ın dediği gibi "Kökten biçimde paradoksal ve olumsal olan bu tira­
nik üstben, nevrotik-olmayanlarda dahi, göstereni (signifiant) yalnızca ona
temsil eder. insanda, onun gösterenJe ilişkisini belirten bir gösteren vardır
ve buna üstben denir. Hatta birden çok daha fazla gösteren vardır, buna da
semptomlar denir" (1994, s. 212).

111

Lacan ve Çağdaş Sinema

De Niro'nun Cady'si Mitchum'un yeteneklerinden ve üstü
kapalı cazibesinden nasibini almamışsa da, temsil ettiği şey
Sembolik Yasanın en ufak ve esı ironik -dövme olarak yaptır­
dığı, anlamından uzaklaşmış şu Hıristiyanlık mottoları gibi:
"İntikam benim olacak", "Zarr.t:.um yaklaşıyor", "Efendimiz
benim öcümü alacak", "Daha zamanım gelmedi" -izlerini ta­
şıyan vahşi güçtür.

Böylelikle, Scorsese'nin filminde yasa ve suç bütünüyle
farklı bir temele oturur. Jouissance'ın, dışkının ve Gerçeğin
tüm diğer uygunsuz dışavurumlarının saldırdığı yerde ken­
disini savunan bir özne sorunsalı olmaktan çıkar. 1991 senesi­
nin filmi, bedenin daha önemsiz olan ikinci yüzü olarak, artık
sadece fantazmatik olmayan dışkı astarı, objet a, arzusunun
gizli "özü", yine de asıl varlığı olarak kaplayan imgesel dışkı­
yı konu alır. Örneğin Scorsese'nin Sam Bowden'ı (Nick Nol­
te), eşini (Jessica Lange) aldatmış, kızını (Juliette Lewis) nere­
deyse hiç kontrol edemeyen, sekreteriyle işi pişiren ahlaksız
bir avukattır, fakat her şeye rağmen kendisine saygı duyu­
lan birisiymiş gibi davranılır. Cady'ye (ve büyük ihtimalle
Scorsese'ye de) göre, Bowden ailesinin modem sevimliliği,
"mükemmel" görünmek ve diğer yüzü olan pisliği gizlemek
için tasarlanmış anal bedenin işaretidir. Cady bu pisliği su
yüzüne çıkarıp onları bu pisliğe bulayacaktır.

Sam şimdi, Cady'nin teşebbüs ettiği tecavüze tanık olmuş
bir kimse değil, Cady'nin asıl savunma avukatı olarak gös­
terilir. Müvekkilinin suçundan midesi bulanan Sam Cady'ye
yardımı dokunabilecek yeni kanıtları yok eder. Bu kanıtlar
tecav�z kurbanının aynı ay içerisinde üç farklı erkekle cinsel
ilişkide bulunduğunu ortaya çıkarır. Cady hapishanedeyken
Sam' in örtbas ettiği şeyleri öğrenir ve kızın "aranan" bir kal­
tak olduğu konusunda ikna olur: ilk filmde Diane Taylor'ın
korkusunun asıl nedeni de budur. Sam müvekkiline ve Max
Cady'nin ikili imgelemine karşı taşıdığı mesleki ve etik so­
rumluluğu kötüye kullanmıştır ve Sam'in bu ahlaki çöküşü

112

İki Korku Arasında

Max'in intikamını katbekat haklı çıkarır. Ancak Cady'nin inti­
kamı öncelikli olarak Sam'e yönelmez, Sam'in kadınlarından
birisini hedef alır. Buradaki Diane Taylor figürü başka bir ka­
sabadan bir yabancı değildir, Sam' in sekreteri ve metresi olan
Lori Davis'tir. Aynı zamanda Lori Davis, Cady'nin Sam ile
giriştiği ölümcül savaşın (ayna evresi) ilk odağı haline gelir.

Lori (llieana Douglas) Sam�in hukuk sekreteridir. Bir bar­
da, elbette orada bulunması tesadüf olmayan Max Cady ile
kaçamak yapmak için tanışır. Lori biraz eğlenmek ister, ancak
istediği şey, Thompson'ın filminde Diane Taylor'un peşinde
olduğu ucuz bir gerilim değildir. Lori, "birisinin kızı" olarak
başka şehirdeki evine dönmeden önce yaramazlık yapma­
nın iç gıdıklayıcı hissine kapılmayı da istemez. Aslında Lori,
hiçbir babadan söz etmez, Diane'nin yaptığı gibi toplumsal
statüsünü yükseltmek ya düşürmek adına hiçbir çaba sarf
etmez. Aile adının ve toplumsal statünün hiçbir rolü yoktur
ve Lori sadece biraz edepsizleşiyor denilemez. Dürüst bir şe­
kilde, sadece seks aramaktadır. Cady ile takılması, mümkün
olduğunca etkili bir biçimde, açık seçik konuşulmadan bu so­
nuca varmayı amaçlar.

Sonuç olarak, hala 90'larda yaşarlar ve Lori'nin bu konu­
larda az çok deneyimi vardır. Ataerkil sınırlan zorlamak ka­
dınlann uzun zamandır başarılı olduğu bir konudur ve eğer
Lori kendisini Cady'ye, Diane gibi küçük kasaba ''kraliçesi"
olarak tanıtmazsa, "iyi" kız olma gibi bir iddiası bulunmadı­
ğını da açıkça ifade etmiş olur. Cinsel geçmişi hakkında övü­
nür, böylelikle Cady'ye "bir araba dolusu" sevgilisi olmadığı­
nı, sadece seks aradığını gizliden gizliye ima eder.

Lori iyi vakit geçirmek değil, ikiyüzlü Sam'le yaşadığı za­
manlardan daha iyi vakit geçirmek amacındadır. Sam, biraz
da Cady'nin korkusundan o gün Lori'yi terk etmeye karar
verir. Lori'nin Cady'yi arayıp bulmasındaki motivasyon, ata­
erkilliğin sınırlanndan sıynlıp kaçmaya çalışan (ve ihlalleri
nedeniyle yakalanıp sığınağına /hapishanesine geri gönderi-

113

Lacan ve Çagdaş Sinema

len) Bayan Taylor'unkinden farklıdır. Lori'nin arzusu gevşe­
mektir, -acı dolu şimdisinden ve acı dolu geçmişinden kurtul­
mak-jouissance' ın etkisine kapılmayı arzular. Sadece birisiyle
özgürce eğleneceği bir gece değil, bu geceyi ona en azından,
sadakatsiz sevgilisi Sam' in aksine - en sonunda - hakikati söy­
leyen birisiyle geçirmek ister. Cady Lori'ye hiç uzatmadan,
hapishaneden henüz salıverildiğini söyler (fakat işlediği suçu
biraz çarpıtarak açıklar). Lori'nin aklını çelen şey, bu itiraf­
taki dürüstlüktür. Lori bu itirafa tepki olarak, hapishaneden
yeni çıkmış ve tam da onun istediği şeyi talep eden bir kızla
tanışan bir adam hakkında şaka yapar. İçeri girme sebebinin
kansını paramparça doğramak olduğunu söylediğinde, Lori,
"Eh, yani, bekarsın değil mi?" diye sorar.

Cady, sabıkalılığıru saklamak için hiçbir çaba sarf etmez:
yağlı saçlar, dövmeler, hapishanede üzerinde çalışılmış aşı­
n kaslı kollar ve Lori'ye itiraf ettiği hakikat özenli bir biçim­
de uydurulmuş birkaç yalan daha. Lori'ye, anlatbğı şeylerin
böyle bir kızı (hem özgürlükçü bir avukat için çalışan hem
de onun yatağına giren türden bir kızı) rahatlatabileceğini
söyler: yok yere suçlandığını, insan hakları için yürürken
Güneyli ırkçı bir şerif tarafından taciz edildikten sonra ona
saldırması nedeniyle hapse atıldığını söyler.26 Fakat söylediği
beyaz yalanlar bağlam genelinde çok az şey ifade eder çünkü
kıza açıklamak üzere olduğu hakikat Şey'in önünde Cady'yi
tamamen temize çıkarır: Lori'nin varoluşunun hakikatini yine
Lori için üstlenmek ister ve üstlenir de.

Lori Cady'yi eve götürür ve (Scorsese'nin günümüz cinsel
"ahlakı" konusundaki hassasiyetinin bir işareti) birliktelikleri
hiçbir endişeleri olmadan, sadist-mazohist bir modda yatakta
son bulur. Anal bedenin iki yarısı olmuşlardır: Lori'nin na­
rin pürüzsüz bedeni ile Cady'nin herkesin yüzüne vurduğu

26 Dean MacCannell'ın bana aktardığı kadarıyla Cady, yalan söylerken bile,
yapbğı protesto ile yerel "yasaları" çiğnediğini kabul eder ve bu açıdan
"hakikatli" dir.

114

İki Korku Arasında

pisliği anımsatan kusurlu bedeni. Birlikte çabalayacaklar ve
Lori'nin çektiği (oldukça sahte) aşk acısını unutmasına "yar­
dım edecekler" dir. Cady onun üstüne çıkhğında, Lori yatağa
kelepçelenmiş, zil zuma sarhoş, taşkın bir halde kahkaha ve
çığlıklar atar. Açıkça, bu türden sado-mazoşist günlük içgü­
düsel ilişkilerin standardı olan temkin sözcüklerine katlanma­
sını bekler O. F. MacCannell 2000, s. 37-56). Fakat Mitchum'un
Cady'sinin uyguladığı gerçek şiddetin bize gösterilmediği
yerde, De Niro'nun Cady'si "hakiki" eylemini ekranda sahne­
ler. Lori gayet oyunbaz bir biçimde Cady'nin dizginlerinden
kurtulmaya çalışırken, Cady başını Lori'nirıkine bashrır ve
gerçekten ufak bir ısırık alır: kamerada, Lori'nin yanağından
iri bir parça kopanp tükürdüğü görülür. Kamera jaluzilerin
arasından geri çekilmeye başlar. Cady'nin saldırısını görün­
tülemeye devam etmez, sadece fantezinin hakikatine gizliden
vakıf olduğumuz hissini güçlendirmeyi amaçlar. Cady'nin
yatağa bağlı olan kıza ardarda yağdırdığı darbelere birer
silüet halinde tanık oluruz. Birinci Cady'nin cinsel saldırısı
bizi şok etmişse de, ikinci Cady'nin saldırısı yamyamlıktan
mümkün olduğunca uzaktaki koltuklarında oturan sıradan
vatandaşlar olan bizi duygusal anlamda sarsar. Sanırım bizi
dehşete düşürür çünkü Scorsese şiddet anını "kesmeyi" red­
deder. Scorsese'nin Cady'si ile ne Yasanın yanında ne de kar­
şısındayızdır; Yasanın kesin yokluğuna, aracısız gerçek olarak
resmedilen alana bakarız. Cinselleşen bir bedenin Başkasıyla
olan şiddet temelli ilişkisini yumuşatan babasal bir metafor
yoktur; sadece Başka'nın tepkisiyle ölçülemeyen bir jouissan­
ce vardır. Ve Başka'nın bedeninin bu jouissance'ı kesinlikle
Aşk'ın işareti değildir (Lacan 1998, s. 4).

MÜSTEHCEN SÜPEREGODAN SADİSTİK SÜPEREGOYA

Scorsese'nin filminde, Sembolik ve Gerçek arasındaki Ya­
sayı oluşturan çahşmadan kaçmaya çalışan ve bununla bir­
likte saf (ayna) imgesine yönelik Yasa korumasını yitiren

115

lılcan ve Çagdaş Sinema

postmodem, Süperego-güdümlü özneyi, estetik ve sapkının
birleşmesi olarak görürüz. Scorsese'nin Cady tasvirinde­
ki neo-vahşi biçim, Cady'yi Kleinyen sadistik süperegonun
(kötü teatralliği ile ün salmış bir tür sadizm) gücüyle do­
natır. Yönetmen, Gerçeği sadece görsel bir yorumlamaya
indirger. Gerçek, sahnelendiğinde, evcilleşir, imgeselleşir,
mümkün hale gelir ve imkansız değildir. İmgesel olarak
hiçbir itkisi yoktur ve bu nedenle, kendisini savunacak güç
için gerekli olan gerçek güdüye sahip değildir. Scorsese'nin
filmini Thompson'ın filmine kıyasla ahlaki özellikleri daha
az baskın bir hikaye ve daha çok bir Reagan-Bush çağı -ki
bu çağın sonu ile filmin gösterime girmesi tesadüfen aynı
döneme rastlar- alegorisi olarak gösteren şey, Scorsese'nin
Gerçeği bir sahne efekti olarak azletmesidir. Bu çağ öyle bir
çağdır ki dehşete dair küçük bir şüphe bile (Beyaz Saray' da
savaş, vatan hainliği, ölü bedenler, sado-mazoşist seks) ma-

. kul gösterilir ve "döngü" adında sağlam, kalın bir koruma
kalkanıyla örtülür. 80'li yılların talepkar olmakla suçlanan
"toplum"u, sembolik boyutsallığa yönelik tüm iddiaları şüp­
heci bir biçimde sorgular ve ayna-evresindeki yaşamlarının
"İmgesel" birliktelikleri olarak beliren her tür derinlikten
kendisini sakınır. Aşırı zayıflığa yaphğı vurguyla anoreksik ·

SO'ler, sloganı "ye ya da yenil" olan, "asla çok zayıf ya da
çok zengin olamazsınız" deyişinde de olduğu gibi, "vahşi
kapitalizm"in yükseldiği bir dönemdi (bkz. D. MacCannel
1992). Zayıflık imgesel bir kamuflajdır; zayıf olanı "iştah ka­
barhcı olmayan" şeklinde kodlar. Fakat, imge açısından bu.
tür yanıltmacalar Dürtünün damak tadıyla uyuşmaz. Son­
suza dek değişmiş olan Lori artık bunu öğrenmiştir. Sembo­
lik bir kilo-karşıtlığı olmaksızın (Lacan'ın terimleriyle), ya­
banıl Dürtü tamamıyla Max Cadyvari bir şekilde - Cady'nin
bedeni olarak ve Cady'nin karşılaştığı, Lori'ninkine benzer
başka bir bedenin üzerinde- yansıtılır.

116

İki Korku Arasında

Korku Burnu'nun iki versiyonunu karşılaşbrmak, ki ara­
larında otuz yıl vardır, birisinde iki babanın diyalektiğini,
ikincisinde ise bu diyalektiği reddeden postmodem çabayı
keşfetmektir.27 Birisi gölge ve ışıktır: Gerçeğin gölgesi Sem­
bolik ışığı ve böylece derinliği doğurur; ötekisi, bu derinlik
sanrısını reddeden ve yerine "HAKİKATİ" -İmgeselin anal
hakikatini- koyan sert bir izahıdır.

Bu karşılaşbrma ile, aynı zamanda kadın öznenin başarı­
sızlığına tanık oluruz. Thompson'ın filminde, kadın babanın
kendine ayırdığı mülkü olarak kalır; Scorsese versiyonunda
ise, kadını sembolik olarak bastıran babayı imgesel olarak
yerinden eden Süperegonun anüsünde sonsuza dek konakla­
mak zorunda olan bir nesnedir. Kazanamaz.

Belki filmin üçüncü bir versiyonu artık kadın için "doğru"
olanı yapabilir.

REFERANSLAR

Copjec, J. (1993). Shades oJNoir. New York and London: Verso.
Freud, S. (1961). Oedipus kompleksinin çözülmesi. Standart Baskı

19:172-179.
Henkel, G. (2000). Zamanlar Değişendir: Yönetmen J. Lee

Thompson' dan film yapımının geçmişi ve geleceği, Korku Burnu

ve Navaron 'un Toplan gibi kendi klasikleşmiş filmleri hakkında
bir söyleşi. DVD Review (13 Haziran 2000). http: / / www.dvdre­
view.com/ dvdreview-jleethompson.hbnl.

27 "Sınırlan ihlal ebnenin iki şekli normalde haz ilkesi ile bağdaşbnlır . . . Nes­
nenin aşın şekilde yüceleştirilmesi, ve sıklıkla sapkınlık olarak adlandınlan
şey . . . dikkatimizi, bir soru formunda, gerçeklik ilkesi ile çahşan başka bir
ahlakın başka bir ilkesini formülleştirme olanağına çeken arzunun belirgin
ilişkisidir" (Lacan 1992, s. 109)

117

Güzelin Gözü: Gözleri Tamamen Kapalı' da
Ölüm İtkisinin Erotik Maskları

MARK PiZZA TO

4.

E. L. Doctorow'un son romanı Tanrının Kenti'nde sinemayı
tuhaf bir biçimde kültürümüz üzerinde hakimiyet kuran, zih­
nimizi ve toplumumuzu ele geçiren bir canavar olarak betim­
leyen bir bölüm vardır.

Filmler yaklaşık yüz yıl önce dünyaya gelmiş zararlı ya­
şam formlarıdır ve sadece hislerimize değil aynı zamanda
düşüncelerimiz ve zihnimize de adım adım hükmederler.
Önce bizi onları keşfetmeye ve film ya da son dönemler­
de, yeryüzünün bağırsaklarında yaşayan, kentleri, kırları,
denizleri ve dağları tüketen gezgin bir tenya gibi kendi içi­
ne çekme arzusu taşıyan kayıtlar ile bizi kendi varlığının
maddeselliğini sunmaya zorlayarak sırbmızdan beslenirler.
[2000, s. 190)

Sinemanın kendisi burada, insan kültüründeki ölüm itkisi­
nin bir dışavurumuna, yerimizi dramatik kurgular ile sap­
kınca değiştirip bizim aracılığımızla kendini yeniden doğu­
ran ve bizimle beslenen apaçık yabancı bir güce dönüşür.
Sinemada yabancılaşhrmayı sağlayan canavar -imgesel ve
ikame bir dil olarak- Lacan'a göre hayatımızın en erken
dönemlerinde her birimizin sembolik alana ve onun ayna
tuttuğu yanlış tanımalara girerken deneyimlediğimiz ilkel

119

I.acım ve Çağdaş Sinema

yabancılaşmayı canlandırma yoluyla bizi hem cezbeder hem
de kendi dışına iter.1

Gelegelim, (Doctorow gibi) biliyoruz ki sinema başka
bir gezegenden yüz yıl önce dünyaya inmemiştir. Sine­
manın icadından önceki yıllarda, tiyatro onu küçümseyen
kimselerde aynı şeytani korkuları uyandırdı ki sinema ve
televizyon, izleyici kitleleri aracılığıyla daha çok duygulan,
düşünceleri ve zihinleri hükmü alhna alır. Anti-teatral teo­
risyenlerin -Platon' dan Augustine' e, Shakespeare' den kısa
bir süre sonra tiyatroları kapatan Püritenlerden Aydınlan­
ma Çağı'ndaki Rousseau'ya ve günümüzde eşcinsel oyun­
larım protesto edenlere kadar- hepsi tiyatronun, hassas bir
izleyici kitlesinin sapkın arzularım teşvik edeceği korkusu­
nu paylaşmışhr. Ancak bu kimselerin yaptığı eleştiriler aynı
zamanda, tiyatronun kabul edilmiş normlar ya da dini ve
felsefi ideallerin ötesinde toplumsal ve psikolojik çelişkileri
temsil etmedeki gücünün kanıtıdır. Hem sinema hem de ti­
yatro, şu anki idealleri ve normları değişebilen, tersine çev­
rilebilen ya da yeniden biçimlendirilebilen maskeler olarak
gösterme yoluyla şiddetli, isyankar ve ahlakdışı enerjiyi gün
yüzüne çıkarma tehdidini taşır. Tiyatro ve sinema, sapkın­
lığın kurgusal ifade biçimleri vasıtasıyla başkaldırıyı frenle­
mede bir emniyet vanası görevi görebilir. Ancak "bağırsak­
larımızdaki tenya", erotik ve ölümcül bir itki ve görünen o
ki yabancı bir güçle izleyicisi arasındaki bağlantıyı, sahnede
ya da ekrandaki güzel ideallerin ardında, izleyen ile toplu­
ma ait Gerçeğin içinde kurar.

Aristoteles'in Poetika'sında, dramanın müthiş çekiciliği hak­
kında, duygu ve düşüncelerimize, sapkın veya ahlaki etkilerle

1 Lacan'ın varlığın (ve zevkin) kurban edilmesi olarak yabancılaşma teorisi için
bkz. Fink (1995, s. 49-54, 60). tikel yabanalaşmada, imgesel Ötekinin talebi,
ardından ayrılmada sembolik ötekinin arzusunun boyunduruğu altına giren
ve sonunda Lacana tedavi ile gerçek olarak kendine dönüşen "İtki olarak nes­
neler" üzerine bir yazı için bkz. Fink (1997, s. 209-210).

120

Güzelin Gözü: Gözleri Tamamen Kapalı' da Ölüm İtkisinin ...

yön veren posbnodem medyanın hiper-tiyatrosunda2 da ge­
çerli olan eski bir teori vardır. Aristoteles tiyatrodaki mimetik
itkinin yerini çocuk oyunlarında -birbirlerinin rollerine bürün­
menin hazzında- ve sanat gösterilerinden bir şeyler öğrenme­
nin, hatta "en aşağı hayvanların ve ölü bedenlerin" zevkinde
saptar (Dukore 1974, s. 34). Ailenin ve onun ödipal dramının

tiyatrosu, en azından Freudçu bir perspektifle bakıldığında,
farklı rollere bürünerek ve başkalarının farklı rollere bürün­
mesini izleyerek, egonun doğru ve yanlışlarına biçim veren
ötekinin (ebeveynler ve toplum) tepkileri ile birlikte kimlik
öğrenimini içerir.3 Ancak Lacan'ın (1977, s. 4) bahsettiği ayna
evresinin "dram"ı Aristoteles'in tiyatronun kökenlerine dair
fikirlerini daha iyi açıklar. Altı ila on sekiz aylık bebeklerin
aynada -ve ötekinin (annenin) arzusunda- kendilerini bütün
bir halde gördüklerinde haz aldıkları gözlemlenebilir. Bebeğin
egosunun bu ilk dönemdeki gelişimi, anne ile olan kayıp sim­
biyoz (yanılsaması) yerine geçen bütün bir kimlik maskesine
örnektir ve bebeğin anneden ayrılışına -öte yandan, ona yeni­
den kavuşmanın ödipal arzusuna- işaret eder. Aynada hareket
eden güzel, bütün bir ego aynı zamanda kendini izleyen olarak
bebeğin içindeki bir boşluğu da örter: "organizmanın tam mer­
kezinde belli bir yarılma ile" ve "parçalanmış bedenin" fantezi­
sinde ve rüyalarında açığa çıkan varoluştaki eksikliği.4

2 "Hiper-tiyatro", tiyatroların postmodem bir biçimde birçok ortamda yaygın­
laşması ve performans metinlerinin karşılıklı esnekliklerine göndermede bu­
lunan, kendi bulduğum bir terim. Çeşitli ekran ortamlarının hiper-tiyatrosu,
canlı tiyatronun kitlesel popülerliğini yaklaşık bir yüzyıl önce gölgede bıraktı;
tıpkı Baudrillard'ın (1983, s. 38, 53) postmodem hiper-gerçeklik teorisindeki
gerçeklik kaybı gibi.

3 Tiyatro ve çocuk oyunlarının sunduğu hazda birçok role bürünme özgürlüğü
vardır. Ancak aynı zamanda öznenin, bir zorunluluk halinde kendinin öte­
kiye kurban edimini tekrarlayarak, hatta ötekinin bu kurban edimden haz
almasına izin vermezken bile, belli ego yanılsamalan içinde kapana kısıldığı­
nı gösterir. Bkz. Fink (1997, s. 69). Benim Aristoteles'i yorumlayışıma gelince;
Lacancı tedaviye benzer bir biçimde trajedi, izleyiciyi yinelenen bir kurban
etmeden, fantezinin katarsiste kesişmesi yoluyla özgürleştirebilir; fanteziye
doğru bir gerileme ya da çocuksu bir taklit ile değil. Bkz. Pizzato (2004).

4 "Güzelin anlamı" ile ilişkili olarak aynadaki (evre) Gestalt üzerine, bkz. Lacan
(1977, s. 2-3).

121

Lacan ve Çagdaş Sinema

Aristoteles için tiyatronun kaynaklan ve etkileri -sahne ve
ekrandaki güzellik yanılsamalarına uygulandığında- doğru­
dan Lacan'ın ayna evresi ve katartik yöntem teorileri ile iliş­
kilidir. Çocuklar ve yetişkinler, Ötekinin arzulan kanalıyla,
özellikle günümüz görsel medyasına ait ekranlardaki ayna
evresi törenleri aracılığıyla bütün benlikler halini alıyormuş
gibi görünürler. Sinema ve televizyon, çocuk oyunlanrun ti­
cari tüketiciliğin ego yansımalarıru besleyen mimetik itkisi ile
birlikte ötekiye ait bilinenin ötesindeki arzulan dile getirir.
Ancak ideal ve güzel egonun sahne ve ekrandaki temsille­
ri -ister mimetik özdeşleşmeler ister erotik sahiplenme için
ödipal nesneler olsun- aynı zamanda maskenin sahteliğini
ve matemal simbiyozun cazibesi içinde yiten benliği ifade
eder.5 Aristoteles ve Lacan'ın da belirttiği gibi, aşağı türden
hayvanlar ve ölü bedenler bir öğrenme hazzı verir çünkü
her izleyicide fantezi korkusu ve Gerçek ölüm itkisi olarak
orta bir parçalanmış beden algısı yarabrlar. Gelgelelim daha
da sıklıkla, egonun "ötekinin arzusu yoluyla birleştirilmesi"
(Lacan 1977, s. 5) çeşitli ortam tiyatrolarından yaşam için mi­
metik yinelemeler üretir; fetiş haline getirilmiş karakterlerin
(ya da yıldızların) ve oynadıkları rollerin, genellikle kötü ola­
rak tanımlanan belirli tiplere yönelik şiddeti melodramatik
bir şekilde haklı çıkaran taklitlerini.

Ekranlardaki dramların pek çoğunun ve Amerikan ego
psikolojisinin de desteklediği bir Aristotelesçi katarsis anla­
yışı, izleyenlerin ve hastaların sapkın arzularıru ve korkuları­
nı aktarırken temize çıkarma yoluyla, belirli normlara uyum
sağlamak için "ahlaki" benliği kurarak izleyicilerde ve top­
lumda basmakalıp taklitler yaratır. Bu melodramatik katar­
sis anlayışı, kahramanın kötü adam üzerinde uygulayarak
zafer kazandığı iyi şiddeti . göstererek benlik özgürlüğünü
göklere çıkarır. Ancak geleneksel olarak ahlaki bir katarsis,

5 Güzelliğin, dini imgeler ve Tanrının görüntüsünde, Tann'run "boşluğa ilerle­
me yeteneği" ile yaratılan insanın sahteliği üzerine, bkz. Lacan (1992, s. 196).

122

Güzelin Gözü: Gözleri Tamamen Kapalı' da Ölüm İtkisinin ...

benlik uyumu uğruna kişisel arzulardan feragat edilmesini
şart koşar ve topluluk yaşanbsına boyun eğmeyen stereotipik
kötü adamlar aracılığıyla gerçek yaşamdaki belirli kişilerin
kötücül yaradılışlarını yansıtır. Trajik katarsisin daha radikal
bir algısı ise, mücrim toplumsal uyumun tam da bu zararı­
nı kurban edecektir. Hem başkahramanda hem de varlıktan
yoksun ötekide (hem kahraman hem de hayran olunan fa­
kat kusurlu Öteki ile) öznenin bölünmüşlüğünü, hem iyiyi
hem de kötüyü, göstermek amacıyla kahraman benliğin en
temel fantezisini reddeder. Sadece ahlaki değil aynı zaman­
da böylesi etik bir katarsis Lacan tarafından Seminar VII' de
açıklanmıştır (1992, s. 323) (aynı zamanda bkz. Zizek 1991, s.
138-139). Bu, izleyeni korku ve acıma sınırlarının ötesine taşır
ve böylece trajik öznenin belirtisel itkileri karşısında arzuyu
temize çıkarır. Kahramanın düşüşüne yol açan hamartia (yar­
gıda yinelenen hata), Aristoteles'e göre, Lacancı sinthome ola­
rak netlik kazanır: "zevk ile birlikte delinen mutlak belirleyici
bir oluşum . . . özneye tutarhlık katan tek nitelik" (Zizek 1989,
s. 75). O halde izleyen, Lacan'ın psikanalitik kür tanımında
da olduğu şekliyle, ekrandaki trajik sinthome ile bir dereceye
kadar özdeşim yaşayabilir: "Hasta, semptomunun Gerçeğin­
de, kendi varlığının doğrulamasını tanıdığı anda analiz sona
erer" (Zizek 1989, s. 75). Yalnızca melodramatik bir gerilim
değil postmodem, erotik bir trajedi de olan Gözleri Tamamen
Kapalı'nın belli başlı anlarında herhangi biri, her bir izleyenin
kişisel deneyimleri çok büyük oranlarda çeşitlilik gösterse
dahi, bir an için bu olasılığın farkına varabilir.

Kubrick'in son filmi, bu kurban edim ritüelinde erkek­
kadın tüm seyircileri de dahil ederek, güzelin cazibesini ona
bakanın gözünde ölüm itkisi taşıyan bir şey olarak ifşa eder.
Gözleri Tamamen Kapalı, 70 yıl önce romancı ve oyun yazarı
Arthur Schnitzler tarafından yayımlanmış, çoklu konumlara
sahip kısa bir romandan ortaya çıkar. Kubrick'in filmi öykü­
nün geçtiği yeri ve zamanı (eleştirmenler filmin ortamının

123

Lacan ve Çagdaş Sinema

gerçekliğini sorgulamış olsalar da)6 Viyana' dan New York'a,
1900'lerin başından aynı yüzyılın sonuna taşır. Aynı zamanda
Traumnovelle' deki7 etnik Yahudilik ve anti-semitizm izlerini
siler. Gözleri Tamamen Kapalı'nın. senaryo yazan olan Frederic
Raphael'e göre Kubrick, "Fridolin'in [romanın ana karakteri]
Harrison Fordvari bir putperest olmasını ister ve Yahudilere
yönelik herhangi bir referansı yasaklar . . . Bunun altında yatan
şey, oldukça eminim ki izleyicilerini yabancılaştırmak isteme­
mesidir" (1990a, s. 43-49).8 Gelgelelim Kubrick izleyicilerini,
alışılagelmiş eril bakışı uyandırma yoluyla başka bir biçimde
yabancılaşbnr. Gözleri Tamamen Kapalı ekranlarda, erotik var­
lığın eksikliğini giderme rolüne soyunan, sıradan romantik
fantezilerin maskelerini düşürerek güzelliği idealleştirmek ve
izleyeni baştan çıkarmak amacıyla sinemanın mimetik itkisi­
ni sorunsallaştırır.

Gözleri Tamamen Kapalı' da arzunun kendine has biçimlerde
sahnelenmesi, 1970'li yıllarda feminist teori tarafından gelişti­
rilmiş olan, Foucaultcu, izleyene ait ataerkil, panoptik "bakış"
nosyonunun ilerisini işaret eder. Bu sahneler, bpkı Lacan'ın
Holbein'in Elçiler adlı tablosunda analiz ettiği iki boyutlu
kafatası gibi (1978, s. 88-89, 92),9 ekrandaki güzelin tekinsiz
nesnelerinden yönelen olarak bakışın farklı bir algısını gös­
terir. İzleyenin bakışına yönelen bu tür bir meydan okuma,
röntgenciliğin sınırlayan hazlarının ötesinde, izleyendeki ku­
surlu varlığa, ölüm itkisine ve Gerçeğe dair bir ipucu sunan
ekran ve sahne oyunlarının özgün anlarında ve belli tablolar­
da ortaya çıkar. Kubrick'in filmi, günümüz kitlesel medya si-

6 Bkz. Decter (1999). Decter filmin 70'li yılların ortalarında geçtiğini varsayar,
ancak o zamanla ya da şimdiyle uyuşmayan birtakım aynnb.lara rastlar.
Filmin anlabsal ortamına dair daha alaya bir sorgulama için, bkz. Gelman­
Waxner (1999).

7 Filmin uyarlandığı kitabın adı. (Çev. n.)
8 Daha farklı bir versiyonu için, bkz. Raphael (1999b, s. 59).
9 Film teorisinde Foucaultcu panoptik bakış ve Lacan'ın bakış algısı arasındaki

ayrım üzerine daha fazla bilgi için, bkz. Copjec (1994, s. 16-19, 36-38). Aynı
zamanda bkz. Zizek (1992, s. 15, 126-127).

124

Güzelin Gözü: Gözleri Tamamen Kapalı' da Ölüm İtkisinin ...

mulakrumuna yeni bir Lacancı meydan okumadır: İzleyiciyi,
/emme fatale ve ilkel, müstehcen baba(lar)ının gizemleri aracı­
lığıyla, dişil fantezinin ve eril sapkınlığın birer hayali andıran
arayışlarının içine çeker.

Gözleri Tamamen Kapalı' dan önce birçok Kubrick filmi, iz­
leyiciyi geçmişe ya da günümüze ait sapkınlık ve şiddet (Lo­
lita, Otomatik Portakal, Cinnet, Full Metal Jacket) ve günümüz
ya da geleceğe ait teknolojiler (Dr. Strangelove, 2001) ile başa
çıkmaya zorlardı. Ancak geçmişten günümüze taşınan bir
öykü olan en son postmortem çalışması, maskulin arzunun,
Öteki zevke at dişil itkiye yönelen bakışı üzerine odaklanır:
İmgesel görüler ve Sembolik ritüellerden Gerçek ölümlülüğe.
Bu, seyircinin ekrandaki güzele olan arzusunun kendine ya­
bancılaşan zevki vasıtasıyla izleyen üzerinde egemenlik ku­
rarak sadece izleyeni değil aynı zamanda sinemasal aygıhn
kendisini de kapsar. Kubrick'in Gözleri Tamamen Kapalı filmi,
sinemanın olağanüstü, zevk veren güzelliğinin sapkın yanını,
kahramanı ekrandaki bir röntgenci olarak gözden çıkaran ve
böylelikle izleyiciyi sinema "salon"una dahil eden, maskeler
alhna gizlenmiş müstehcen babalar ile birlikte gözler önüne
serer.

Gözleri Tamamen Kapalı hiç vakit kaybetmeksizin, izleyici­
nin erotik bakışını kışkırtarak açılır (Hatta filmin ilk göste­
riminden önce bile, sapkınlığı üzerine çıkan söylentiler bu
bakışa zemin hazırlamıştır). Giriş jeneriği akarken Kubrick,
"Bir Stanley Kubrick Filmi" yazısı ile filmin adının arasında­
ki alanda, Nicole Kidman'ın üzerinden çıkardığı siyah elbise
yere doğru süzülürken çıplak sırtı, kalçaları ve bacaklarının

kısa bir görüntüsünü yansıtır. Hemen ardından Tom Cruise,
Dr. Bili Harford (film tamamlanıp gösterime girdiğinde Tom
Cruise'un eşi olan Kidman, bu karakterin de eşi olan Alice'i
oynar) olarak ilk sözlerini söyler: "Tatlım, cüzdanımı gördün
mü?" Böylece film eril bakışın kendine güvensiz uyarılışıru;
içi boşaltılmış egoyu cesaretlendirmek ve uğradığı kimlik

125

Lacan ve Çagdaş Sinema

kaybını tamir etmek için kadının sembolik bilgisine ve erotik
güzelliğine duyduğu bağımlılık içerisinde sunar. Açılış sah­
nesinde Bili Alice' e (Alice ona cüzdanının yerini söyledikten
sonra) partiye geç kaldık.lan için acele etmesi gerektiği konu­
sunda baskı yaparken, elbette izleyiciler arasındaki bazı di­
şil ve eril benlikler kendilerini, kadın olan eşin güzelliği ve
kırılganlığı ile özdeşleştirir. Aslında Kubrick, yıldız aktrisin,
eşi tuvalete girer girmez ayağa kalkıp elbisesini toparlama­
dan önce kendini alelacele temizlediği tuvalet sahnesinde hiç
alışılmadık derecede samimi bir kare çeker. Kidman'ın jene­
rikteki anadan doğma güzelliğinin ilk sergilenişi ile koruma­
sızlığını yansıtan bu sahne -tuvalet ihtiyacı ile eşinin acelecili­
ği- arasındaki zıtlık izleyiciyi yatak odası ile banyo ilişkisinin
(ebeveynler kızlarını bakıcıya emanet etmeye hazırlanırken)
asal sahnesi içine alır ve sinemasal röntgencinin ekrana olan
güvenli uzaklığını zora koşar.

Birçok film eleştirmeni Kubrick'in son filmine iştahla
saldırmışbr. 10 Fakat kendilerini karakterlerle özdeşleştireme­
meleri ve filmin erotik sahneleri nedeniyle duyduk.lan hayal
kırıklığı, Kubrick'in sinemasal aygıtlara ve onun geleneksel
röntgenci (voyeristik) izleyicisine yönelik hedeflediği mey­
dan okumadan hoşlanmayı reddettiklerinin işareti olabilir.
Başkahraman olan Cruise, toplu seks ayinindeki sapkınların
arasında karışmak için nevrotik bir arayış içine giren Bill'i oy­
narken (genellikle oynadığı maço rollerin aksine) oldukça ap­
tal bir hal alır. Tuhaf bir şekilde resmiyet taşıyan bu seks ayi­
ninde klan reisleri tarafından Bill'in maskesinin düşürülmesi
aynı zamanda Bill'e olduğu gibi, izleyicileri de röntgenciler
olarak yakalamakla tehdit eder. Ancak bu tam da Kubrick'in

10 Decter'ın, "Açıkça Kubrick bu filmdeki karakterlerin gerçekte kim oldukları­
nı ne biliyor ne de umursuyor," ve toplu seks ayini sahnesi ise, "tümüyle es­
tetikleştirilmiş ve erotik değil," yorumuna bakınız (1999, s. 53). Ya da oyun­
cular, "her heceden sonra 30 saniye bekledikleri ve durmaksızın kulaklarına
henüz çalınan cümleleri tekrar ettikleri" için yakınan Gelman-Waxner'e ba­
kınız (1999, s. 49).

126

Güzelin Gözü: Gözleri Tamamen Kapalı' da Ölüm İtkisinin ...

en son filminin "erotik gerilim" dokusunun aksine trajik bo­
yutu nasıl incelediğidir: Bili'in dişil güzellikteki ve müsteh­
cen babanın arzusundaki ölüm itkisi ile, erotik ölümlülüğüne
dair kendi sinthome'una bağlı olarak -yalnızca heyecan verici
değil aynı zamanda içten içe rahatsız eden- yüz yüze gelmesi
yoluyla.

Bir doktor olarak Bili Harford'ın kadın bedenini çok yakın­
dan incelemek için (filmde de kadın hastalan ile birlikte gö­
rüldüğü üzere) birçok fırsab vardı. New York tipi evlerinde
bir yılbaşı partisine gitmek için hazırlanırlarken, Kubrick'in
açığa çıkardığı üzere, Bili eşinin güzelliği karşısında kayıtsız
birine dönüşmüştür. Alice eşine saçının nasıl göründüğünü
sorar; Bili ise dönüp bir kere olsun bakmadan, otomatik ola­
rak, "Güzel," diye yanıtlar; ardından Alice söylenmeye baş­
lar. Kocanın (hem Bili Harford hem de Tom Cruise) bakma­
yışı böylelikle seyredene çoktan bahşedilmiş olan erotik ve
sıcak görüntüyle zıt düşer. Ancak, Bili'in varlıklı bir hastası
ve yılbaşı partisinin de ev sahibi olan Victor Ziegler (Sydney
Pollack) onlan kapıda karşıladığında, dolaysız bakışlan ve
ifadesiyle Alice'e olan hayranlığını dile getirir: "Alice, ken­
dine bir bak. Tanrım, kesinlikle nefis görünüyorsun. Ve bunu
her kadına da söylemem." Bili ve Alice, partide birbirlerinden
ayn kaldıkları kısa süre içinde, çekiciliklerini başkaları üze­
rinde kullanmanın tadını çıkarır: Bili kendisiyle flört eden iki
genç mankenle ve Alice ise onunla dans eden ve onu yalnız
kalabilecekleri bir odaya götürmek isteyen, beyaz saçlı, çekici
bir Macarla. Alice bu ilgiden her ne kadar hoşlansa da (şam­
panyanın da etkisiyle), eşine sadık kalmakta diretir.11 Ancak
bu buluşma onun daha sonraki erotik hafızasına ve hayalleri­
ne altyapı oluşturacak, ki bu da eşinin başını oldukça büyük
bir derde sokacaktır. Bili'in iki mankenle, yılbaşı partisinin

1 1 Bkz. Nelson (2000, s. 277). Nelson, bir Yuppie Hunk ve 1900'lerin Yeni Kadın'ı
olarak ele aldığı Bili ve Alice' in zıtb olarak Ziegler ve Macar'ın "yaşlanan er­
kek düzen"i temsil ettiklerini düşünür.

127

Uıcan ve Çagdaş Sinema

mükemmel müzikleri ve beyaz ışıklan albnda, erkek egosu­
nu palazlandıran karşılaşması, böylesi aşkın ve romantik bir
maskın ötesinden bedenin ölümlülüğüne yapacağı yolculu­
ğun sadece başlangıcıdır: güzelliğin ölüm itkisini maskeleyen
ve ortaya çıkaran esrikliği.

Kahramanın erotik fantezileri, mankenler onunla birlikte
"gökkuşağının bittiği yere" doğru yürürken (mankenlerden
birinin söylediği gibi), kışkırtılır. Fakat Kubrick izleyenin
kurduğu kişisel bağlantıları ve daha ileri fantezilerini, dokto­
run zengin ev sahibi tarafından yardıma çağırılması ile böler.
Oldukça geniş bir banyoda, yarı çıplak Ziegler Bili' den, aşırı
dozda eroin ve kokain nedeniyle baygın bir halde ve çırıl­
çıplak bir şekilde tekli koltuğun üzerine yığılmış kızı tedavi
etmesini ister. Bill kızın hayabru ve zengin adamın "kıçını"
(Ziegler doktora teşekkür ederken böyle der) kurtarır. Zieg­
ler ve banyo sahnesi gibi, romanın orijinalinde bulunmayan
"Mandy" adındaki bu önemli karakter, güzel ve çıplak vü­
cudunu ölüm itkisinin bir maskı olarak kahramana ve izleyi­
ciye ifşa etmek için film boyunca tekrar tekrar görünecektir.
Doktorun da taklit ettiği, aşırı zenginlerin müstehcen arzulan
yoluyla hem aşkın bir gücün erotik tuzağı hem de ölümlü kı­
rılganlığın bir anımsatıcısı haıine gelir.

Slavoj ZiZek, film noir ve katı dedektif romanlarına Lacancı
bir bakışla, şöyle ifade eder: "Femme fatale ve müstehcen-bilen
baba aynı anda, aynı anlatısal alan içinde bir arada görüne­
mez" (1992, s. 160).12 Ancak Kubrick'in Gözleri Tamamen Kapalı
film bu kuralı br ölçüde ihlal eder; daha sonra gelen toplu
seks sahnesinde Ziegler'ı, çalışma arkadaşları ile birlikte birer
ilkel, müstehcen baba olarak öne çıkarır. Film, çeşitli sahne­
lerdeki diğer güzel kadınların yanında Mandy'yi de, erotik

12 :liiek -Dashiell Hammet'ın Sırça Anahtar'ıru bir istisna olarak öne sürse de-­
şöyle açıklar: "Müstehcen-bilen baba halihazırda var olduğu müddetçe ka­
dın henüz ölümcül (fatal) değildir, baba ile oğul arasında bir takas nesnesi
olarak durur" (1992, s. 160). Aynı zamanda bkz. :liiek (2001, s. 174-75).

128

Güzelin Gözü: Gözleri Tamamen Kapalı' da Ölüm İtkisinin ...

ölüm itkilerinde kendileri için ve aynı zamanda potansiyel
olarak kahraman için ölümcül olarak yansım. Mandy'yi ölü­
mün eşiğinden çekip alarak zengin, müstehcen babayı erotik
banyosundaki utancından kurtaran Bili, ilerideki röntgenci
yolculuğunda, kahramanın (ve film izleyicisinin) başını cid­
di olarak derde sokacak yollarla geri ödeyeceği bir borca ne­
den olur. Lacancı analist Paul Verhaege, Freud'un Totem ve
Tabu'dan Musa ve Tektanrıcılık'a kadar yaptığı yolculuk hak­
kında şunları söyler: "Freud [ilkel babanın] mitini yapıbo­
zuma uğratacak ve babayı, annesinden korkmasının nedeni
olan tehditkar Gerçeğe karşı bir savunma olarak kuranın . . .
özne olduğunu keşfedecektir" (1995, s. 46) . .Kişisel ön tarihin
müstehcen babası, ilkel bir kötü .adam değil, kişinin kendi
sapkın arzulanrun yansımasıdır. Benim savım ise Kubrick'in
kahramanının, sinemasal babanın müstehcen hazzının ya­
pıbozumunda, katartik izleyenin de kahramana kabldığına
dair benzer bir keşifte bulunduğudur. Kişi, hem kendindeki
ölüm itkisinin Gerçeğiyle hem de anneye yönelik [(m)Other]13
ilkel korkularıyla yüzleşir.

Yarı sarhoş Alice Macar'ın teklifini reddettikten sonra, ev­
deki aynada kendi üst bedenine hayranlıkla bakarken göste­
rilir. Ardından kocası, ki onun da belden üst bölgesi çıplakhr,
aynanın sınrrları içinde görünür ancak kamera Alice'in yü­
züne yakınlaştığında, hemen bakışlarını aynadan başka yöne
çevirir (Bu resim, filmin posteri olmuştur). Partide gösterdiği
sadakate rağmen, Alice'in yüzündeki haylaz bakışlar, daha
sonra filmde de ortaya çıkacağı üzere, eşine duyduğu aşkın
ötesinde bir Öteki zevke işaret eder. Ertesi gün Alice'in evde
sütyenini giydiği ve kızıyla birlikte hediyeleri paketlediği,
Bill'in ise işyerinde olduğu çeşitli sahnelerin (güzel bir kadı­
nın memelerini incelemesi de dahil) ardından, akşam üzeri,
çift iç çamaşırları ile yatakta esrar içerek dinlenir. Hemen son­
ra kadınların da erkekler gibi, "güvenlik ve adanma"nın öte-

13 tık öteki olarak anne. (Çev. n.)

129

l..acan ve Çagdıış Sinema

sinde maceraperest, erotik arzulan olup olmadığı hakkında
konuşmaya başlarlar. Bili olmadığını düşünüyordu; Alice ise
hem ona hem de izleyenin eril bakışlarına, "Siz erkekler bir
bilseniz,"14 diye seslenir. Bill Alice'in onu Macar' dan kıskan­
masını istediğini fark eder. Ancak Alice'in onu hiçbir zaman
aldatmayacağından emindir: "çünkü sen benim karımsın . . .
(ve) çocuğumun annesisin." Bill'in ondan bu kadar emin olu­
şu Alice'i, erotik yaşantılarındaki sapkın yönleri Bili'in ona
başka bir biçimde de değer vermesini sağlamak için -koca­
sının bir anne ve bir eş olarak Alice'in sadakatine duyduğu
kesinliğin temelini sarsarak- açığa vurmaya iter. Fakat bu
Bill'in Alice ve kızı ile olan bağını, annenin arzusuna olan ba­
ğımlılığını ortaya çıkarıp intikam yolculuğunu tetikleyerek
tehlikeye atar.

Alice Bill'e, geçen sene ailecek çıktıkları tatilde gördüğü,
denizci üniformalı bir adamdan bahseder. Onun bir "göz
atışı" ile "kaskatı kesilmiştir" . Akşamüstü Bill ile sevişirken,
aklında hep o deniz subayı vardır. Ve eğer ki bir adam onu
bir tek an için istese, her şeyden vazgeçebileceğini söyler: Bili,
kızlan ile birlikte tüm gelecekleri. Başka bir erkeği kapsadığı
için, bu tür bir fantezi "fallusun ötesinde"ymiş gibi görün­
mez. Ancak bu aslında herhangi bir erkeği (romans, koca ve
ailenin) aşan dişil zevki gösterir. Alice, farklı bir erotik arzu
ve onun ölüm itkisi yoluyla kendi dünyasını yıkmak, bir anne
ve bir eş olarak kendini kurban etmek için istekli olduğunu
itiraf eder. Bill'in eril bakışı ve bu bakışın ani çöküşünü pay­
laşan izleyenler gibi, Bili de "çocuğunun annesi"ndeki bu ah­
laksız tutku ile beyninden vurulmuşa döner. Bu bir fantezi
bile olsa, Alice, bunu itiraf ederek evlilikleri üzerindeki bahsi
artırır; kocasının onun sakadati ve durağanlığı ile ilgili yanıl­
samasını çoktan gözden çıkarmıştır. Az önce ekrana aynadan

14 Orijinal romanda AJbertina, kocası Fridoli'e buna benzer biçimde konuşur
(Schnitzler 1990, s. 15). Fridolin ve Bili arasındaki farklar için bkz. Rasmussen
(2001, s. 331).

130

Güzelin Gözü: Gözleri Tamamen Kapalı' da Ölüm İtkisinin ...

yansıhldığı gibi, Bili'in ego maskı, Alice'in yepyeni doğrucu­
luğu ve ataerkil kontrolünün dışında kalan göz alıcı güzelliği
tarafından, evlilikle pekiştirdikleri aşklarının aynasında, de­
rinlemesine rahatsız edilir. 15

Alice geçmişe dair ve hala hafızasında tuttuğu, önceki
ayna sahnesinde olduğu gibi eşinin varlığının ötesinde, hat­
ta sevişirlerken bile oynadığı bir fantezi ile eşini oldukça şa­
şırbr. Fakat bunun yanı sıra, öteki görünümü ve tutkusunu
-trajik, Diyonizyak, czgürleştirici ancak yıkıcı zevkini- itiraf
etmesi, film seyircisini ve özellikle bu seyircinin eril bakışını
da şaşırtır. Bili (romanda, eşinin itiraflarının az çok yoğunlaş­
hğı kısımda)16 uzun süreli bir hastasının ölümünü haber ve­
ren ve hastasının evine beklendiğini söyleyen acil bir telefon
alır. Orada da yiı'� erotik ve ölüm odaklı bir tutku ile karşıla­
şır. Yataktaki cesedin yanında otururken, merhumun kızıyla
konuştuğu sırada, -babasının ölümünden, erkek arkadaşı ile
evlenip NewYork'tan taşınma planlarından bahsettikten son­
ra- kız Bili' e olan aşkını itiraf eder ve onu tutkulu bir biçim­
de öper. Bir duygu seli içinde taşınmak istemediğini, doktora
aşık olduğunu, her ne kadar onu bir daha göremeyecek olsa
bile yakınında yaşamak istediğini söyler. Ancak, hemen ar­
dından erkek arkadaşı merhumun yatağının yanına gelir ve
doktor oradan ayrılır.

Bili, onu homoseksüel olarak gören ve bu nedenle ona sa­
taşan bir grup genç serseri ile karşılaştıktan sonra, onu evine
davet eden bir fahişeye rastlar. Ücretini konuşur ve fahişeyi
öper, ancak karısından gelen cep telefonu araması bu erotik
tesadüflerini yanda keser. Bili oradan, seks yapmadan ayrıl­
maya karar verir ancak yine de kadının parasını öder (Bir son­
raki sahnede Domino adındaki fahişenin HIV pozitif olduğu­
nu öğrenecektir). Merhumun ve kızının evine doğru çıkhğı

15 Antigone'un göz aha güzelliği üzerine bkz. Lacan (1992, s. 281, 295).
16 Bkz. Schnitzler (1990, s. 8-10). Burada Fridolin de Danimarka'daki ayru plaj

tatilinde gördüğü genç bir kız hakkında fantezi kurduğunu itiraf eder.

131

L.acan ve Çagdaş Sinema

yolda takside otururken, genç adamlardan oluşan çeteyle ve
fahişeyle karşılaşmadan önce sokakta yürürken, erotik tutku
ve ölüm itkisiyle dolu bu çağrıların izinde, Bill kansı ve deniz
subayı hakkında fanteziler kurar. Bill'in düşgücü kansının
arzu itirafı ile boğuşurken, Alice ve deniz subayı siyah be­
yaz bir ekranda tutkulu bir şekilde sevişirlerken gösterilir. Bu
karşılaşmalar ve fanteziler Bill'i, karısının öteki zevkinin kar­
şısında öç almak için, piyanist arkadaşı Nick Nightingale'ın
bahsettiği gizemli seks partisi gibi daha da sapkın deneyim­
leri arzulamaya iter. Ancak Bill, seks partisine katılmak üzere
yol alırken, Öteki tiyatroya . kabul edilebilmek için gereken
doğru kostümü (bir peletin ve bir maske) seçme aşamasında,
tesadüfen kendini bir diğer müstehcen oyunun içinde bulur.

Kapalı olan kostüm dükkanına vardığında, dükkan sahi­
bi Mr. Milich'i (Rade Sherbedgi&) uyandırır ve dükkanı aç­
ması için ona rüşvet verir. Bir Slav olan Milich Bill'e birkaç
manken üzerindeki -"canlı gibi," dediği- dönem giysilerini
ve ardından, tavsiyesine başvurmak için kelini gösterir. An­
cak mankenlerin canlı gibi göründüğü ve dükkan sahibinin/
yönetmenin başının üzerinde yer alan bir ölümlülük işaretini
gösterdiği hiper-tiyatro sadece bununla kalmaz. Bili, Milich' in
saç dökülmesi konusundaki yardım talebini geri çevirdikten
sonra Kubrick'in kamerası, olduklan yerin aksi yönüne 180
derecelik bir dönüş yapar ve kostümcü, büyük, cam bir duvar
ve kapının ardında bir sehpanın üzerindeki Çin yemeği ;,ı.rtık­
lan ile dükkanın öbür ucundaki koltukta duran jartiyeri fark
eder. Böylelikle Milich, genç yaştaki kızı ile iki erkeğin, üzer­
lerinde sadece iç çamaşırları ile, giysi raflarının ve koltuğun
arkasına gizlendiklerini görür (Erkekler aynı zamanda peruk
takmaktadır). Babaya ait bir süperego ile seks çağrışımlarına
yol açan sahneyi derhal örter. ili adamı birden camdan teşhir
odasına bir "polis vakası" olarak kilitlerken kızına ("küçük
fahişe") da yatağına dönmesini ve bu düşüncesiz davranışı
nedeniyle onu "öldüreceğini" söyler. Ancak kız (Leelee Sobi-

132

Güzelin Gözü: Gözleri Tamamen Kıipalı'da Ölüm İtkisinin ...

eski) babasının gazabından kaçmak için Bili' e tutunarak onu
kendine kalkan edindiği sırada gülümsemektedir ve baba­
sının emrini yerine getirmeden önce BiH'in kulağına sinema
izleyicisinin duymadığı birtakım sözler fısıldar.

Seks partisinin ardından filmin ilerleyen dakikalarında
Bili dükkana geri döndüğünde yeniden dükkan sahibinin
kızı ve onunla ilgilenen iki erkekle karşılaşır. Ancak erkekler
centilmen bir biçimde dükkan sahibiyle anlaşarak orayı terk
eder ve Bili' e eğer arzu ederse, büyük ihtimalle kostüm geç
teslim edildiğinde alınan tutarda bir fiyata kızla birlikte ola­
bileceği söylenir. Kızın gizemli fısıldamalan ve kızının ero­
tik oyunlarına karşı tavn değişen dükkan sahibi ile birlikte,
iki kostüm dükkanı sahnesinde sergilenen tiyatro da böylece
filmin merkezinde duran seks ayinine yön verir ve onu yan­
sıtır. Malikanede ayin fahişeleri ile gönül eğlendiren maskeli
adamlar ve kostüm dükkanında kızını pazarlayan dükkan sa­
hibi pere-verse babayı -yabancı bir cani olarak değil, mesleki
ve sınıfsal kontrolün alelade kanunları içine işlemiş bir müs­
tehcenlik olarak- afişe eder.

Seks partisine giderken Bill yeniden subayla birlikte olan
kansını düşler ve filmi seyredenler siyah beyaz ekranda daha
fazla sevişme izler. Ancak Alice'in fantezisi, hpkı kostümcü­
nün kızına ait fısıldaşmaların seyirciye uzak olduğu gibi, hala
Bili'in erişemeyeceği bir yerdedir. İki durumda da dişil zev­
kin Gerçeği, oyunculann güzelliği ve olay örgüsünün sapkın
dönüşümleri ile beraber, hem kahramanı hem de izleyeni,
ekrandaki aynalar ve tiyatrolarda, daha çok spekülasyona ve
bireysel fanteziye doğru çeker. Yine de birçok filmin aksine
Kubrick'in filmi izleyeni röntgenci hazzın çok ötesinde kalan,
Gerçeğin sembolik ve imgesel sınırlanndaki rahatsız edici
zevke taşır.

Bill ve onun acınası izleyenleri, seçkinlerin malikanesindeki
seks partisine doğru yol alırken, çeşitli biçimlere bürünmüş
ötekiye ait sapkın arzulan takip ederler: sadece eşinin fan-

133

Lacan ve Çagdaş Sinema

tezisinde teşebbüs ettiği sadakatsizlik ya da kostümcünün
kızının erotik piyesi değil, aynı zamanda Bili'in hp fakülte­
sinden arkadaşı Nick Nightingale'ın, özellikle piyano çalar­
ken takması gereken gözbağının dışında kalan güzel kadınla­
n görme arzusu. Bili, Nick'in ona yüksek sınıf sapkınlığının
hiper-tiyatrosuna girebilmesi için gerekli olduğunu söylediği
maskeyi ve kostümü giymektedir ve Nick'in ona verdiği pa­
rolayı söyler: "Fidelio."17 İçeri girer girmez hem Bili hem de
izleyen ilk bakışta bir keşiş ritüeli gibi görünen bir sahney­
le karşılaşır: siyah pelerinler, kapşonlar giymiş ve çeşit çeşit
maskeler takmış kalabalık, geniş, camiyi andıran bir alanda,
aynı şekilde giyinmiş kişilerin ve ve bu yardımcıların herbi­
rine bir başrahip edasıyla buhurdanlık sunan, alhn maskeli,
kırmızı pelerinli liderin oluşturduğu iç çemberi seyretmekte­
dir. Romanın orijinalinde, odadaki kişilerin "rahipler ve rahi­
beler gibi giyindikleri" söylenir (1990, s. 72). Fakat Kubrick'in
filminde, kırmızı pelerin liderin elindekileri yere atana dek,
iç çemberdeki figürlerin, etraflarında onlan izleyenler gibi
kapşonlu pelerinler giydikleri görülür. Ardından figürler pe­
lerinlerinden sıyrıldıklarında, siyah ipli iç çamaşırları, yüksek
topuklu ayakkabılar giymiş, siyah boyun tasmaları ve türlü
maskeler takmış kadınlar oldukları ortaya çıkar. 18

Gelgelelim, pelerinlerinin altında çıplaklıklarını ideal gü­
zellik olarak sergileyen bu kadınlar, anadan doğma kostümle­
rinin bir parçası olarak maskeler takarlar. Maskenin anonim­
liği, o anki imgesel idealleri birbirleriyle eşleştirip sağlığın
ve ölümsüzlüğün bir yanılsaması olarak erotik imleyenin
gelişigüzelliğini ortaya çıkarırken, her kadının güzelliğine
dair odağı bedene yöneltir. Çıplaklığa rağmen ya da çıplak­
lık aracılığıyla, çemberdeki her bir kadın bedeninin Gerçeği

17 Schnitzler'in romanında parola "Fidelio" değil, doktorun eşinin fantezi kur­
duğu erkekle karşılaşhğı yer olan "Danimarka"du (1990, s. 8, 72).

18 Schnitzler'in romanında, doktor ayru zamanda sadece maske ve peçe takan
çıplak "rahibeler" de görür (1990, s. 75).

134

Güzelin Gözü: Gözleri Tamamen Kapalı' da Ölüm İtkisinin ...

hala gizlidir. Kim oldukları, ki şayet gösteriliyorsa, maske
seçimleri yoluyla (ve belki saç rengi ve şekliyle) ele verilir.
Başrahibin buhurdanlığı, dizlerinin üzerine çökmüş çıplak
kadınlardan oluşan çemberin çevresinde dolaşırken, figürler
ikili gruplar halinde ayine ait jestleri gerçekleştirir: Her biri,
maskelerinin dudakları neredeyse birbirine değinceye kadar
uzanarak yanındakinin omzuna dokunur. Bu esnada, Bill'in
üst tarafındaki balkonda, pelerinli ve kapşonlu, deri maske­
ler takmış iki figür eğilip Bili' e ve maskesine bakar. Takbkları
maskelerin ardındaki gözlerini Bill'e dikmişlerdir; başlanru
sallarlar ve Bili de karşılık verir. Çok geçmeden çemberde­
ki kadınlar sırayla, liderin asasını yarubaşlanndaki zemine
vurmasıyla teker teker gönderilir. Her kadın siyah pelerinli
izleyen grubunda yer alan bir erkeğe gider ve öpüşme jestini
kendi maskesi ile erkeğin maskesi arasında yineler. Bu denli
özenle sergilenen ayinler ve yinelenen jestler (Latin tınılı ila­
hiler ve kilise müziği eşliğinde), bulanık anlamın ve kimliğin
sapkın gizemini taşıyan karanlık bir çoğunluğun var olduğu
izlenimini yaratır.19

Sahne, Brechtçi toplumsal jestleri ile film izleyicisini, ero­
tik aşkın ve günümüz güzellik ideallerinin buyrultusallığını
düşünmeye iterek -pelerinli, ataerkil katılımcılar arasındaki
törensel itaati ve sahip olunacak bir nesne olarak kadını göz
önüne sermekle- yabancılaştırabilir. Ancak ayin -lider her
bir kadını göndermek için asasını yere vururken ve kadının
pelerinli partnerinin seçiminde (ya da Kafkaesk atamasında)­
Artaudcu bir vahşet hissi taşır. Bili kadınlardan biri tarafın-

19 Schnitzler'in romarunda buhurdanlık ya da asayla gerçekleşen bir ayin yok­
tur, ancak kahraman çıplak ve maskeli rahibeleri gördüğünde benzer bir sa­
distik gizem etkisi oluşur: "Bu kadınlardan her birinin sonsuz birer gizem
olabileceğini fark etti ve siyah maskelerin ardından onu takip eden koca­
man gözlerin muamması çözülmeden kalabilirdi. lzlemenin hazzı, arzunun
adeta katlarulamaz aasına dönüşmüştü" (1990, s. 75-76). Bununla birlikte
Schnitzler'in erkekleri birdenbire cübbeli papazlardan rengarenk nedimlere
dönüşür; ve kadınlar, filmin aksine, "tilin bunları vahşi ve hınzır kahkahalar
atarak karşılar." (1990, s. 76)

135

l.Acan ve Çagdaş Sinema

dan "öpülüp" götürülürken, kadın (bpk.ı romandaki karşılığı
gibi) ona buraya ait olmadığını ve "çok geç" olmadan burayı
terk etmesi gerektiğini söylediğinde vahşet atmosferi daha da
yoğunlaşır (1990, s. 78). Kadın bir diğer pelerinli figür tarafın­
dan götürülür; Bili, içinde çıplak, maskeli kablımcılann deği­
şik pozisyonlarda cinsel eylemlerde bulunduğu malikanenin
çeşitli odalarını gezerken, röntgenci haz hem kendisi hem
de film izleyicisi için yeniden belirir (Filmin Amerika' da ya­
yınlanan sürümünde hard-core açılar, filmi "NC-17"20 sınıf­
landırmasından kurtarmak amacıyla bilgisayarla eklenmiş
figürler kullanılarak engellenmişti). Aynı türden bir dikiz­
leme, tanga giymeyen maskeli bir kadının Bill' e yaklaşarak
eğlenip eğlenmediğini sorduğu anda gelişir. Ancak hemen
ardından ilk kadın (ve artık tanga giymemiş bir halde) Bill'i
kenara çekip orayı terk etmesi gerektiğini, tehlikede oldu­
ğunu hatırlatır. Bill kadının ellerini tutar; fakat kadın ona

· ismini söylemeyi, taktığı maskeyi çıkarmayı ya da onunla
birlikte gitmeyi reddeder: "Çünkü bu benim hayatıma ve
olasılıkla senin hayatına da mal olabilir." Artaudcu vahşet,
iri kıyım uşağın Bill'i en baştaki ayin odasına geri götürmesi
ile zirveye çıkar.

Orada toplanmış olan pelerinli bir kalabalığın ortasında
Bill' den, daha önce doğru olarak aktardığı ilkinin yanı sıra,
başka bir parola daha söylemesi istenir. Bu sefer sembolik
erişimini gerçekleştirmede başarısız olunca, kırmızı pelerinli
lider tarafından maskesini çıkarması emredilir. Buna benzer
bir diyalog romanda da verilmiştir; ancak Kubrick, yeni ayi­
nin etrafındaki izleyen grubunun içinde (bazıları deriye ben­
zer, bazıları daha modem ve soyut olan) çeşitli maskelerin
-Bill'i kuşatan, fena halde çarpık, sessiz bir biçimde alaycı,
yargılayan yüzler olarak gözüken- yavaş panoramik bir çeki­
mini sunar. Yanında dikilen iki yardımcısı ile bir tahtın üzeri­
ne oturmuş liderin maskesi de dahil tüm bu maskeler, bakan

20 "17 yaş ve alb için uygun değildir."

136

Güzelin Gözü: Gözleri Tamamen Kapalı' da Ölüm İtkisinin ...

kişinin gözlerindeki panoptik gücün sembolleridir ve bu yol­
la sinema izleyicisinin kimliksiz, eril bakışını yansıtırlar. Bili
yüzünü ifşa etmeyi reddedince, malikanenin diğer odaların­
daki kıyafetsiz kadınlardan daha da çırılçıplak soyulur. Yine
de, film izleyicisinin öncelikli olarak karşılaşacağı şey, oyna­
dığı karakter maskesini çıkardığında Tom Cruise'un dillere
destan yüzü olur. Böylelikle Kubrick'in filmi sinemasal aygıt
içinde, film yıldızının adı ile kurgusal karakterin, sembolik
ile imgesel kimliğin ego maskelerini öne çıkarır. Ancak olay
örgüsünün seks partisi sahneleri ile uğradığı dönüşüm aracı­
lığıyla Kubrick geleneksel, röntgenci bakışı yeni bir çerçeveye
oturtur: kurbanlara anlayışla yaklaşmayı teşvik etmenin yanı
sıra bakışın gücü ile özdeşleşmek.

Ekranın Gerçek yanında, film izleyicisinin duyduğu kor­
kuyla karışık haz, kamerayı ve izleyiciyi seks partisinin sür­
düğü çeşitli odalara yönlendirmesinin ardından yakalanan
röntgenci ile yansıtılır. Kırmızı pelerinli ve albn maskeli lider,
bir işaretiyle cezalandırma emrini verir: Bili' den maskesi ile
beraber tüm giysilerini çıkarmasını ister; "ya da senin yerine
biz çıkaralım ister misin?" diye sorar. İlkel, müstehcen baba
tarafından davet edilmiş bir ayin katılımcısı olarak Bill'in mi­
safirler ile olan benzerliğine gösterilen tepki, aynı zamanda
kendini Bill'in evliliğinden almak istediği intikam ile kam­
çıla�an erotik ilgisindeki trajik çatlağı (ve sinthome'u) ile öz­
deşleştiren film seyircisinin iktidarına kafa tutar. Bir bakıma,
sinema izleyicisi de dördüncü duvar görüntüsünün röntgen­
ci anonimliğinden ve ekrandaki sahneye düşen görünmezlik
pelerininden kurtulması, maskesini düşürmesi ve giysilerini
çıkarması yönünde emir alır. Burada izleyenlere bir karakter
tarafından yöneltilen ve yalnızca oyuncu ile izleyici dünya­
sındaki farklı diegesislere vurgu yapan dolaysız bir hitap
yoktur. Bir Öteki, Oudart'ın "Eksik Olan"ı (bkz. Heath 1981, s.
92) olarak izleyen, babanın iki ayini tarafından yarılan kahra­
manın ömelliği ile özdeşleşirken, yoksun kalmış, trajik bir şe-

137

Lacan ve Çagdıış Sinema

kilde kusurlu ve ölümsüzce mesafeli olamayan olarak teğelle­
nememiştir. Film izleyicisine benzer bir şekilde Bili, sahtekar
olarak da olsa, seks ayininin eril bakışına kablır. Artık bir son­
raki kurban töreninin günah keçisi ve safdili odur.

Sinemasal aygıt, birtakım teklifler sunan ve kalanların yo­
lunu tıkayan ön sahnedeki ataerkil süperego nedeniyle, sa­
dece ekranın çizdiği çerçevede değil, aynı zamanda ekranın
içinde (Gözleri Tamamen Kapalı'nın Amerika versiyonundaki
seks sahnelerini örten maskeler olarak bilgisayar yoluyla ek­
lenmiş, pelerinli ve çıplak figürler ile olduğu gibi), her zaman
törensel bir yön ve teatral sınırlar barındırır. Bir ego ideali
olarak sinemasal süperego ekrandaki sahneden yasal olarak
haz almaya imkan tanır; ancak diğer bir yandan izleyicinden
kesin bir fedakarlık -para, zaman ve düşgücü- talep eder.
Oysa ki, Gözleri Tamamen Kapalı izleyiciyi, bu geleneksel, rahat
rahat yinelenen, röntgenci takdimin çok daha rahatsız edici
olan kurban edimine doğru iter: Lacancı tedavinin trajil ka­
tarsisinde olduğu gibi, ''kurbanın kurbanı" (bkz. Zi.Zek 1992,
s. 59; ayrıca bkz. Fink 1997, s. 69-71). Bu, ekrandaki güzelliğin
erotik maskının ardında ve eril bak.ışın röntgenci hazzındaki
ölüm itkisinin Gerçeğini açığa çıkarır. İzleyen, ya kurbansal
soyunmadan sadistçe bir haz alarak müstehcen babayla ya da
hedef haline gelen bir röntgenci olarak Bill ile özdeşleşme so­
runu ile karşı karşıya kalır. Her halükarda, izleyenin dördün­
cü duvardaki iktidar yanılsaması ve ekrana yönelik ayinsel
itaati vahşi bir biçimde örselenir ve böylelikle arınarak -en
azından o an için, bir diğer hedef doğana kadar- apaçık bir
duruma bürünür.

Tom Cruise'un giysilerini çıkarmasına yönelik talep -Ni­
cole Kidman'ın filmin diğer bölümlerinde soyunmasıyla iliş­
kili olarak- seyirciye, erkek film yıldızlan nadir durumlarda
çırılçıplak kalırken kadın film yıldızlarına ekran önünde so­
yunmaları üzerine yapılan baskının hatırlatmasıyla, eleştirel,
Brechtçi bir jest olarak ele alınabilir. Ne var ki maskeli adam-

138

Güzelin Gözü: Gözleri Tamamen Kapalı' da Ölüm İtkisinin ...

!arın erkek bir film yıldızının çınlçıplak soyunmasını talep
eden homo-erotik bakışı21 ile tırmanan gerilim, seyirciyi he­
teroseksüel bir kurbana dönüştüren başka bir öneri ile kırılır.
Güzel, çıplak ve gizemli Kadın üst taraftaki balkonda belire­
rek, "Durun!" der. Artık maskesinin yanı sıra siyah tangasını
da giymiş, ancak hala çıplaklığını -ve daha fazlasını- sunar
bir halde (ünlü olmayan biri olarak) Bill'i cezalandırılmaktan
kurtarmak için belirir. "Yerini almaya hazırım," diye haykı­
rır (Dudaklarını örten maskeye rağmen sesi kayda değer bir
biçimde net ve güçlü çıkmıştır). Ayin lideri takası onaylar;
ve kadın, gagaya benzeyen fallik bir maske takmış, pelerinli
bir figür tarafından götürülür. Bill kadına ne olacağını sorar
ancak yalnızca "kimsenin artık onun kaderini değiştireme­
yeceği", çenesini kapatıp daha fazla kurcalamaması gerekti­
ği, yoksa hem kendisi hem de ailesi için "korkunç sonuçlar"
doğacağı yanıbnı alır. Böylelikle, Tom Cruise'un bütünüyle
çıplak bedeninin sergilenişinden kaynaklanan homo-erotik
şok, kurtarıcısının çıplak memeleri ve ona eşlik eden kişinin
taktığı fallik maskenin erotik, kurbansal görüntüsü ile yer
değiştirir. Buna rağmen, geleneksel eril bakış, iki katı daha
fazla Brechtçi bir sarsıntıya maruz kalır: film yıldızının fallik
iktidarını örten maskenin düşmesine dair olasılık ile bir fahi­
şenin İsa figürü olarak kullanılması.

Gizemli Kadın, sapkın babalar arasındaki erotik ayin için
bir takas nesnesinden daha fazlasına dönüşür; tıpkı öteki ka­
dınlar gibi. Kurban edilmeyi gönüllü olarak kabul etmesiy­
le aşkın bir güç kazanan, arzusunu erotik/ ölüm itkisi haline
getirip saflaştıran Kadın, "kader"ini onların ellerine bırakır.
Adamlara, "Bırakın gitsin," diye emreder. "Beni alın." Mesih' e
benzeyen bu anne,22 Bill'in egosunu ve bedenini, sembolik,

21 Bill'in sorguya çekilmeden önce içinden geçtiği son odada dans eden, ayru
cinsiyetten çiftler gösterilir.

22 Metinde yazar, (m)other olarak belirtmiş. ilk öteki olarak anneye yeniden
gönderme yapılmış. (Çev. n.)

139

Lacan ve Çagdaş Sinema

imgesel ve muhtemelen gerçek bir kastrasyondan kurtarır.
Erkek kahramanın, kadın kurbanın hayabru kurtarmak için
hayabru riske attığı alışılagelmiş melodramatik olay örgü­
sündeki toplumsal cinsiyetleri tersine çevirir. Böylece erkeği,
onu kurtaran kişi olarak, bir ikilemle baş başa bırakır: ya tipik
olay örgüsünü eski haline getirecektir ya da eksik ve minnet­
tar bir şekilde hayatta kalan olarak kadınlaşacaktır. Filin bu­
rada, seyircinin geleneksel bak.ışını, melodramarun cazibesi
ile sapbnr:23 Bill'in kötü adamlarla savaşarak kızı kurtarma
ya da kızın intikamını alma olasılığı. Ancak Kubrick bunun
yerine, bedenini yaşama bir hediye olarak kurban eden Ka­
dının, güzel ama korkutucu zevkini sergileyerek tüm dikkati,
yeni trajikomik sapmaların ve oluşacak daha vahim sonuçla­
rın üzerine yoğunlaşbnr. Kadın yalnızca kayıp bir anne olsa
bile, bu durum, onunla asla ödeşemeyecek bir özne olmanın
eksikliğini gözler önüne serer.24

Bill eve döner, uykuya dalmış kızını bir müddet izledikten
sonra ayin kostümünü kilitli bir dolabın içine gizler. Evden
çıkmadan önce, kansı ona duyduğu aşkın, onu aldatma fan­
tezileri kurduğu ve yalnızca göz göze geldiği diğer adamla
yatabilmek için her şeyi feda etme isteği duyduğu anlarda
bile "şefkatli ve hüzünlü" olduğunu söylemişti. Bill'in o gece­
ki maceraları kansının ihaneti ile eşitlenmeyi katbekat aşar ve
şimdi ise kansının anaç şefkatinde yenilenmek için geri dön­
müştür. Ancak Bill onu uykusunda gülerken bulur: Yatak­
larının keyfini onsuz çıkarmaktadır. Dişil zevkteki bu apay­
rı boşalım onu rahatsız eder, bu nedenle karısını uyandırır.

23 1940'lann belli başlı kadın filmlerinde "melodrama"ya başvurulmuş olsa
da bu terimi, verdikleri mücadele kahramarun zaferi ve görünürde haklı bir
intikam eşliğinde son bulan, keskin hatlarla belirlenmiş kahramanlar, kur­
banlar ve kötü adamlann olduğu 20. yüzyıl sineması ve dizileri ile 19. yüzyıl
dramalarının baskın yapısı olarak daha geniş ve teatral bir anlamda kullaru­
yorum.

24 Film noir'de "hakiki dehşet anı" hakkında bkz. 2:izek (1992, s. 169): "özne var­
lığındaki eksikliğin nedensiz uçurumu ile yüz yüze geldiğinde" -ve femme
fatale'nin kahramana kaderini bahşederken sağladığı "rahatlık"ta.

140

Güzelin Gözü: Gözleri Tamamen Kapalı' da Ölüm İtkisinin ...

Yatağın içinde onun yanında bir çocuk gibi kıvnlır; Alice ise
şefkatle onun başını okşar. Fakat çok geçmeden Bili ondan ne
rüya gördüğünü anlatmasını ister. Kubrick, akıllı bir hamley­
le rüyayı göstermemeyi seçer,25 bunun yerine, Alice rüyayı
hatırlayıp ilişkilendirirken nasıl tepki verdiklerini göstermek
için her ikisinin de yüzüne odaklanır. Alice, ikisinin de çınl­
çıplak bir halde yabancı bir kentte olduklarını söyler. Alice
ürkmüş, utanmıştır ve bunun Bill'in hatası olduğunu düşün­
düğünden ona kızgındır. Oysa Bill gittiğinde Alice "güzel bir
bahçede, güneşin altında sere serpe uzanmıştır ve kendini ha­
rika" hisseder. Fantezilerindeki erkek, o deniz subayı, ortaya
çıkar ve ona gülümser.

Alice duraklar ve yashğına gömülüp ağlamaya başlar;
ancak Bill rüyanın geri kalanını dinlemekte ısrarcıdır. Alice,
kocasıyla alay etme ve onu aşağılama isteğiyle (Bill'in onu
uyandırdığı anda yaphğı şey) o adamla ve daha birçoğuyla
seviştiğini -"o kadar fazla ki kaç kişiyle birlikteydim bilmi­
yorum"- söyler. Kubrick'in filmi burada, hpkı Schnitzler'in
romanındaki gibi,26 bir cani ya da kurban olarak Kadın ile ya­
şanan sıradan, melodramatik özdeşimin ötesine geçer. Müs­
tehcen babaların röntgenciye verdiği cezayı üstlenen trajik bir
mesih olarak femme fatale'nin olduğu sahne, Alice'in rüya­
sındaki seks partisi ve gerçek kahkahaları ile daha ileri düzey­
de trajikomik (ya da moque-comique) bir bükülme yaşar.27 İlk

25 Romandaki "üstüne işlenmiş rüyalar" ve gerçek rüyaların "bir çerçeveye sahip
olmayışı" ile rüya alanının "eşit ve tutarlı bir biçimde yoğun olmayışı"ndan
kaynaklanan, film içinde inandırıcı özellikte herhangi bir rüya yaratma soru­
nu hakkında bkz. Raphael (1999b, s. 24).

26 Rüya Sclınitzler'in romanında oldukça farklı ve çok daha kannaşıkbr, an­
cak kahkaha için benzer bir açıklama getirir (1990, s. 113). Sclınitzler'in
Albertina'sı ile Kubrick'in Alice'i hakkında daha başka kıyaslamalar için bkz.
Nelson (2000, s. 265-266). Bunun yanı sıra Nelson, Kubrick'in tüm filmleri
içinde "psikolojik olarak en bütünlüklü" karakter olduğunu açıklar (2000, s.
296).

27 Postmodemde "trajikten moque-comique'e geçiş" üzerine bkz. fuek (2000, s.
43-44): "Öyle derin bir dehşet vardır ki arbk trajik seviyeye 'yüceltilemez', bu
nedenle ona yalnızca tüyler ürpertici parodik bir taklit/ çift parodi yoluyla
yaklaşılabilir.''

141

Lacan ve Çagdaş Sinema

babaların ve femme fatale'nin/kurtancının ideal güzelliğinin
kastre etmeye yönelik tehditleri, her ne kadar kurbansal bir
borçla da olsa, Bili'e yeni bir yaşam bağışlar. Ancak kansının
rüya görürken attığı kahkahalardaki zevk, kurtarıcının trajik
armağanını ve Bili'in eve dönme özgürlüğünü paramparça
eder. Kadın, onun egosunu kurtaracak bir anne olarak varlık
göstermez; başka arzulan ve keyifleri vardır; onunla dalga
geçer ve bu kargaşa içinde onu kurban eder.

Freud rüyaların, uyuyan kişiyi uyandırmamak için san­
sürlenen basbnlmış istekler olduğunu ortaya atmıştır. Fakat
Gözleri Tamamen Kapalı' daki rüyalar, seks partileri ve erotik
tuzaklar, ekrandaki kurgunun emniyeti çerçevesinde, seyirci­
yi kendi arzularını ve korkularını kurup onların keyfini sür­
mesi için kışkırtmakla kalmaz, aynı zcımanda seyirciyi şaşır­
tarak, bireysel fantezilerden ve düşlenen güzellikten, itkinin
Gerçeğine doğru olası katartik bir uyanışa sevk eder. Filmin
geri kalanında Bili, kurtarıcı erotik anne28 olarak Kadını kur­
tarmaya çalışmak, ona olan borcunu ödemek ya da hiç değil­
se onunla yeniden iletişim kurabilmek için çabalayan ödipal
bir hafiyeye dönüşür. Ne var ki film, meydan savaşları verip
kötünün karşısında mutlak bir zafer kazanmak yerine seyirci­
nin duygularını ve korkularını defalarca trajikomik esrarlara
saptıran, özenti, melodramatik bir kahraman olarak Bili' in iç­
tenliğini çürütür. Bili arkadaşı Nick Nightingale'i sorduğun­
da eşcinsel bir otel çalışanı Bili ile abarblı bir biçimde flört
eder. Bill, yüzü morluklar içindeki piyanistin, seks partisinin
sabahında iri yan iki adam tarafından otelden çıkarıldığını
öğrenir. Ardından, Domino adlı fahişeyle kesintili bir cinsel
birleşme yaşadığı yere geri dönerek kansından intikam al­
maya bir kez daha yeltenir. Ancak Domino yerine onun oda
arkadaşı ile karşılaşır. Kendini kadının yüzüne ve bedenine
doğru bastırıp bluzünün düğmelerini açarak onunla açıkça
flört eder. Kadın başlangıçta Bili'in tavırlarından hoşlanır

28 (m)Other vurgusu yeniden yapılmış. (Çev. n.)

142

Güzelin Gözü: Gözleri Tamamen Kapalı' da Ölüm İtkisinin ...

ancak çok geçmeden Bill'i durdurup arkadaşı Domino'nun
lllV-pozitif virüsü taşıdığını öğrendiğini söyler. Bu durum
tüm o erotik karşılaşmayı mahvederek röntgenci film seyir­
cisini hayal kınklığına uğratırken Domino'nun yakalandığı
ölümcül hastalık ile Doktor Bill'in kıl payı kurtuluşundaki
Gerçeğin neden olduğu şoku ortaya koyar.

Bill gazetede eski güzellik kraliçesinin aşın doz uyuştu­
rucudan öldüğü haberini okurken, güzellik ideallerinin ve
sapan arzularının geri planındaki ölüm itkisiyle yeniden yüz­
leşir. Bir doktor olarak önce hastane kayıtlarına, ardından da
kadının morgtaki bedenine ulaşır. Hem Bill hem de seyirci­
ler, seks partisinde Bill'i kurtaran maskeli, gizemli kadının o
olup olmadığını ve Bill'in özgürlüğü ile takas ettiği kaderinin
kendi ölümü mü olduğunu anlama gayretiyle kadının çıplak
cesedini incelemeye koyulurlar (Kubrick aynı kadın oyun­
cuyu kullanmamıştır).29 Romanın olay örgüsüne Kubrick ve
Raphael tarafından eklenen bir sahnede, Bill nihayet Victor
Ziegler ile yapacağı özel bir görüşmeye çağınlır. Bill'i, yılbaşı
partisindeki ev sahibini ve seks partisindeki maskeli güzeli
birleştiren ölüm itkisi, teatral bir düzmeceye kabul edilirken
ortaya çıkan trajikomik belirsizliğe rağmen, burada netleşir.
Ziegler, kendisinin de seks partisinde bulunduğunu söyler ve
bu olayı daha fazla sorgulamaya devam ederse içine düşece­
ği büyük tehlike konusunda Bill'i uyarır. Ziegler, seks parti­
sinde Bill'i kurtaran gizemli kadının, Bill'in yılbaşı partisinde
hayahnı kurtardığı ve morgta cesedini gördüğü Mandy oldu­
ğunu doğrular. Fakat Ziegler kadının sadece bir "fahişe" ol­
duğu, yaphğı uyanların ve ayinsel kefaretin Bill'i korkutmak
için "sahnelenen" bir "oyun" olduğu, daha sonra kadına hiç­
bir şey yapılmadığı, kadının bir uyuşturucu bağımlısı olarak
kendiliğinden öldüğü konusunda ısrarcıdır. Hatta Ziegler,
Kadının kendini -Bill ve izleyenler için- kurban etmesindeki
trajik idealin kendi kendini tatmin etme amaçlı bir fantezi ol-

29 Bkz. Nelson (2000, s. 327-328).

143

Lacan ve Çağdaş Sinema

duğunu söyleyerek bu ideali hiçe sayar: "durmadan düşünüp
mastürbasyon yaptığın ucuz, sahte bir kurban numarası."

Ziegler, ayinin maskeli lideri olsun veya olmasın, ilk, müs­
tehcen babanın vücut bulmuş halidir.30 Varlıklı hastası tara­
fından seks partisinde görüldüğünü ve Kadının kurbansal
kefaretinin yalnızca bir düzmeceden ibaret olduğunu söyle­
rek Bill'in ego maskesinin defalarca düşmesine neden olur.
Ziegler cesaretlendirici, babacan bir tavırla Bill'in omuzlarına
vurur, ancak doktor yaşlı adamı dokunuşlarıyla irkilir. Seks
ayininin hiper-tiyatrosu, Ziegler'ın açıklığa kavuşturduğu
şeylerle aydınlanır. Ancak Kadının ne istediğine dair gizem
hala sürmektedir: Doktorun hayatını kurtarmasının karşılığı
olarak kendini gerçekten feda mı etmiştir, yoksa fahişeliğinin
bir parçası olarak bir oyun mu sahnelemiştir? Ayin liderinin
ve maskeli cemaatinin caniliği, Ziegler'in anlathklan ile bir­
likte -hatta Ziegler onlardan biri olduğunu kabul etmişse de-­
şüpheli bir hal alır. Ziegler, Kadını öldürmedikleri ve Nick
Nightingale'e, yüzündeki ufak morluk haricinde herhangi bir
zarar vermedikleri, sadece New York Oteli'nden atıp Seattle'a
geri gönderdikleri konusunda diretir. Hal böyle olunca seks
ayininden sonra tek başına Bill'i takip ettiğini itiraf eder ve o
sapkın ayinde bulunan maskeli topluluğun çok tehlikeli ve
güçlü olduğu üzerinde ısrar eder: "Eğer sana kim olduklarını
söyleseydim . . . rahat rahat uyuyamazdın." Ziegler ve sapkın
arkadaşları gerçekten zorba kimseler midir yoksa seks ayinin­
deki "sahte kurban" gibi yalnızca blöf mü yapmaktadırlar?
Mafyavari gansterler, yasaların üzerindeki ana akım reisler
midir, yoksa sadece zengin ve yoz kimseler mi?

Büyük tehlikenin tehdidi sürmektedir, ancak Ziegler tü­
müyle melodramatik bir cani değildir. Bill'in seks partisin­
deki kurbana olan inancını, mastürbasyon amaçlı bir fantezi

30 Bu sahneye "Ôdipal şeyin devam ettiği" "bir tür aşk sahnesi" şeklindeki yak­
laşım ve Ziegler'ın "talep eden, korumacı, kastre eden baba" olarak değer­
lendirmesi için bkz. Raphael (1996, s. 165).

144

Güzelin Gözü: Gözleri Tamamen Kapalı' da Ölüm İtkisinin ...

olarak analiz ederken kahramanın Kadını bulmak, kurtarmak
ve ona aşık olmak üzere koyulduğu ödipal macerayı baltalar.
İlk babalar, kurbansal anne rolündeki güzel Kadınla ilgili fan­
tezisini kullanarak Bill'i oyuna getirmişlerdir. Elbette Ziegler,
başka türlü bir düzenbazlık yaparak yalan söylüyor olabilirdi.
Her halükarda, müstehcen babaların Bill' e karşı savunmasız
olduğunu ve ondaiı korktuklarını açık ediyordu: çünkü Bill'i
korkutmaya çalışıyorlardı. Ancak aynı zamanda, sergiledik­
leri düzmece fakat gerçek kurban sahnesiyle, hem Bill'in hem
de kendilerinin Kadın zevki31 ile, her şeyi bağışlayan ve bu
yolla da sapkın aşkının nesnesi olan özneyi alt etmekle tehdit
eden anneye duydukları korkuyu maskelerler. Babaların dü­
zenledikleri abartılı seks ayininin ve Bill ile film seyircisinin
de bu ayinin içine çekilmesinin nedeni budur: kadın güzelli­
ğini ve ataerkil arzuyu, sapkın biçimlerde, itkiye ve bedenin
esrik ölürnlülüğündeki dişil zevke karşı bir savunma olarak
idealleştirmek.

Mahrem bir cinsel eylem, zirveye ulaşbğında "küçük bir
ölüm"ün heyecanını barındırır. Ancak bir seks ayini, bir film
ya da piyes gibi, erotik yaşama ve ölüme ait komünal erki
kapsar. Özellikle Kubrick'in filmindeki maske takan çıplak
bedenler (ve onların maskeli takipçileri) yoluyla her beden­
deki meçhul yaşam gücü ortaya çıkar. Ayinleri oldukça bi­
çirnselleştirilmiş olsa da Dionysosçuluğun ve zevk düşkünü
yaşanbnın esas gücü, malikanedeki kukla oyununun daya­
nılmaz çekiciliğidir. Maskeli çıplak bedenlerin erotik enerjisi,
insan vücudunu türün devamını sağlamak ve genetik kodları
yeniden şekillendirmek için bir kabuk olarak kullanıp ardın­
dan bir kenara atarak bireysel kişiliği yoksayar. Ôdipal özne­
nin geri dönmeye can atbğı özverili anne sevgisinin güzelliği

31 Ziegler aynı zamanda Bill'e şunları söyler: "Sen partiden ayrıldıktan son­
ra Mandy'nin başına daha önce yaşamadığı hiçbir şey gelmedi. Çıldırasıya
sevişti. O kadar." Bu hem seks ayininde hem de Ziegler'in sonradan anlat­
tıklarına bakıldığında, ideal güzelliğin ve dişil zevkin tekrarlanan bir ihlale
dönüşmesine duyulan arzuyu, daha da doğrusu korkuyu gösteriyor.

145

Lacan ve Çagdıış Sinema

bile, arzunun imgesel ve sembolik yapısına katılırken, Gerçek
erotiklik ve üremenin ölümcül hedefi tarafından güdümle­
nir. Mandy'de olduğu gibi -ister toplu bir ayinde olsun ister
kişisel uyuşturucu bağımlılığı nedeniyle- kendini yok eden
güzellik, kadına sahip olmak ve kadını gizemli, yüce bir nes­
neymiş gibi sergilemek amacını taşıyan, Bill ve ilk babalar ta­
rafından başvurulan çeşitli imgesel ve sembolik girişimlerin
Gerçek cephesini gösterir. Fak.at Gözleri Tamamen Kapalı'daki
trajik bükülmeler, diğer bir yandan sinemasal aygıtın kendi­
sindeki yabancılaştırıa gücü su yüzüne çıkarır: aynı zamanda
seyircinin bağırsaklarındaki tenya olan erotik yaşamın ve ek­
randaki ona ait ölüm itkisinin çekici ve itici, yaratıcı ve yıkıcı,
üretken, kötücül enerjisi.

Bill, Ziegler ile buluşmasının ardından eve dönerken, bir
kemik olarak kendi tininin32 hayalini -tıpkı Mandy' de olduğu
gibi, sembolik ayinlerin ve imgesel gerçekliklerin Gerçek boş­
luğunda kendi aphanisis'inin33 (kayboluş) vizyonunu- görür.
Sapkın, babacan ark.adaşı, fahişenin kendini feda etmediği
konusunda onu rahatlatmaya çalışmıştı: "Biri öldü. Bu her za­
man olur. Fakat hayat devam ediyor. Hep devam eder. Ta ki
bitene kadar."34 Ancak Gözleri Tamamen Kapalı Bill ve Alice'in
bitme aşamasındaki evliliklerinde sembolik bir ölümün acı­
sıyla boğuştuklarını gösterir. Böylelikle, Alice'in fantezisin­
deki ve riiyasındaki müstehcen arzular ve Bill'in erotik yolcu­
luğu ile birlikte, "yaşam ve ölüm arasındaki sınır bölgesi"ne35
çekilirler. Bill eve ulaştığında, seks ayininde taktığı maskeyi
yatakta, karısının yanındaki yastığın üzerinde bulur (Kostü­
mü geri götürdüğünde maske halihazırda kayıptı). Sahipsiz

32 li!ek'in Hegelci "Tin kemiktir" deyimini nasıl kullandığına bakınız (2000, s.
28-30 ve 1989, s. 207-209).

33 Cinsel arzunun kaybolması. (Çev. n.)
34 Bu sözler, Kubrick'in, filmin vizyona girmesi için kararlaşbnlan tarihten yal­

nızca birkaç ay önce, 70 yaşındayken, uykusunda ağu bir kalp krizi geçirerek
aniden ölmesi ile birlikte daha da anlam kazannuştır.

35 Özellikle Antigone olmak üzere Sofokles'in trajik karakterleri hakkında bkz.
Lacan (1992, s. 272, 280).

146

Güzelin Gözü: Gözleri Tamamen Kııpalı'da Ölüm İtkisinin ...

maskenin yanında uyuyan kansını gördüğünde elleriyle ken­
di boğazını sıkıca kavrar. Ardından gözyaşları içinde Alice'in
üzerine yığılır. Uykusundan uyanan Alice, Pietavari36 bir
tabloyu andırırcasına, Bili' in başını kendi göğsüne dayar; Bili
ise çatlayan bir ses tonuyla ağlayarak, "Sana tüm olan biteni
anlatacağım," der.

Bill'in ilk babalarla giriştiği melodramatik savaştaki tüm
paranoya -5eks ayininde tehdit edilmesi, kendi elleriyle uy­
gulayacakları fiziksel cezadan kıl payı kurtulması, ardından
takip edilmesi, Nick ve Mandy gibi ölümcül bir tehlike içinde
olması, Ziegler ve arkadaşları tarafından kandınlması- ka­
rısına karşı gösterdiği trajik dürüstlükle son bulur. Ancak
Kubrick'in de yaphğı gibi, Alice de olgun bir şekilde, duru­
mu aşırı dramatik hale getirmez. Kubrick yalnızca, Bill'in
itraflan üzerine bir süre sessiz kalan Alice'in ağlamaklı, kı­
zarmış yüzünü gösterir. Bunun üstüne Alice, kızlarının sabah
olunca hep birlikte yılbaşı alışverişine çıkmayı beklediğini
söyler. Dükkanda, arka planda çalan "Jingle Bells" melodi­
siyle, Noel Baba'nın ona hediye edebileceği çeşitli oyuncakla­
ra ilgiyle bakarak onlardan birkaç adım ötede yürümektedir.
Bili karısına, artık arzularında sadakatli olamadıkları için, ne
yapmaları gerektiğini sorar. Alice yanıt olarak, yaşadıkları
maceralardan -gerçek ya da hayali- sağ kurtuldukları için
şükretmelerini ve onu sevdiğini söyler. Aslında Bill'in seks
ayini macerasının bir sorun oluşturmadığını, onunla devam
etmek istediğini, bir tek gecenin "tüm hakikat" olmadığını
anlahr. Ama Bili bashrarak "Emin misin?" diye sorar ve rü­
yaların da gerçek olduğu konusunda ısrar eder. Alice Bili'in
yaşadıkları yakışıksız ilişkiler arasında bir eşitlik kurmasına
izin verir. Fakat Bili şimdi "sonsuza dek" uyanmış olduklarını
söylediğinde Alice bunu reddeder. Buna çok benzer bir diya­
loğa Schnitzler'in romanında da rastlarız (s. 166) ama Kubrick
ve Rafael buraya en son, trajikomik bir sapma ekler. Alice, en

36 Pieta, kucağında lsa'run ölü gövdesini tutan Meryem Ana heykeli. (Çev. n.)

147

Uıc.an ve Çağdaş Sinema

kısa zamanda yapmak zorunda oldukları bir şey olduğunu
söyler: "sevişmek". Ve ekran kararır.

Bu postmodern, açık final -Schnitzler'in "muzaffer" gün
ışığı, çocuğun "saf kahkahaları" ve "yeni bir gün"ün başlangı.­
anın aksine (1990, s. 167}- bu evliliğin ileri dönemlerindeki (ka­
rakterlerin yanı sıra oyuncuların arasında da) birçok çatışmaya
işaret eder. Alice'in arzulan, filmin son sahnesinde, kızının yıl­
başı için seçtiği eski moda bir bebek arabası, büyük bir oyuncak
ayı (ki Alice fiyat etiketini kontrol eder) ve bir de Barbie bebeğin
çok daha ötesinde, hatıralarında ve fantezilerinde başka birçok
süprizin etrafında dolanabilir. Bili ise eşine karşı kuşkular bes­
lerken, içlerindeki sınır bölgesine ve ölüm itkisine duyduğu kor­
kuyu maskelemek için başka erotik kapılar aralamanın peşinde
koşabilir. Fakat bu tür eylemlerin ve rüyaların trajik sonuçlan,
Lacana bir deyim olan "Cinsel ilişki yoktur," ile açıklanır (bkz.
Fink 1995, s. 104-105; aynca bkz. Zizek, s. 71,75). Aynı şekilde
sinema izleyicisi de katartik bir seçim ile baş başa bırakılır: ro­
mantik ve melodramatik fantezilerinde boğulmak pahasına ek­
ranın röntgenci dördüncü duvarına sıçrayan narsisizmin tadını
çıkarmak ya da gözlerini ekranın Gerçeğe -ölümlülüğün bakışı
ve hem aygı.tta hem de izleyicideki varlık eksikliğine- kurban
edilişindeki güzel yanılsamaların ötesine dikip daha karmaşık,
daha eleştirel ve trajik bir bakış edinmek.

REFERANSLAR

Baudrillard J. (1983). Simulations. New York: Semiotext[e].
Copjec, J. (1994). Read My Desire: Lacan Against the Histocists. Camb-

ridge, MA: MIT Press.
Decter, M. (1999). The Kubrick mystique. Commentary 108:52-55.
Doctorow E. L. (2000). City oJGod. New York. Random Hause.
Dukore, B. F. (1974). Dramatic Theory and Criticism: Greeks to Grotows-

ki. New York: Holt.
Fink, B. (1995). The Lacanian Subject: Between Language and fouissance.

Princeton, NJ: Princeton University Press.

148

Güzelin Gözü: Gözleri Tamamen Kapalı' da Ölüm İtkisinin ...

__ (1997). A Clinical Introduction to Lacanian Psychoaııalysis. Camb­
ridge, MA: Harvard University Press.

Gelman-Waxner, L. ,(1999,). Dr. Dolittle. Premiere, October, ss. 48-

49.

Heath, S. (1981). Questions of Cinema. Bloomington: Indiana Univer­
sity Press.

Lacan, J. (1977) Ecrits: A Selection, trans. A. Sheridan. New York:
Norton.

__ (1978). The Four Fundemantal Concepts of Pyscho-Analysis, trans.
A. Sheridan. New York: Norton.

__ (1992). The Seminar of /acques Lacan, Book VII: The Ethics of
Pyschoanalysis, 1959-1960, trans. D. Porter. New York: Norton

Nelson, T. A. (2000). Kubrick: Inside a Film Artist's Maze. Blooming­
ton: lndiana University Press.

Pizzato, M. (2004). 11ıeatres of Human Sacrijice: From Ancient Ritual to

Screen Violence. Albany, NY: SUNY Press.
Raphael, F. (1999a). A Kubrick Odyssey. New Yorker, June 14, ss. 40-

47.

__ (1999b). Eyes Wide Shut: A Memoir of Stanley Kubrick, New
York: Random Hause.

Rasmussen, R. (2001). Stanley Kubrick: Seven Filrns Analyzed. Jefferson,

NC: MacFarland.
Schnitzler, A. (1990). Dream Story, trans. O. P. Schinnerer. Los Ange­

les: Sun and Moon.
Verhaege, P. (1995). Neurosis and Perversion: il n 'y a pas de rapport

sexuel. Journal of the Centre for Freudian Analysis and Research
6:39-63.

Zizek, S. (1989). Tlıe Sublirne Object of Ideology. London: Verso.
__ (1991). i..ooking Awry: An Introduction to /acques Lacaıı througlı

Populer Culture. Cambridge, MA: MiT Press.
__ (1992), Enjoy Your Semptom!: /acques Lacan in Holywood and out.

London: Routledge.
__ (2000). Tlıe Fragile Absolute, London: Verso.
__ (2001). Tlıe Fright of Real Tears, London: BFI.

149

Kapitali Romantikleştirme: Aile Babası ve
Memento' da Seçim, Aşk ve Çelişki

ANNA KRONBLUH

5.

Los Angeles'taki San Vicente ve Wilshire bulvarlarının kesi­
şim noktası, evsizlerin mesken tuttuğu yerlerden biridir. Hat­
ta en aceleci gezginler bile tabelalarda yazan şeyleri hatırlar­
lar: "Vietnam gazisine yardım," "Karın tokluğuna çalışırım,"
"Allah razı olsun." önceki gece az da olsa değiştirilmiş bir
mesajın yazılı olduğu bir tabela tutan genç bir adama rastla­
dım - Evsiz Gazi Herhangi Bir Yardım İçin Minnettardır, Hatta
Sadece "Merhaba" Dense Bile. Tam da o köşede dikilmesinin
nedeninin, insanların "Merhaba" demeyeceğini bilmesinin
öznellik ve ekonomi arasındaki ilişkiye dair Lacancı-Marksist
bir teoriyle alakası yok. Zaten, yaşamını belirleyen sefillik,
kapitalizmin sistematik zalimliklerinin nasıl da bizim sos­
yal imgeselimizle süre geldiğini görmesine yardımcı oluyor.
Etraftaki diğer insanlarla bağ kurduğumuzu veya onlardan
kendimizi sakındığımızı hayal ettiğimiz pek çok yol, kime
aşık olacağımızı, nasıl yaşayacağımızı, "Merhaba" deyip de­
memeyi seçtiğimiz pek çok yakın veri, siyasi planlarımızın
koordinatlarını yansıtır. Aşağıdaki tarb.şma bu adam için ol­
masa da, hala bilme ihtiyacı hissedenler için geçerliliğini ko­
rur.

"Merhaba" deyip dememe seçeneği Kuzey Amerikan de­
mokrasisini tesis eden hatırı sayılır özgürlükler içinde sayıl­
mayabilir ama "seçim" in kendisinin Amerikan siyasi-kültürel

151

Lacan ve Çagdaş Sinema

imgeseliyle kaçınılmaz bir bağı var. Kolalı içeceklerin karşı
konulmaz çeşitliliğinden kelebek pusulanın (seçim pusulası)
belirsiz alternatiflerine dek bir seçimler dünyasında yaşıyo­
ruz. Seçim, farklı politik konumların retoriğinde belirgin bir
şekilde kendisine yer bulur: sol kanadın ("kürtaj yanlısı"),
sağ kanadın ("okul tercihi"), ve merkezin tercih ettiği (par­
tileri birleştirme seçeneği) şeyler mevcut. Liberal demokrat
gelenekte, seçim, zorunluluğunun ötesindeki özgürlüğün
hinterlandını, başka bir belirsiz olanaklar dizisinden belirle­
nen bir şeyin yapısını açığa vurur: verdiğim oy benim birey
olmaklığımdır, benim sonunda gerçekleştirebildiğim irade
dolu kapasitemin cisimleşmesidir. Bu özgürlük-zorunluluk
eksenine karşıt olarak, Marksist sosyal teori, psikanaliz ve
modem felsefe "seçme"ye kafa yormak adına alternatif ta­
mamlayıcı enlemler sunar. Temel Marksist içgörü şunu söy­
ler, liberal "seçim özgürlüğü" çerçevesi, açıkça belirtilmeden
seçimin mümkün ama sınırlı olduğu -ya kapsam ve önem
olarak sınırlı ya da birilerini hariç tutarak belirli gruplarla sı­
nırlı- mevcut birtakım ideolojik, yasal ve ekonomik ilişkileri
olumlar. Bu yüzden, Marksist anlamda seçim, zaten var olan
birtakım varsayımların seçilmesidir (veya değiştirilmesidir).
Psikanaliz, yapısal olarak benzer işaretler bütününe dair ken­
di tanımlamasını yapar: kendi arzu nesnemiz olarak seçecek
olduğumuz nesneleri önceden belirleyen koordinatların bi­
linç dışı seçilmesi olan "temel fantezi".

Öznelliğe ilişkin her modem felsefe, her anlam ufkunun
minimal varsayımının dökümünü yapar. Hiçbir şey kolayca
verilmez; Gerçeğin uyumlu, tutarlı bir "gerçeklik" deneyi­
miyle olan evcilleşmemiş ilişkisini düzenlemek için, özne,
mevcut uçurumu engin bir özgürlük eylemiyle kapatmalıdır
- hpkı Jean-Paul Sartre'ın dediği gibi, özne kendi temel var
oluşsa! projesini seçmelidir. Etkin bir biçimde bu seçim, Batı
felsefesinin nesneleşmiş nedenidir (object-cause). Descartes,
Kant ve Hegel için her düşünen fail manhksal olarak direk

152

Kapitali Romantikleştirme: Aile Babası ve Memento' da Seçim ...

deneyimde temellenmeyen anlam kategorisiyle yüzleştirilir
fakat yine de kökensel düşünme riskini alır; yapıbozumcu ve
yapısal dilbilimciler için dili olan her özne varoluşsal olarak
dilin yitirdiği bilgiye bağlıdır ama yine de o bilgiye sahip de­
ğilıniş gibi eylemeye mahkumdur; Freud ve Lacan için arzu­
layan her özne kaçınılmaz bir biçimde ilksel fantezinin yan­
lış olduğu bilgiye bağlıdır, ama her şeye rağmen bu fantezi
doğruymuş gibi eylemeye mecburdur. Tüm bu versiyonlar
arasında ortak olan fikir, günlük sosyal gerçekliğimizde yap­

bğımız seçimlerden daha temel bir seçimin var olduğudur,
içinde seçtiklerimizin olduğu koordinatları tesis eden bir ilk
seçim (protochoice). Akademik olmayan analiz biçimlerinin
bu ilk seçimle paralel bir kuşatmaya uğraması araalığıyla
bu ortaklığın zenginliği doğrulanmıştır. Tartışmasız bugü­
nün dünyasındaki en önemli ideolojik-kültürel motor olan
Hollywood sineması türün tamamını dramatik bir seçim ifa­
desine adamıştır: Alternatif Gerçeklik hikayesi.

Senaryo içinde senaryo, film içinde film, bir meleğin kıla­
vuzluk ettiği hayal ve Şahane Hayat (It is Wonderful Life), Tat­
lı Yalanlar (Romy and Michele's High School Reunion), Kör Talih
(Blind Chance), Rastlantının Böylesi (Sliding Doors), Wayne'nin
Dünyası (Wayne's World), Koş Lola Koş (Run Lola Run), Ben Şah­
sen Bizzat Kendim (Me Myself and I) gibi bir rüya filmler di­
zisi, alınan değil hayali bir yol etrafında döner. "Çatallaşan
yol" anlatısı, kahramanın yapması gereken anahtar bir seçimi

kolaylaştırmak, açıklamak veya yok etmek için genellikle iki
(veya daha fazla) eşit muhtemel gerçeklikleri yan yana ko­
yar. Zaman zaman amaç kahramana belirli bir gidiş yolunun
planlandığı, her şeye gücü yeten doğaüstü bir bakış açısı sağ­
lamaktır: George Bailey'in kendisi dışındaki dünyaya dair

görüşü, intihar etmemeyi seçmesini kolaylaşbran yaşama ne­
denlerini aydınlatır. Diğerlerinde alternatif olan şey birtakım
felsefi bakış açılarının hizmetinde izleyici için sahnelenir: Lola
şans, ihtimal, kader ve seçim üzerine uzun uzun düşünmek

153

lAcan ve Çağdaş Sinema

adına üç farklı senaryoyla yoluna devam eder. Kahramanın
olağanüstü algılama bilgisiyle doğuştan seçim yapma yetisi­
nin gelişimi, liberal sinema seçimini kapsar - bir kurgu veya
sistem önceden verilir, biz değişim kipini seçeriz. Üvey ahi­
nin ve ablanın aralarındaki kan bağını öğrendikten sonra bile
hala birbirlerine aşık kalmayı seçtikleri John Sayles'in Yalnız
Kovboy'u (Lone Star) psikanalitik seçim sinemasına işaret eder.
öykümüz kendimize anlatbğımızdır, liberal bütünleyici bil­
gi fantastiktir - yarulhcı değildir, ama tamı tamına libidoyla
belirlenmiş bir "bilgi"dir. Marksist sinema seçimi The Matrix
gibi görünür ki o filmde (Neo'nun yaphğı) bilmeyi veya bil­
memeyi seçmek direk olarak seçen kişinin kendini bulacağı
bütün sosyal gerçekliği tesis eder.

Hollywood'un geçenlerde gösterime soktuğu iki film, se­
çim sineması için önemli bir dönüm noktasıdır. Filmler, al­
ternatif gerçeklik türünün iki farklı kapalılık kipini temsil
ediyor. Bir tanesi, her şeye gücü yeten seçmenin liberal fan­
tezisini kristalize eder, ötekisiyse rahatsız edici bir biçimde
gerçekliğin fanteziyle bağlılığını resmeder. Aile Babası (Brett
Ratner, 2000) (The Family Man) dünyevi bir aşk hikayesidir,
fakat doruk noktadaki eşi olan Memento (Christopher Nolan,
2001) fantezinin, belleğin ve travmanın mükemmel bir karı­
şımıdır. Aslında bunlar sıra dışı bir çifttir ama bu sezgilere
aykırı birleşim etkin bir biçimde bugünün Hollywood'unda
yer alan "seçim" fonksiyonunun parametrelerini izah eder.
Bu iki filmin anlah eksenlerini ve düğümlerini gözden geçir­
mek, adaylarımızı, aşklarımızı ve "Merhaba" demeyi seçtiği­
miz bağlamın içeriğini tedarik edecek ve böylece onların aynı
liberal imgesel seçime dair ters yaklaşımları gözden geçiril­
miş olacaktır.

HER ŞEYE SAHİP OLMAK

Ford Escape SUV için geçenlerde yapılan bir reklam kam­
panyasında, bohem bir yerde gündelik kıyafetleriyle gitar

154

Kapitali Romantikleştirme: Aile Babası ve Memento' da Seçim ...

çalarken gösterilmeden önce, aynı bireyin iş unvanlarıyla
kaplı ("müşteri hizmetleri müdürü") bir ofiste didinip duran
genç bir profesyonel olarak görüntüsü, iş unvanının "müzis­
yen" sözcüğüne dönüştürülmesiyle tarif edilir. Göze çarpan
"sen işin değilsin" mesajı açık bir biçimde yabancılaşan bir
tüketiciye seslenir (Yalnızca sömürülen, yabancılaşan bir köle
olduğunu biliyoruz, bu farkındalığa sahip olduğunu biliyo­
ruz fakat yabancılaşmanın ve öz bilincin bu patlamaya hazır
birleşimi daha fazla çalışmanın, daha çok zengin olmanın ve
daha çok şey sabn almanın başlıca nedenidir!). Fakat burada
yabancılaşma özellikle sınırlanmıştır: sen işin değilsin, ama
bu yüzden de 9'dan S'e kadar geçirdiğin saatlerden daha bü­
yüksün; öyle bir yaşam bolluğun var ki doğal olarak birçok
alanda (alışveriş, spor, aşk macerası) seni tatmin edecek şeyi
aramak zorundasındır. Burada yabancılaşma bireysel dav­
ranışla iyileştirilen psikolojik/bireysel bir varoluş durumu,
insanların kendi emek koşullarıyla olan sosyal ilişkileri an­
lamında sistematik bir yabancılaşmadan gülünç bir biçimde
farklı bir yorum olarak görünür. Böyle bir fark, Ford'un ya­
bancılaşma ve tüketim arasındaki uyumunda var olan göz
alıcılığıyla oluşturulur ki bu uyum alternatif söylemleri en­
geller. Reklam, ciddi bir şekilde sistemin nahoş taşkınlığını,
yabancılaşmayı suçluyormuş gibi görünen bir "sistem" bakış
açısı sunar. Şayet bu devrimsel Fordist Marksizm gibi görü­
nürse, reklam yabancılaşmayı öznel gerçekleştirmenin eksik­
liği olarak ifade ederek ve sonuçta bu taşkınlığı direk olarak
kontrol edilebilir bir biçimde formülleştirerek hemen dişle­
rini söker. Bu ldeologiekritik (ideoloji eleştirisi) tuzakta, böy­
lece bizler özellikle ötekiler pahasına (sosyal değişim) belirli
çözüm stratejilerinin kabul edilmesi anlamında semptomatik
davranışlar tasarlayan bir jest içindeki eleştirmenler olarak
adlandırılınz ve sonrasıysa şımartılmış eleştiri.

Bu yüzden Ford, sistemin herkesçe bilinen taraflarını kulla­
nabildiğimiz ve sonra da (yanlış) saldırgan bir jest içinde yok

155

Lacan ve Çagd.aş Sinema

olmamasını istediğimiz sosyal bir gerçeklik inşa eder. Acıma­
sız kurumsal bir çapulcu ve içten bir yardımsever, yabancılaş­
mış bir işçi ve zengin bir duygusal yaşamla özel bir insan ola­
bilirsiniz. İdeolojinin muhtemel bir başarısızlık koşulunu bir
kenara koyarsak, yabancılaşma şuanda ideolojik işleyişin ön
koşuludur. Sistemin kendisi mantıksal olarak yalnızca kendi
içermesini/ çözümünü sunmak için kendi aşırılığını belirler.
Bu sistematik özeleştiriler ve daha radikal eleştiriler arasın­
daki eş ölçülemezliğin işareti, sistematik bir biçimde suçla­
nan aşırılığın asla hakiki bir aşırılık olmadığı gerçeğidir - o
hep bir hiledir. Böylece hakiki aşırılık sistem ve onun hileleri
arasındaki işbirliğiyle işlevsel bir şekilde etkisizleştirilir ki bu
durumda ikisi de egemen imgeselden hakiki bir çözülme ih­
timalini yok etme komplosunu kuran hileli bir aşırılık (sınırlı
bir yabancılaşma formülü) ve hileli bir kapsamdır (tüketim).
Tüm bunları seçim terimi altında incelersek, Ford reklamın­
da öne sürüldüğü gibi, bir seçimin (hileli) bir aşırılıktçın (bir
yabancılaşma durumundan) acı çekme ile (hileli) bir kapsam
(daha fazla alışveriş!) kurarak eleştirme arasında olduğu dü­
şüncesi, hakiki seçimi görünmez kılar ki bu durum sistemin
kendi altını oymasında tehlikeli bir biçimde gerçek aşırılığı
ortaya çıkarır.

Bugünün egemen ideolojisi, bireylerin yalnızca uzmanlık­
larını, inançlarını, eşlerini falan değil aynı zamanda son za­
manlara kadar ya doğanın ya da geleneğin (fiziksel anatomi,
maneviyat, cinsel yönelim, etnik kimlik) dayathğı bir şey ola­
rak deneyimlenen vasıflarını da seçtikleri "düşünümsel bir
toplumda" yaşadığımıza dair iddialar bombardımanına tutar
bizi.1 Özgür seçim ideolojisi nihai ifadesini, olayların sanki
neticeleri olumsal bir dönüşe dayanıyormuş gibi sunulduğu
alternatif tarihler türünde bulur (Hollywood ya sırayla ger­
çeklik filmleri ya da yeni tarih yazıcılığı yapar): bir süre önce
eğer Ben/ Hitler farklı bir karar verseydi, bütün hayahm/bü-

1 Bkz. Zizek (1989)'deki Peter Sloterdijk'in Critiqııe of Cynical Reason tartışması.

156

Kapitali Romantikleştirme: Aile Babası ve Memento' da Seçim ...

tün sosyal hayatım farklı olabilirdi. . . Bu ideolojideki problem
tabi ki kendi kati karşıtını gizlemeye hizmet etmesidir: hakiki
seçimlerin olmayışı. "Post-politik" veya "post-ideolojik" ça­
ğımızda, istediğimiz kadar çok seçim yapabiliriz (Coca Cola
mı Pepsi mi?) - fakat temelde önemsiz kalmaları, (otoritenin
sosyal ilişkileri gibi) gerçekten de mesele olan şeylere kafa
yormamaları koşuluyla.

"Seçim özgürlüğü" (alternatif gerçeklik öyküsü) paradig­
matik anlatı ifadesinin altında yatan şey de bu yüzden ters
bir dürtü, seçim özgürlüğünü yaşama isteğidir. Seçimlerin
çağdaş bir şekilde artış göstermesinin fantastik desteği, seçi­
min olmadığı bir gerçeklik fantezisidir. Bu paradoksu ne ile
açıklarız? Özgü.t seçimler ideolojisi, kendisini hem seçim yel­
pazesini araştırabileceğimiz hem de bu yelpazenin sınırlarını

kabul edebileceğimiz kinik terimler vasıtasıyla sunar. Ford
reklamına yeniden dönecek olursak, SUV'un yabancılaşmış
işgücünden etkili bir kaçış olduğunu kabul ediyoruz (tüket­
mek için bile çalışmaya devam etmek zorundayızdır) bunun
tek nedeni yabancılaşmanın başka bir sistematik çözümünün
olanaklı olmadığını bilmemizdir (işgücü koşullarımızı yeni­
den tanımlamanın imkansız olduğunu düşünürüz). Bu tarz
bir uslamlama, boyun eğmeye devam ederken şeylerin sıra
düzenindeki saçmalıkları kabul etmemizi sağlar (bkz. Beck
1992). Seçeneklerimizin çok olduğunu ve seçeneklerimizin
oldukça sınırlı olduğunu aynı anda düşünüyor olmamızın bi­
leşik etkisi, daha ilksel seçim baskısını sürdürüyor olmamız­
dır (bu koşullan kabul etmektir). Diğer bir deyişle, gerçeklik­
kuran seçimlerin bu tür bir baskısını ideolojik olarak alırsak,
bugün ideolojik haşan biçimi bir çelişkinin görünümüdür. Bir
yandan, farklı seçeneklerin tadını çıkar; diğer yandan, seçme­
den gerçeklik hakkında hayal kurduğunu hiç saklamadan ka­
bul et. Burada çelişki ve ideoloji arasındaki belirgin ilişkiye
dair bir iddiam var. Marksist ideoloji eleştirisi, genelde ideo­
lojinin gerçek çelişkilerin imgesel çözümü olduğunu öne sü-

157

Lacan ve Çagı:lnş Sinema

rer; bu Ford reklamında (ve aşağıdaki bahsi geçen filmlerde),
ideoloji, gerçek çelişkilerin yarulbcı çelişkiler içinde boşalımı­
dır (cathecting). Bu çelişki anı aynı zamanda adlandırmanın
engellenmesiyle alakasız bir şek.ilde kendi koşulu olan kritik
mesafe kavramıyla da bilinir. Kendisine "Hey sen!" diyen bir
polise otomatikman dönerek cevap veren caddedeki bir yaya
ile ilgili ünlü Althusserci sahnede (Althusser 1971, s. 163), bu
minimal mesafe yayanın ilk önce polisi geçerek yürüdüğü
veya daha ziyade doğruca polis merkezi hariç herhangi bir
yere gittiği gerçeğinde kanıt teşkil eder.

Sonuç olarak, çok olanaklı gerçekliklerin temsilindeki "be­
lirsizliği" takdir etme tuzağına düşmememiz gerekir. İddiala­
ra göre bu belirsizlik, gerçekliğin açık/ yaşamın seçime maruz
kalmak olduğu ve gerçekliğin kapalı /yaşamın baht halini al­
mış olsa dahi yazgılı olduğu ikili anlamın doğasında mevcut­
tur. Burada kaçınılması gereken şey iyi bir açıklıkla kötü bir
kapahlık arasındaki basit karşıtlıktır çünkü bir açıklık, açık­
lıkların her zaman sistemin bir parçası olarak belirli bölgelere
ayrıldığı kadarıyla ideolojiktir ve bir kapalılık da karşılığında
devrimsel bir öteyi tasavvur etmenin mümkün olduğu bir sis­
temin sınınru çizdiği kadarıyla özgürleştirici olabilir. Yaşamı
belirsiz ve kültürel metinleri belirsizlik üzerine belirsiz anla­
hmlar olarak okuma eğilimi içerisindeki basmakalıp "post­
modern" eğilim bu yüzden de belirli metinler tarafından tar­
hşmasız bir şek.ilde öne sürülen bazı belirsizlik prensiplerinin
bütünüyle araştınlmasına doğru düzeltilmelidir.

Aile Babası kesinlikle olanakların belirsiz bir açıklık ala­
nından kapalılığı çek.ip çıkarmanın önemine işaret eder. Ka­
palılık, her şeye gücü yeten failin bilgisinde tatminkar hale
gelir: kendi kaderimi kendim çiziyorum. Kapalılıktan gelen
güç hissi her şeye sahip olma fırsahyla ilgilidir - yani, muh­
temel tüm seçeneklere sahip olarak alanı kapatma, bir yan­
dan da seçenekler arasından seçim yaparak alanı tam olarak
kapatmama. Burada alternatif gerçeklik, kahramana kendi

158

Kapitali Romantikleştirme: Aile Babası ve Memento'da Seçim ...

geçmiş seçimlerine boyun eğmenin korkunç hatasını öğret­
tiği ve seçimden yoksun durumun telafisine neden olduğu
kadar belirli bazı seçimleri aydınlatmaya hizmet etmez. Böy­
le bir bilgilendirme halinde, Aile Babası alternatif gerçekliği
içselleştirme ve onun pozitif özelliklerini mevcut gerçekliğe
ekleme dürtüsünü temsil eder. Bu içselleştirme süreci, onun
son derece belirleyici içeriğine dair" olan seçimi her iki seçe­
neğin pozitif özelliklerini hiç kuşkusuz mükemmel olmayan
(yabancılaşma) sistemle mükemmel harmonisine doğru tekil,
teleolojik bir devamhlık içinde yeniden düzenleyerek boşal­
tır. Film birçok karmaşık açıklamaya (kapitalizm, yabancılaş­
ma, fantezi, seçim, aşk) aynı anda dokunduğu için, detaylı bir
özet ileride yapılacak olan tartışmayı kolaylaştıracakhr.

1987 yılında havaalanında başlıyoruz filme. Havalanacak
uçakla birbirlerinden ayrılmak üzere olan genç bir çift, plan­
larını gözden geçirirler: Jack (Nicolas Cage) Barclays stajı için
Londra'ya gidiyor ve Kate (Tea Leoni) hukuk okumaya baş­
layacaktır. Kate endişeyle Jack'e sarılarak: "Bizi harika yapan
plan değil. Birlikteyiz, işte harika olan şey bu," derken Jack
de ona şu karşılığı verir: "Seni seviyorum. Londra' da geçire­
ceğim bir yıl bunu değiştirmez." Jack'in aşkın süreceğine dair
düşüncesini keserek, film 13 sene sonraya Jack'in kocaman
bir yatakta tek başına uzanırkenki haline gider. Kahramanı­
mızın hünerinden ve normalliğinden şüphelenmeyelim diye,
siyah bir iç çamaşırının üzerine giydiği beyaz bir kürkle süper
model Amber Valleta çıkar yatak odasından. Jack'in bir gece
önceki performansını tebrik ederken, Jack onu o gece yeniden
görüp göremeyeceğini sorar ancak şu cevabı alır, "Yapamam.
Bu gece Noel arifesi. Ama seninle tanışmak güzeldi." Mü­
ziğin temposu yükselir. Jack'in Kate'e verdiği sözü tutama­
dığını kanıtlayan, muzaffer libidosunu beyan eden ama bir
yandan da durumunu rencide eden bir sahne. Zavallı Jack.
Noel arifesinde yapayalnızdır ve yabancılarla cinsel ilişkiye
girecek hale gelmiştir.

159

Lacan ve Çagdıış Sinema

Neyse ki bir sonraki bölümde Jack'in vasıflarına dikkat
çekilir: duş alır, elbiselerini giyer ve kameranın oldukça lüks
içinde yaşadığını açığa vurduğu apartmanında mutludur.
Jack derin bir nefes alırken ve kendi krallığına, panoramik
bir Manhattan görüntüsüne göz gezdirirken operanın sesi
gittikçe artar. Sonra Jack'i işyerinde görürüz. Takını elbise­
ler içindeki beyaz adamların olduğu geniş yönetim kurulu
toplantı odasında toplantıya başkanlık etmektedir ve büyük
önem arz eden bir projenin son teslim tarihiyle ilgili bağırıp
çağırmaktadır. Mimarların, nihai sembolik manipülatörlerin
olduğu kurumsal bir şirketin ikinci başkanıdır. Genel danış­
manlığı aktif tutmak kaydıyla kurumsal mimarlık soyut ka­
pitalin zirvesidir, kurumsal evlilikleri tasarlamanın oldukça
özelleşmiş alanıdır. Jack'in sağ kolu saatin geç olduğuna işa­
ret eden sızlanmalara başladığında, Jack bıktırıcı bir biçimde
karşılık verir, "Noel arifesi bu gece miydi?" ve sonra devam
eder "Bu bir EVLİLİK beyler! Sakın kimse benden tatil falan
talep etmesin!"

En sonunda Jack herkesi serbest bırakır ve asistanından
Kate'in onu mavi hattan aradığına dair bir mesaj alır. Olduk­
ça şişman ve orta-yaşlı asistan eski defterleri yeniden açar ve
Jack kararlı bir şekilde şunu söyler, "Ben daha az gidilen yolu
seçtim." Diyalog tanınmış kır saçlı CEO tipi bir adamın içeri
girmesiyle kesintiye uğrar. Kristal bir bardak dolusu viski­
yi havaya kaldırır ve sevinçle şöyle der, "Noel arifesindeyiz
ve saat 20:30. Jack, sen kapitalizmin bir armağarusın." Peter,
Jack'e Kate'in çağrısına cevap verilmesi meselesiyle ilgili katı
finansal terimlerle tavsiyelerde bulunur: "Eski sevgililer eski
vergi iadeleri gibidir. Onları bir dosya dolabına koyarsın, 3 yıl
saklarsın sonra da onlardan kurtulursun."

Jack, ofisi terk edip hafifçe yağan karın altında yakındaki
bir dükkana girer ve tipik bir Hollywood havasında genç si­
yah bir adamın Asyalı bir satıcıyı gasp etmesine kayıtsız ka­
lamaz. Jack hırsızla (Don Cheadle) "bir iş anlaşması yapmak"

160

Kapitali Romantikleştirme: Aile Babası ve Memento'da Seçim ...

için pazarlık gücünü kullanır ve sorun giderilir. Dükkandan
çıkarlarken hırsız, Jack'e yaşamında neyin eksik olduğunu
sorar. Güçlü, zengin ve beyaz Jack cevap verir, "İstediğim her
şeye sahibim." Adam Jack'te eksik bir şeylerin olması gerekti­
ğinde ısrar eder. Jack kendi zor-kazanılnuş mutluluğunu öv­
meyi sürdürür. En sonunda adam der ki, "Peki. Şunu unut­
ma, bunu sen yapbn, buna kendin neden oldun."

Ertesi sabah Jack paralel bir evrende uyanır, nasıl bir ya­
şam biçimi içerisinde olduğuna dair ipuçları hemen kendini
belli eder. Londra'ya gittikten bir hafta sonra geri dönmüştür:
Kate ve Jack evlenmişlerdir, iki çocuk.lan olmuştur ve New
Jersey'e taşınmışlardır; Kate kamu çıkarlarını gözeten bir
avukattır, Jack bir araba lastiği sabcısıdır; yaşamları çekirdek­
ten orta sınıf bir yaşamdır ama bir şekilde mutludurlar. Yeni
gerçekliği karşısında paniğe kapılan Jack şehirde akıp gider
(Lanet olası Noel sabahı). Ofisindeki kapıcı onu tanıyamadı­
ğı sırada, bir önceki akşam taruşhğı hırsız, Jack'in Ferrarisi'ni
sürerken görünür. Adam Jack'e "kısa bir bakış" sunuyor ol­
duğunu ve bunun olabildiğince süreceğini söyler. Jack yolda
kaybolur ama sonunda yıkılmış bir halde New Jersey'e gelir.
Neyse ki onu içten bir konuşma yapmak için kenara çeken en
iyi arkadaşına denk gelir. Jack'in evini işaret ederek, "4 yatak
odası, 2.5 banyo, bir bodrum ve çocuklar - şu sahip olduğun
güzelliklere bak. Sadece kim olduğundan emin değilsin diye
hayabndaki en güzel şeyi mahvetme."

Zamanla Jack sosyal çevresinde kendisine arsızca sulandı­
ğı dillere destan olmuş başka bir kadınla ilişkisinden istifade
etmeyi düşünür. Arkadaşına niyetini itiraf ederken, Kate'le
gerçekten de birbirlerine aşık olduklannı ve bu yüzden de
tüm kasabanın onlan kıskandığım öğrenir. Kate'le ideal
birlikteliklerini tehlikeye atmakla ilgili kafası karışan Jack'e
arkadaşı şunu söyler, "Deli misin sen? Evlilikte Sadakat ve
Güven sağlam bir banka kredisi gibidir! Paranı başka yere ya­
brusan hesabını keserler, ebediyen!" Jack yavaş yavaş New

161

Lacan ve Çagda� Sinema

Jersey'deki yaşamının aslında aşkla dolu olduğunu fark eder.
Kate ve Jack, şehirde Jack'in ısrarı üzerine bir otel odasında
romantik bir buluşmada son bulan bir yıldönüınü yemeğine
çıkarlar - ilk cinsel buluşmaları, ötekiler hep başarısızlıkla
sonuçlanmıştı (nedeniyse Jack'in ilgisizliği veya yorgunluğu
veya duyarsızlığıydı). Öyle görünüyor ki seks yalnızca aşk ko­
şullarında mümkün (ama aynı zamanda gereksiz, ekran-dışı
kalır). Jack, şehrin mükemmelliği ve heyecanıyla güçlendik­
ten sonra Peter'la resmi bir görüşme yapmak ve çatı katı şir­
ketlerle dolu şehirde eski işine geri dönmek için içeriden biri
olmanın da avantajını kullanarak girişimde bulunur. Maksi­
mum mutlulukla ilgili bu mükemmel planla (evcil mutluluk,
iş üzerindeki güç, finansal nüfuz, şehirdeki yaşam - ki otan­
tik meritokratik.2 zaferden bahsetmeye gerek yok), Jack Kate'e
büyük dönüşümlerinin taslağını sunar. Der ki, "Hepimiz
için daha iyi bir yaşam olacak. Burası evrenin merkezi. Şayet
Amerika Roma İmparatorluğu'ysa, New York Roma'nın ta
kendisi! Her şeyiyle mükemmel bir hayatımız olabilir." Kate,
New Jersey' deki hayatlannın kendi ailevi mutluluklanrun

özü olduğunda ve onunla kendi evlerinde yaşlanmak istedi­
ğinde ısrar eder. Jack, "Sonunda her şeyimiz rayına oturacak.
Bir erkek olarak bunu yapmam gerek. Düşün bir kere, Kate.
Artık berbat restoranlar yok, kupon biriktirme yok. Sonun­
da diğer insanların imreneceği bir yaşamdan bahsediyorum
ben" diye inat eder. Kate gözyaşları içinde, "Zaten bize imre­
niyorlar" cevabını verir. Tarbşma kördüğüm olunca Jack gece
evden aynlır. Ertesi gün eve döndüğünde Kate, yola Jack'in
istediği gibi devam etme karan almıştır. "Nereye istiyorsan

2 Meritokrasi, Latince meritum (değerli, yeterli olan) ve Yunanca kratein (güç,
iktidar) sözcüklerinin birleşmesinden oluşmuştur. Yönetme gücünün daha
yetenekli ve zeki insanlara verildiği bir yönetim şeklidir. Kayınnarun olma­
dığı bu sistemde güç, üstün özellikleri olduğu düşünülen kişiler arasında
paylaşbnlır. Başarı, beceri, verimlilik gibi bazı özelliklere sahip olanlann
en yüksek makamlara gelmesini sağlayan bir liyakat sistemidir. Osmanlı
İmparatorluğu'ndaki Devşirme sistemi bunun bir örneği olarak gösterilebilir.
(Çev. n.)

162

Kapitali Romantikleştirme: Aile Babası ve Memento' da Seçim ...

geleceğim çünkü seni seviyorum. Seni seviyorum. Ve bu nere­
de oturduğumuzdan çok daha önemli. Bizi seçiyorum."

Kendi başına iki sözcüğü (evcil aşk hikayesi, finans gücü)
birleştirebilmeyi başardıktan sonra, Jack'in kısa bakışı son
bulur. Noel sabahı sakin dairesinde hiçbir şey olmamış gibi
uyanır. Kısa bakışların kalıcı olmadığını ona hatırlatan öteki­
ben deneyiminin failiyle tanışır. Jack, Noel günü tamamen
yalnızken Kate'in telefon çağrısına cevap verir. Paris'e taşı­
nacak olan Kate, Jack'in perişan bir durumda bulduğu evi­
ne gelmesini sağlar. Bekar ve zengin Kate, hukuk şirketinin
Fransa ofisinde bir pozisyon alıp yaşadığı yeri değiştirmeye
karar vermiştir. Onca zaman sonra Jack'le iletişime geçmesi­
nin sebebiyse evi toparlarken Jack' e iade etmek için aradığı
bazı eski kişisel eşyalara denk gelmesidir. Jack bariz bir bi­
çimde kederlenir ve o akşam Kate' in uçağının kalkacağı habe­
ri, kısa bakışının düpedüz beyhude olmuş olabileceğini res­
meder. Hoşça kal diyerek apartmanını terk eder ve tüm günü
yapayalnız sokaklarda dolaşarak geçirir.

Gece olduğunda, filmin gidişah açısından Jack hiç düşün­
meden havaalanına gider. Kate'in uçağı kalkmak üzereyken,
ona bağırır. Yoğun diyaloğun içinde Kate tüm serinkanlılı­
ğıyla ilişkilerinden bir şeyler kalmış olduğunu düşünmesinin
imkansız olduğunda ısrar eder. Özür diler ama düşüncesin­
den vazgeçmez: ilişkileri 13 sene önce bitmiştir ve şimdi git­
me vaktidir. Elindeki bileti kapıdaki görevliye verirken, Jack
birlikte kurdukları dünyanın ayrınhlanru bağırarak anlatma­
ya başlar: "Jersey'de bir evimiz var. İki küçük kız. Kazancın
çok kötü. Benden daha iyi birisin." Bu mucizevi ifadeler fikri­
ni değiştirmesine yeter. Kate yolculuğunu bir gece ertelemeyi
kabul eder ve film çiftin havaalanında beraber kahve içtikleri
uzun sekansla son bulur.

Filmin devamında, izleyici hikayenin başındaki belirgin
iki olayın gizli anlamlarının olduğunu kabul etmeye zorlanır:
Kate'in Jack'i aradığı olgusu (artık eski eşyaların bıkkınlık

163

Uıcan ve Çagdnş Sinema

verdiğini düşünmüştür; kaderin onu yönlendirdiğine dair
çok az fikri vardır), ve Jack'in bir soygunun ortasına düşme
olgusu (soygun sadece Jack'in kendi varoluşsal boşluğunu
fark etmesini sağlayan ve bu yüzden de onu alternatif bir yola
sürükleyen Yazgı'nın Haberciliğini yapan bir maskedir). Bu
gizli yazgının sadece keşfedilmesi veya yorumlanması gerek­
mektedir. Aslında Jack'in alternatif gerçekliği onun zengin
gibi görünen yaşamının merkezindeki basbnlmış eksikliği
keşfetmesine izin vererek az çok psikanalitik bir işlev görür.
Ford reklamı nasıl yabancılaşmanın çözülüşünün direk dışa­
vurumunda ekstra eleştirel bir unsur barındırdıysa, Jack'in
keşfi de bünyesinde radikal bir şekilde psikanalitik olmayan
bir unsur barındırır, Jack'in eksikliğine dair direk bir çözüm öne­
risi. Yalnızca iki gerçekliğin birleşimini ayakta tutmak zo­
rundadır (evliliğe ait mutluluk ve Dow Jones), dolayısıyla
bilinçdışırun bilgisine sahip olmak ve onu kontrol etmek ve
herkesin kabul ettiği mevcut sistemle huzurlu bir birlikteliği
becermek zorundadır. Aşınlığın kabulü "eksikliğin" betim­
lenmesinde ortaya çıkar: ikinci sahnede Jack'in Noel arifesini
yalnız geçireceğini öğrendiğimizde ortaya koyulduğu şekliy­
le, onu herhangi bir tatil düşüncesi olmaksızın işyerinde gör­
düğümüzde kavrama sistematik bir birleşim değeri verilir.

Jack'in bakışı siyah adama ihtiyaç duyduğu her şeye sahip
olduğunu anlattığı zaman başladığı için yargıdaki örtük ha­
tası sonrasında bu kavramı geliştirir. İkinci sahneden, anlan
şu soru etrafında şekillenir, "Jack'te eksik olan ne? Jack'in ke­
sinlikle daha fazla güç sıkınbsı yok, para sıkıntısı yok, onay­
lanma sıkıntısı yok ve seks sıkınbsı yok (tüm bunları filmin
hemen başında öğreniyoruz), bu yüzden duyduğu eksikliğin
niteliği özellikle aydınlablmalıdır. Ve filmin ideolojisinin özü
tam da bu aydınlatma işinde yatmaktadır ki "eksikliğin" kap­
samlı yeri ve "eksikliğe" dair anlabnın nihai sının arasındaki
gerilimli boşluk kat edilsin. Film izleyiciye reddedemeyeceği
bir teklif sunar: "eksikliği" heteronormatif, tek eşli, romantik

164

Kapitali Romantikleştirme: Aile Babası ve Memento' da Seçim ...

bir aşk eksikliği olarak izah eder. öte yandan, Jack'in üzerin­
de durduğu doğaüstü aşk arayışı yalnızca varolagelen sosyal
yabancılaşmanın boyutuna karşıt olduğu ölçüde anlaşılabi­
lir haldedir. Çünkü ultra zenginlik içindeki mimarların tüm
sevimliliklerine rağmen Oack kapı görevlisiyle sohbet eder,
sekreterinden aşk tavsiyeleri alır) hala ruhsal bir müdahale
ihtiyacı içinde olduk.lannı kabul etmek adına yabancılaşma
kavramı en azından işler durumda olmalıdır. Sonrasında ya­
bancılaşma kavramı: filmin anlatı açıklığı olanağının koşulu
haline gelir. Bu anlaşılır olma sürecinde, film aynı zamanda
sosyal yabancılaşmayla romantik aşk eksikliği arasında köp­
rü kurmayı başarır.

Jack en başta belirsiz bir eksiklik içerisindedir ve söz ko­
nusu eksikliğin tanımlanması süreci egemen ideolojinin bir
öz-bilinç değişikliğini açığa vurur: aşırılık üzerine liberal
(Fordian) bakış açısından (sistem temelde iyidir, fakat elma­
ların bazıları kötü/ zavallı / yabancılaşmıştır) daha radikal
bir analize (elmaların kötü/ yabancılaşmış olması sistemden
kaynaklanır, ama romantizm bu kötülüğe/ yabancılaşmış­
lığa cevaptır). Jack erdemli, kendi kendine başarıya ulaşan
bir yönetici ve genel anlamda hoş birisi olduğu için, Aile
Babası'nda temsil edilen birleşmenin yardımsever birisi ol­
manın makbul gördüğü standart gerçekleştirmeyle hiçbir
ilgisi yok. Aile Babası aşkından dolayı nasıl hoş birisi olu­
nacağını öğrenen bir ahmağın hikayesi değil (tıpkı Benden
Bu Kadar'da (As Good As it Gets) olduğu gibi), daha ziyade
sistemin devamı için romantizmin sahip olduğu gücün özlü
bir içeriğidir: Jack her şeyin yolunda devam etmesi için kü­
çük bir aşka ihtiyaç duyan kapitalizmin bir armağanıdır.
Standart alternatif gerçeklik görüşü (mesela Şahane Hayat)
tikel bir seçimin yapılması vasıtasıyla evrensel bir bakış
açısı /bir bilgi bütünlüğü yapılanması düşünürken, Aile
Babası 'ndak.i bakış, Jack'i tikel bir seçimle yüzleşme yoluyla
değil de seçimin A veya B'yi seçmekten yalnızca A'nın ve

165

Lacan ve Çııgdıış Sinema

B'nin her ikisine birden sahip olmaya evrildiği bir gerçeklik
kurma şeklinde yönlendirir. Bu yönlendirmenin anlaşılırlı­
ğı, doğrudan genel yönlendirme ihtiyacı iddiasına dayanır.
Aile Babası öncelikle bu eksikliğin temelini (sosyal yabancı­
laşmayı) açığa vurur; sonrasında eksikliğin heteronormatif
aşk eksikliği anlamına geldiği semiyotik çalışmayı yürütür;
en sonunda da eksikliği giderme stratejisi olarak özellikle
aşırılığın-birleşimini öne sürer.

SAHİP OLMAK VE TUTMAK

Filinin ideolojik tarafı, yabancılaşmanın aşk ihtiyacına doğru­
dan çevrilmesinde yatar ki bu aynı zamanda sahte bir yaban­
cılaşmanın ayakta tutulmasında yattığı anlamına gelir. Jack'in
bakışı, ona kapitalist merdivendeki en büyük başarıların bile
geriye hala arzu edilen şeyler bıraktığını öğretir: "biz." "Plan
bizi iyi yapmadığı" için aşk gerçekten de Bir Şeydir. Jack'in
ihtiyaç duyduğu şey aşktır. Toplumsal bağlantılar değil, si­
yasi temsiller değil, üretim araçlarını kontrol etmek değil -
sadece aşk. Sosyal eksiklikten romantik tek eşlilik eksikliğine
mantıksal, kaçınılmaz bir ilerleme yoktur. Bu yüzden, Aile
Babası'nın "aşk" cevabını "eksikliğe" nakletmesi, "aşkın her
şeyi yatıştırdığı"na dair salt bir pozitif varsayım değil, daha
ziyade aynı anda antikapitalist mücadelenin her şeyi yatıştır­
ması ihtimalinin reddidir. Aşk yabancılaşmaya çözüm olarak
tesis edildiğinde, böylelikle tüm siyasi eleştiri otomatikman
"sadece ideoloji" olarak karalanır çünkü ima edilen şey (aşk­
sız) politikanın her zaman "gerçek" ihtiyacı kaçıracak olma­
sıdır. Aile Babası, romantizmi yabancılaşıp yabancılaşmama
seçimine çözüm olarak sunar. Seçime bu yolla sınır çizilmesi
işlevsel olarak hakiki seçimin varlığını olumsuzlar (mevcut
sistemi kabul etmek veya reddetmek). Burada "olumsuzla­
ma" bir şeyleri anlatıdan saklama işareti değil, daha ziyade
var olmayan/yapısal olarak imkansız bir hakiki seçimi res­
metmek için aktif bir şekilde tuzak sunan bir temsil taktiğidir.

166

Kapitali Romantikleştirme: Aile Babası ve Memento' da Seçim ...

Olumsuzlamanın dinamiği, bir sistemin tamamen bir aşırılık
tuzağı (aşk eksikliği) açığa çıkartma yoluyla kendi travmatik
aşırılıklannı sakladığı bir süreç olarak anlaşılmalıdır. Mesaj
basittir: tamam, bizi çözdün, kabul ediyoruz, kapitalizmin so­
runları var - yabancılaşbnlıyorsun, aa içerisindesin . . . ve bu
yüzden de gerçek bir aşkın eksikliğini çekiyorsun.

Sistem, biricik aşırılığı olarak bazı tikel aşırılıkları yerelleş­
tirme yoluyla kendi evrenselliğini tesis edip bunun devamını
sağlıyor (yani başarılı bir şekilde kendi gerçek aşırılıklarıy­
la/ sefillikleriyle birlikte var olurlar). Mesela idam cezasını
ele alalım. Devlet yerelleşmeyi ve kısıtlamayı sağlamak için
ölçüsüz devlet şiddeti olarak idam cezasını teşhir eder. Dev­
let şiddeti her yerde yoktur, çağdaş sosyal yaşam olgusunun
temelini teşkil etmez - çünkü devletin şiddet faaliyeti devlet
bir tutukluyu idam ettiği zaman vardır. Çağdaş toplumda öl­
çüsüz, irrasyonel bir idam cezası töreni bu mekanizma albn­
da günlük hayabnuzda şiddetin aşılanması hususunda kafa
karışhrır. Böyle bir aşırılık uygulaması, "güç ancak kendisi­
nin önemli kısmını maskelemesi koşuluyla hoş görülebilir"
şeklindeki Foucaultcu bakış açısına çağrışım yapar (Foucault
1984, s. 86), fakat burada maske her zaman yalnızca yarulba,
alternatif bir yüz değildir. Daha ziyade, bulandırma operas­
yonu yarultmada değil de sınırlı bir algıda yatan ayrıntılı ve
asli bir tuzaktır. Sadece böyle bir tuzak öne sürme hususunda
Aile Babası Jack'in eksikliğini özel terimlerle tanımlayarak ve
alternatiflerin birleştirilme başarısı -yalnızca çıkılmayan yola
çıkılmaması gerektiğine dair pozitif güvence değil, kartlannı
doğru oynadığın takdirde asla yolda bir çatallanmaya denk
gelmemen gerektiğine ilişkin empatik kesinlik- anlamında
bu eksikliğe bir çözüm sunarak seçimi reddetmeyi becerir,
sistemi kabul etmek için ilksel seçimi reddetmelisin.

Aile Babası'nm krizi şu iddiada başarısızlığa uğrar; ayak­
ta tuttuğu gerçeklik çelişkilidir. Bu çelişkiye işaret eden iki
önemli dalavere/ abartma noktası vardır: siyah-adamın-

167

Laca11 ve Çağdaş Sinema

aydınla tma-faili-olarak değişimi kullanımı ve son sahnenin
geçici çelişkisidir. Hayalet (Ghost), Yeşil Yol (The Green Mile),
Cehennem Silahı (Lethal Weapon), Bagger Vance Efsanesi (The
Legend of Bagger Vance), Bizim Dansımız (Save the Last Dan­
ce), ve Matrix gibi filmler siyah klişesinin abartılı çoğalışına
kanıthr: entelektüel olarak basit-ama-içten olandan sokak­
akıllısına, aklı başında bilge adamdan ne olduğu belirsiz psi­
şik dolandırıcıya hayalete iki dünya arasında seyahat etme
gücü bahşedilen adama. Sanki siyahi kişinin bakış açısına i ti­
bar etmenin tek yolu onun öznel varoluşunu aşağılamaktır: o
sadece bir öteki değil, bir ölüdür. Aile Babası bu benzetmeyi
anlamsız bir noktaya kadar götürür, çünkü onda doğaüstü
olan öteki aynı zamanda hem gerekli bilginin koruyucusu
(Lacancı sujet suppose savoir [bildiği farz edilen özne]) hem
de önemsiz bir nesnedir (Lacancı objet pelit a). Kılavuzun hiç
(seyircinin onu fokurdayan bir kazanı idare ederken, Jack'in
Aşka ihtiyacı hakkında konuşurken görebildiği) kendine ait
bir sahnesi yok; onun müdahalesine asla tam olarak erişile­
mez - Jack en başta yeni yaşamını hor görürken, müdahale­
nin yapısını hiç tartışmamıştır; ve kılavuz Jack ve Ka te hava­
alanında kahve içerlerken beğeniyle kafasını sallayabileceği
denetleyici bir tatmin duygusuna dair nihai bir andan yoksun
bırakılmıştır.

İkinci abartı, tümleşik gerçekliğin çelişkisini i fşa eden
Aile Babası'nın sonundaki zaman paradoksudur. Film ko­
laylıkla Jack'in sıradan ama aşk dolu New Jersey yaşamını
Manhattan'ın ve mimarlık şirketinin yüksek-tarz, yüksek hız
dünyasına başarılı bir biçimde dönüştürmesiyle sonlanabilir­
di. Bunun yerine, tam da bunu gerçekleştirme anında, Jack'in
öteki gerçekliğe bakışı son bulur ve Noel sabahında kendi çah
katında tek başına uyanır. Kendi varoluş koşullarıyla bir me­
safe kurabilen Jack'in görevi açıktır: içinde bulunduğu yaban­
cılaşmış yüksek-sınıf yaşamda gerçek aşkı bulmalıdır. Orta­
sınıf New Jersey yaşamında herkes onun çıktığı kurumsal

168

Kapitali Romantikleştirme: Aile Babası ve Memento' da Seçim ...

merdivenlerden çıkabilir (herkes Amerikan Rüyası'na sahip
olabilir), ama yalnızca yeteneği olanlar Wall Street'ten gerçek
aşka doğru kendilerini sürükleyebilirler (yeni bir Amerikan
rüyası vardır: Aşk). Film sadece Jack'in alternatif gerçeklikleri
başarılı bir biçimde birleştirmesiyle sonlanamaz çünkü temel
sorun bunu finansal olarak nasıl başardığı değildir - bunu
romantik bir şekilde nasıl yaphğıdır, çünkü bunun finansal
olarak nasıl yapıldığı düşüncesi filmin ufkundan silinir. Jack
gerçek çıkara, gerçek meydan okumaya, gerçek rüyaya dair
bilgiyle donatıldıktan sonra havaalarunda Kate'in beğenisini
kazanmak için geçici olarak konuşmaya zorlanır. Olanaklı
gelecekleriyle ilgili imkansız bilgiye atıfta bulunmalıdır ("iki
çocuğumuz var . . . ") çünkü Jack'in "bakışı" yalnızca alterna­
tif bir olanak değildir, z.aten içinde yaşadığı olanaklılığın zorun­
lu ikincil boyutudur. Kate bu imkansız manaya karşılık verir
çünkü kendi de "kurumsal gitmiştir" ve bu yüzden de aynı
zorunluluğa eşit derecede maruz kalmıştır. Anlab saf bir ro­
mantik mutluluk - filmin finansal özgürlük ve mesleki başa­
nnın bolca ama özel duygusal mutluluğun nadir olduğuyla
ilgili bakış açısının hızını aynı zamanda teskin eden mutlu bir
sonun çıkarılması - umuduyla sonlanarak bu konuşma için
özür diler.

1990'lann popüler romantik komedi-dramaları (drame­
dies) neredeyse imkansız heteronormatif romantizmi -öteki
romantik deneme düzenlerinden kesin bir ayrılmayı işaret
eden bir yapı- tesis ederek genelde bu nadir olan şey etra­
fında döner dururlar. Jane Austen'de aşk sınıfsal/sosyal an­
tagonizmayla engellenirken, bugünün Hollywood'unda aşk
sosyal antagonizmaya bir çözümdür ancak bu çözüm değerli
ve nadidedir. Bu azlığın mimarisi, cinsel eylemdeki anlamın
gerilemesiyle paralellik barındırır: aşkın peşinden gitmek
için seksten vazgeçen bir filmler yığınına şahitlik ediyoruz.
Bridget Jones'un Günlüğü (Bridget Jones's Diary), Gerçek Öpü­
cük (Never Been Kissed), Evlilik öpücüğü (The Wedding Sin-

169

Lacan ve Çagdaş Sinema

ger), Darısı Başıma (The Wedding Planner), En İyi Arkadaşım
Evleniyor (My Best Friend's Wedding), Gözler ve Sözler (The
Truth About Cats & Dogs) ve daha pek çok filmde, sayısız
kaynaktan gelen karakterler (iyi meslekler, mutlu aileler, ya­
kın arkadaşlar) dur durak bilmeden eksikliğini duydukları
bir şey için didinirler: aşk. Bu arayışın önceliği bugün tüm
filmin içinden filmin 120 saniyesini gittikçe daha fazla ifşa
eden fragmanlarda kanıt teşkil eder. İzleyicilerin hevesini
kırmasın ama ("Bunu görmeme hiç gerek yok, bütün öykü bu
fragmanda: sonunda kızı kapıyor"), bütün bu açığa vurma bi­
let sabşlarıyla alakalı bir durum: bugünün romantik komedi­
dramaları sonunda aşka kavuşup kavuşmayacağımızla değil,
ona kavuşmak için üstesinden gelmemiz gereken i.mkansız
engellerle ilgilenirler. Neyse ki sonunda zaferle sonuçlanan
bu imkansız romantizm tablosu kesin bir inana canlandırır:
sıra dışı şeyler biriktirilir, zor bir gezinti seni bekliyordur
ama zafer kesindir. Siyasette olmayan şey tam da bu inançbr
- olumsal müdahale anlarında, sonuç asla garanti edilmez.
Riskli ama tatmin edici bir başarıyla, aşk mücadelesi siyasi
antagonizma çözümünden daha da zorlayıcı görünmeye baş­
lar. Hatta bu iki denemenin karşılaşbnlabilir olması buradaki
argümanın iddiasıdır: egemen kinik kültür bu mücadele için
(tuzaklı) tasarılar geliştirirken, aynı zamanda sosyal değişim
adına otantik bir arayışı canlandırarak yabancılaşmayla ilgili
bir iddiayı dolaşıma sokar.

Aşk özellikle sosyal noktaları itibariyle dilbilimden daha
derin bir belirsizlik bağlamına yerleştirilirken bile coşkuyla
romantik anlamda sınırlanır. Böyle bir belirsizlik aşkın cin­
sel birliktelik için bir makyaj olduğuna dair esrarlı Lacancı
savda yansıblır (1998, s. 45). Aşkın cinsel antagonizmayı sak­
layan imgesel bir cazibe olduğu veya aşk doluyken öznenin
antagonizmayla birlikte yaşamak istediği anlamına gelebilir.
Hollywood' da, bu tez biraz daha saptırılır: sosyal düzenin
kendi doğasına içkin olan i.mkansızlık (sosyal antagonizma)

170

Kapitali Romantikleştirme: Aile Babası ve Memento' da Seçim ...

aşka aktarılır. Aşkın sosyal imkansızlığı maskelemek amacıy­
la yayılması, benzer bir faşist taktiktir fakat Hollywood bu ör­
tüyle başa çıkar. Bugün aşkın kendisi direk olarak imkansızlık
mertebesine yükseltilmiştir.

Romantik imkansızlık, dikkati kapitalizm koşullarındaki
sosyal birlikteliğin imkansızlığından başka yöne çekerek ve
antikapitalist devrimin sersemletici sonsuzluğunun yerine
kısa ve öz bir amaç koyarak tuzaklı bir imkansızlık olarak
işlev görür. Psikanalizde "tuzak", "yerdeğiştirme"yle ortaya
çıkar, bir duygusal karmaşanın başka bir duygusal karmaşa
üzerine yansıtılmasıdır ki bu bir şekilde daha başa çıkılabi­
lir bir ikilemdir. Evlenme fabrikası genel sosyal rahatsızlığı
-kaybetme hislerini, sistematik iletişimsizlikleri ve ortaklığın
imkansızlığını- romantizm arayışına döndürür. İnsanın sos­
yal birlikteliklerinin sistematik zayıflığına (kamusal alanın
hükümsüzlüğü, günlük yaşamın her alanının özelleştirilmesi,
birkaç kişinin çoğu kişi üzerindeki gücü, kaynakların adalet­
siz dağılımı) işaret etmek yerine, endüstriyel Ôdip komplek­
siyle bize öğretilen şey tüm dünyasal sorunlarımızın cevabı­
nın aşk olduğudur.

Aile Babası, romantizm ve kapitalizm arasındaki bağın
müstehcen ifadesiyle bu romantik imkansızlık türünün radi­
kal zirvesidir. Hollywood'un romantik kıtlık eğilimini müs­
tehcenlik zenginliğiyle zirvesine taşır. Jack paradigmatik bir
kapitalisttir; alternatif gerçekliği onu duygusal / insancıl /his­
li içeriğinden dolayı değil korkunç orta-sınıflığından dolayı
tiksindirir; eksikliği genel bir iyi kalplilik/ dokunaklı kapasite
eksikliği değil bir aşk eksikliğidir; heteronormatif, tek eşli ro­
mantik aşk yalnızca tersi daha zengin kaynaklı olan, memnu­
niyet verici bir eklenti değil, anlamlı bir yaşam koşuludur.

Bu özel aşkın yaygın arayışı, umumi aşkı unutuyor oluşu­
muzu aklar. Bir kapı önüne çömelmiş evsiz bir insanın yanın­
dan geçip yürümeye devam etmek için, çocuklar açken akşam
yemeğinden zevk almak için, sürekli acı varken gece dinlen-

171

Lacan ve Çagdtış Sinema

mek için -kısacası görevini yerine getirmek için- sistem di­
ğerleriyle bağlanb kurmamamızı yani diğerlerine dair hisle­
rimizi ve onlarla iletişimimizi net bir biçimde engellememizi
talep eder (Egemen kültürün deyişiyle, ekonomimiz her bire­
yin bireyselliğine saygı duyan bireylerin toplamıdır). Karika­
türleşmiş liboş solculuğun ardında yatan şey siyasi bir ilkedir
aslında: nasıl hissediyorsan öyle hareket edersin. İhtiyaçlar
ve haklarla ilgili siyasi şemamız bireysel bağımsızlığımızın
imgesel haritasında temellenir. Eski Yeni-Sol'un cumhuriyet­
çilerin psikolojik olarak çöktüğüne dair iddiası, güç sistem­
lerinin belirli duygusal düzenlemelere ihtiyaç duyduğunu
hatırlatır. Duyguların (bilinçdışı dahil) ve siyasi ekonominin
yapısal tekelciliğin.de ısrar ederek kendisini coşkuyla gizle­
meye çalışan şey, işte bu ihtiyaçtır, "kamu"nun ve "özel"in
bu yapısal ortaklığıdır.

Aile Babası birliktelik tavsiyesini ulaştırmak için finansal
imgelemi tekrar tekrar hatırlatırken kapitalist bilinçdışında
aşkın bir pazarlık gibi açıkça yapılandığına dair tehlikeli bir
bilginin üzerinde ilerler. Soyut insancıl aşk fikri ve kapitalist
romantik aşk fikri, tam olarak yürümeye devam etmemize ola­
nak verir. Ve bu pazarlık vesilesiyle, kapitalist sosyal düzenle
romantizme aşkın veya iletişimin tek biçimi olarak değer bi­
çen özne arasındaki sıkı bağı görebiliriz. Diğer insanlara karşı
hislerimizin kapitalizmce engellenmesi, bildiğimiz romantik
aşk kurumu adına ödediğimiz bedel tam da maddeleşen ve
metalaşan samimiyetin kendisidir (kendi kendine yardım, tele­
fon seksi). Aile Babası'nın ifşa ettiği şey yalnızca aşk ideasının
bizi yabancılaştırmadan uzaklaştırdığı değil, aynı zamanda
kapitalizm alanının dışında kalan bu aşk coğrafyasının ka­
pitalizm korkusunu ebedileştirmesidir. Şayet aşk özelse, ro­
mantikse, tek eşliyse, ekonomiyi "insanlaştırmak" gibi bir
sorun, insanların ihtiyacını karşılayan devlet/ piyasa gibi bir
kavram ve mücadeleyi etkileyici bir bütünleştirme süreci ola­
rak düşünen siyasi imgelem kesinlikle olamaz.

172

Kapitali Romantikleştirme: Aile Babası ve Memento' da Seçim ...

Kapitalist libidinal ekonominin bel kemiği olarak iletişim­
sizliği vurgularken, sosyalist devrimin amacının "topyekftn
iletişim" alanı (bireyler arasındaki tüm mesafelerin yok oldu­
ğu kolektif döl yatağına bir çeşit geri dönüş) olması gerekti­
ğini öne sürmüyorum. Tüm sosyal oluşumlar kendi tamlıkla­
rının imkansızlığı üzerinde oynar dururlar. İtiraz ettiğim şey,
bu oyunun bugünün kapitalizmi altında, popüler kültürel
romantik aşk temsillerinde şahit olduğumuz iletişim ve ile­
tişimsizlik arasındaki belirli yapısal bağlılık altında oynan­
masıdır. Spesifik sınırlı bir iletişim türü (özel aile yaşamının

içtenliği) kaynakların adaletsiz dağılımına içkin olan iletişim­
sizliğin bir sonucu olarak ayrıcalıklı hale getirilir. Devrimsel
müdahalenin amacı bir top yektin iletişim/ şeffaf organik bir
bütünlük toplumu yaratmak değil, kapitalist toplumu karak­
terize eden iletişim ve iletişimsizlik arasındaki yapısal bağın
temelini radikal bir şekilde çürütmektir. Devrimsel mücadele
yabancılaşan iletişimsizliği ortadan kaldırma yoluyla aynı za­
manda benzerliği daha geniş sosyal dinamiklere açarak özel
aile içtenliğinin yanlış önceliğini de yok etmelidir.

BİR SEÇENEGE SAHİP OLMAK

Aşırılığın, sistemin yalnızca içinde olmadığı, onu aynı za­
manda sürdürdüğü bu kilidi nasıl kırabiliriz? Burada yüksek
bir sosyal teoriye yönelmemize hiç gerek yok: öteki Gerçek­
lik kategorisine uyduğu şekliyle, türün alternatif bir kapalılık
biçimi, Aile Babası filmiyle yakın bir zamanda gösterime girdi.
Memento daha önce hiç yapılmamış olanı yapar: sosyal ger­
çekliği oluşturan fantezi-çerçevesini kurma eylemini sahne­
lerken, yanlış seçimler (seçme özgürlüğü) alanını bastırılmış,
travmatik ilksel seçimler Gerçeğiyle karşılaşbnr. Konumu
yalnızca "seçme özgürlüğü yanılsamadır, gerçek bir seçim
yoktur," değil de bundan daha radikal bir noktadır: geç ka­
pitalizm tarafından sunulan seçenek zenginliği, gerçek seçim
boyutunu, sayesinde mevcut sistemin ideolojik koordinatla-

173

Lacan ve Çağdaş Sinema

rını kabul ettiğimiz "kalp sesini" gizlemeye ayarlanmış bir
yemdir.

"Bu şartım var . . . " Düzenli aralıklarla tekrar ebne, bu söz­
cükleri Fetal Film yapımı Memento'nun kahramanı için mant­
ra3 mertebesine yükseltir. Leonard'ın mantrası onun acıla­
rına işaret eden ve aynı zamanda da filmin sloganı olan şu
cümledir: "bazı anılar çok iyi unutulur." Ani bir travmaya
kapılan Leonard nadir görülen psikosomatik bir hafıza kaybı
hastalığına yakalanır. Yeni bilgileri hafızasında tutamamakta­
dır ve kısa-süreli hatırlama kapasitesinin hemen hemen tama­
mını yitirmiştir ama uzun-süreli bilgiler öylece durmaktadır:
kim olduğunu, nereden geldiğini ve yaşamak için ne yaphğını
biliyor. Leonard her sabah kalkhğında kendine travmasını ve
intikam alma projesini hatırlatmalıdır. Gündelik gerçekliğe
yeniden adaptasyonunu düzenlemek ve katili arama sürecini
kendine yeniden tanıtmak için özenlice bir dövmeler, notlar
ve fotoğraflar sistemi inşa eder.

Filmdeki her sahne, anlahda ardından gelen sahnenin ge­
çici bir öncelidir. Mesela, Leonard'ın arabasını park ettiği, bb
restorana girdiği ve müphem arkadaşı Teddy ile konuşma­
ya başladığı sahne ele alındığında konuşmanın sonunda bir
sonraki sahne başladığında Leonard oteldedir, bir telefon ko­
nuşması yapıyordur, sonra restorana gidiyordur ve arabasını
park ediyordur . . . , böylece kendinden önceki sahnenin baş­
langıcıyla bitiyordur. Bu anlamda Memento bir filmin önem­
li bir yerde başladığı, sonra başa atladığı, tekrar o önemli
noktaya kadar normal akışında devam ettiği ve sonrasında
da bittiği standart geriye-dönüşlü Hollywood anlatısını iyi-

3 Sanskritçe'de man=düşünmek, -lra=araç anlamına gelir. İki ifadeyi birleştir­
diğimizde ortaya çıkan "mantra" sözcüğü "düşünce aracı" anlanuna geliyor.
Genellikle dini referanslan olan hece, cümle veya şiirlerdir. Hatta "mantra
meditasyonu" adında bir meditasyon çeşidi de vardır. Öğretiye göre ruha­
ni iletişim kanallan olarak kullanılan bu hece, cümle veya şiirler ve onların
oluşturduğu titreşimler kişinin daha yüksek bir bilinç düzeyine erişmesini
kolaylaşbnr. (Çev. n.)

174

Kapitali Romantikleştirme: Aile Babası ve Memento' da Seçim ...

ce büker. Filmin düğüm noktası, sadece biçimsel bir yenilik
değil de daha ziyade hesaplanmış bir manipülasyon olan bu
yeniden düzenlemeden nemalanır. Standart geriye-dönüşlü
anlab kendi başlangıcına doğru ilerlerken askıda kalır, ancak
Memento karısının beklenen travmatik cinayetini asla sahne­
lemez - öykü suç sahnesine asla ulaşmaz, katilin gerçek kim­
liği asla verilmez.

Memento'nun önemi, yüzeydeki öykünün temel karar ve­
rilemezliğini besleyen bu geriye-dönüşlü anlatı geleneğini
gıdıklamasında yatar - Leonard kansını öldürmüş müdür?
Teddy bir polis mi yoksa psikopat mıdır? Travmayla ilgili
bu belirsizlik Freud'un, Rüyaların Yorumu'nda (die Traumdeu­
tung), rüyalardaki belirsizliği okuduğu şekliyle okunmalıdır
- bir hasta bir rüyasıyla ilgili belirsiz bir şeylerin varlığını dile
getirdiği zaman ("ya annemdi ya da değildi, önemli değil,
sadece arka fondu"), analistin görevi bu belirsizliği mesajın
karmaşık bir göstergesi olarak okumaktır (bkz. Freud, 1965).
Burada, belirsizlik saklı mesajı yalnızca gizlemez, o mesajın
(parçasının) kendisidir. Leonard'ın kansını öldürüp öldürme­
diğine karar verme itkisiyle ve filmin "kafayı yiyen" birisinin
durumunu teşhir etmeye sürükleyen olağan konumuyla yüz­
leşerek bastınlmış olan yorum çizgisini takip etmemiz gereki­
yor: kansını öldürüp öldürmediği temelde konu dışıdır, çünkü
bu travmanın çok da bir önemi yoktur. Freud da görünüşte
anlamsız parçacıklann önemini vurgular, -travmatik olayla­
nn temsilinde- asıl odak noktası bütünüyle uçta bir şeydir.
Freud'un hastalanndan biri rüyasında önceki gün gerçek ya­
şamda bizzat katıldığı bir cenaze töreni görmüştür. Cenaze
töreninin yeniden canlanmasından hoşnuttur, ama gizliden
gizliye merhumun zaten ölmesini istediği bir itkiden dolayı
değil, cenaze töreninde ve sonrasında rüyasında azıcık da
olsa görünen eski aşklanndan birinin onu yeniden heyecan­
landırmasından dolayı. Benzer bir an Memento' da da meyda­
na gelmiştir ve öykünün gerçek ağırlık noktasını ifşa eden işte

175

Lacan ve Çagdaş Sinema

o andır: bu bir adamın tikel eylemlerine dair bir öykü değil,
bir insanın bütün yaşamım yapılandıran (travmatik) seçime
dair bir öyküdür. Gerçek düğüm noktasında, Leonard kendi
geleceğinin koordinatlarını etkin bir biçimde şekillendiren ve
gerçeklik deneyiminin tutarlılığını devam ettiren tek bir işaret
yapar.

Filmin doruk noktası travmatik cinayetin muhteşem, he­
yecanlı bir biçimde sahnelenmesinde değil, Leonard'ın ara­
basında oturduğu, notlarını ve fotoğraflarını ayıklarken sor­
duğu "Kendime unutturabilir miyim?" sorusunu Teddy'nin
fotoğrafının arkasına yeni bir açıklama yazarak "Yalanlarına
inanma" şeklinde cevapladığı yüzeysel travmatik yaklaşım­
lardan tamamıyla yoksun olduğu sahnededir. Leonard'ın ka­
rarı Teddy'nin rolüyle ilgili belirsizlikten ileri gelmez, daha
ziyade Leonard bu radikal seçimi Teddy'nin açıklayıcı anla­
tısını -doğruluk değeri alakasız olan bir anlatıyı- boşa çıkar­
mak için yapar. Teddy'nin bütün ifadelerini yalan yaftalama­
sıyla boşa çıkarma kararı, eyleminin tuzaklı olduğuna dair
ikincil bir travma yaratarak (Teddy'nin, kansına tecavüz edip
onu öldürmesi) Leonard'ın deneyimlerini bir düzene sokma­
sını kolaylaştırır. Bu yolla, "durumlarını" durumları üzerine
empoze eder -veya, Hegelci bir söylemle, eyleminin oldukça
travmatik varsayımlarını "varsaymaya" karar verir. Leonard,
Teddy'nin açıklamasıyla karşı karşıya kaldıktan sonra fan­
tezisini devam ettirmek için kendisini onu unutmaya zorlar:
gerçeği (öyle veya böyle) kendi kendine etkin bir biçimde
unutmalıdır, çünkü yaşamına anlam veren çerçeveyi devam
ettirebilmesini sağlayan yegane şey bu hafızasız "durum" dur.
Yaşamına anlam veren şeyse şudur: katili aramak.

Bu yüzden Memento, fantezinin gerçekliğin öbür yüzü ol­
duğunu söyleyen Lacana konumu doğrular. Bu işlemi tek
bir travmatik bağlamda tek bir adam için betimleme yoluy­
la, evrensel öznellik müşkülatırun öyküsünü anlatır: fantezi
(anlamlı gerçeklik deneyimimizi) gerçekliği hep sürdürmek

176

Kapitali Romantikleştirme: Aile Babası ve Memento'da Seçim ...

zorundadır, çünkü gerçekliğin kendisi apaçık değildir. Leonard,
Teddy'nin öyküsünü reddettiğinde, açık açık başka bir öykü­
yü tercih eder ve bir fantezi yerleştirmesi olan bu seçim, an­
lam yarığının üzerinden atlamasını sağlar. Bu radikal seçimin
Freudçu adlandırması "ilksel bastırma" dır. ön simgesel kaos­
tan türeyen göreceli bir tutarlılığı olan simgesel alan yoluyla
gerçekleşen bir süreçtir bu - fakat yanılbcı bir apaçıklıkla ken­
disini donatan genel bir psikanalitik okumaya dayanan cez­
bedicilikte ısrar etmemiz gerekiyor (Leonard, seçim yoluyla,
gerçekliği tahrip eden bir travmadan sonra kendi gerçekliğini
yeniden kurmaya çalışır). Bu tarz bir okuma Leonard'ın radi­
kal seçimini evrensel varoluşsal durum olarak temsil eder ki
böyle bir durumda her özne büyük Varlık vakumuna mahkum
edilir. Öte yandan, Memento bu varoluşsal "kalp sesinden"
daha spesifik bir ifade ortaya koyar: Leonard'ın seçimi keyfi
bir yeniden gerçeklik anlamlandırmasından, travmanın yıkıcı
etkisiyle başa çıkmasını kolaylaşhran fantezi kurulumundan
çok daha fazlasıdır. Travmanın kendisini yeniden üreten bir se­
çimdir. Standart fantezi işleyişinin aksine (öznenin travmayı
evcilleştirmesini sağlayan koruyucu ekran), Leonard'ın seçi­
mi travmayı yeniden travmalaşhrır - aksi takdirde bir anla­
mı kalmayacak olan eylemi temellendirmek için bu travmayı
sürdürmelidir.

Burada Aile Babası'ndaki anlam düzeyinin yapıbozumuna
şahit oluruz: Jack'in sadece anlamı keşfetmesi gereken yerde,
Leonard onu inşa etmeye çalışıyor. Bu yüzden de Aile Babası
ve Memento arasındaki nihai fark, saklı anlamın her daim-hali
hazırda ortada olduğu (tüm olaylan koordine eden "görün­
mez bir el") Yeniçağ evreniyle kendileri zaten olumsal olan
işaretler ("garantisi olmayan" kolektif sosyal müdahaleler)
aracılığıyla anlamın yüklenmesine dair umutsuz bir mücade­
leyi tetikleyen olumsallık evreni arasındadır. Memento, sine­
masal anlatının geleneksel tekniklerini manipüle etme yoluy­
la ideolojinin basbnlmış yapıcı aktivitesini açıkça anlatmaz,

177

l.tican ve Çagdaş Sinema

daha ziyade kritik bir cinayet sahnesinin biçimsel beklenti­
siyle seçimin gerçek düğüm noktası arasındaki uyumsuzluk­
ta ısrar eder. Lacan'ın dediği gibi, travma bizi şaşırbr çünkü
daima başka bir şey için yem, başka bir travmanın maskesidir
(1978, s. 68). Memento'da ilk travmayla (seçim) ikinci travma
(cinayet) arasındaki bu yer değişikliği, ideolojik anlahrun bu
temel işareti başarısızlığa uğrar. Birtakım sinematik kodlarla
(ters anlatılar vb.) izleyici ilk önce ortaya konulan travmanın
(cinayet) tuzağına düşer; öte yandan, bakış açısındaki imge­
sel bütünlüğün (süreklilik kurgusu, birbirini izleyen çekim­
ler, ters çekimler yoluyla)4 teknik bir şekilde kurulması ile
karar verilemez içerik yardımıyla bu her şeyi bilme halinin
yerinden oynatılması arasındaki uyuşmazlık, filmin asıl odak
noktasının (seçim) bütünüyle gizlenmesini engelleyen "zıva­
nadan çıkmış" bir algıyı ortaya koyar.

Memento' daki başarının ardında yatan şey, bu aynının
üretilmesidir: sadece geleneksel Hollywood anlatı biçimini
terk etmek yerine, film kendi en önemli asli noktasını (seçim
sahnesi) serimlemek için bilinçli bir şekilde geleneksel do­
ruğa çıkan biçimsel yapıya dayanır. Bu yüzden de film de­
dektif filmlerinde var olageldiği şekliyle izleyicideki karar
verme arzusunu harekete geçirerek ve aynı anda bu arzuyu
gerçekleştirmenin yalnızca imkansız değil yanlış hatta alakasız
olduğunu resmederek kendisini içeriden yapı bozumuna uğ­
rabr. Sanki izleyiciyi, ideolojik bir evrenin nasıl çözüldüğünü
deneyimlemeye zorlar: filmin dokusu kendi aleni tasarısının
altını oyar.

Filmler, "burada ne oldu" ğunu bilme arzumuzu harekete
geçirirler ve sonra genel anlamda anlatı çözülümünü etkile­
yen biçimsel teknikler araalığıyla (süreklilik kurgusu, birbi­
rini izleyen çekimler) bu arzuyu tatmin ederler. Aldığımız
hazzın kaynağı, Fredric Jameson'un "insan zihninin merke-

4 Sinematik geleneklerin ideolojik kuşahnasıru göz önünde bulundurarak, bkz.
Mulvey (1992), Silvennan (1992), ve Modleski (1992).

178

Kapitali Romantikleştirme: Aile Babası ve Memento' da Seçim ...

zi işlevi veya durumu" olarak adlandırdığı anlam-kurmadır

(1981, s. 13). Fakat Memento'da, travmatik öz tamamen açık
bırakılır. Leonard karısını öldürdü veya öldürmedi; onun
ölümünün intikamını aldı veya almadı; kötü bir insan veya
bir kurban. Ve izleyicinin ilk travmadan ikinci travmaya geçi­
şini geriye atmasını ve gerçek travmayı, bastırılmış ilk seçimi
sorgulamasını mümkün kılan şey işte bu görünen travmanın
(cinayet) alakasızlığına dair kavramadır. Bana kalırsa bu sor­
gulama olanağı, alternatif gerçeklik türünün en uç noktası­
dır: türün merkez fantezisi ifşa edilir. Memento'yla Aile Baba­
sı arasındaki fark, bilgiyle gizli ifade, potansiyel sorgulama
koşullarını yaratmayla önceden hazırlanmış bir sorgulamayı
besleme arasındaki farkta yatar. Memento seçimi çarpıcı bir
biçimde izah ederken, Aile Babası seçimi çarpıcı bir biçimde
yok eder - kritik sorumluluk potansiyeliyle yukarıda ayrıntılı
olarak anlatılan gerçekliği-kurma seçimi.

Aile Babası'nda ortaya konulan yoruma kapalı olma hali,

Memento'yu okuma olanaklarıyla ters düşer fakat bu aykırılık
öykünün basit bir işlevi değildir. Memento'nun kendi biçim­
selliğinde bir çelişki mevcuttur yani, öyküsü ancak anlatıldığı
biçimdeki tutarsızlıklar ve belirsizliklerle anlatılabilir fakat
diğer yandan Aile Babası iki alternatif gerçeklik arasında­
ki gerilim şeklinde çelişkili gibi görünen bir içerik sunar ve
sonra bu çelişkiyi geniş bir eksiklikten spesifik bir eksikliğe
doğru giden ideolojik bir hareketle çözer/ yok eder. Biçimsel
çelişkisinden dolayı Memento'nun açık bıraktığı yerde, Aile
Babası'nın tutarlılığı belirli bir kapalılığa dayanır: ideal izle­
yici bilinçli bir şekilde yabancılaştınlmalıdır. Burada açıklık/

kapahlık karşılaştırması basit bir otantiklik/ ideoloji rekabeti
ölçüsünde değildir, çünkü yukarıda bahsedildiği gibi açıklık
ideolojik olarak kolayca dürtülenebilir. Bunun yerine, tanıklı­
ğını yaptığımız ustalık, sürecin kendi içindeki başka bir evre olan
bir sürece doğru kritik mesafe düşüncesini kapsayan hege­
monyacı bir metnin temsilidir.

179

Lacan ve Çagdaş Sinema

HEPSl-OLMAYANA SAHİP OLMAK

Kantçı dinamik ve matematik antinomileri arasındaki ayrıma
dair Lacancı okumayla gidilecek kısa ve özlü yol, Aile Babası
ile Memento arasındaki farkı kavramsallaşbrmamıza yardım
edebilir.5 Kant, usun kendisini temellendirmesi noktasın­
daki iki başarısızlık kipini netleştirmek için bu antinomileri
tasarlar: her antinomi aynı anda ortaya konan birbirleriyle
uyuşmaz iki ifadeden oluşur (1. dünya sonludur/ 2. dünya
sonsuzdur; 1. her şey doğa yasalarına tabidir / 2. doğa yasa­
larına tabi olmayan bir özgür irade vardır). Lacan (1998) iki
cinsellenme (sexuation) formülünü sunarken örtük bir biçim­
de bu antinomilere gönderme yapar. Dinamik antinomi "eril"
yapıyı gösterir: 1. fallik işlevden yoksun bırakılmış / ona tabi
olmayan bir X vardır; 2. tüm X'ler fallik işleve tabidir. Yukarı­
da bahsettiğim terimlerde, dinamik antinomi evrensel bir ko­
numun ve onun istisnasının/ aşırılığının eşzamanlı ifadesidir.
Tersine, matematik antinomi "dişil" yapıyı gösterir: evren­
selliğin de istisnanın da olmadığını söyler - fallik işleve tabi
olmayan bir X yoktur; Hepsi-olmayan X'ler fallik işleve tabidir.
Kendi sözcüklerimle yinelersem, sistem kendi aşırılığını içer­
mesine, kolayca onun dışına çıkamıyor oluşumuza rağmen,
aşırılığın hepsi-olmayanı bu kapsama tabidir.

Bence bir sistemin dengesi ve tuzaklı aşırılığı dinamik an­
tinominin yapısını gösterirken, oradaki dengesizliğe yapılan
vurgu matematiksel antinominin manbğına uyar. Evrensel
ideolojik önermeler evrenselliklerini kendilerine içkin aşırı­
lıkların kapsamı vesilesiyle kazanırlar. Hepimiz o mükem­
mel kapitalist salvoyu biliyoruz: "Kendi yağınla kavrul!" Tıp­
kı evrensel konumları üzerinden kadınların özel olduklarını
savunan bir feminist gibi (kadınlar kendilerini erkeklerden
daha farklı şartlarda kavuruyorlar) geleneksel solcu bir ref­
leks bu özel olma halinde oldukça etkin olabilir, ama hakikate

5 Bkz. Kant (1996). Üç metinde öne sürülen formülasyonlan temel alıyorum:
Copjec (1994), Kordela (1999) ve �!ek (1999).

180

Kapitali Romantikleştirme: Aile Babası ve Memento'da Seçim ...

dair devam eden sessizliğe kab.ldıklan süre boyunca evrensel
konumun hegemonyasını parçalamakta başarısızdır: kimse
asla kendi yağında kavrulmaz. Bu solcu özellik, dinamik antino­
mi alanı içinde devam eden hegemonyacı evrenselliğe cevap
verir: ya sistemin evrensel olduğunu ("bütünüyle manipüle
ediliyoruz, bugün gerçek bir karşı çıkış imkansızdır, her şey
zaten sistemin oyunu içerisinde oluyor") ya da bir istisnanın
mümkün olduğunu ("gerçek aşk sistemin dışında konum­
lanmamızı sağlar") varsayar. Bu yaklaşımlar, istisnanın siste­
min kendisine ait yapısal bir parça olduğunu göz ardı ederek
sistemin evrenselliğini parçalayamaz. Dinamik antinominin
bağlarını kesip atmak için, matematiksel olana yönelinme­
lidir: hiçbir şey tamamen sistemin dışında değildir ama öte
yandan sistem de her şeyi-kapsayan bir şey değildir; kendisine
içkin olan, albru kazdığı belirsiz fenomeni üretir.

Burada antinomiler arasında gösterilen (sadece kendi iç­
lerinde olmayan) karşıtlık tümel, tikel ve tekil arasındaki
bağ üzerinden okunursa daha tanıdık gelebilir. Tümel ve ti­
kel, karşılıklı gerilim içinde olsalar da aslında her ikisi de bir
üçüncüyü, tekil /bayağı (abject) konumu dışarıda bırakırlar.
Dinamik antinomi, tümelin ve tikelin aynı anda izah edilme­
sidir; matematiksel olansa tümelin ve tikelin çifte olumsuz­
lanmasıdır. Aşk örneğine dönersek:

TÜMEL I1KEL BAYAGI

bütün aşklar bazı aşklar politik olmayan aşk

politik değildir politiktir yoktur

İlk önce terimleri açıklığa kavuşturayım. "Politik" terimiyle
sosyal bütünlüğün spesifik bir alt sistemden veya mertebe­
sinden değil, tüm sosyal alana yayılan belirli bir gerilimden
ve açıklıktan bahsediyorum. Politika vardır çünkü toplum
kendi-içine-kapanmış bir Bütünlük değil, hüküm ve hege-

181

lAcan ve Çağdaş Sinema

monya mücadelesine açık bir alandır; göreceli olarak her ka­
rarlı şekillenme bu mücadelenin bir sonucudur. Bu anlamda,
politika daha temel bir süreci (mesela ekonomiyi) ele almaz
veya onu açıklamaz: "sınıf mücadelesi", politikanın ekonomi­
nin tam kalbinde cirit attığı gerçeği adına kullanılan Marksist
bir kavramdır. Öte yandan, "aşk" normal ideolojik karşıtlık­
ların ötesinde düşünülmelidir (aşk ve cinsellik, yüce merha­
met/ yardımseverlik ve erotik arzu veya özel aşk ve umumi
piyasa ilişkileri ve güç mücadeleleri alanı): aşk, herhangi bir
sosyal bağda saklanan erotik bir yüktür. Burada psikanalizin
temel görüşünü izliyorum: her sosyal bağın bir çeşit libidinal
kuşatmayla sürdürülmesi gerekir; her sosyal özdeşleşmenin
erotik bir tarafı vardır (bkz. Freud 1959).

Bu hakikatin inkarı, umumi alanın libidinal kuşatmalardan
bağımsız olduğuna dair normal bir söylemin olanaklılık koşu­
ludur - umumi-özel ayrımının ideolojik değerini mahveden
tam da bu bastırmadır. Bu bastırma, en iyi şekliyle aşkın dina­
mik antinomisi kavramlarıyla formüle edilir: aslında aşk po­
litik değildir (tümellik), ama bazı aşklar politiktir (tikellik).6
İlk önce, aşk siyasi alandan bilinçaltına itilir; sonra, sınırlı bir
"bilinçaltından geri dönüşe" izin verilir. Aşkın matematik an­
tinomisi bu kapalılığı yıkan aşağılık tekilliğe işaret eder: sis­
teme yakalanmayan (istisnasız) hiçbir şey (aşkın hiçbir yanı)
yoktur ancak her şey (aşk) sistem içinde değildir (tümellik yok).
Aşk, sistem içinde / vesilesiyle manipüle edilse bile, tamamen
onun içinde kapsanmaz. Kapitalizm albnda aşk belirsiz kalır;
sistemin altını oyma potansiyelini sürdürür. Ve onu içkin bir
şekilde siyasi yapan şey aşkın tam da bu belirsizliğidir (aşkın
hep hegemonya mücadelesi alanı olduğu gerçeği): kime aşık
olduğumuz, kime aşık olmadığımız, aşık olduğumuz kişilere
nasıl aşık olduğumuz politik kararların sonuçlandır. Bu poli­
tik içtenliği onaylama olanağını çizersek:

6 Bu dinamik antinomi, Fredric Jameson'un "posbnodernizmin antinomileri"
olarak geliştirdiği şeyle oldukça örtüşüyor. Bkz. Jameson (1994).

182

Kapitali Romantikleştirme: Aile Babası ve Memento'da Seçim ...

TÜMEL I1KEL BA�ACI

umumi-özel umumi-özel asla

hep ayn bazen bütün ayn

Öznelliğin ekonomiyle hiç alakasının olmadığına, duygusal
yaşamımızın özel ve bu anlamda kamusal dinamiklerden
ayrık olduğuna, bedenlerimizin bizi köleleştirebileceğine
ancak arzularımızın efendisi olduğumuza dair hegemonyacı
(tümel) ifadelerle karşılaştığımızda, tikel bir istisnayı hemen
kolayca öne sürebiliriz: bazen duygularımızın işimize karış­
ması gerekir, bazen paraya aşık oluruz, bazen ırkçılık gibi ki­
şisel tercihler liberal sistemin tarafsız bölgesine taşar, bazen
insanlar politik gücü seksi bulurlar. Jack kapitalizmin arma­
ğanı olmayı sürdürmek için aşka ihtiyaç duyar. Fakat kendi
yağında kavrulma örneğinde olduğu gibi, bu iki biçim de
(tümel ve tikel) yalnızca aynı işin farklı taktikleridir: tümel
ve tikel arasındaki temel çakışma noktası, gerçek zıt bayağı­
nın karşılıklı ipotekliklerinde vuku bulur. Burada "tümel" ve
"tikel", libido ve kapital, özel ve umumi, öznellik ve ekono­
mi arasındaki direk rastlantının iki inkar kipidir. Kapitalizm
albndaki özneler gibi, kimliklerimiz, hislerimiz ve dürtüle­
rimiz üretim araçlarının özel mülkiyeti, emek sömürüsü ve
kalıcı bir alt tabaka bayağılığının yapılanması içerisine ciddi
bir biçimde gömülmüştür. Basit bir determinizm temelinden
daha ziyade, bu gömülmüş olma durumu, bu bütünsellik,
içtenlik ve ekonomi arasındaki bu karmaşıklık karşılıklı ku­
rulan bir yapı olarak yorumlanmalıdır. Özdeşleşmenin bu
sahte otonomisi (kendilikleri biçimlendirme ve devam ettir­
me süreçleri ve mekanizmaları) ve kapitalizasyonu (kapita­
lizmin kendisini biçimlendirdiği ve devam ettirdiği süreçler
ve mekanizmalar) açığa çıkarılmalıdır.

Aile Babası'nın işaretlerini yalnızca bu formülasyona karşı
inceleyebiliriz: bpkı dinamik antinomi gibi bu film de hege-

183

Lıcan ve Çağdaş Sinema

monyaa konumu ve tikel istisnayı tek bir metinsel operasyon­
la güçlendirir. Bu güçlendirmeyi eleştiri kolonizasyonu olarak

okumaktan ziyade (Aile Babası, tikel istisnaları vurgulamanın

standart eleştirel işaretini seçer; sistem yabanalaşrruş özneyi ad­
landınr ve bu yüzden de bütündür), burada asıl eleştirinin asıl
olmayan eleştiriden özenli bir biçimde aynştınlmasında ısrar
etmeliyiz. Aile Babası farkında olmadan bunu yapmayı, tikelli­

ği dile getiren standart eleştirel/ ideoloji karşıtı işareti okumayı
mümkün kılan koşullan oluşturur. Doğru ve yanlış eleştiri basit
karşı uçlar (antipode) gibi dizilmemişlerdir çünkü sistem niha­
yetinde "doğru" olanı doğru olandan ayırma suretiyle kendi
doğru versiyonunu (yanlış olanı) öne sürerek böyle bir ayrıma
müdahale etmiştir. Mesela Aile Babası'nda yanlış-doğru yabana­
laşmasına karşı otantik bir karşı uç olan aşk kavramı vardır. Çe­
lişkili olabilecek olan iki terim (doğru/ yanlış veya tikel/ tümel)
bu yüzden de şöyle üçlü bir gerilim içine girmişlerdir (yanlış/
yanlış-doğru/ doğru-doğru veya tümel/ tikel /bayağı).

Tabi ki Aile Babası ideolojinin virüs gibi yayılan kolonicili­
ğinin ispatıdır ancak bu yayılımı gerekli bir bölgesel abartı olarak
yorumlamalıyız. Bir ideoloji kendi ideolojik statüsünü artan bir
biçimde açık hale getirirse, ideolojik işlevin başarı görüntüsü
("hatta artık eleştiri ideolojinin yetki sahasıdır") kendi çatlaklan­

nı gösterir. Aslında aşkın hegemonyacı ifadesi, çağdaşlığımızın
otantik aşkın sismik fay hattında, aç çocukların yazgısını, ko­
rumasız bedenleri, sömürülen kapasiteleri, hükmedilen ruh­
ları ve zapt edilen zihinleri yeniden inşa edebilecek kolektif
tehdit işaretlerinde yattığını farkında olmadan ifşa eder. Aşk
gücünü hegemonyacı güçlerle yönlendirme bu yüzden zorun­
ludur, tıpkı şeylerinin düzeninin özel bir devinim olarak süre
giden aşk coğrafyamıza dayanması gibi. Diğer bir deyişle, "aş­
kın" yaygın bir biçimde ideolojik olarak canlandırılması gös­
terisi ne kapitalizm altındaki aşkın yersizliğini ne de günlük
yaşamın sözde ekstra-ideolojik tabakasındaki ideolojinin basit
sinsiliğini açığa vurur; tam tersine, bu stratejik manipülasyon

184

Kapitali Romantikleştirme: Aile Babası ve Memento' da Seçim ...

aşkın bu üretim biçiminde oynadığı anahtar rolü ortaya çıka­
nı. Hileli bir aşırılık varsayımını kabul etmeye dair evrensel
eğilimle ve onun hileli kapsamıyla yüzleştiğimizde, bilinçdışı
iletişimi kabul etmemiz ve asıl aşınlığın kapsam-dışı tehdidini
fark etmemiz gerekir. Aşkımız özel değildir - bildiğimiz gibi o
kamusallığın ön şartıdır. Sistemle özne arasındaki bu karşılıklı
bağımlılığın kaçınılmaz hakikati, yeni öznellik biçimlerinin sis­
temi değiştirebileceğidir.7 Aşk, kapitalizmin temeli olarak onu
sağlarnlaşbrdığı kadar ona meydan da okur.

Nihayetinde Laclau ve Mouffe tarafından (1985) hege­
monyanın "içeriklerin savaşı" olduğuyla ilgili yapılan kav­
ramlaşbrma bu anlama gelir: çünkü güç müessesesi aşkımız­
daki biçimi alır, aşıklar olarak görevimiz öznellik.lerimizdeki
(öznellikler-arasılığımızdaki) hegemonyacı kuşatmayı elin­
den almakbr. Che Guevara'nın sözcükleri ("belki saçma gö­
zükecek ama asıl devrimin yüce aşk hisleriyle yönlendirildi­
ğini söylememe izin verin") bize otantik aşkın insancıllıkla
hiçbir bağlanhsı olmayan devrimsel bir güç olduğunu hatırla­
tır. Che'nin aşk üzerine söylediği şeyleri politik anlamda fev­
kalade bir nefret açıklaması izler - amacı uğruna infaza ortak
olmuştur. Bir devrimi yönlendiren "yüce aşk hisleri"nin "yı­
ğınlara" ve "insanlığa" olan muazzam iyiliklerle ilgisi yok,
enerjik, erotik bir kolektiviteyle -ki kapitalizmle kendisini ko­
panlmış gören tam da bu çeşit bir bağdır- yapılan devrimin
ve kritik mücadelenin karmaşık anlayışıyla ilgisi vardır. Veya
ilk formülün tersini denersek:

TÜMEL IlKEL BA�ACI

bütün politikalar bazı politikalar aşkhr aşk olmayan politika

aşk değildir yoktur

7 Bkz. Butler (1997)' deki belirsizlik biçimleri.

185

Lacan ve Çagdıış Sinema

Burada tümel konum liberal ideolojinin yerini işaret ederken
(kamusal ve özel alanlar ayrıkbr; devlet elbette günlük yaşa­
mı etkileyen soyut dışsal bir düzendir fakat onun içsel hisle­
rimle hiçbir ilgisi yok), tikel konum faşizmdir (ethos tutkusu,
çok sevilen bir lidere sorgusuz sualsiz adama haline kolayca
taşıma suretiyle çok stratejik bir biçimde hareket ettirildiğin­
de bazı politikalar etkili olur) ve bayağı konum devrimdir
(sadece asıl devrimler yüce aşk hisleriyle yönlendirilmez, bü­
tün politikalar libidinal işaretler taşır).

Aile Babası'nm kapitalist romantizmi, aşkın "alternatif"
bir örneklemesinden ayırt edilmelidir. Fakat bu alternatifin
koordinatları nelerdir? Kapitalist romantik aşkın alternatifi
tam olarak insancıl bir aşk değildir, çünkü bu konumlar direk
olarak birbiriyle bağlantılıdır: aşkın bir güç olarak özelleştiril­
mesi aşırılığın narsistik bir gösterisine neden olur - seni o ka­
dar seviyorum ki Sana kıyamam bile. İnsancıl eylemler özel
düzenin tatminini tamamlarlar. Buna karşın insancıl hislerin
(bize ihtiyaç duyanlara yardım ederiz çünkü bizi insan yapan
şey budur) asıl zıddının, yardımımıza ihtiyaç duymaları yanlış
olduğu için insanlara yardım etmemiz gerektiği inancı olduğunu
düşünüyorum.

Bu inancı ne tür bir aşk uyandırır? İnsanların gelişmek ve
büyümek için birbirine ihtiyaç duyduğunu ama herhangi bir
insanın gelişme ve büyüme fırsatının ihtiyaçla lekelenmemesi
gerektiğini söyleyen tutkulu bir vaat. Öznelerarasılıktan ge­
len bir neşe hissiyah, kolektiviteden kıvılcımlanan bir enerji
hissi, komşularınızdan toplanan bir destek duygusu. Hare­
ketin sebebi kendisi olan, "düşmeyen" ama "inşa olan" bir
ileriye götürme, bir devinim. David Fincher'in Dövüş Kulübü
(1999) böyle politik bir aşk sahnesiyle son bulur: el ele tutuşan
bir çift karşıt militanlarca kıvılcımı yakılan ateşli patlamalara
karşı gösterilmiştir. Sahnenin önemli iddiası, politik planları
güçlendiren, politik hayalleri hızlandıran ve sonrasında politik
başarılarda dokunaklı yeni bir heyecan bulan bir çeşit erotik aş-

186

Kapitali Romantikleştirme: Aile Babası ve Memento'da Seçim ...

kın bile var olduğudur. Burada "erotik" romantizme meydan
okuyan cinselliğe yapılan araçsal bir vurgu değil, durağanlığı
inkar eden dinamik bir düzenlemedir. Aşk tamamlamayla,
yaşamın sistemle daha da fazla örtüşmesine neden olacak şe­
kilde kurulu bir düzenin yabancılaşmasını yabştırmayla ilgili
değildir, daha ziyade esinlenmeyle, sosyal bağa dair ne bir
kıtlığın ne de sığlığın olduğu radikal farklılıktaki bir düzenin
hayalini teşvik etmekle ilgilidir.

Belki de devrimsel aşkla kapitalizmi olumlayan bir aşkın
tek ayrımı "Merhaba" deme seçeneğidir. Başka hiçbir norma­
tif farklılık işe yaramaz: devrimsel aşk zorunlu bir biçimde
tek eşliliğin sonu değildir, romantizmin kaçınılmaz bir halde
ölümü de değildir. Siyasallaşmış aşk soğuk, hesaplayıa veya
üreysel olmak zorunda değildir. Bu hazırlık tasarılarının tek
amaa, sosyal iletişimsizlikle körüklenen bu çok erotik bağlı­
lıkların kirli çamaşırlarını sadece ortaya dökmektir. İçerikler
arasındaki daimi savaşta mücadele eden görüş, sistemin mo­
tor yağı olan bir aşk türünden benzin deposundaki şeker olan
öteki aşka sıçramakbr.

REFERANSLAR

Althusser, L. (1971). Ideology and ideological state apparatuses. Le­

nin and Philosophy and Other Essays, çev. B. Brewster, s. 127-186.

New York: Monthly Review Press içinde.
Beck, U. (1992). Risk Society: Towards a New Modernity. London: Sage.
Butler, J. (1997). Tlıe Psyclıic Life of Power. Stanford, CA: Stanford

University Press.
Copjec, J. (1994). Read My Desire: Lacan Against tlıe Historicists. Cam

bridge, MA: MiT Press.
Foucault, M. (1984) History of Sexuality, Vol. 1 . New Yorl<: Vintage.
Freud, S. (1959). Group Psychology and the Analysis of the Ego, çev. J.

Strachey. New York: Norton.
___ (1965). The lnterpretation of Dreams, çev. J. Strachey. New

York: Avon.

187

Lacan ve Çağdaş Sinema

Jameson, F. (1981). The Political Unconscious. Ithaca, NY: Comell Uni­
versity Press.

___ (1994). The Seeds of Time. New York: Columbia University
Press.

Kant, 1. (1996). Critique of Pure Reason, çev. W. S. Pluhar. Indianapo­
lis, iN: Hackett.

Kordela, K. (1999). Political metaphysics: God and global capitalism.
Political Theory 27:789-839.

Lacan, J. (1978). The Four Fundamental Concepts of Psychoanalysis, çev.
A. Sheridan. New York: Norton.

___ (1998). The Seminar of /acques Lacan, Book XX: Encore 1972-

1973, çev. 8. Fink. New York: Norton.
Laclau, E., ve Mouffe, C. (1985). Hegemony and Socialist Strategy. New

York: Verso.
Modleski, T. (1992). Time and desire in women's film. Film Theory

and Criticism, 4. ed., ed. G. Mast, et al., s. 536-548. Oxford, UK:
Oxford University Press içinde.

Mulvey, L. (1992). Visual pleasure in narrative cinema. in Film The­

ory and Criticism, 4. ed., ed. G. Mast, et al., s. 746-757. Oxford, UK:
Oxford University Press.

Silverman, K. (1992). On suture. Film Theory and Criticism, 4. ed., ed.
G. Mast, et al., s. 199-209. Oxford, UK: Oxford University Press
içinde.

2izek, S. (1989). The Sublime Object of Ideology. New York: Verso.
___ (1999). The Ticklish Subject: The Absent Centre of Political On­

tology. New York: Verso.

188

Fantezilerim.izle Mücadele Etme: Karanlık Şehir
ve Psikanalizin Politikası

TODD MCGOWAN

6.

1999'daki "American-Lacanian Link" isimli seminerin açılış
buluşmasında Fredric Jameson, Slavoj Zizek'in konuşması­
na verdiği cevapta, Zizek'e Lacancı çağdaş kültür analiziyle
popüler kültür arasındaki bağlantıya dair bir soru yöneltti.
Jameson'a göre, Zizek sürekli olarak ikisi arasında bir ilişki­
nin var olduğunu iddia etse de, apaçık görülüyor ki ne onun
ne de diğer Lacancı kuramcıların çalışmalarında bu ilişkinin
doğasına dair somut bir betimleme yok. Bu yokluk, Jameson' a
göre, psikanalizi reddetmek için bir sebep değildir: açıkça
Zizek'i Marksizmin takipçilerinden biri olarak görür, fakat
aynı zamanda Ziiek'in çalışmasında sosyoekonomik veya
politik analiz pahasına ilerliyor gibi görünen psikanalitik kül­
tür eleştirisini de görür.1 Jameson'un sorusuyla aradığı şey,
bu ayn gibi görünen iki şeyin birbirine nasıl bağlanacağıydı.
Contingency, Hegemony, Universality adlı kitapta ZiZek'le giri­
len farklı bir diyalogda, Judith Butler (2000) ve Emesto Lac­
lau (2000) benzer şekilde bu kopukluğa dikkat çekmişlerdir.
Butler, ZiZek'in Lacan ve Marx'ı tartışmış olmasına rağmen,
"onların nasıl birlikte düşünülebileceğini -veya yeniden dü-

1 Jameson'ın Lacana psikanalize karşı hassasiyeti çok gerilere gider. Aslında,
çoğu Amerikalı eleştirmenin Lacan' a dair birçok yanlış inana kabul ettiği bir
zamanda, Jameson Lacan'ın önemine dair bugün bile hala geçerliliğini koru­
yan açık bir inceleme yayınlamışbr.

189

Lacan ve Çagdaş Sinema

şünülebileceğini- kendisine hiç mesele haline getirmediğini
ileri sürer (s. 139).2 Tüm bu tepkilere göre Zizek'teki (ve çağ­

daş Lacancı kuramdaki) temel boşluk, farkına varma ve ey­
lem arasındaki, ideolojinin psikanalitik eleştirisi ve politik bir
program arasındaki köprüdür. Psikanalitik yorum ve eleştiri,
bireylerin ideolojinin işlevini ve hatta kendi özel fantezileri­
nin ideoloji içinde oynadığı rolü tanımalarına izin verirken,
onların daha büyük bir grubun parçası olarak politik bir bi­
çimde eylemelerine hiç yardım etmez. Aslında, psikanaliz,
grup özdeşiminin dinamiklerini ve onun fanteziye olan bağ­
lılığını açığa vurarak kolektif eylem olanağının altını sürekli
olarak oyar. Çağdaş Lacancı kuram buna nasıl cevap vere­
bilir? Psikanalitik ideoloji eleştirisiyle somut politik eylemi

nasıl bağdaştırabiliriz?
Bu çizgide giden bir eleştiriye karşı verdiği cevapta,

Zizek'in bizzat kendisi psikanalizle politikanın aynılığında
ısrar eder. Psikanalizin --özneleri ideoloji içinde tutan fan­
tezinin tersine- politik Eylem talep ettiğini söyler. Marksist
bakış açısından bu cevaptaki sorun, çok bireysel bir politika
kavramını tesis etmesidir. Fanteziyi -analizin sonunu- kat

etmek yalnızca birey düzeyinde olan bir şey gibi görünmek­
tedir. Bireye özgürlük verebilir, fakat Marksizme göre, bu
özgürlük özgür olmayan daha geniş bir kapitalist toplum
içinde barınır. Tarihsel olarak bakıldığında Marksizmin psi­

kanalizle olan sorunu şuydu: psikanaliz bütünü değil bireyi
tatmin etme işlevi görür. Ve Marksizmin temel öğretilerinden
bir tanesi bu aynının yanlış olduğudur, bireyin bütünden

ayrılamayacağıdır.3 öte yandan Lacan'ın psikanalizin etik

2 Laclau, Butler'inkine çok yakın bir eleştiri fonnule eder: "2ifek'in politik dü­
şüncesi 'kanna ve kararsız belirli bir gelişimin' aasını çeker. Kendi görüşüy­
le beraber kullandığı Lacana araçlar çağdaş toplumlardaki ideolojik gelişim
anlayışında ilerleme kaydebnesini sağlarken, tutucu politik düşünceleri aynı
oranda gelişme göstennemiştir ve çok geleneksel kategorilerde çakılı kalnuş­
br" (2000, s. 206).

3 Marx, Grundrisse'de, kapitalist üretim biçimlerine tarihsel perspektifle yak­
laşma çabalarının, çöken kapitalist ideolojinin bu aynmdaki yanlış ısrarını./ ..

190

Fantezilerimizle Mücadele Etme: Karanlık Şehir ve ...

boyutuna dair yapbğı tarbşmada tam da bunu dile getirmesi
tesadüf değildir. Seminar VII' de, bunu direk olarak Marksist
terminolojiyle açıklar: "bütünün tatmini dışında birey için
bir tatmin yoktur" (1992, s. 292).4 Bu, Zi.Zek'in tekrarladığı bir
noktadır. Psikanalitik anlamda bireysel eylemle kolektif ey­
lem arasında hiçbir fark yoktur çünkü bir bireyin zorunlu ola­
rak kolektif etkileri vardır. Fanteziye karşı çıkan ve kendisini
simgesel veya ideolojik baskılardan kurtaran bireysel eylem
aynı zamanda politik bir eylemdir. Yani, bir birey otantik ha­
reket ediyorsa bu eylem mevcut sosyal düzenlemeleri kökten
bir biçimde dönüşüme uğratır ve bu yüzden de kolektif bir
anlamı vardır. Bu, psikanalitik süreçle politik eylemin bütün­
lüğünü neredeyse eşsiz bir yolla anlatan bir film olan Alex
Proyas'ın Karanlık Şehir (1998)'i (Dark City) kadar başka hiçbir
yerde bu kadar görünür kılınmamışbr.

Karanlık Şehir, yeralbnda uzaylı bir türün (Yabancılar) ya­
şadığı ve herkesi kontrol ettiği bir şehri resmeder. Bu kontro­
lü "ayarlama" -tüm şehrin fiziksel planını yeniden düzenle­
mek için zihin güçlerini kullanma- adı verdikleri ve geceleyin
yaptıkları bir işlemle sağlarlar. Aynca kendilerini destek­
lemesi için çalıştırdıkları bir insanın yardımıyla (Dr. Daniel
Paul Schreber [Kiefer Sutherland]), toplumun fiziksel olarak
yeniden düzenlenmesi süresince bazı insanlara yeni kimlik­
ler aşılarlar. Her gece, şehir ve insanlar çarpıcı bir dönüşüme
uğrar. Yabancılara göre bu dönüşümlerin amacı -simgesel
kimliği aşan ve insanlığa insanlığını veren- insan ruhunun

.. / . açıklama amaa taşıdığını belirtir. Marx' a göre, kapitalizme tarihsel bir
perspektifle yaklaşmak, her bireyin nasıl kolektif olana bağlı olduğunu gör­
memizi sağlar. Şunu iddia eder, "Tarihin derinlerine daldıkça, bireyin ve
hem de üreten bireyin nasıl da daha büyük bir bütüne bağlı, daha büyük bir
bütüne ait olduğunu görürüz" (1993, s. 84).

4 Lacan, aktarım üzerine olan seminerinde, birey ve kolektif arasındaki aynının
yanlışlığında ısrar eder. Lacan onu dinleyenlere şunu söyler, işte "hep size
söylediğimi doğrulayan şey", "evrenle olan ilişkisinde, birey ve kolektif bir­
dir ve aynı düzlemdedir. Birey düzleminde doğru olan şey . . . aynı zamanda
kolektif düzlemde de doğrudur" (1991, s. 427, benim çevirim).

191

I..acan ve Çagdaş Sinema

keşfedilmesidir. Lacan'ın terimleriyle, insanlıkta insanlıktan
daha fazla bulunan insanlığın objet petit a'sını ararlar. Yaban­
cılar, insanların simgesel kimliklerini sürekli değiştirerek
neyin aynı kaldığını ve bu anlamda da neyin insan öznesi­
ne indirgenemez olduğunu bulmayı umut ederler. Film ge­
celeyin yanlış giden bir dönüşümle açılır: bir insan öznesi,
John Murdoch (Rufus Sewell) işlem tamamlanmadan, yeni
kimliği tamamen yüklenmeden uyanır. Filmin geri kalanı bo­
yunca Murdoch yavaş yavaş Yabancılarca uygulanan (ideo­
lojik) manipülasyonu deşifre eder ve nihayetinde şehirdeki
hükümlerine son vererek onları yener. Murdoch'un kendisini
Yabancılar'ın ideolojik hükmünden kurtaran bireysel eylemi
tüm toplumun da onların kontrolünden kurtulması etkisini
yaratır. Bu özgürlük tam bir psikanalitik eyleme bağlıdır:
Murdoch Yabancılar'ın gücünü kırmak için kendi fantezisini
kat etmeli ve travmatik bir Gerçekle karşılaşmalıdır. Bu şek­
liyle, Karanlık Şehir psikanalitik süreçle politik eylem arasın­
daki sıkı bağı gösterir.

Filmin birçok yerinde, Proyas otantik bir politik eylemin
önündeki engelin simgesel otorite aracılığıyla kurulan ide­
olojik kontrol olduğunu vurgular. Yabancılar filmde şehir
insanlarının içinde var olduğu anlam dünyasını yarattıkları
kadar bu otoritenin kaynağı olarak işlev görürler. Bu özneler
için bütün anlamlandırmaları tedarik ederler ve bu yüzden
de onlar üzerinde ideolojik kontrol kurarlar. Bu anlamda,
Yabancılar'ın liderinin Bay Book (lan Richardson) şeklin­
de çağnlması önem arz eder. Bu uygun bir isimdir çünkü
Yabancılar'ın temel eylemi gösteren düzeyinde gerçekleşir:
tüm anlamlandırmalara temel sağlayarak Karanlık Şehir' in an­
lam dünyasını kurarlar. Anlamı sağlama eyleminde, Yaban­
cılar, simgesel otoritenin kesin işlevi olan hiçbir şeyden bir
şeylerin meydana gelmesine olanak verirler. Filmde resme­
dilen dünyanın kaynağıdırlar. Filmin başında, Schreber anla­
tısına başlarken, bu oluşumu açıklar. Der ki, "Başta karanlık

192

Fantezilerimizle Mücadele Etme: Karanlık Şehir ve ...

vardı. Sonra Yabancılar geldiler." Schreber'in söylediği gibi,
Yabancılar'dan ve onların simgesel evreninden önce, farklı­
lıklar yoktu, her şey "karanlık"tı.

Anlamlandırma hamlesi, kendisinden öncekinin bütün
izlerini yok ederek her şeyi değiştirir. Geçmişi belirleyen
ilk ve en önemli güç simgesel güçtür -kendi kavramlarıyla
geçmişi bulandırma suretiyle kendi geçmişini yazar. Karan­
lık Şehir'deki karakterlerin hiçbirinin Yabancılar gelmeden
önceki durumun nasıl olduğunu hatırlayamamasının nedeni
budur. Schreber'in Yabancılar'ı Müfettiş Bumstead (William
Hurt)' a anlathğı gibi, şehir sakinlerindeki bu kısıtlamanın al­
hru çizer:

Bumstead: Bizi onların getirdiğini söylüyorsun. Nereden?

Schreber: Hatırlamıyorum. Bunu hiçbirimiz hatırlamıyoruz. Ne
olduğumuzu, ne olmuş olabileceğimizi. Başka bir yerdeydik işte.

Tabi ki Yabancılar'ın simgesel evreni yaratmalarından önce
bir zaman söz konusuydu fakat bu oluşumdan sonra, tama­
men erişilemez hale geldi. Kendinden öncesine erişilmezlik
her bir simgesel yapıyı karakterize eder. Kimse şimdiki sim­
gesel evren perdesi haricinde bu geçmişi düşünemez. Simge­
sel otoritenin özneler üzerinde iktidar kurma yollarından biri
budur: şayet özneler şimdiki simgesel düzenlemeden önceki
geçmişi kavrayamıyorlarsa, alternatif bir geleceği kavramak
da hemen hemen imkansızlaşır. Yabancılar, şehrin simgesel
evreninin yarabcılan olarak şehir üzerinde ideolojik bir kont­
rol kurarlar. Alex Proyas, bu kontrolün nasıl işlediğini daha
da aydınlatmak için ideolojik kontrol güçlerine Yabancılar
aracılığıyla kişilik verir.

Film, Yabancılar'ı şehir sakinlerini yönetenler ve kontrol
edenler olarak resmederek, ideolojinin nasıl işlerlik kazandı­
ğını ortaya koyar. Yabancılar ve onların "ayarlaması" ideo­
lojinin sosyal düzenlemeleri nasıl gerçekleştirdiğini belirgin-

193

Lacan ve Çağdaş Sinema

leştirir: şehrin fiziksel organizasyonu, toplumu tanımlayan
tüm farklılıkların oluşumuna temel teşkil eden bir ideolojiye
dayanır. Yabancılar her gece evleri yeniden düzenler, yolların
yönünü değiştirir ve zenginlik dağıbrlar; yeni bir dünya yara­
brlar. Özneler, tamamen dönüştürülmüş dünyalarını bulmak
için bilinçsizce uykularından uyanırlar (her şeyin değiştiril­
diğinden bihaber olmalarına rağmen). Ayarlamanın nasıl da
ideoloji gibi işlediğini gösteren bir yerde Murdoch radikal bir
yenilemeye uğrayan bir aile evine şahit olur. Mütevazı evleri,
mobilyalan ve elbiseleri hepsi birden gösterişli bir hale dö­
nüşür; Yabancılar vesilesiyle zenginlik "büyülü bir şekilde"
etraflarındaki her aynnhya yansır. Ailenin zenginliği yalnız­
ca ayarlamanın, şehrin sosyal düzenlemesini kontrol eden
Yabancılar'ın isteğinin bir sonucudur. Burada zenginliğin
dağıhmını belirleyen ideolojinin gücünü ilk elden görürüz.
Zenginliğin, ailenin "çok çalışmasıyla" hiçbir alakası yoktur;
bunun yerine, Yabancılar'ın düzenledikleri ve yeniden dü­
zenledikleri sosyal düzenden ileri gelir. Hal böyle iken aile
üyeleri zenginliklerinin Yabancılar'ın aktivitesinden kaynak­
landığından tamamen habersizdir. Yaşamlarındaki ekonomik
düzeyi ve sosyal konumu kendileri "kazanmış" gibi hareket
ederler -buna inanırlar. Film, bu dönüşümü göstererek gün­

lük deneyimimizde ulaşılmaz olan bir ideoloji görüşü sunar,
hpkı bu ailenin üyelerine ulaşılmaz olduğu gibi. Toplumu
inşa eden ideolojik güçleri göremememiz normal fakat Karan­
lık Şehir'de bunu görebiliyoruz çünkü Yabancılar formunda
ifşa ediliyorlar. Ayarlama mekanizması, gözümüzün gördü­
ğü her şeyde var olan ideolojinin gücüne bir kanıttır.

Fakat ideoloji, geceleri şehirde yaşayanların zihinlerine
habraların enjekte edilmesinin öne sürdüğü gibi daha fazla­
sına nüfuz eder. İdeoloji öznelerin yalnızca gördükleri şeyi
kontrol etmez, çok daha önemlisi bunu hangi konumdan gör­
düklerini de kontrol eder. Öznelere simgesel kimlikler -hatta
bu kimlikleri oluşturan en özel ve en değerli habralan- verir-

194

Fantezilerimizle Mücadele Ebne: Karanlık Şehir ve ...

ler. Karanlık Şehir' de, kimlik verme işlemi gece ayarlamasıyla
yapılır. Schreber'in Murdoch'a ve Bumstead'e anlathğı gibi,
"[Yabancılar] bizi biricik yapan şeyi kutsayarak uygun gör­
dükleri şekliyle hatıralarımızı karıştırır ve eşlerler. Birisi bir
gün müfettiş, ertesi gün tamamen farklı birisi olabilir." Şüp­
hesiz ideolojinin "gerçek dünya" deneyiminde bu tarz belir­
siz bir kimlik değiş-tokuşu olmaz. Geçrni�le gelecek arasında
bir tutarhlık düzeyinin olduğunu deneyimleriz. Fakat filmde­
ki bu kimlik değişimlerinin varlığı, ideolojinin öznelerin ken­
di geçmişleriyle kurdukları bağı şekillendirme noktasında
oynadığı rolü ortaya koyar. İdeoloji geçmişi sürekli yeniden
yorumlar, onu yeni bir yorum çerçevesi içine yerleştirir. Yani,
ideolojik devrimler sadece şimdiyle olan ilişkimizi değil, geç­
mişle olan ilişkimizi de değiştirir. İdeoloji bizim geçmişi baş­
ka olanakları, mevcut ideolojik yapılara kafa tutabilecek ola­
nakları doğurabilecek bir zamandan ziyade kaçınılmaz olan
şimdiye bir başlangıç olarak görmemizi sağlar.5

1980'lerde Amerika ile Sovyetler Birliği arasındaki ilişki,
(Karanlık Şehir bağlamında konuşursak) ideolojinin geçmişi
yeniden yazmakla, yeni hatıralar yaratmakla ilgili eğilimine
bir örnek teşkil eder. 1980'lerin ortasında, Amerika Sovyet­
ler Birliği'ni tehdit edici bir süper güç olarak görmüş ve tüm
eylemlerini buna yormuştur. Bu perspektiften bakıldığında,
Mikhail Gorbachev'un politikaları Sovyet sistemini güncelle­
mek, onu giderek daha geçerli bir alternatife dönüştürmekti,
postmodern dünya için bir Komünizm alternatifi. Fakat Sov­
yetler Birliği dağıldıktan sonra Gorbachev'un bu düşüncesi
tamamen değişmiştir. Şimdiyse yaphğı reformları ölmekte
olan süper gücü son bir kurtarma teşebbüsü olarak görüyo­
ruz. Söz konusu reformlar, Sovyet sisteminin sağlıklı olduğu­
nu göstermek yerine, onun kaçınılmaz çöküşünün göstergesi-

5 Bu, Walter Benjarnin'in "Tarih Felsefesi Üzerine Tezler" de altıru çizdiği nok­
tadır. Benjarnin'e gore, Marksist felsefecinin görevi, çağdaş ideolojinin bulan­
dırdığı geçmişin unutulmuş olanaklarını yeniden etkinleştinnektir.

195

Lacım ve Çağdaş Sinema

ne dönüşür. Bu anlamda, ideolojik bir değişim -Komünizmin
sonu- şimdiyi olduğu gibi geçmişi de tamamen dönüştürür.
Rob Reiner'in Harry Sally ile Tanışınca (1989)'daki aşk ilişki­
sinin gelişimine bakarak aynı şeyi bir film örneğinde de gö­
rebiliriz. Filme serpiştirilen farklı noktalarda, farklı çiftler
romantizmlerini -ilk tanışmalarını ve birbirlerine nasıl aşık
olduklarını- tarif ederler. Bu romantik anlahlarda, ilk tanış­
malarını, kaçınılmaz bir biçimde, tekrar buluştuktan sonra
içine düştükleri aşka bir başlangıç olarak tarif ederler. Öte
yandan genelde bu sonraki buluşma şans eseri bazı durum­
lardan ileri gelir ve aşık olmadıklarını kolayca hayal edebili­
riz. Fakat bu sonraki durum -aşık olma anı- ilk buluşmanın
tarifi için önem arz eder. Bu durum ve romantik aşk ideoloji­
si, geriye dönük bir şekilde ilk buluşmayı bir aşk başlangıcına
yorar. Bu gerçek ilk buluşma deneyiminde, aşıklar elbette bir
çekim hissetmişlerdir, fakat bu şüphesiz birçok kere deneyim­
ledikleri bir şeydir. İlk duruma eşsizliğini veren şey sonradan
kurulan bağdır ki şöyle ifadelere neden olur, "Onun o kişi
olduğunu o anda anlamıştım" ve dahası. Bu yüzden, sonraki
buluşma olmasaydı, asla o kişi, o kişi olmayabilirdi. Evlilik,
bir çekim anını bir aşk başlangıcına (veya "ilk görüşte aşk"a)
dönüştürerek geçmişi yeniden-kuran bir ideoloji devrimi­
ni temsil eder. Karanlık Şehir'deki gece dönüşümleri de aynı
şekilde işler. Yabancılar'ın kavradığı gibi ideolojinin temel
fonksiyonu şimdiden ziyade geçmişi ele almakhr.6 Geçmişi
sadece şimdinin terimleriyle tanımlamaya çalışır. Çünkü geç­
miş -her şeyin çok farklı olduğu bir zaman- simgesel otorite
için şimdiden çok daha büyük bir tehlikeyi ifade eder. Şayet

6 Elbette ideolojinin geçmişi yeniden yazma yetisini metaforik bir biçimde can­
landıran tek bilimkurgu filmi Kararı/ık Şehir değildir. Bu ayru zamanda Ridley
Scott'un Bıçak Sırtı (1982) (Blade Rumıer) filminin de en önemli konusudur. Bu
filmde, oluşum sürecinde kendilerine habralar yüklenen replikantlar geriye
dönük tasarlanan bir geçmişle bağı olan insan öznelerini temsil ederler. ide­
olojinin bu kavramına yönelik daha titiz bir çalışma için, Paul Verhoeven'in
Gerçeğe Çağrı (1990) (Total Recai/) filmine bakabilirsiniz.

196

Fantezilerimizle Mücadele Etme: Karanlık Şehir ve .. .

her şeyin çok farklı olduğu bir geçmiş hatırlarsak, farklı bir
gelecek yaratmak adına politik bir şekilde harekete geçmemiz
çok daha kolaylaşır.7

Geçmişin ideolojik olarak yeniden yazılması, alternatif bir
gelecek düşünmeyi zorlaşhrmakla beraber, geçmişle gelecek
arasında bir süreklilik inşa eder -bu, şimdinin sorunsuzca ve
mecburen geçmişten geldiğine dair bir anlamdır. Bu sürekli­
lik, toplumun şimdiki düzenlenişine önemli bir destek sunar.
Şimdiye neden olan bir geçmiş imgesi, öznelere şimdiki yapı­
yı daha az sorgulamaları eğilimi verir. Geçmişin bir sonucu
olarak, her şey doğal, kaçınılmaz ve nasıl olması gerekiyorsa
öyledir. Bu anlamda, geçmişin imgeleri ve hatıraları şimdinin
ideolojik olarak meşrulaştırılmasına hizmet eder. Bu yüzden
de Yabanalar'ın hafızayı kontrol etmeleri ideolojinin işleme­
siyle ilgili doruk noktayı temsil eder.

İdeolojinin Yabancılar biçiminde canlandırılmasıyla or­
taya çıkan problem elbette -bilimkurgularda yaygın olduğu
şekliyle- paranoyak bir ideolojik kontrol kavramını temsil
etmesidir. Yanlış, ideolojik büyük Öteki'nin ardında doğru
bir Öteki'nin, Öteki'nin bir Ötekisi'nin yattığını iddia eder.
Yabancılar, bu Öteki'nin Ötekisi kısmıyla oynarlar: kendi çı­
karlarını artırmak için ideolojiyi manipüle ederek görünenin
arkasında varlık kazanırlar. Öteki'nin bir Ötekisi'ne inanma
yoluyla, paranoya, ideolojinin zorunlu olarak varsayılan
doğasını ıskalar. İdeoloji, görünenin ardında kontrol etme
amaçlı birilerinin varlığından dolayı değil, öznelerin ideolo­
jiyi gerçek bir var oluş olarak almalarından dolayı etkindir.
İdeoloji, özneleri kontrol etmek için işler çünkü özneler onun
gerçek olduğuna inanırlar: bu öznel kuşatma onun varlığını
sürekli kılar. Bir ideolojinin hükmü altındaki özneler onun

7 Kapitalist ideolojinin temel çabalarından birisi olarak, insan toplumlanrun te­
mel anlamıyla hep (az ya da çok) kapitalist olduklanru iddia etmesinin nedeni
budur. Kapitalizmin hep ortalıkta dolaşan bir şey olduğuna inarursak, onun
her zaman var olacağına da mecburen inanmış oluruz.

197

I.ııc.an ve Çağdaş Sinema

salt bir ideoloji değil, gerçeğin zorunluluğunda kök saldığı­
na inanırlar. Örneğin, kapitalizmin insan doğasının ölümsüz
yasalarında temellendiğine inanırlar. Özneler açısından bu
inanç kapitalist ideolojinin kendi hükmünü onlar üzerinde
sürdürmesine izin verir. Yani, özne -ve görünenin ardındaki
bir Öteki değil- ideolojinin işlemesini sağlar. Karanlık Şehir,
Yabancılar'ı Öteki'nin Ötekisi'nin yerine koyarak, paranoya­
ya yenik düşerek, ideolojinin ebedileşmesinde öznenin oyna­
dığı rolü bulandırır ki bu durum filmin ideolojinin nasıl işle­
diğine dair dikkat çeken öteki anlatımına nüfuz eder.

Ancak bu paranoyayı filme karşı tutmadan önce, Karanlık
Şehir'in kendi paranoyak yapısını nasıl doğruladığına bak­
mamız gerekir. Proyas, filmin anlatıcısına "Dr. Daniel Paul
Schreber" ismini vererek, hemen yüzyılın başındaki ünlü psi­
koz hastasına, psikoza dair ve Freud'un paranoyaya ve psi­
koza yönelik yaptığı detaylı tartışmayla ilgili ünlü biyografiyi
yazan yazara bir gönderme yapar." Baştan beri Yabancıları
ve onların şehri manipüle ettiklerini bilen kişi Murdoch değil
Schreber' dir. İdeoloji maskesiyle görür ki bu maskenin altın­
da yatan şey Öteki'nin Ötekisi'dir. Schreber'inki filmin ide­
oloji eleştirisinin altını oyan paranoyadır, çünkü "Schreber"
ismi ona yapıştırılmıştır, bu gerçek bir itirafa hizmet eder.
"Schreber" ismi, filmin paranoyayı sürdürürken aynı zaman­
da da kendi paranoyasının farkında olduğunu ifşa eder. An­
cak burada açık bir mesele vardır: şayet Proyas bu Yabancılar
canlandırmasına içkin olan paranoyanın farkındaysa, neden
onları bu şekilde canlandırmakta ısrar ediyor?

Bu sorunun cevabı bizi Karanlık Şehir'in ötesine ve film­
sel imgenin doğasına götürür. Karanlık Şehir, imgelem başa­
rısızlığından dolayı paranoyaya başvurmaz. Tam tersine, bir
öteki'nin Ötekisi'ni varsaymadan ideoloji eleştirisini hayal
etme yeteneği birisinin düzelteceği bir kusur değildir. Daha

8 Schreber'in psikozundaki kavramlarla filmin bir açıklaması için bkz. Showal­
ter (1998).

198

Fantezilerimizle Mücadele Etme: Karanlık Şehir ve ...

ziyade bu "kusur" filmin sunduğu ideoloji eleştirisini müm­
kün kılan şeydir. Bir şeye öteki olmadan sahip olamayız. Ka­
ranlık Şehir, simgesel otoriteyi Yabancılarla kişileştirerek, baş­
ka türlü anlatılması imkansız olabilecek bir yolla ideolojinin
nasıl işlediğini görmemizi sağlar. Şeylerin bu paranoyak gö­
rünüşü zorunludur çünkü bir ideolojik kontrol imgesi sunma­
yı ve ideolojik kontrolün imgesel bir süreçten ziyade simgesel
olduğunu anlatmayı amaçlar. Karanlık Şehir -ve bunu amaçla­
yan bütün filmler- ideolojiyi temsil etme eyleminde "kafasız"
karakteri kontrol eden kimsenin olmadığı gerçeğini yakalaya­
maz. Bu olur çünkü merkezi yokluğu taşıyamaz ama mecbu­
ren onu bir varlığa dönüştürür. Simgelerden ziyade imgeler
hep vardır; yokluğu taşımazlar. Bu yüzden de ideoloji imge­
sinde her zaman mutlaka bir fail mevcuttur. Karanlık Şehir'le
bu türün öteki paranoyak filmlerindeki -Bıçak Sırtı, Matrix,
ve dahası- tek fark filmi anlatan ünlü paranoyak Schreber
vasıtasıyla bu paranoyaya dikkat çekme teşebbüsünden kay­
naklanır. Film, kendi paranoyasını öne çıkararak herhangi bir
filmsel -yani imgesel- ideoloji eleştirisinin zorunluluğuna
karşı bizi uyarır. Bu eleştiri kendisiyle paranoyası arasında
tam olarak bir mesafe koymazken, kendi güçlerine ek olarak
ideolojinin zayıflıklarını gösterme erdemine sahiptir.9

9 1970'lerin filmleri ideolojinin sağlamlığuu göstermek için paranoyayı kulla­
rurken, 1990'lann paranoyak filmlerinin karşıt bir amaa vardır: paranoyayı
ideolojik kontrolün zayıflığuu göstermek için kullarurlar. 1970'lerin iki büyük
paranoyak filmi olan Alan J. Pakula'run Parallax Esrarı (1974) (The Parallax
View) ve Sydney Pollack'ın Akbabanın Üç Günü (1975) (Three Days of The Con­
dor) filmlerinin ikisi de ideolojiyi herhangi bir saldırıya karşı sapasağlam bir
şey olarak sunarlar. Parallax Esrarı'nda, politik bir suikastın gizi de Joseph
Frady ile beraber ölür ve bu simgesel otorite gücünün mutlak zaferini göste­
rir. Onun ölmesiyle, tilin manipülasyon izlerini başarılı bir biçimde yok eder­
ler ve bu yüzden de Amerikan toplumu üzerinde kurdukları hükmü sağlam­
laşbnrlar. Akbabanın Üç Güııü'yse daha belirsizdir, fakat filmin son kısmında
CIA casusu Higgins (Cliff Robertson) organizasyonun Joe Tumer (Robert
Redford)'un CIA güdümlü komplosunu açıklama teşebbüsünü yayınlama
hususunda New York Times'ı engelleyeceğini iddia eder. Her iki film de ken­
di hegemonyasına karşı olan tüm tehditleri basbrma yetisine sahip olduğu­
nu ima eder. Bu filmler olagelen her şeyi gizlice kontrol eden bir ôteki'nin
ôtekisi'ni hayal ettikleri için, ideolojik bir kriz veya çöküş ihtimali yoktur .. / ..

199

LJıcan ve Çağdaş Sinema

Tüm yetisi geçmişi ve geleceği kontrol etmek olduğu için
ideolojinin gücü mutlak değildir. Politik olanaklarımız var­
dır çünkü ideoloji düzgünce işlemez. İşlerkenki aksamalar
öznelerin direnç gösterebilecekleri noktaları işaret eder ve
psikanalitik yorum bu noktaları fark etmemizi sağlar. Gör­
düğümüz gibi Karanlık Şehir ideolojik kontrolün başarısızlı­
ğa uğradığı bir anla başlar. Başarısızlığa uğrar çünkü Dedek­
tif Eddie Walenski (Calin Friels)'nin sonradan Murdoch'a
anlattığı gibi "Nadiren bizlerden biri onlar her şeyi değiş­
tirirken uyanır. Bu çok beklenen bir şey değildir ama olur
işte. Bana oldu." Bu durum filmin başında da Murdoch'un
başına gelir. Murdoch, ayarlama ve hafıza aşılama sırasın­
da Schreber ona yeni kimliğini tamamen aşılamadan önce
uyanır. Sonuçta Murdoch kim olduğunu bilmez; yalnızca
hatıra parçacıkları vardır. "Uyanmak" demek birinin ide­
olojik adlandırma sürecinin farkına varması ve ideolojinin
kimlik oluşturduğunu kavraması demektir. Ve tam tersine,
uyumak demek ideolojik kontrole boyun eğmek demektir.
Filmin sonrasında başka bir ayarlama sırasında Murdoch'un
çıldırmış bir halde çevresindeki insanları uyandırmaya ve
kendilerine hükmeden kontrol mekanizmasının farkına var­
malarını sağlamaya çalışmasının nedeni budur. İdeolojik
kontrole direnmek için ilk adım tıpkı Murdoch gibi ideoloji­
nin işlediğinin farkına varmaktır.

İdeoloji bu tarz bir farkındalığa -ve başarısızlığa- karşı
duyarlıdır çünkü simgesel otoritenin kendisi henüz tamam­
lanmış değildir. Kontrolü albndaki özneler gibi eksikliğin
acısını hissederler. Yani, simgesel otorite öznelere sadece güç
uygulamaz, onlardan aynı zamanda bir şeyler de talep eder.
Karanlık Şehir'de simgesel otorite figürleri (Yabancılar) insan

./ .1990'larda, Karanlık Şehir ve Andy ve Larry Wachowski'nin Matrix (1999)'i
gibi paranoyak filmler görünenin ardındaki bir Ôteki'nin Ôtekisi'ni varsayar­
lar. Ama Ôteki'yi (1970'1erin filmlerinde olduğu gibi biçimsiz bırakmak yeri­
ne) tam anlamıyla kişileştirdikleri için, savwınıasız hale getirmişlerdir ve bu
savunmasızlık ideolojinin zayıflığım görmemize izin verir.

200

Fantezilerimizle Mücadele Etme: Karanlık Şehir ve . . .

ruhunu, insan bireysel liğinin kaynağını ararlar. Schreber, in­
san bireyselliğinin onları -kolekti f bir türü- ölümden kurta­
racağına inandıklarına dikkat çeker. Murdoch'a şunu söyler,
"Bizi onlardan ayıran şey bireysellik kapasi temizdir, ruhu­
muzdur. Hatıralarımızın nasıl işlediğini anladıkları takdirde
insan ruhunu bulabileceklerini düşünüyorlar. Onların tek sa­
hip oldukları şey kolekti f ha tıralardır. Tek bir zihinleri var.
Gördüğün gibi ölüyorlar. Tüm ırkları yok olmanın eşiğinde.
Onları bizim kurtaracağımızı düşünüyorla r." 1 1 1 Yabancılar
filmde simgesel otori teyi temsil eder ve bunu kendi leri ar­
zular. insan öznesindeki insanlığın saklı gizini --objet pt'tit a,
jouissance'm özünü- keşfetmek isterler. Özellikle Murdoch' a
çok ilgi gösterirler çünkü ideolojik kontrol süreci onda başa­
rısızlığa uğrar ve bu yüzden de ideolojiye indirgenemeyecek
olan bu joııissance özüne sahipmiş gibi görünür. İnsanlarda
aradıkları şey başarılı bir ideolojik kontrol değil, daha ziyade
ona direnme yetisidir.

Karanlık Şehir, Yabancı lar yoluyla yalnızca simgesel otori te­
nin arzu ettiğini (örneğin eksiklik duymaktadır, bu yüzden de
mutlak değildir) değil, aynı zamanda yasakladığı joııissance'ı
arzu ettiğini de ifşa eder. Simgesel otorite i taat talep eder fa­
ka t direnç de arzular -öznede var olan ve ideolojiyle sindirile-

10 KolPktif bir ırk fikrinin bilimkurgud,ı yaygın bir yeri ,ı)masına rağmen,
bunun en iyi örneği l/:mı Yıı/ıı'ndaki (Stor Trt'k) Borg karakteridir. En başta
Borg'la ilgili tehdi t edici görünen şey tamamen onlitrın MZu eksikliğidir: Bir
eksikliğe kapılmış gibi değil de saf öli.im güd üsü olitrak görünürler. Arzu
yokken Borg herhangi bir saldırıya karşı dayanıklıdır. ı\ncak llorg'la herhan­
gi bir insan k..uşılaşır karşılaşmaz bir eksiklik hissi -arzusu- ortay.ı çıkar. Bu
eksikliği keşfetme w ona saldırma insanlar için Borg'u yenmenin anahtarı
haline gelir. Mesela, Jonitlhan l'rakes'in lbıy 'riı/ıı: İlk Tl.'11111,; (1 996)'ında (Star
Trek: Fir,;t Cııııtact), Borg'un Dünya'yı kontrol etme planlarını suya d üşüren
şey Borg Queen (Alice Krige)'in Data (Brent Spiner)'ya duyduğu arzudur.
Burada dikkat çeken nokta, özneleri kontrol etme hususunda tamamen etkin
olan bir otorite hayal etmenin imkansız oluşudur: Otori tenin -ideolojinin­
özneler üzerinde etkili olması için bir açıklık bulması Vt' onun üzerine git­
mesi gerekir. Özneler adına bu açıklık olmadan, bu eksikl ik olmadan, otorite
özneleri boyun eğmeye ikna edemez ve bu yüzden de kontrol etmek için
tam,ımen güce bağımlı old ukları d erecede baş.ırısız olurlar.

201

Lacmı ve Çağdaş Sinema

meyen jouissance özü. Arzusu bir talebe indirgenemez: otorite
talebini açıkça beyan eder -"Yasalara itaat et!"- faka t arzusu
talepler a rasında kendisine yer bulur. Lacan'ın (1966-1967)
Seminar X/V'te La Logiqııe du fantasme başlığı altında dikkat
çektiği gibi, "arzuyu ortaya çıkaran taleptir -hem de tam an­
lamıyla talep" (1996-1967, 21 Haziran 1967 oturumu). Sonra,
"yalnızca talebin bir ürünüdür" diye ekler Lacan (1966-1967,
21 Haziran 1967 oturumu). Arzu talepten geldiği için -talebin
tam tersine- tamamen gizemli ve gösterenlerdeki herhangi
bir pozi tif gerçekleştirmeye indirgenemez kalır. Lacan'a göre
(1989), arzu "herhangi bir talebin herhangi bir göstereninde
gösterilemez, çünkü onun içinde ifade edilmesine rağmen
orada açıkça sunulmaz" (s. 62). Talebin tersine, arzu hemen
yakalanama yandır: ne zaman tamamen izah edilse, sıvışıp gi­
der. Bu yüzden Yabancılar, şehir sakinlerinin manipülasyon­
larına boyun eğmelerini talep ederken, aslında istedikleri şey
-aslında arzuladıkları şey- kendilerine başarılı bir biçimde
direnecek olan kişiyi keşfetmektir. Direnç, "ruhun" veya objet
pelit a'nın, simgesel kimlikte devam eden değişimlere rağmen
aynı kalan öznenin 'extima te' (çok yakınında ama dışsal olan)
kısmının -özne olmaktan çok öznede bulunan şeyin- varlığı­
nı kanıtlar. Tüm iktidar, otoritesini tamamen ters düz etme
yetisi olan bu küçük Gerçek parçasına duyulan arzuyla sınır­
lanır ve ona yakalanır.

Otoritenin itaat edilmeyi değil de altüst olmayı istemesi
elbette ilginçtir. Ancak bunun nedeni, otorite konumunun
kendisinin yarık ve bu yüzden de tutarsız olduğu gerçeğidir.
Otoritenin bu arzusu, tıpkı Tenessee Williams'ın Kızgın Dam­
daki Kedi (Cat on a Hol Tin Rooj) filminde olduğu gibi itaatkar
oğlu yerine isyankar oğlunu destekleyen baba figüründe ka­
nıtlanır. Büyük Baba, oyundaki ailenin babası açık bir biçimde
isyankar olmasına rağmen oğlu Brick'i itaatkar oğlu Gooper'a
tercih eder. Gooper başarılı bir avukattır ve ailenin mirası me­
selesiyle ilgilenir. Ayrıca düzenli bir evliliği vardır ve Büyük

202

Fantezilerimizle Mücadele Etme: Kııranlık Şehir ve . . .

Baba'ya bir de torun vermiştir. Gooper tüm bunları Büyük
Baba'yı memnun etmek, onun taleplerine boyun eğmek için
yapmıştır. Brick ise alkoliktir, mirasa tenezzül etmez, çabucak
yok olan bir evliliği vardır ve belki de en önemlisi, kadınlar­
dan çok erkeklere karşı cinsel yakınlık duyar. Ancak, Brick'in
erkeklere olan ilgisi bile Büyük Baba'nın onu tercih etmesini
değiştirmez; aslında bunu artırdığı bile söylenebilirY Brick,
Büyük Baba'nın taleplerine ne kadar ters davranırsa, Büyük
Baba onu o kadar arzular. Brick'in Büyük Baba'nın otoritesine
olan direnci Büyük Baba'yı cezbeder çünkü objet petit a'nın
-otoritenin taleplerine boyun eğmeye karşı mutlak bir şekil­
de direnen bir şeyin- varlığını gösterir. Tıpkı Yabancılar gibi
Büyük Baba da gücü elinde bulunduranların daima kapsamı
dışında kalan joııissance'ın sırrına sahipmiş gibi görünen bu
amacın peşinden gider. Simgesel otoritenin eksikliği özne için
politik bir açıklık doğurur ki bu öznenin devamlı farkında ol­
ması gereken şeydir.

Karanlık Şehir, simgesel otoritenin arzusunu ifşa etmekle
beraber aynı zamanda simgesel otoritenin jouissance'ı dene­
yimleme yetersizliğini de gösterir. Belki Yabancılar kendi
egemenlikleri a ltında bir jouissance deneyimliyorlardır fakat
cinsel jouissance onlardan tamamen uzaktır. Bu başarısızlık
Schreber'le Ya hancılar' dan birisi arasında geçen bir diyalogda
ortaya konur. Schreber laboratuvarında insan öznesi için yeni
bir kimlik hazırlama üzerine çalışırken, bir Yabancı Schreber'e
yaklaşır. O sırada Schreber bu kimliğe koyduğu hatıralardan

11 Brick, Büyük Babası'na Skipper ile ilişkisinin olduğunu söylediğinde (ve Bü­
yük Baba buradan onun homoseksüel doğasına dair çıkarım yapar), Büyük
Baba'nın verdiği tepki Brlck'e d uyduğu arzunun boyutunu gözler önüne se­
rer. Büyük Baba Güneyli bir ataerkil, abartılı bir hiper-erkeksi figür olmasına
rağmen (oyunun film versiyonunda Burl lves'le oynadıkları kısım özellikle
bunu ispatlar), bu tarz bir adamdan beklediğimiz karşılığı vermez. Büyük
l:laba, Brick'i "gerçek bir adam" olmayı başaramadığı için azarlamak yerine
Brick'e l'll başta gelen erdeminin hep hoşgörü olduğuna dair güvence verir.
"l:lüyük Baba" ismindeki biriyle onun verdiği homoseksüellikle ilgili hoş­
görü nasihati arasındaki uyuşmazlık, Brick'in sevgisine duyduğu arzunun
boyu tunu doğrular.

203

Lacan ve Çağdaş Sinema

biri üzerine konuşmaya başlar: "Bu da ne? Büyük bir aşkın
habraları mı? Bir zafer listesi mi? Bunu yakında öğreneceğiz.
Bunu beğenmeyebilirsin Bay Adı-her-neyse-o-olan. Senin an­
layabileceğin türden bir zafer değil bu." Schreber'in buradaki
yorumu otorite ile jouissance arasındaki farkın albnı çizer. Ya­
bancılar otorite konumunda oldukları için sürekli kendi ko­
numlarının inkar ettiği jouissance'ı ararlar. Bu, tüm otoritenin
temel çıkmazıdır: yalnızca kendi otorite konumlarını sürdü­
rebilmek için kontrol ettikleri şeylere ve öznelere ihtiyaçları
yoktur ancak bu öznelerin saklı jouissance'larına duydukları
saplantıdan da kurtulamazlar. Bu yüzden, simgesel otorite,
meydanı dirence açık bırakmakla beraber kendi altüst oluşla­
rı hususunda da cesaretlendirirler.

Karanlık Şehir, simgesel otoritenin arzusunu canlandır­
ma yoluyla psikanalitik eleştirinin ve psikanalitik bilgiyle
donanmış soruşturmanın politik eyleme hizmet edebileceği
yollardan birini ifşa eder. Sıklıkla politik eylemde üstesin­
den gelinmesi gereken en büyük engel, simgesel otoritenin
çatlağının olmadığı, eylemin vuku bulabileceği bir açıklığın
olmadığı inancıdır. Film, Yabancılar'ın öznenin jouissance'ma
dair yaptıkları umutsuz arayışı göstererek bu inancı kırar. Ya­
bancılar, kendisine karşı gelen tüm meydan okumaları berta­
raf eden değiştirilemez bir otoriteyi vücuda getirmek yerine
otoritenin tutarsızlığını, eksikliğini açığa vururlar. Ve simge­
sel otoritenin bile eksik oluşundan dolayı, taleplerine boyun
eğmemiz gerekmez.12 Simgesel otoritenin eksikliği, muhalefet
yapacağımız alanı yarahr ve bu muhalefeti yaratmak demek
politik eylem içinde olmak demektir. Fakat böyle bir eyleme

12 Yabanalar'ın Schreber'e bağlılığı bu eksikliği -ve bu anlamda da simge­
sel otoritenin zayıflığıru- gösterir. "Yaraba" olarak hizmet veren bir insan
öznesi olmaksızın yaratamazlar. İnsanları kontrol edememelerine rağmen,
Schreber'in söylediği gibi, "hfila onlara yardım edecek bir yarabaya ihtiyaç
duydular." Bu, simgesel otoritedeki jouissance eksikliğini doğrular. fouissance
olmadan, sanat olmaz, yaratma eylemi olmaz -bu yüzden simgesel otorite
her yarabm eylemi için hep özneye bağlıdır.

204

Fantezilerimizle Mücadele Etme: Karanlık Şehir ve ...

ilk engel, simgesel otoritenin eksikliğini dolduran fantezideki

kuşatmaıruzdır.

Simgesel otorite eksik ve yarılmış olduğu için ideolojik
kontrol mutlak değildir. Bu şu anlama gelir, özneleri kendisi­

ni desteklemeye ikna etmek için fantazmatik bir desteğe ihti­

yaç duyar. Şayet ideoloji sadece boyun eğme talep ederse, öz­

neler onu desteklemek noktasında daha isteksiz olacaklardır.
Ancak bu boşluğu fantezi doldurur ki bu fantezi ideolojinin

boyun eğme karşılığında sunduğu bir ödüldür (nihai bir jou­

issance imgesi). Bu yüzden, fantezi ideolojik kontrolü bozguna

uğratmaktan çok onu devam ettirir ve izler. Yabancılar şehrin
sakinlerine fanteziler -ideolojik kontrolün ötesinde deneyim

imgeleri- verirler ve bu fanteziler insanların uysallaşmasına

yardım eder. Murdoch'ın durumunda, ideolojik kontrolün
nasıl da temel bir fanteziye dayandığını açıkça görebiliyoruz.

Murdoch için bu fantezi, karanlık ve iç karartıcı şehrin aksine

sıcak ve aydınlık bir yer olan Shell Beach fantezisidir. Shell

Beach, Murdoch'ın ruh ekonomisinde böyle önemli bir yer
tutar çünkü onun geldiği yeri -evini- temsil eder. Eğer oraya

dönebilirse kim olduğuna dair tüm soruların cevabını bula­

cak ve bir tamamlanma hissi edinecektir.

Karanlık Şehir'in sosyal gerçekliğiyle Murdoch'ın fante­

zisi arasındaki ayrım, fantezinin öznelerin sosyal gerçekliği

olduğu gibi kabul ederek ondan tatmin olmalarında oynadı­

ğı önemli rolü ifşa eder. Murdoch ve şehirdeki herkes daimi
bir karanlık -sonu gelmeyen gecenin umutsuz bir dünyası­

içinde yaşarlar. Proyas filmin olay kurgusunun farklı yak­

laşımlarında bu ışık eksikliğinin altını çizer. Şehirdeki her

sahnede çok sönük bir aydınlatma vardır; karakterler karan­
lık renkler giyerler ve genelde gölgeler içinde görünürler; ve

gün ışığınln olduğu hiçbir sahne yoktur. Bu dünya, mem­

nuniyetsizliğin yayılmasını kolaylaştırıyor gibi görünebilir

fakat fantezi imgesel bir tatminle memnun olmaya teşvik
eder. Fantezi öznelerin geçmiş (ve gelecek) tatmin imgesiyle

205

Lacan ve Çağdaş Sinema

teselli bulmalarına olanak sağlar. Sosyal gerçeklik karanlık
ve umutsuzken, fantezi ışıklı bir dünya sunar. Murdoch'ın
Shell Beach fantazmatik imgesinde, güzel bir sahil görüntü­
sü içinde canlı bir ışık parıldar. Bu fantezi, ideolojik kontro­
lün ötesindeki bir noktaya -farklı bir gelecek umuduna- bir
açılma sunar gibi görünür fakat aslında ideoloji öznelerin
ideoloji içindeki var oluşlarıyla tatmin olmalarını sağlamak
için bu açılma imgesine dayanır.

Fantezi ideolojiyi bu yolla desteklemek için biçimsiz ve
sözü edilemeyen olarak kalmalıdır. Film boyunca bazı yer­
lerde, Murdoch Shell Beach'e giden yolu sorar. Fakat her
defasında muhatap olduğu kişiler nasıl gidileceğine dair bil­
gilerinden emin olduklarını açık.lamalarına rağmen lafı ağız­
larında geveler dururlar. Buna dair bir örnek, Murdoch'un
taksi şoförüne sorduğu zaman olabilir:

Murdoch: Pardon, Shell Beach' e nasıl gidebileceğimi biliyor
musun?

Taksi şoförü: Şaka yapıyor olmalısın. Ben ve karım bala-
yımızı orada geçirdik . . . Tek yapman gereken, . . . şey Ana
Cadde' den babya git veya şehrin diğer ucuna -. . . ne komik,
Ana Cadde' den babya mı yoksa şehrin öbür ucuna mı gitmen
gerek hahrlamıyorum.

Bu ilk önce bilme hissi ve sonraki belirsizlik hali, Shell Beach' in
fantazmatik konumuna dair bize ipucu verir. Fantezinin yeri
olarak işlev gördüğü için özneler derinlemesine bildiklerini
hissederler. Ama fantazmatik olduğu için bu "bilgiyi" söz­
cüklere dökemezler. Lacan, Semi nar VII' de şuna dikkat çeker,
"fantazmalar söylemin esin kaynağı değillerdir" (1992, s. 80).
Fanteziyi dile getirmek -Shell Beach' e nasıl gidileceğini söy­
lemek- fantezi senaryosunun imgesel statüsünü ifade ettiği
ölçüde onu yok edebilir.

206

Fantezilerimizle Mücadele Etme: Karanlık Şehir ve .. .

Film, diğer öznelerin Shell Beach' e nasıl gidileceğini
Murdoch'a söyleyememelerinin albru çizerek bireyin kendi
özel fantezileriyle olan ilişkisi ile tüm toplumun politik du­
rumu arasındaki bağı yeniden vurgular. Murdoch'ın fan­
tezisi şahsi ve özel olmasına rağmen -Shell Beach şehirdeki
herkesin fantezisi değildir- diğer insanlar onu yönlendirme
konusunda başarısızlık göstererek Shell Beach'in fantazma­
tik durumunu devam ettirmesine yardımcı olurlar. Diğer bir
deyişle, sessizlikleri Murdoch'un fantezisiyle olan mesafesini
sürdürmesini sağlar. Shell Beach fantezisi Murdoch'da hala
geçerliliğini kısmen korur çünkü herkes böyle bir özel fantezi
için saygı duyar. Karanlık Şehir' in özneleri, tek bir öznenin bile
özel fantezisine ulaşması halinde bilinçsiz bir şekilde herkesin
içine düşeceği tehlikeyi -umumi tehlikeyi- fark ederler. Şayet
tek bir öznenin fantezisi simgesel yapının kalbindeki boşluğu
yıkarsa ve onu bulandırmayı durdurursa, herkesin fantezisi
sorgulanabilir hale gelir. Murdoch'un akranları onun fante­
zisini dile getirilmeyecek ve fark edilmeyecek bir halde bıra­
karak her şeyi bulandıran boşlukla yüzleşmesini engellerler.
Tıpkı öznenin fantezisine ulaşmasının tü.ın toplum için politik
sonuçlan olacağı gibi, tüm toplumun fanteziyi gizli tutmaya
dair (politik) sorumluğu öznenin fantezisine ulaşmasına bir
engel teşkil eder.

Belki de Karanlık Şehir' deki en anlaşılabilir an, Murdoch'ın
Shell Beach'e metroyla gitmeye çalışhğı zamandır. Bu sahne,
fantezinin simgesel düzendeki imkansız durumunu tam an­
lamıyla canlandıran bir sahnedir. Murdoch Shell Beach'e git­
mek için yerel bir trene bindiğinde, oraya varmadan önce tren
durur ve tüm yolcuların treni boşaltmasına dair bir anons du­
yulur. Tren boşaldıktan sonra yalnızca ekspres trenin Shell
Beach'e gittiği söylenir. Ama sonra ekspres trene binilecek bir
istasyonun olmadığı açığa çıkar ve geçip giden treni izlemek­
ten başka çare yoktur. Burada az ve öz bir fantezi ikilemiyle
karşı karşıyayız: binebileceğimiz yerel tren son durağa hiç

207

Lacan ve Çağdaş Sinema

varmıyor ve yalnızca binemeyecek olduğumuz ekspres tren
oraya gidiyor. Amaca her iki şekilde de ulaşamıyoruz.13 Bu
başarısızlıklar fantezinin gerçekleşmesine dair basit ampirik
engeller değillerdir, daha ziyade fantezinin tesis edilmesine
ve onun sürdürülmesini sağlarlar. Fantezi yalnızca kendimizi
Murdoch'ın durumunda bulduğumuz sürece -iz süremediği­
miz zaman- işlemeye devam eder.

Fantezinin etkin olması, öznenin kendisiyle olan mesafe­
sine bağlıdır. Shell Beach ulaşılamaz kalmalı ve hep ufukta
görünmelidir. Özne fanteziye çok yakınlaştığı anda, tıpkı Ka­
ranlık Şehir'in örneklediği gibi fantezi çöker. Murdoch, Shell
Beach'i bulamamanın verdiği hoşnutsuzlukla Schreber'i kö­
şeye sıkıştırır ve Schreber'in götürmesini ister. Dolambaçlı bir
rota: botla izole edilmiş bir nehir boyunca giderler ve sonra
bazı dar pasajlardan geçerler. Murdoch, "Shell Beach"e on­
ları ulaştıracak olan son kapıyı açtığında kamera arkasında
konumlanmıştır, bu şekilde Murdoch'ın parlak mavi bir man­
zara gibi görünen şeye baktığını görürüz. Proyas, bir kapı
yoluyla bulandırılan "Shell Beach"i bize ilk defa tanıtarak
beklentilerimizle oynar, izleyiciler olarak bizi kendi fantezi
kuşatmalarımızın farkına varmaya zorlar. Sanki ilk defa Mur­
doch gerçekten de kendi fantezisinin, sonunda Shell Beach' e

13 Karanlık Şehir, fantazinin imkansız durumunu canlandırma noktasında Kant­
çı (matematiksel) saf akıl antinomilerini hatırlatır bize. Her bir antinomiyle
bir önerme doğru olması gerekirmiş gibi görünür çünkü karşıtı yanlıştır.
Mesela, dünyanın zamanda bir başlangıcının olmadığını karutlayabiliriz, bu
şekilde onun zamansallıkta sonsuz olması gerektiği çıkarımını yaparız. Kant
için sorun dünyanın ayru zamanda sonsuz olamayacağını karutlayabilme­
mizdir ki bu durum dünyarun zamanda bir başlangıcının olduğu çıkanmıru
yapmamızı sağlar. Buradaki çelişki çok açık ve Anlama kavramlarırun -feno­
menal anlamda var olmayan bir dünyaya aşkın bir biçimde uygularuşından
kaynaklarur. Bu yüzden Kant'a göre dünyanın ne zamansal bir başlangıa
vardır ne de dünya sonsuzdur; bu terimlerle düşünülemez. Bunu Karanlık
Şehir çerçevesine dönüştürürsek, yerel trenin Shell Beach' e gitmemesinden
dolayı bu durum (bir karakterin Murdoch'a söylediği gibi) ekspresin oraya
varması gerektiğini anlatır gibi görünür. Ancak kimse ekspres trene bine­
mez. İki seçenek de yanlıştır çünkü Shell Beach tüm dünya gibi fenomenal
dünya içinde değildir. Bu şu anlama gelir, kimse bu yapbozu Anlamaya bel
bağlayamaz.

208

Fantezilerimizle Mücadele Etme: Karanlık Şehir ve ...

ulaştığının farkına varmıştır. Murdoch'a yapılan yakın bir çe­
kim bunu doğrular niteliktedir: yüzündeki ifade şaşkınlığını
gösterir. Ancak nihayetinde "Shell Beach"i Murdoch'ın bakış
açısından öznel bir kesmeyle gördüğümüzde bu şaşırmanın
nedeninin fantezinin gerçekleşmesiyle ilgili olmadığı açığa
çıkar. Shell Beach'e varıldığında oranın çatlak bir duvara ya­
pıştırılan bir Shell Beach posterinden başka bir şey olmadığı
belirginleşir. İlk uzun sekansta parlak renklerle bezeli gerçek
bir plaj, basit bir posterin bulanık renklerine dönüşür. Fante­
zinin tam olarak dile gelmeye direnmesinin nedeni budur: şa­
yet kişinin kendisiyle fantezisi arasındaki mesafe yok olursa,
fantezinin imgesel doğası hemen kendini gösterir.

Karanlık Şehir, bir öznenin yüzleşmesi halinde fanteziye ne
olduğunu göstermekle beraber aynı zamanda fantezinin neyi
bulanıklaştırdığını da ispatlar. Psişik ekonomide fantezinin
en önemli rolü, tüm ideolojinin dayandığı travmatik Gerçeğin
üzerini örtme yetisidir. Zizek'in söylediği gibi, "genel ideolo­
jik metnin altını aynı anda kabul edilmemiş müstehcen desteği
olarak çizen fantezi, Gerçeğin direk ihlaline karşı bir görünüm
olarak hizmet eder" (1998, s. 64-65). Fantezi, özneyi hep yut­
makla tehdit eden Gerçekle karşılaşmaktan kaçınmamızı sağ­
lar. Karanlık Şehir, bu dinamiği neredeyse harfi harfine resme­
der. Shell Beach posteri ve hemen arkasındaki tuğla duvarla
karşılaşan Murdoch (Müfettiş Bumstead da ona yardım eder)
duvara çek.içle vurur ve ötesinde ne olduğunu açığa çıkartmak
için fanteziyi yok eder. Duvarı kırdıktan sonra gördükleri şey
korkunçtur: sonsuz uzay boşluğunu örten bir Shell Beach im­
gesi. Murdoch ve Bumstead, şimdi şehrin (filmin çekildiği yer
olan dünya gibi) bir gezegende yer almadığını, uzayın sonsuz­
luğunda yüzen bir yer olduğunu kavrarlar. Bu, dünyalarının

dayandığı tüm ideolojik görkemin anlamsızlığını resmeder.
Murdoch ve Bumstead son kertede ayak bastıkları bir zemi­
nin olmadığını, her şeyin altında bir boşluk olduğunu anlar­
lar. Bu noktada, Murdoch fantezisine hiç ulaşamayacağını ve

209

Lacan ve Çagdaş Sinema

arzu nesnesinin kendi varsayımının bir ürünü olduğunu anlar.
Schreber'in söylediği gibi, "Okyanus yok, John. Şehrin ötesin­
de başka hiçbir şey yok. Evin var olduğu tek yer senin kafanın
içi." Duvarların kınlınası Murdoch'ı bunu kavramaya zorlar ve
bu Lacan'ın fantezinin kat edilmesi olarak nitelendirdiği şeyle
benzerdir - psikanalizin sonu.

Bir özne fanteziyi kat ettiği zaman, arzudan (sürekli nes­
nesini arayandan) dürtüye (amaçsız bir boşluk etrafında dö­
nüp durmaya) geçer. Bu değişime karşı çıkılır çünkü bir kaçış
umudunun yitirilmesini gerektirir. Arzu, aşkın, mevcut sınır­
lamaların ötesindeki bir gelecek sözü verir. Fakat dürtü söz
vermez: onda yalnızca daimi bir etrafında dolaşma durumu
vardır. Filmde arzudan dürtüye geçen tek kişi Murdoch de­
ğildir. Filmdeki zamanın başlangıcından önce Dedektif Eddie
Walenski de bu dönüşümü geçirmiştir fakat dürtünün mono­
tonluğunun vereceği korkuyla yüzleşememiştir ve delirmiştir
(onu terk etmesinin nedeni Murdoch'a politik eyleminde yar­
dımcı olamayacağıdır). Walenski evinin ve ofisinin duvarları­
na, bu dürtüden kaçınılmazlığını temsil etmesi anlamında her
yere spiraller çizer. Bumstead'e şunu söyler, "Uzun süredir
yeraltında zaman geçiriyorum, daireler çiziyorum, daireleri
düşünüyorum." Arzu metonimik bir şekilde nesneden nesne­
ye geçerek lineer bir yol izlerken, dürtü daireseldir ve bu y,üz­
den de tamamen kendi içine kapalıdır. En sonunda Walenski
dürtünün monotonluğundan kurtulmak için kendi canına
kıyar ki bu (Shell Beach gibi) başka bir yer fantezisinin onu
ele geçirdiğini gösterir. Mevcut durumdan kurtulma umudu
içinde intihar etmek zorunlu olarak fantazmatik bir destek­
le beraber gider �aha güzel başka bir yer imgesi (bu sade­
ce bir unutuş olsa bile). Walenski intihan seçerek nesnenin
yokluğuna ayak uyduramadığını ortaya koyar. Diğer yandan
Murdoch fantezinin hükmünden kurtulabilmiştir ve bu onu
Yabancılarla son bir savaşa hazırlayarak aynı zamanda ideo­
lojik kontrol gücünden kurtarır.

210

Fantezilerinıizle Mücadele Etme: Karanlık Şehir ve ...

Yabancılar'ın ideolojik kontrolü, üzerlerinde kurulan fan­
tazmatik hükümdeki gibi şehrin öznelerinde oluşturduğu
simgesel kimliğe çok fazla dayanmaz. Bu yüzden Zi.Zek şunu
iddia eder, "bu noktada kölelik zincirlerini kırmanın önemli
bir önkoşulu, bizi Efendi'ye bağlı kılan -sosyal ilişkilerdeki
otorite çerçevesini kabul etmemize neden olan- bir biçimde
jouissance'ınuzı yapılandıran 'fantezinin kat edilmesi' dir"
(1998, s. 48). Fanteziyi kat etmek, bu otoritede öznenin libidi­
nal kuşatmasını yıkarak özneyi simgesel otoritenin gücünden
kurtarır. Murdoch, Shell Beach'in onu tamamen tatmin ede­
ceği umudunu terk edene kadar tam bir radikal özne haline
gelemez. Bu umut Yabancılar'ın otoritesinde var olan bir ku­
şatmayı temsil eder çünkü Shell Beach'i yaratan bu otoritedir.
Bu yüzden, fanteziyi kat etmeden önce Yabancılar'ın otori­
tesine kafa tutmak fantezinin altını oyma noktasında tehdit
edici olabilir. Fantezinin özneleri belirli bir çizgide tutmakta
oynadığı önemli rol bundan kaynaklanır. Ancak, Shell Beach
fantezisini kat ettiği zaman (temel fantezisi), Yabancılar'ın
hegemonyasına politik olarak meydan okuyan Murdoch'ın
önünde hiçbir şey duramaz.14

14 Fantezinin kat edilmesiyle otantik politik eylem arasındaki ilişkinin bu şekil­
de resmedilmesinin bilimkurgu sinemasında dikkate değer bir öncüsü vardır:
Narman Jewison'un Ölüm Pateni (1975) (Rollerball). Bu filmde, Jonathan E. Oa­
mes Caan) ölüm pateni adı verilen fütüristik bir sporun en popüler oyuncu­
sudur. Toplumu yöneten şirket patronlan bu popülerliği sosyal düzene bir
tehdit olarak görürler, çünkü ölüm pateninde verilmek istenen ders bireysel
eylemin yararsızlığıdır. Bu yüzden de filmin başında onun emekli olmasını
isterler. Jonathan buna karşı çıkar çünkü sadece iki aşkı vardır -ölüm pa­
teni ve onu terk edip bir şirket patronuna kaçan eski kansı Ella'dır. Ancak
Jonathan kendisine rahat bir yaşam sunan şirket otoritesine meydan okuma
isteğiyle tutuşur. Jonathan'ın halinden memnun olmasını gerçekten sağlayan
şey Ella'nın fantezisidir, onunla paylaşbğı geçmişe ve gelecekte muhtemelen
dönecek olmasına dair saf düşüncedir. Sporunu elinden almalarına rağmen
Jonathan bu fantezisiyle teselli bulur. Kendisini ne zaman depresyonda his­
setse, kendisiyle Ella'nın geçirdiği güzel anların videosunu seyreder. Film­
deki kritik an, son bir şirketin ondan emekli olmasını istemesinden hemen
önce, Ella'nın fantezisinin onu ele geçirdiği düşüncesini yok etmek amaayla
Jonathan'ın bu videoyu sildiği zamandır. Bundan önce Jonathan apolitik bir
spor kahramanıydı, bir Muhammed Ali olmaktan ziyade geleceğin bir Micha­
el Jordan'ıydı. Fakat Jonathan, fantezisini kat ettikten sonra şampiyonluk . / ..

211

Lacan ve Çağdaş Sinema

Murdoch'ın Shell Beach fantezisini darmadağın ettiği
ve fantezinin üzerini örten boşluğu hemen yerine koyduğu
nokta Karanlık Şehir'in radikal anına işaret eder. Fakat film
bu radikalliği, simgesel yapının albru çizen boşlukla yüzleş­
meyi devam ettiremez. Murdoch ve Bumstead, Shell Beach
posterini yırttıktan ve boşluğu gösterdikten sonra, Yabancı­
lar ortaya çıkar ve sonraki mücadele sırasında Bumstead ve
Yabancılar' dan biri duvardaki delikten aşağı düşerler ve boş­
luğun vakumuna kapılırlar. Bu sözüm ona korkunç olay as­
lında sonraki sahnenin gösterdiği gibi tamamen ideolojik bir
gelişmedir. Bumstead'in vücudunun şehrin dünyasını terk
etmesinden ve boşluğa düştükten sonraki sahne -<ansız bir
biçimde uzay boşluğunda yüzerken Bumstead'in imkansız
bakış açısından- şehri resmeder. Yavaş yavaş bize bir gezegen
gibi görünmüş olan şeyin aslında geniş, kendi kendine yeten,
herhangi bir güneş sisteminden bağımsız bir uzay gemisi ol­
duğunu anlarız. Bu sahnedeki sorun tamamen fantazmatik
oluşudur: mevcut dünyamızın sınırlarının ötesinde "gerçek
bir dünya"yı (çok çekici gelmese de a la Shell Beach) varsayar.
Bu noktada, film şehrin ideolojik dünyasının ötesinde koca­
man bir boşluk evreninin (muhtemelen başka bir yer, Dünya,
"gerçek" bir ev) olduğunu anlatmaya çalışır. Boşluğun ken­
disini "gerçek dünya", fanteziyi kat ettikten sonra varacağı­
mız bir yer olarak sunar. Fakat bu mükemmel bir fantazmatik
harekettir. Fanteziyi kat etmek mevcut durumumuzun sınır­
larından kaçmamıza izin vermez; bunun yerine bu sınırların
ötesinde başka bir yerin olmadığını, ötesinde olma imgesinin
sınırların kendi sonucu olduğunu anlamamızı sağlar. Yani,
fantezi (ancak soğuk ve kasvetli) "gerçek dünyayı" gizlemez,
daha ziyade böyle bir yerin hemen erişimimizin ötesinde ol­
duğuna dair bizi ikna etmeye çalışır. Fanteziyi kat etmek, öte-

. . (. maçında tilin kalabalığı şirket patronlarına meydan okumaya çağırır.
Tıpkı Karanlık Şehir' de olduğu gibi, fanteziyi kat etmek, daha önce hiç müm­
kün görünmeyen politik eylem olanağını doğurur.

212

Fantezilerimizle Mücadele Etme: Karanlık Şehir ve ...

si denilen bir şeyin olmadığını -veya daha çok ötesi denilen
şeyin mevcut dünyada olduğunu- anlamamızı kapsar.15 Bu
anlamda Karanlık Şehir Murdoch'ın fanteziyi kat ettiğini res­
metmesine rağmen izleyici için fantezi boyutunu hemen geri
iade eder. Fanteziye doğru olan bu sapmaya rağmen film son­
radan fantezinin kat edilmesi yoluyla serbest bırakılan politik
olanakları ifşa eder.

Murdoch, Yabancılar'ın fantazmatik kontrolünden kur­
tulduktan sonra kendisini onların fiziksel kontrolü altında
bulur: onların mahkumu haline gelir ve tüm kolektif kimlik­
lerini onun zihnine aşılamayı planlarlar. Başarılı bir biçimde
direnen Murdoch'ın kurtuluş araa olabileceğine inanırlar.
Fakat Schreber Yabancılar'ın kimliğini Murdoch'a aşılamak
yerine Murdoch'a bir hatıralar serisi aşılar. Bu hatıralarda
Murdoch'a Yabancılar'ı engellemek için ayarlama gücünü na­
sıl geliştireceğini öğreten bir rehber mevcuttur. Murdoch' da
onların otoritesinin herhangi bir (fantazmatik) kuşatması söz
konusu olmadığı için hatıralarla ayartılamaz ve onları yal­
nızca Yabancılar'la savaşmak için bir araç olarak kullanır.
Yabancılar'ın yönettiği simgesel yapıyı yok etmekte kaybe­
deceği bir şey olmadığını bilir. Bu yüzden de Schreber'in
yardımıyla Murdoch Yabancılar'ı yener ve insanlığı onların
kontrolünden kurtarır. Yabancılar'ın otoritesine karşı bu özel
zafer, kolektif bir zaferdir de aynı zamanda.

Psikanalizle politik eylem arasındaki ilişkiyi en açık şekil­
de gördüğümüz yer tam da bu noktadır. Psikanaliz, analiz
edilen hasta (analizan)'nın fanteziyi kat etmesine ve böylelik­
le simgesel otoritenin kuşatmasından kurtulmasına yardım

15 Ötesini mevcut dünyada var olan bir yer olarak görmeyi kapsadığı için psi­
kanalitik tedavi Kantçı öznelerin Hegeki öznelere dönüşümü olarak görüle­
bilir. Kant fenomenal dünyarun ötesinde kendinde şeyin var olduğunda ısrar
eder. Kant için kendinde şeyin var olduğunu biliyoruz fakat ayru zamanda
ona erişemeyeceğimizi de biliyoruz. Hegel, Kant eleştirisinde, kendinde şeyi
bizatihi reddetmez. Sadece onun fenomenal dünyada olduğunu iddia eder:
kendinde bir şey olmayı sürdürür, fakat bizim için kendinde bir şey.

213

Lacan ve Çagdaş Sinema

eder. Gördüğümüz gibi, filmde Murdoch, Shell Beach fante­
zisini kat etmesiyle sonuçlanan ve bu anlamda da psikanaliz­
le benzerlik gösteren bir süreç geçirir. Murdoch'ın sonradan
Yabancılar'ı yenmesiyle ilgili politik eylemi mümkün kılan
şey bu süreçtir. Fantezi, özel bir biçimde kat edilmeden otan­
tik politik eylem gerçekleşemez. Bu yüzden psikanaliz -ve
ideolojinin psikanalitik eleştirisi- bizi politik eyleme götürür.
Murdoch fantezi düzeyinde Yabancılar'ın otoritesi altında
kalsaydı, politik bir eylemin açıklığını bile göremeyebilirdi.
Fakat fantezinin kat edilmesi yoluyla bu engeli ortadan kal­
dırmışhr, böylelikle psikanalizin politikada oynadığı gerekli
rolü açığa çıkarmıştır. Tabii ki Murdoch gerçekten de psikana­
liz sürecinde değildir ancak filmin -fantezinin kat edilmesiyle
sonuçlanan- gidişatında bu analizi izler. Bu yüzden Karanlık

Şehir herkesin analize tabi tutulmasına dair politik zorunlu­
luğu değil, fanteziye doğru giden psikanalitik yolu ve onun
hallerini benimsemenin politik önemini gösterir.

Psikanaliz, simgesel otoritenin doğasından dolayı otantik
politik eylemle bir bütündür. Simgesel otoritenin hükmü üs­
tün bir guçten kaynaklanmaz: insanlardan daha az sayıda Ya­
bancı olmasına rağmen, kontrol Yabancılar'ın elindedir. Daha
ziyade kontrol altında olanların bu kontrolle kuşatıldığı ger­
çeğine dayanır. Yani, insanlar Yabancılar'ın otoritesine boyun
eğmişlerdir çünkü onlara simgesel kimlik ve bu kimlik için
fantazmatik bir destek tedarik etmişlerdir. Bu simgesel otori­
te kuşatması, insanlara mevcut durumu devam ettirmek için
bir neden göstermek suretiyle politik eyleme bir engel teşkil
eder. Öznelerin bu kuşatmadan kaçmaları ve simgesel otori­
teye karşı harekete geçmeleri yalruzca fanteziyi kat etme ey­
lemiyle -psikanalizin destek verdiği eylemle- mümkündür.
Bu yüzden çağdaş Lacancı düşünce içerisinde eleştirmenlerin
dikkat çektiği psikanalitik analiz ve politik eylem arasında gö­
rünen kısa-devrenin yeni bir ışık tutularak anlaşılması gere­
kir. Psikanalitik eleştiri somut politik etkinliğe karşı çalışmayı

214

Fantezilerimizle Mücadele Etme: Karanlık Şehir ve ...

bırakın, aslında tam da onun temelidir. Psikanaliz olmadan
politika, karşı durmaya çalıştığı simgesel yapıya kapılarak
mikro politika olarak kalır. Psikanalizle beraber simgesel oto­
riteden kaçınan ve radikal bir kopuşu sağlayan otantik politik
eyleme ulaşabiliriz.

Şayet Karanlık Şehir Murdoch'ın politik eylemiyle sonlan­
saydı, güzel bir son olabilirdi ve politik değerini mazeretsiz
tebrik edebilirdik. Fakat film bir beş dakika daha devam eder
ve o sırada Murdoch her ne kadar Yabancılar'ın kontrolü
olmasa bile Shell Beach fantezisine geri döner gibi görünür.
Murdoch, kendi ayarlama yeteneğini kullanarak şehri yeni­
den kurar ve kendi versiyonunda Shell Beach sadece bir fan­
tezi olmayı bırakır. Yeni sosyal gerçekliğin bir parçası haline
gelir. Bu fantezi gerçekleşmesini -kitle tüketimi adına özel
fanteziler oluşturan- Hollywood filminin tipik ideolojik bir
işareti olarak bir kenara koymadan önce Murdoch'ın kendi
yarattığı Shell Beach' e nasıl da bağlı olduğuna dikkat etmemiz
gerekir. Bu Shell Beach versiyonu bir bedel karşılığında fante­
zisini gerçekleştirir. Shell Beach'in mutlak jouissance sağlama­
yacağına artık inanamaz; şimdi onun yalnızca kendi düşünce
eyleminin bir ürünü olduğunu bilir. Bu, aslında analizanın
analiz sonunda temel fanteziyle nasıl tam olarak bağlantı kur­
duğudur. Psikanaliz temel fanteziyi kökünden söküp atmaz;
bunun yerine kişinin onunla kurduğu bağı dönüştürür. Kişi
fantezideki eksiksiz jouissance'ı aramaktan ziyade, daha ötede
bir yerlerde var olan bir jouissance umudu beslemeden fante­
zinin anlamsız ritüelini tekrar ederek jouissance'ı elde eder.16
Murdoch temel fanteziyle kurulan böyle bir bağı oluşturmak­
ta başarılı olduğu için filmin sonuyla ilgili problem başka bir
yerde yatar.

16 Bu konumla sapkın olan arasındaki fark, sapkının temel bir umutsuzluğu­
nun olmasıdır: fanteziyi kat eden öznenin tersine sapkın Ôteki'nin -nihai
jouissance'ı oturtabildiğimiz öte bir yerin- var olduğuna inanmaya devam
eder ve sapkının tüm etkinliği bu jouissance'ı görünür kılmaya çalışır.

215

Lacan ve Çağdaş Sinema

Murdoch filmin sonunda kendi yaratbğı plaja vardığın­
da Yabancılar'ın yeni bir kimlik (Arına) verdiği eski karısı
Emrna'yla (Jennifer Connelly) karşılaşır. Arına artık Emrna
olmadığı için Murdoch'ı habrlamaz. Ancak onu fark ettiğine
ve ona ilgi duyduğuna dair ipucu verir. Anna'run John'a ver­
diği pozitif tepkiyle film aşklarının tüm ideolojik kontrol ça­
balarını aşhğını ima eder (hpkı Emrna'nın daha önce belirttiği
gibi). Karanlık Şehir' in hiç kuşkusuz ideolojinin gereğine karşı
koyamadığı ve bu anlamda da önceki ideoloji eleştirisini terk
ettiği nokta tam da bu noktadır. Ancak bu tavır bile yol gös­
tericidir. Bugün romantik aşkın politik eyleme nihai bir engel
teşkil ettiğini ortaya koyar. Romantik aşk bünyesinde ancak
birkaçının kat edebildiği bir fantezi -tamamlayıcı bir ilişkinin
fantezisini- barındırır. Bu noktada romantik aşk psikanalize
ihtiyaç duyar. Aşka olan yabnmımızı psikanalizin sıkıntısına
teslim edene kadar, hakiki bir politik eylemde içerisinde bu­
lunamayacağız.

Karanlık Şehir bizi bu eylemin kıyısına getirir. Şayet son
kertede simgesel otoritedeki fantazmatik ablukamızı ifade
etmekte yeterince insafsız olamazsa, başarısızlık noktamızı
ortaya serme erdemine sahip olur. Ve elbette bundan daha
fazlasını da yapar. Alex Proyas Karanlık Şehir' de ideolojinin
psikanalitik eleştirisinin politik tesirine dair hiç şüphe bırak­
maz. Eğer bugün otantik bir politik eylem eksikliğinden acı
duyuyorsak, bu psikanalizin bir suçu veya Lacan'la Marx'ı
birlikte düşünememe hatası değildir. Dahası politikadaki sü­
rüncemedir çünkü psikanalizi ve psikanalitik eleştiri kipini
yeterince ileriye götüremedik. Bu eleştiriyi bize en değerli
gelen fantezilere yöneltmemiz gerekir, çünkü ideoloji gerçek
gücünü onlar üzerinden uygulamaya koyar. Karanlık Şehir bu
yola ışık tutarak Fredric Jameson'ın psikanalizin politik uy­
gunluğuyla ilgili sorusuna mazeretsiz cevap verir. Yalnızca
psikanaliz mantrasına tutunarak politikaya zemin hazırlaya­
bileceğimizi açığa kavuşturur.

216

Fantezilerimizle Mücadele Etme: Karanlık Şehir ve ...

REFERANSLAR

Butler, J. (2000). Competing universalities. Contingency, Hegemony,

Universality: Contemporary Dialogııes on the Left, s. 136-181. New
York: Verso içinde.

Lacan, J. (1966-1967). Le S&ninaire de facques Lacan, Livre XIV: La logi­

que du fantasme. Henüz yayınlanmadı.
___ (1989). Kant with Sade, çev. J. B. Swenson, Jr. Ekim 51:55-

104.

___ (1991). Le S&ninaire de f acques Lacan, Livre VIII: Le transfert,

1960-1961. Paris: Editions du Seuil.
___ (1992). The Seminar of facques Lacan, Booh VII: 11ıe Ethics of

Psychoanalysis, 1 959-1 960, çev. O. Parter. New York: Norton.
Laclau, E. (2000). Strııcture, lıistory and the political. Contingency, Hege­

mony, Universality: Contemporary Dialogues on the Left, s. 182-212.

New York: Verso içinde.
Marx, K. (1993). Grundrisse, çev. M. Nicolaus. New York: Penguin.
Showalter, E. (1998). Review of Dark City. 11ıe Times Literary Sıtpple­

ment, Haziran 5, s. 21.

Zi.tek, S. (1998). Plague of Fantasies. New York: Verso

217

7.

Yalanların ve Mazoşizmin Etik Bir Savunusu

SLA VOJ ZIZEK

Atom Egoyan'ın Başka Bir Dünya (1997) (The Sweet Hereafter)
adlı filmi tartışmasız bir topluluğa hükmeden bir travma­
nın etkisinden bahseden bir başyapıtın. Avukat olan Mitc­
hell Stephens (lan Holm) okul otobüsleri buzla kaplı bir göle
bathktan sonra ölen çocukların ailelerini savunmak için San
Dent'in kasvetli köyüne varır. Mottosu şudur: "Kaza diye bir
şey yoktur": sorumluluğun nedensel bağlanbsında hiç boşluk
olmaz; her zaman suçlu birisi olmalıdır. (Sonradan öğrenece­
ğimiz gibi, bunu profesyonel bir açgözlülükten dolayı yap­
mıyor. Stephens'ın eksiksiz nedensel bağlantıya dair saplan­
tısı daha ziyade kendi özel travmasıyla, ondan sürekli para
istemesine rağmen onu küçümseyen esrarkeş kızı Zoe'nun
[Caerthan Banks] sorumluluğuyla mücadele edişi sürecin­
deki umutsuz stratejisiyle ilgilidir. Onu .Zoe'dan ayıran ka­
çınılmaz boşluğun etkisini gidermek için her şeyin bir sebe­
binin olması gerektiğinde ısrar eder.) Stephens, kazanın bir
sürpriz olduğunu söyleyen otobüs şoförü Dolores Driscoll'la
(Gabrielle Rose) görüştükten sonra ölen çocukların ailelerini
ziyaret eder ve bazıları dava açması için onu tutarlar. Bu kişi­
lerin arasında kazadan sonra belden aşağısı felçli kalan ama
hiçbir şey hatırlamayan bir genç olan Nicole Bumell'in (Sarah
Polley) ailesi de vardır. Stephens'ın davası, bir şoför olarak
Dolores'in değil, otobüs şirketinin veya okul yönetiminin
suçlu olduğunu kanıtlamaya dayanmaktadır.

219

Lıcan ve Çağdaş Sinema

Kazadan beri yabancılaşmış ve kinik bir halde yaşamını
sürdüren Nicole, ailesinin hırsa ve Stephens'ın karanlık etki­
sine boyun eğdiğini görür. Babası yıllardır onu taciz etmek­
tedir; aşkına inandığı yerde şimdi yalnızca sömürü görmek­
tedir. Soruşturmada, Dolores'in otobüsü çok hızlı sürdüğüne
dair şahitlik yaparak yalan söylemeye karar verir -bu yüzden
de Stephens'ın planlan suya düşer. Şimdi Nicole toplumdan
ebediyen soyutlanmışken artık kendi geleceğini yönlendi­
rebilecektir. Filmin iki yıl sonrayı gösteren son sahnesinde,
havaalanına yakın bir yerde minibüs süren Dolores yeniden
kendi kızını kurtarma çabasında olan Stephens'la buluşur;
birbirlerini tanırlar ama konuşmamayı tercih ederler. Filmin
son kısmında, Nicole'un dış sesi Stephens'la Dolores'in karşı­
laşmasına eşlik eder: "Hemen hemen iki yıl sonra her birine
bakbğıruzda bir şeyi fark edip etmediğinizi merak ediyorum,
hepimizin -Dolores'in, benim, yaşayan çocukların, ölen ço­
cukların- şimdi farklı bir kasabanın insanları olduğumuzu
fark edip etmediğinizi merak ediyorum. Başka bir dünyada
yaşayan insanların kasabası."

Stephens ilk bakışta filmin ana karakteriymiş gibi görü­
nür. Film onun kasabaya gelişiyle başlar, düğümün içine
dahil olur ve filmin ilk yarısı onun bakış açısından görülür.
Davayı tetikleyen, öykünün dramatik omurgası Stephens'in
tutkusudur -bu yüzden de daha büyük trajedinin (otobüs ka­
zası) gerçek odak noktasına sadece bir arka plan sunduğu,
ana karakterin kendi travmasıyla hesaplaşbğı Hollywood an­
latısını göreceğimizi sanırız. Ancak filmin yarısından sonra
Egoyan, bakış açısındaki büyük bir değişimle beklentileri­
mizi parçalar: Nicole yarı felçli hastaneyi terk ederken onun
öyküsü belirir ve Stephens onun muhalifi olarak yeniden ko­
numlanır. Nicole'un yalanı, kasaba sakinlerinin yaşamlarını
ikiye bölebilecek acılı bir yargı soruşturmasından kaçmalarını
sağlama yoluyla bir toplumu kurtarma eylemi midir? Bu şekil­
de, topluluğun kendini temize çıkarması, yani kaza simgele-

220

Yalanların ve Mazoşizmin Etik Bir Savunusu

mesinin ikinci travmasından kaçınması ve felaketin gizli bir
anlaşmayla sessiz bir biçimde görmezden gelindiği "başka
bir dünya"nın fantazmatik mutluluğuna adım atması sağlan­
mıyor mu? Bu anlamda onun yalanı kelimenin tam anlamıyla
-topluluğun sıfırdan yeniden başlamasına imkan tanıyarak
şartsız bir Ödev çağrısına cevap veren "ahlaksız bir yalan"
eylemi değil midir?1 Filmin ana fikri, isim olarak bakarsak bu
sosyal gerçekliğimizin yapıcı bir yalana dayanan "başka bir
dünya" olması değil midir? Ensest ilişki sonucu doğan genç
kız, yalanıyla beraber topluluğun kendini yeniden kurma­
sına olanak verir -hepimiz "başka bir dünya" da yaşıyoruz;
sosyal gerçekliğin kendisi bir travmanın inkarına dayanan
"başka bir dünya"dır. Bir topluluk olarak yaşayan ve kendi
gizli kurallarına itaat ederek inkar edilen bir bilginin saklı
bağıyla birbirlerine kenetlenen kasaba sakinleri patolojik bir
topluluk modeli değil, hpkı Freud'un İrma'nın enjeksiyonuy­
la ilgili gördüğü rüyada olduğu gibi, sosyal gerçekliğin (üç
doktor arkadaşının Freud'un lrma'yı tedavi sürecindeki ba­
şansızlığında var olan çelişkili sebepleri öne sürme davranışı)
lrma'nın derin gırtlak travmasıyla travmatik yüzleşmesinden
sonra gelen "başka bir dünya" olarak açığa çıktığı "normal"
sosyal gerçekliğimizin (bilinmeyen) kesin modelidir.

Öte yandan, böyle bir okuma filmin dokusunu çok basi­
te indirger. Gerçekten de travmatik kaza kasabadaki küçük
topluluğun huzurlu yaşamını rayından mı çıkarır? Öyle gö­
rünüyor ki bunun tam tersi geçerlidir: felaket kazadan önce
topluluk huzurdan oldukça uzakh -insanlar zinadan, ensest
ilişkilerden ve çok daha fazlasından haz alır durumdaydılar,
kaza ise dışsal / olumsal travmatik otobüs kazasında şiddeti
yerelleştirerek, onun yerini bu kazayla değiştirerek topluluğa
cenneti geri iade eder. Ancak böyle bir okuma da bazı şeyleri
ıskalar. Topluluk yaşamının ne durumda olduğu, (kazadan
önce devam eden) baba /kız ensest ilişkisinin sunulması yo-

1 Bu noktayı Montreal, McGill Üniversitesi'nden Christina Ross'a borçluyum.

221

l.Acan ve Çagdaş Sinema

luyla verilir: çok ilginç bir biçimde, bu nihai ihlal tamamen
travmatik olmayan bir halde, günlük yakın ilişkilerin bir par­
çası olarak resmedilir. Ensestin "normal" olduğu bir toplu­
luktayız. Belki de daha sonra bu bizi filmin Levi-Straussçu
bir okunuşuna doğru sürükler: Ya bunun yapılaşma karşı­
tı, Levi-Strauss'un ünlü Ödipus miti analizinde tanımladığı
şeyle (bkz. Levi-Strauss 1963), yani akrabalık ilişkilerine aşın
değer biçmeyle onları aşın değersizleştirme arasındaki kar­
şıtlıkla -somut olarak: ensestle bir kazada çocuklan kaybet­
me (veya, avukat Stephens'ın durumunda esrarkeş kızıyla
arasındaki bağın yok olması) arasındaki karşıtlıkla aynıysa?
Öykünün iç yüzü iki karşıtlık arasındaki bağla ilgilidir: tıp­
kı şunun gibi, anneler, o hepimizin bildiği çocuklarına sap­
lantılı bir stratejiyle bağlı olmalarından kaynaklı olarak ço­
cukların büyüyüp de onları terk edeceği dayanılmaz andan
kaçmak adına önceden çarpılmayı, yani kendilerini çocuğun
yokluğuna alıştırmayı tercih ederler. Bu kavram genç kızını
bir mağazaya sokmaya dair reddedilen kararını düşünürken
Egoyan'ın kullanmadığı yan bir öyküde Stephens tarafından
açıkça ifade edilir: "şunu bilmem gerekirdi, şayet çocuğumu
gerçekten kaybetseydim tüm gücüme sadece bu gerçeği yaşa­
mak için ihtiyaç duyabilirdim, bu yüzden de artık gücümü,
zaten kaybetmiş olduğum bir şeyi kurtarmaya çalışmakla

.
harcamamaya karar verdim" (Banks 1992, s. 54)

Filmin göndermesi elbette film boyunca Nicole'un sık sık
alıntı yaptığı Robert Browning'in ünlü Fareli Köyün Kavalcısı
şiirsel çalışmasınadır ki en uzun alıntıyı babasının seks için
onu ahıra götürdüğü zaman yapmıştır. Ve nihai proto-Hegelci
çelişki (zıtların birliği), filmdeki gerçek Kavalcı'nın sinirli ve
dışlanmış Stephens'in bizzat kendisinin olmasıdır. Yani, top­
luluğun kaybı yaşama şekli ölmüş olan çocuğu hayal edilenle
yer değiştirmekti: "Bir an için var olduğunu düşündüğümüz
öteki çocuktur, hayal edilen bebektir, hatırlanandır. Bu gibi
anlarda, ilk çocuk, gerçek bebek, ölü olan gitmiş değildir;

222

Yalanlann ve Mazoşizmin Etik Bir Savunusu

aslında hiç olmamışhr" (Banks 1992, s. 125-126). Stephens'in
takip ettiği başarılı davaların neden olabildiği şey, bu kırıl­
gan çözümün bozukluğudur. Hayal edilen çocuğun yahşb­
na hayali tuzla buz olabilirdi; topluluk kayıpla, bunun gibi
çocuklarının zamanında var olduğu ve şimdi artık var olmadı­
ğı gerçeğiyle yüz yüze kalabilirdi. Bu yüzden şayet Stephens
filmin Kavalası'ysa, şöyle bir tehdidi barındırabilir; gerçek
çocukları değil, hayal edilenleri ayırıp koparacak, böylece
topluluğu yalnızca kayıpla değil, gerçek kayıp çocukların var
oluşlarının iılkaruu içeren çözümlerine içkin olan zalimlikle
yüzleştirecek. Nicole'un yalan söylemesinin nedeni bu mu?
Egoyan dahiyane bir hamleyle Nicole'un yanlışlıkla Dolores'i
işin içine kanşbrdıktan sonra babasının ağzının yakın çekimi
üzerinden ezbere okuduğu Bı:owning tarzında ek bir şiir di­
zesi yazmışhr:

Ve biliyordu neden yalan söylediğimi yalnızca o
Fakat gerçekleşen buydu yalanlarımdan
Bu dudaklar ki hani o ezgiyi tüttüren
Donuktu bir kış ayı misali

Bu donuk dudaklar elbette yalnızca ölen çocuklar için değil,
aynı zamanda Nicole'un arhk daha fazla ensest ilişkiye gir­
mek istememesinden dolayıdır da: duruşmada onun neden
yalan söylediğine dair hakikati yalnızca babası biliyordu
-babası için bir HAYIR! yalanına dair hakikat. Ve bu HA­
YIR! aynı zamanda topluma (Gesellschaft) karşıt topluluğa
(Gemeinschaft) da bir HAYIR!'dır. Birisi ne zaman topluluğa
ait olur? Fark, topluluğun "içkin ihlalini", açık kurallarını çiğ­
nememize olanak veren yolu / çiğnememizin beklendiği yolu
düzenleyen yazılı olmayan karışık kurallar cehennemiyle il­
gilidir. Bir topluluğun açık kurallarını yakından takip eden
öznenin asla o topluluğun üyelerince "bizden biri" olarak ka­
bul edilmeyecek olmasının nedeni budur: bu topluluğu etkin

223

Lactın ve Çagdaş Sinema

bir biçimde birlikte tutan suç ayinlerine katılmaz. Ve toplulu­
ğun tersine toplum bu yazılı olmayan kurallar kümesi olma­
dan da yaşayabilen bir kolektiftir -bu im.kansız olduğu için
topluluk olmadan toplum olmaz. Taklidin yıkıcı karakterini
savunan kuramların yanlış anladığı yer burasıdır. Bu teori­
lere göre, Öteki'nin -mesela sömürgeleştiren kültürün hük­
mü altında yaşayan sömürgeleşmiş öznenin- tam anlamıyla
yıkıcı tavn baskın söylemi taklit etmektir ama bir mesafeyle,
böylece yapbğı ve söylediği şey onun ötekiliğini somutlaştı­
ran anlaşılmaz bir farkla sömürgecilerin yaptığı şeye benzer.
Birisi bu tezi altüst etmeye özendirilir: o, nüfuz etmek ve öz­
deşleşmek istediği baskın kültürün kurallarına içtenlikle öy­
künen bir yabancıdır ki hep bir dışlanmış kişi olarak kalmaya
mahkf:tmdur çünkü baskın kültürün kendi kendine mesafeli
duruşunu, bu kültürün açık kurallarım nasıl ve ne zaman çiğ­
neyeceğimizi bize söyleyen yazılı olmayan kuralları uygula­
mayı ve onların içine girebilmeyi başaramaz. Yalnızca simge­
sel kurallarla arasında var olan bu sırrına erişilmez mesafeyi
kurmayı başardığımız zaman üyeleri tarafından "bizden biri"
olarak algılandığımız bir kültürle bütünleşerek "içerde" olu­
ruz -sonuçta kimliğimizi, söz konusu kültüre ait olduğumu­
zu yalnızca bu mesafeyle beraber sergileriz. Ve özne yalnızca
bu umumi kurallar ikililiğinin yam sıra süper ego gölgesinin
ötesine gittiğinde hakiki bir ahlaki tutum seviyesine erişe­
bilir. John lrving'in Tanrının Eseri Şeytanın Parçası (The Cider
House Rules) filminde, etiğin bu üç evresi örnek bir biçimde
sahnelenir. İlk olarak, düz ahlakı görürüz (itaat etmeyi seçti­
ğimiz açık kurallar bütünlüğü -romanın kahramanı Homer
Welles asla kürtaj yapmamayı seçer); sonra, altında yatan
müstehcenliği deneyimleriz (bu, Homer'in mevsimlik olarak
çalışırken açık kuralların, kurcalamamanın daha iyi olduğu
daha örtük müstehcen kurallarla sürdürüldüğünü öğrendiği
"elma şarabı evi"nde meydana gelen bir şeydir); en sonunda
bu deneyime dayanan Homer açık ahlaki kuralların kırılması

224

Yalanların ve Mazoşizmin Etik Bir Savunusu

gerektiğini öğrendiğinde (kürtaj yapar), etik seviyesine tam
olarak erişir. Aynı şey Başka Bir Dünya'daki Nicole için de
söylenemez mi? Nicole'un eylemi, iki kutba, travma geçiren
topluluğun "başka dünyası"run yanı sıra daha geniş bir top­
luma ve onun gizli kurallarına olan mesafesini ortaya koyma
eylemi değil midir?

Bu süper ego uyarısı genellikle kendi karşıbnın yanıltı­
cı formunu varsayar. Michael Haneke'nin Bilinmeyen Kod

(2000)'u (Code Unknown) Romanya' dan yasadışı olarak gelen
bir göçmeni ve bir savaş fotoğrafçısını içeren bir grup karak­
terin öyküsünü anlatır Ouliette Binoche tarafından canlandı­
rılmıştır -Kieslowski'nin Mavi [1993]' sindeki rolüne istinaden
önemli bir unsurdur çünkü Haneke zaten bazı eleştirmenler
tarafından önümüzdeki on yılın Kieslowski'si olarak övülür).
Bu karakterler aynı mekanda, aynı caddelerde dolaşırlar ama
farklı gezegenlerdeymiş gibi yaşayabilirler: birbirlerine yar­
dım etmeyi denediklerinde bile sonuçlar genellikle felakettir.
Sorun yalnızca bu bireylerin birbirlerinden yabancılaşmış ol­
maları değildir: onlar zaten kendilerine yabancılaşmışlardır,
kendi hakiki kendiliklerini gösteremezler. Binoche filmin kilit
bir sahnesinde kendisine karşı şu sözleri patlatan gizemli bir
karakter tarafından rehin alınır, "Bana gerçek yüzünü gös­
ter," "Kendin gibi ol," "Bana gerçek bir ifade göster." Şayet
bu talepleri yerine getirmezse, adam onu öldürecektir. Fakat
yaşamı tehlikede olmasına rağmen, adamın ne ima ettiğini
anlayamaz. Bu anlamda karakterlerin hiçbiri gerçek yüzle­
rini, iç dünyalarını sergilemeye cesaret etmezler, bu yüzden
kimse kimseyi tanımaz. Bu insanlar modem Paris'in orta ye­
rinde birbirleriyle iletişim kuramamaktadırlar. Filmin ismi­
nin göndermesi işte budur: "şayet kodu bilmezsen ne söylen­
diğini anlayamazsın" (Michael Haneke, Said 2001, s. 24' den
alıntılandı).

Peki, bu kördüğümü nasıl okumamız gerekir? Bir yanda,
açık bir hümanist okuma duruyor: gerçek yüzümüzü göster-

225

Lacan ve Çağdaş Sinema

meyi, kendimiz olmayı, ne hissediyorsak ve ne ima ediyor­
sak onu göstermeyi öğrenmemiz gerekir ve bu şek.ilde dünya
daha iyi olacak, daha otantik bir iletişim ve dayanışma olacak,
eylemlerimizin birbiriyle alakası olacakhr. Ancak bütünüyle
farklı bir okuma da kendisini sunar: Ya tam olarak çözülmesi
istenen "bilinmeyen bir kod" yoksa, ya gerçekliğin kendisi kodun
olmamasından, takhğımız maskelerin ardında esaslı psikolo­
jik bir gerçekliğin olmamasından dolayı bizim kodu bilmiyor
oluşumuzsa? Bu, tam da Lacan'ın "büyük Öteki yoktur (il n 'y
a pas de grand Autre)" önermesinde amaçladığı şeydir: diya­
loglarımızı düzenleyen nihai bir kod yoktur. Şayet filmi bu
şekilde okursak, Binoche'ye yönelen gizemli ses otantik bir
iletişimin hayırsever bir faili değil de bizi imkansız ve nihai
anlamda müstehcen talepler bombardımanına tutan terörist
bir süper ego temsili olur.

Peki, bu süper ego döngüsünü nasıl kırarız? David
Fincher'in olağanüstü bir Hollywood başarısı olan Dövüş Ku­

lübü (1999) (Fight Club) filminde uykusuzluk hastası çeken
kahraman (Edward Norton tarafından muhteşem bir şekilde
canlandırılmıştır), doktorunun tavsiyelerine uyar ve gerçek
acının ne olduğunu keşfetmek için testis kanseri kurbanlarını
destekleyen bir grubu ziyaret etmeye başlar.2 Ancak birisi­
nin komşularına duyduğu böyle bir aşk pratiğinin (röntgen­
ci tutkusunun) nasıl da yanlış öznel bir konuma dayandığını
keşfeder ve daha radikal bir eyleme girişir. Bir uçuş sırasında,
başarısızlıklarla ve boş tüketim kültürüyle dolu yaşamının

beyhudeliğini anlatan ve ona bir çözüm önerisi sunan kariz­
matik genç adam Tyler'la (Brad Pitt) tanışır: Neden birbirleri-

2 Filmdeki diğer harikulade anlarla beraber Dövüş Kulübii'nün senaryosu bün­
yesinde sinema tarihinin en kürtaj yanlısı sözünü banndınr (filmin kendisin­
de maalesef yoktur bu): kahramana duyduğu yoğun aşkın orta yerinde kız
arkadaşı ona şunu söyler: "Seni seviyorum. Senden kürtaj olmak istiyorum."
Bu çok tanınmayan "Senden çocuk istiyorum," aşkın nihai ifadesidir: çocu­
ğunu feda etme eylemi ve bu yüzden de aşk ilişkisini mutlak kendinde-amaç
olarak öne sürme.

226

Yalanların ve Mazoşizmin Etik Bir Savunusu

nin etlerine vurarak kavga etmiyorlar ki? Yavaş yavaş bütün
hareket bu düşünceden gelişir: çalışma saatlerinden sonra
gizlice tüm ülkedeki barların bodrumlarında boks maçları
düzenlemeye başlarlar. Hareket, büyük şirketlere karşı terö­
rist saldırılar yapmak suretiyle hemen siyasallaşır. Filmin or­
tasında, en tuhaf David Lynch sahnelerine değecek ve inanıl­
maz derecede acı veren bir sahne vardır ki filmin sonundaki
sürprize dair bir ipucu niteliği taşır. Çalışmaması nedeniyle
�na ödeme yapması için patronuna şantaj yapmak amacıyla,
anlahcı kendisini adamın ofisine sürükler ve bina güvenliği
gelmeden kendi kendisini kan çıkana kadar döver; bu yüzden
de utanç duyan patronunun önünde patronunun ona olan
agresifliğini bizzat kendi üzerinde canlandırmış olur. Daha
sonra anlabcı sesli bir halde düşünür: "Her nasılsa -Tyler'la
olan- ilk kavgamı düşündüm." Bir otoparkta barın dışınd?
anlahcı ve Tyler arasındaki bu ilk kavga, onlara gülen ve ha­
rikulade eğlenceli bir havada gözlemlerini birbirleriyle payla­
şan beş genç adam tarafından izlenir:

Kavganın, kavga edenleri tanımayan insanlar tarafından iz­
lenmesinden dolayı, gördüğümüz şeyin onların gördüğü şey
olduğuna inanmaya başladık: yani iki adam arasındaki bir
kavga. Sonuna kadar anlahcının otoparkta kendisini yerden
yere atbğı ve kendisini dövdüğünü izliyor olduklarını gör­
medik. [Neyman 2001, s. 58]

Bu yüzden de filmin sonuna doğru, artık gerçeği inkar edile­
meyecek ispatın çok şaşırhcı bir hale gelmesine kadar anlah­
cının ikinci bir ben tarafından yönetildiğini bilmediğini öğ­
reniriz: Tyler, anlahcının zihninden başka bir yerde değildir.
Diğer karakterler onunla iletişime geçtiklerinde aslında Tyler
kişisini üzerine alan anlahcıyla iletişime geçiyorlar. Ancak
Norton'un kendisini patronunun önünde dövdüğü sahneyi
Tyler'ın yokluğunun bir işareti olarak okumak açıkçası ye-

227

LJıcan ve Çağdaş Sinema

terli değildir -sahnedeki dayanılmaz acı ve utanç verici etki,
(sahneleri) belirli bir fantazmatik hakikatin yalanlanmasına
yol açbğı gerçeğine tanıklık yapar. Dövüş Kulübü'nün dayan­
dığı romanda, bu sahne gerçekten olan şeyle (Norton kendisi­
ni patronunun önünde dövüyor) Norton'un fantezisi (patron
Tyler'ı dövüyor) arasındaki bir değişim olarak düşünülür:

228

Tyler, sendikanın proje ofisinde sendika başkanı ona yum­
ruk attıktan sonra kahkahayı basb. Tek bir yumruk Tyler'ı
sandalyeden yere düşürdü ve Tyler duvara karşı oturdu, gü­
lüyordu.

"Devam et, beni öldüremezsin," derken gülüyordu Tyler.
"Seni lanet aptal. Bokumu çıkarabilirsin, ama beni öldüre­
mezsin."
[. . .]
"Ben işe yaramazın tekiyim," dedi Tyler. "Sana ve tüm bu
lanet dünyaya göre ben işe yaramazın tekiyim, aşağılık bir
adamım ve de deliyim."
[. . .]
Tyler bir top gibi büküldükten sonra Tyler'ın böbreklerine
doğru şeref vuruşu yaptı ama Tyler hala gülüyordu.
"Dışarı çıkar," dedi Tyler. "Güven bana. Daha iyi hissedecek­
sin. Mükemmel hissedeceksin."
[. . .)
Ne? Bu fikirden hoşlanmadın mı?, derken müdürün masası­
nın başında dikiliyorum.
Ve geri çekilmeden, hala müdüre bakarken, kolumun sonun­
da merkezkaç kuvvetinde ani bir yumruğa çarpışırn ve bur­
numdaki çatlamış yaralardan sızan taze kan.

[. . .]
Kan koltuğa sıçrar ve otel müdürünün masasırun ucuna ula­
şırım ve kanlı dev ellerimi oraya yapışbnnm, ve lütfen, yar­
dım edin, derim ama kıkırdamaya başlanın.
[. . .]

Yalanların ve Mazoşizmin Etik Bir Savunusu

Senin çok şeyin var, benimse hiçbir şeyim yok. Ve arkasına
yaslanan, ellerini arkasındaki pencerenin denizliğine daya­
mış ve hatta ince dudakları dişlerinden geriye doğru çekil­
miş olan Pressman Oteli müdürünün ince çizgili pantolonlu
bacaklarından kanlı bir halde ayağa kalkmaya başlar.
[. . .]
Müdür çığlık atarken ve ellerini benden ve kanımdan ve ezil­
miş burnumdan uzaklaşbnnaya çalışırken, ikimizin de ağzı
bozulmuşken bir kavgaya tutuşuruz ve tam o en mükemmel
anda, güvenlik görevlisi içeri gelmeye karar verir. [Palahniuk
1996, s. 114-117)

Kendine dayak atmanın simgelediği şey, öznenin dışkı edebi­
yatı yapan (dışkısal) özdeşimidir ki kaybedecek hiçbir şeyi ol­
mayan işçi sınıfının konumunu benimsemekle eştir. Saf özne,
ancak böyle radikal bir kendini yok etme deneyimiyle açığa
çıkar: Bokum çıkana kadar başkasının beni dövmesine izin
verdiğimde /buna teşvik ettiğimde, tüm sağlam içeriğimden,
bana minimum bir değer atfeden tüm simgesel destekler­
den arınınm. Sonuçta, N orton kendisini patronunun önünde
dövdüğünde, patrona şu mesajı verir: "Beni dövmek istediği­
ni biliyorum fakat bilirsin, beni dövme arzun aynı zamanda
benim arzum da bu yüzden, beni dövseydin, benim sapkın
mazoşist arzulanmın kölesi olma rolünü yerine getirebilir­
din. Fakat kendi arzularını yerine getiremeyecek kadar kor­
kaksın, bu yüzden bunu senin için ben yapacağım -işte bu,
senin gerçekten de istediğin şey. Neden bu kadar utangaçsın?
Yoksa bunu kabul etmeye hazır mı değilsin?"3 Burada önemli
olan fanteziyle gerçeklik arasındaki boşluktur. Patron elbette
Norton'u hiçbir zaman tam anlamıyla dövmemiştir; yalnızca

3 Daha önceki bir Hollywood filminde bunu duyuran tek sahne, Don Siegel'in
Kirli Harry (Dirty Harry) filmindedir. Filınde, seri katil, "Kirli Harry"yi (Mü­
fettiş Callahan, Oint Eastwood canlandırmıştır) polis vahşeti adı albnda ih­
bar etmek adına surabru hamura çevirmesi için bir gangster kiralar. Yüzü kan
içinde kaldığında bile ona yalvarmaya devam eder: "Daha sert vur!"

229

Lacan ve Çagdaş Sinema

bunun fantezisini kuruyordur ve Norton'un kendisini döv­
mesinin aa dolu etkisi, patronunun hiçbir zaman gerçekleşti­
remeyeceği gizli fantezinin içeriğini canlandırdığı gerçeğiyle
eklemlenir.

Çelişkili bir biçimde, böyle bir sahne özgürlüğün ilk eyle­
midir: bu yolla, kölenin efendisiyle olan mazoşist libidinal bağı
gün ışığına çıkarılır ve böylece köle ona doğru minimal bir
mesafe elde eder. Daha saf formel bir seviyede, birisinin ken­
disini dövmesi gerçeği, efendinin gereksiz olduğuna dair basit
gerçeği ortaya çıkarır: "Beni dehşete düşürmek için kim sana
ihtiyaç duyar ki? Bunu kendim yapabilirim!" İşte kişi kendi
özgürlüğünü yalnızca ilk defa kendisini dövme (kendisine
vurma) eylemiyle elde eder: bu dövme eyleminin gerçek ama­
cı içimde beni efendiye bağlayan şeyi dövmektir. Sona doğru
Norton kendisini vurduğunda (kendisi ayakta kalırken, "ken­
dindeki Tyler"ı, çiftin öbürünü fiilen öldürür), bu yolla ken­
disini dövmenin ikili ayna ilişkisinden özgürleştirir: kendine
saldırmanın bu doruk noktasında, manbğı kendisini yok eder,
Norton'un arbk kendisini dövmesine gerek yoktur -şimdi ger­
çek düşmanı (sistemi) dövmesi gerekecektir.4 Ve bu arada aynı
strateji politik gösterilerde de kullanılır: dövmek için hazır kıta
bekleyen polis tarafından bir kalabalık durdurulduğunda, ka­
labalıktaki bireyler için durumun şok edici provasını yaşama­
nın yolu, birbirlerini dövmeye başlamalarıdır. Gilles Deleuze,
Sacher-Masoch üzerine yazdığı makalede bu duruma detaylı­
ca kafa yorar: sadist bir tanıklıktan gelen herhangi bir tatmin
değil de, mazoşistin kendi kendisine işkence etmesi sadisti ha­
yal kırıklığına uğratır, mazoşist üzerindeki gücünden yoksun
kalır (bkz. Deleuze 1991). Sadizm bünyesinde bir hüküm ilişkisi
barındırırken, mazoşizm özgürlüğe doğru ablan ilk adımdır.
Bir güç mekanizmasına maruz kaldığımızda, bu itaat her za­
man doğası gereği libidinal bir kuşatmayla sürdürülür: itaatin

4 Eylemin "kişinin kendisine karşı saldında bulunması" olarak daha detaylı bir
açıklaması için blcz. li.ıek (2000).

230

Yalanlann ve Mazoşizmin Etik Bir Savunusu

kendisi, kendisinin bir artı-hazzım üretir. Bu itaat, "maddesel"
bedensel pratikler ağında cisimleşir ve bu yüzden de sadece
entelektüel düşünmeyle bağımlılığımızdan kurtulamayız. Öz­
gürlüğümüzün bir çeşit bedensel performansla canlandınlması
gerekir ve dahası, bu performansın görünüşte "mazoşist" bir
doğasının olınası gerekir; kişinin kendisine vurarak acılı süreci
canlandırması gerekir.5

Dövüş Kulübü' nün, diğer iki film olan Bryan Singer'ın Ola­
ğan Şüpheliler'i (The Usual Suspects) ve M. Night Shyamalan'ın
Altıncı His (The Sixth Sense) filmleriyle beraber, son birkaç yıl­
da "orada olmamış adam" üzerine yapılan büyük Hollywood
üçlemesi zincirinin son halkası olarak düşünülmesi gerekir.6
Son filmin en sonunda keşfettiğimiz şey, doğaüstü güçleri
olan genç bir çocukla (etrafta dolaşan ve yalnızca onun gör­
düğü ama ölü olduklarının farkında olmayan ölü insanların
görüntülerini maddeleştirme yeteneği vardır) karşılaşan bir
psikiyatrisin (Bruce Willis) öyküsüdür ki bunu bilmediği süre
zarfında psikiyatrisin kendisi zaten hep ölüydü, çocuk tarafın­
dan hortlahlan bir hayaletti. Bu yüzden burada, oğluna görü­
nen babanın ölü olduğunu bilmediği ve bunun hahrlahlmasının
elzem olduğu Freudçu rüyanın tıpahp aynısı canlandırılır. Bu
şokun akıbeti şudur, yalnız olduğuma, çevremdeki herkesin
ölü veya kukla veya uzaylı olduğuna, insani anlamda var
olmadıklarına dair standart bir keşif. Keşfettiğim şey benim

bizzat (mesela aracılığıyla izlediğim filmin anlatıcısı, filmdeki
vekilim) var olmadığımdır. Buradaki hareket tamı tamına anti­
Kartezyendir: kurgu olan çevremi sarmalayan dünya değil­
dir, kurgu olan bizzat ben kendimim.

5 Dövü� Kulübü'ne verilen neredeyse bütün tepkilerin bu özgürleştiren şiddet
potansiyeline kör kaldığı şey, Politik Olarak Doğru bakış açısırun dayatbğı
sırurlamalann açık bir indeksidir. Filmdeki şiddetli erilliğin yeniden savunul­
masıru, geleneksel erilliğin albru oyan güncel akımlara verilen paranoyak bir
tepki olarak gördüler; sonuçta, filmi ya proto-Faşist diye küçümsediler ya da
bu proto-Faşist tutumun bir eleştirisi olarak yorumladılar.

6 Bu üç filmin karşılaşbrması için bkz. Nayman (2001).

231

Lacan ve Çağdaş Sinema

Şimdi bu üç filmin ne şekilde bir üçleme oluşturduğunu
anlayabiliriz. Dövüş Kulübü'nde, anlatıcının kendisi (bakış açı­
sından filmi izlediğimiz kişi) aldanmıştır (filmin sonuna ka­
dar arkadaşının var olmadığını bilmez); Olağan Şüpheliler' de,
filmin birçok yerinde boy gösteren geçmişe dönüşün anla­
tıcısı (Kevin Spacey), detaylan keşfederek gizemli Keyser
Soeze'nin (ya var olmayan ya da Spacey karakterinin kendisi)
öyküsünü yeniden anlatarak polis müfettişini ve bizi, yani
izleyicileri manipüle ediyor; Altıncı His'in sonunda anlatıcı
diğerleri için gerçekten de var olmadığını, normal gerçekli­
ğimizde kendisinin "orada olmayan adam" olduğunu keşfe­
der. Şimdi bu üçleme kapalı bir sistem mi oluşturur yoksa bu
varyasyon dizisine dördüncü bir halka eklemlemek mümkün
mü? Belki de kayıp dördüncü halkanın bir Avrupa filmi olan
Kieslowski'nin Kırmızı'sı olduğu hipotezi ortaya atılabilir.
Yeri gelmişken şunu söylemeliyiz, Kieslowski'nin kendisi,
ana karakterin (Yargıcın) var olup olmadığına veya yalnızca
Valentine'nin hayali, fantezisi (gizlice kaderi yöneten mitsel
figür) olup olmadığına dair belirsizliğe dikkat çekmiştir. İki
sahne haricinde, Valentine dışında kimse onu bir başkasıyla
görmez:

Yargıç var mıdır? Dürüst olmak gerekirse, tek kanıt hakim
kürsüsü, onu diğer insanlarla beraber gördüğümüz tek yer.
Aksi takdirde bir hayalet olabilirdi veya daha da iyisi, bir
ihtimal -Auguste'yi bekleyen eski yaşlılık, Auguste feribota
binmeseydi vuku bulacak olan şey. [Amiel 1997, s. 147]

Bu yüzden, Kırmızı' da Yargıç "gerçek bir insan," filmin anlatı
gerçekliğinin bir parçası olmasına rağmen, simgesel-libidinal
konumu spektral bir görünmeye, Valentine'nin fantezi yara­
hsı olarak var olan birisine aittir. Bu eşsiz prosedür, (öncelikle
yanlış algıladığımız bir şey olan) gerçeklik parçasının yanıltıcı
konumundaki standart açığa çıkışının tam tersidir. Bu şekil-

232

Yalanların ve Mazoşizmin Etik Bir Savunusu

de anlatılmaya çalışılan şey, daha ziyade çelişkili totolojik bir
hamle içinde, yanılsamanın kendisinin yanıltıcı konumudur
--duyumlar üstü numenal bir Varlığın olduğu yanılsaması
tam bir "yanılsama", fani bir görünme olarak yorumlanır. Ve
tekrardan bu şu anlama gelir, karşımızda beliren gerçekliğin
"bütününü" asla kavrayamayız. Şayet karşımızda beliren ger­
çekliğe katlanabilseydi.k, bir parçasının "gerçekdışı" olması,
spektral bir görünüm olarak deneyimlenmesi gerekirdi.

REFERANSLAR

Arniel, V. (1997). Krzysztof Kieslowski. Paris: Positif.
Banks, R. (1992). The Sweet Hereafter. New York: HarperCollins.
Deleuze, G. (1991). Masoclıism: Coldness and Cruelty. New York:

Zone.
Levi-Strauss, C. (1963). Structural Anthropology. New York: Basic Bo­

oks.
Nayman, 1. (2001). The man who wasn't there. Creative Screenwriting

8:58.

Palahniuk, C. (1996). Fight Club. New York: Henry Holt.
Said, S. (2001). Are we waving or drowning? The Daily Telegraph,

Mayıs 17, s. 24.

lizek, S. (2000). The Fragile Absolute, or Why tlıe Christian Legacy Is

Worth Figlıting For. New York: Verso.

233

8.

Dalgalan Aşmak'taki İmkansız Aşk: İsteriyi Şaşırtma

FRANCES L. RESTUCCIA

Yirmi yaşımdan beri aşk meselesi üzerinde duran filozofları
araştırmaktan başka hiçbir şey yapmıyorum.

-Jacques Lacan, Seminar XX

Bu makale, ilk olarak Lacan'ın Aşkın üç evresi kuramını be­
nim gözümden ortaya serer. Sonra isteri teorisine geçer, çün­
kü isterik, dişil özdeşimin eksikliğini telafi etmek için Aşka
dönen kişidir. Ayrıca Lars Von Trier'in bizi yeniden Aşk sor­
gulamasına iten Dalgaları Aşmak (Breaking the Waves) filmini
incelemek için de isteriye odaklanıyorum. Çünkü Dalgaları
Aşmak, Aşık "isterik" bir Kadım, Lacancı, bir anlamda Tan­
rısal bir Aşkla dolu "mazoşist", mistik bir Kadını -yani var
olmayan bir Kadını resmeder. Öncelikle Lacan'ın üçüncü­
evre Aşkını, Aşkın ötesini kavramak.la ve onu ifade etmeye
çalışmakla, aynı zamanda da bu temsil edilemeyen, imkansız
aşkı gösterme çabası olarak Dalgaları Aşmak filmini anlamaya
çalışacağım. Derdim dahası Dalgaları Aşmak'taki kadın kahra­
manın isterik mantığının iç çelişkilerinde nasıl çamura bulan­
dığı ve sonuç olarak nasıl Aşkın çukurunu boyladığıdır. Bu
anlamda, Bess kendi öznelliği uğruna Ötekinin arzusuna izin
verirken basitçe objet a'ymış gibi yapmak yerine onunla bir
olur. Bana kalırsa isteriye açık iki yol var: her biri Tek öznellik
veya Öteki için kaçınılmaz gibi görünen mistik yol ve Jemme

235

Lacan ve Çagı:iıış Sinema

fatale yolu (ikincisine başka bir yerde devam ediyorum). Tabi
ki burada elimizde olan şey, cinsel ilişkinin olmadığına dair
Lacan'ın "teması" na ait çeşitlemelerdir.

236

1

Evlilik şarkısı, düet -ikisi birbirinden ayırt edilmeli- birbirini takip
etme, aşk mektubu, bunlar cinsel ilişki değildir. Cinsel ilişki diye bir
şeyin olmadığı gerçeği etrafında döner dururlar.

-Jacques Lacan, Seminar XX

Lacan' a göre "birinin kendisine bir ötelG üzerinden aşık olma­
sıyla -nesnenin narsist alanında nesneye aşkınlık vermez," ki
buna narsist veya birinci-evre aşk diyebiliriz- "gidip gelen
hareketin heterojenliğinin a rada kalan boşluğu gösterdiği
dürtünün döngüselliği" yoluyla gelişen aşk "arasında" "ra­
dikal bir ayrım" vardır (Lacan 1981, s. 194). İkinci-evre Aşk
diye adlandırdığım ikincisinde, arzuyla eşit, hakiki, zorlayıcı,
nihai aşk nesnesi aşık olunan kişiden daha fazladır, onu aşar.
Aşk nesnesi bir baklma orada olmayan kişidir -aşkınsal ol­
mak haricinde orada değildir, fakat mevcut yokluğu, mutlak
ve çelişkili bir biçimde aşk için gereklidir. İkinci-evre Aşkta
-yani, cinsel bir ilişkinin eksikliğini telafi eden "aşk" ta- arzu
nesnesi dürtü nesnesiyle birleştirilir ve dürtü lGşinin aşk ara­
yışına temel teşkil eder. Dürtü, objet a'yı kuşatır; objet a'ya ,

yani ötekinin sahip olmadığı şeye aşık oluruz. Bu yüzden ob­
jet a asla erişilebilen arzu nesnesine dönüşmez. Ve bu yüzden
Lacan aşkın, kişinin sahip olmadığı şeyi verdiğini söyler.

Lacan, aşkı kuramlaştırırken öznenin "saf aktivite"yle
meşgul olması gereken yerinin Ötekinin alanında olduğunu

237

Lacaıı ve Çağdaş Sinema

öne sürer. Buna şöyle bir örnek verir, -mesela mazoşist bir
dürtü- "mazoşistin kendisine . . . şeytani bir vazife vermesini
gerektiren" dürtü eylemidir (Lacan 1981, s. 200). Bu makale­
nin ortaya attığı ana soru, Lacan'ın aşk paradigmasıyla bir­
leştirilmesine karşı mazoşizmin ne kadar saf bir örnek teşkil
edip etmediğidir. "Aşk gizemi" Ötekinin a lanında, kişinin
kayıp parçasını aradığı şeytani vazifeyi gerektiriyormuş gibi
görünebilir (Lacan 1981, s. 205). Aşkla dolayımlanan dürtü
nesnesi arzu nesnesi olarak uyarlanır. Ancak böyle bir uyar­
lamayla özneye yüklenen şeytani vazife tam olarak nedir?

Önceki çalışmamda bu soru üzerine eğildim, dürtüden
arzuya geçişi tartışırken, öznenin ikisi arasındaki Aşk uçuru­
muna düşmeye meyilli olduğunu iddia ettim. Yani: gösterile7
bilen nesneyle arzunun nesneleşmiş-nedeni arasında zorunlu
bir boşluk olmasından dolayı gerçekte aşk nesnesi yoktur,
yalnızca görüntüsü vardır. Yanlış bir nesnede konumlanan
arzunun bir nesneleşmiş-nedeni vardır, ve bu yüzden Bruce
Fink'in A Clinical Introduction to Lacanian Psychoanalysis'de
vurguladığı gibi, "Açıkçası insan arzusunun nesnesi yoktur"
(Fink 1997, s. 51, orijinalinde de italik yazılmıştır). Ayrıca
gerçek aşk nesnesinin kayıp bir parça olması gerektiğinden
dolayı onunla karşılaşmak, eğer mümkünse, bakışla karşılaş­
makhr. Diğer bir deyişle, şayet özne bu eksiklik noktasında,
objet a noktasında kendisinin yok benliğinin farkına varırsa,
kurucu namevcut aşk nesnesiyle, bakışla karşılaşabilir.

The Four Fundamental Concepts'in son iki paragrafı, bakıştan
daha tehlikeli, potansiyel olarak daha yıkıcı bu üçüncü-evre
Aşk -arzunun ötesinde olduğu kadar her iki aynasal (veya
narsist) aşkın ötesindeki Aşk- olarak adlandırdığım düşün­
ceyle ilgilidir. Lacan, Aşkı bir "ötede" olmakta konumlan­
dırır. Arzu alanında yasalar çerçevesinde oluşabilecek olan
tek şey, sınırsız bir aşkın anlamlamasıdır -bir aşk nesnesine
doğru hareket olan arzu ve objet a ile psişik bir tamamlanma
olan Aşk. Bu sonraki anlamda Aşık olmak çözülmeye, ma-

238

Dalgaları Aşmak'taki imkansız Aşk: !steriyi Şaşırtma

kul düşünüşün kaybına götürür, çünkü "öteye" geçmektir,
yasanın sınırlarına meydan okumakhr ve böylece aşk kişiye
şeytani bir görev verir. Öznelliğini sürdürmek için eksikliği­
ni duyması gereken bu kayıp parçayı kişinin kendisine ila­
ve etmesidir. Ve bu yüzden imkansız gerçeğe giriş sağlamak
imkansızdır -tıpkı Lacan'ın Encore'da söylediği gibi, "aşk
imkansızdır." Sınırsız, "yasanın sınırlarının dışında" olmak­
la ancak "orada" böyle bir aşk "yaşayabilir" der Lacan -ve
ben de, "yaşanabilir" diye ekliyorum- (Lacan 1981, s. 276).
Bu yüzden, aşka ulaşmak, kişinin kendi mutlu yok oluşunu
gerektiren nihai mazoşist bir eylemdir.

Lacan'ın on birinci semineri olan The Four Fıındamental

Concrpts of Psychoanalysis, tüm bu meselelerin erkeklere de
kadınlara da aynı şekilde uyduğuna dair bir izlenim yaratır.
Faka t Lacan Encore'da (1998) "erkeği" arzu (veya fallik jouis­

sance) tarafında, "kadıru"ysa Aşk (veya Öteki jouissance) tara­
fında konumlandıran iki jouissance biçimi tarif eder -fallik jou­

issance ve Öteki jouissance. Burada Aşk meselesi daha belirgin
bir halde bir erkek ve bir kadın arasındaki cinsel bir ilişkinin
imkansızlığı bakımından ortaya konur. The Four Fundamental

Concepts' de tüm özneler Aşka erişmek üzerinden yok olmayı
göze alıyor gibi görünürken, Encore' da Aşkı imkansızlaştıran
şey cinsel ilişkinin -"erkek" ve "kadın" arasındaki eş ölçü­
lemezlikten dolayı- uygulanamazlığıdır. Ve bu, "erkek" ve
"kadın" için farklı şekillerde imkansızlıklar taşır.

Lacan, Eros'u sırf kişinin kendisiyle Öteki arasındaki boş­
luğu hedef olmaya götüren "Bire doğru bir gerilim" olarak
düşünürken (1998, s. 5), Aşkın dilde kayıp giden şeye sadık
kalarak var olanın yerinde olduğunu düşünür. Bu yüzden
Aşkın kendisi dile gelemez. Tökezleten engel, Birle Öteki ara­
sındaki bir ilişkinin eksikliğidir. Ve bu yüzden "erkek" Öteki­
nin anlık görüntüsünün olmadığı durumlarda fantezi yoluyla
bir nesneye yer verir. Fakat "kadın" için objet a'nın ötesinde
olan, var olmayan cinsel ilişkiyi telafi etmek için gelen şey

239

Lncmı i:'e Çnğdnş Si11emn

içinde risk altındadır. Bir *3dtn, aşk işinde Tanrı 'yı üçüncü
taraf haline getirerek mhıa�e iı trois'ya (üçlü cinsel ilişkiye) gi­
rer. Bir erkek için aşk eylemi arzusunun nedenine, objet a'ya
yaklaşmayı gerektirir. Fakat bir kadın fa llik işlevin ötesine gi­
der; fallusu aşan bedenin jouissance'ı üzerine harekete geçer.
Buradaki joııissance, Kadınzı, yani var olmayan Kadına a ittir.
Bu yüzden de o gizemlidir, "öte olan bir joııissance"ın var ol­
duğu bir anlama sahiptir (Lacan 1998, s. 76).

Lacan, "Bir Aşk Mektubu"nda, kadını temel olarak Öte­
kiyle ilişkili olarak tarif eder. Cinsel ilişkideki Ötekidir, kayıp
olan Öteki varlıktır, Bire eklenemeyen varlıktır. (Ve kadının
jouissance'ı ne kadar radikal bir biçimde Ötekiyse, Tanrı'yla
ilişkisi o kadar fazladır.) Kadının bütün olduğu yerde -er­
keğin onu gördüğü yerde- kadında bilinçsizlik vardır, faka t
joııissance'ı "sonsuzun alanında"dır (Lacan 1998, s. 103). Er­
kek tarafında, Ötekinin joııissance'ının objef a'ya indirgenmesi
vardır; kadın tarafındaysa muammalık vardır. Bütün aşklar,
cinsel i lişkinin yazılabileceği yanılsamasına bağlanır. Ancak
gerçek aşk yazmaya dayanmaz, Varlığa dayanır.

İngilizceye yakın tarih te çevrilen Bir Kadın Ne İster ? adlı
zengin içerikli ki tapta Serge Andre (1999), -kişinin acı yo­
luyla joııissance'a ulaşacağı- bizi tekrar mazoşizm tartışma­
sına döndüren bi r öneri getirerek Öteki jouissance'la ilgili
her hangi bir şeyi bilmenin mümkün olup olmadığıyla ilgili
bir soru ortaya a tar. Böyle bir acı, aşık olduğu zaman kadı­
nı özne-bozumculuğa (desubjectiva ti on) uğratmayı kapsar
inı veya öyle tanımlanır mı? Şayet öyleyse, Lacan'da işlerlik
kazanan iki baskın mazoşizm biçiminin varlığı görülebilir:
birisi "erkek"le aynı eksende alabileceğimiz sapkınlık biçi­
minde, ötekiyse "kadın"la aynı eksende alabileceğimiz özne­
bozumculuk biçiminde. Aslında Andre var olmayan Kadına
yaklaşmaya başlayabileceğimiz (veya belki de sadece erkekler
demeliyim) tek yolun sapkınlıkla mümkün olduğuna inanır,
çünkü (bildiğimiz gibi) "kendi suç ortaklığıyla kendini aşa-

240

Dalgaları Aşmak'taki lmkansız Aşk: İsteriyi Şaşırtma

ğılatan, hakarete uğratan, kamçılatan erkek gerçekte kadını­
nın yerine geçmek ister. Eril fanteziyle hükmedilemeyen arta
kalan jouissance'ı yalnızca deneyimlemek için kendisini tipik
bir eril fantezi senaryosu içindeki bir nesne gibi sunar." Sap­
kınlık, "dişil jouissance'ın taklitçi bir tür karikatürünü" sunar.
Aslında Lacan ilk defa bedenin jouisance'ı meselesiyle ilgilen­
diğinde, "onu kölenin jouissance'ıyla çerçevelemiştir" (Andre
1999, s. 270).

Fakat burada iyi bir çizgi yakalanmış olmasına rağmen,
Andre'nin vurgulamak istediği şey şudur, mazoşist konum
dişil konumla bir amacı paylaşırken, aynl<tırlar, birisi öteki­
nin karikatürüdür. Mazoşist Ötekini varsayarken, *2tdtn Öte­
kinin yerindedir. "Sapkın, tıpkı eldivene giren bir el gibi öteki
bedenin tenine girer"ken, *3dm "bedenin Öteki olarak imkansız
öznelleştirmesini" doğrular (Andre 1999, s. 272, orijinalinde de
italik gösterilmiştir). Bu yüzden teknik olarak mesela Avi­
lalı Teresa'yı bir mazoşist değil de bir mistik veya mazoşist
bir sapkın değil de acı çeken bir mistik olarak ele almalıyız.
Onu adlandırmamızın ötesi, onun temsiliyeti meselesidir.
Andre, Teresa'yla ilgili olarak, onun kendisini "ayartılan,"
"kirletilen," "el konulan" şeklinde tarif etmesinin kaçınılmaz
biçimde onu mazoşist bir sapkın kadar karikatürleştirdiğini
düşünür. *ıtdtn'ın jouissance'ı veya Aşık bir *2tdtn gösterile­
bilir mi? Tüm bu anlamlamalar, yazılamayan şeye gülünç bir
biçimde yetersiz mi gelir?

241

il

Tanrı'yı bu insani aşk meselesinde üçüncü taraf olarak konumlandı­
rıyorum -bunu neden yapmayayım ki[. . .] Materyalistler bile bazen

menage a trois'nın ne olduğunu bilir, öyle değil mi?

-Uıcan, Seminar XX

Şimdi biraz isterinin ne olduğuna bakmamız gerekiyor. Çün­

kü kendisini Aşk alanında dişilik problemini çözme çabası
içerisinde bulan veya kendisini kaybeden kişiye, isterik di­
yebiliriz. Ve incelemek istediğim Dalgaları Aşmak filmi, kah­
ramanı Aşık bir *8dm'ı temsil etmeye çalışbğı için- isterik
semptomlar gösterir, nedeniyse kayıp babası, yeni ölmüş abi­
si ve soğuk, kah annesiyle bu semptomları oluşturmaya me­
yilli bir aileden gelmesidir. Bess'i "isterik olmakla" suçlayan
Bess'in bizzat annesidir ki özellikle umutsuzca dişil kimliğini
arayan kızını özellikle tehdit ederken bayağı bir jouissance
verir dışarıya.

Lacan'a göre, isteri, cinsel olanla olmayan arasındaki sı­
nırın yok olmasına neden olan bir bastırma başarısızlığıdır.
Fakat bunun öncesinde başka bir başarısızlık vardır. İsteriğin
babası, onun bel bağladığı desteği ona vermeyerek tipik bir
biçimde onu kaybeder. Yapısal olarak iktidarsız olan baba,
onun kendi dişilliğini kurmak için ihtiyaç duyduğu şeyi ona
sağlayamamıştır. Böyle bir göstereni olmadığı için, isteriğin
beden imgesi, bedeninin gerçeğini tam olarak saramaz ve

242

Dalgalan Aşmak'taki. hnkansız Aşk: isteriyi Şaşırtma

onu erotikleştiremez. Aslında babarun eksikliğine bağlı ola­
rak hastalanmaya gidecek kadar abartabilir. Kendisini onu
düzeltmeye adayabilir, süreç içinde bütün hayabnı, özellikle
aşk hayabnı, onun uğruna feda edebilir. Çünkü fallik iktidar­
sızlığı yalnızca "daha güçlü bir fallus aşkına;" suçlayabilir
"[sonuçta] gittikçe daha çok ister" (Andre 1999, s. 125).

Bu yüzden isterik, efendi arayışında birbiri ardına tatmin
edilmemiş bir halde kalabilir, onların tek tek yetersizliklerini
devam eden, mevcut kendi arzu edilirliğini göz önüne serme
çabası içerisinde -ve bu yolla kendisini de inandırarak- ifşa
eder, hem de "onu delirtebilecek, . . . onu dağıtabilecek veya
yok edebilecek maksimum zevk tatminini deneyimleme
tehlikesi"nden kaçınmış olur (Nasio 1998, s. 5). Sorun, yavaş­
lamayan dişil bir kimlik arayışı "öteki diye adlandırdığımız,
bir güçlü ve hep-etkili, bir zayıf ve hasta ama hep kocaman
bir canavar fantezisi"ni oluşturduğunda ortaya çıkar (Nasio,
s. 5). Kendisini, fallik bir iktidar biçiminde bedenin cinsellik
kazanmarnışlığı (asexuated) gerçeğiyle yüzleşirken bulur ki
bunu kontrol edemez çünkü kendi asli, bastırılmamış aşırılı­
ğının üzerinde bir aşınlık olabilir.

Yani: daima Ötekinin yokluğunu doldurmayı istiyormuş
gibi yaparak tıpkı Öteki gibi onu da hep tatmin edilmemiş
bir durumda tutmasıyla isteriğin gerçekle zıt yönde gittiğini
umarken (ki isterikler bunu alışkanlık haline getirmişlerdir),
fallik iktidar arayışında -en başta onu kaçınılmaz bir şekilde
kaybeden sıradan adamlarda ve sonra onu sonlu yapabilen
her şeyle neticelenen insanüstü kaynaklarda- hiçlik haline
dönüşebilir. lsterideki potansiyel tehlike budur. Bir kadının
dişiliğini insanların takdir etmesine dair isteği onu tam da
olmak istemediği bir yere götürebilir. Sıradan fallustan daha
fazlasını isterken, isteme ve aslında Efendinin veya ötekinin
eksikliğini doldurmak istememe arasında kalarak manbğın­
daki içsel bir çelişkinin orta yerinde kafası karışabilir. Hep­
güçlü fallus rüyası vasıtasıyla beden imgesinin kırılmasının

243

l.Jıcan ve Çağdaş Sinema

üzerini mühürlerken, Ötekine çok daha muazzam bir biçimde
kendini adama yoluna gidebilir. Burada Onun için her şeyini
feda eder. Bu senaryoda o, ders niteliğinde isterik bir tepkiye
sahip olmaktan dişil kimliğinin olmayışına doğru -başka bir
deyişle beklentisine "düş kırıcı bir şekilde karşılık" verilme­
diği (Nasio, s. 3) kendini ötekine suruna ve sunmama oyu­
nundan- bu yetersizlik sorununu çözmek için Aşkı aramaya
ve bulmaya, yani kastrasyonun ötesinde bir Erkekle birlikte
ele alınan ve var olmayan bir Kadın haline gelmeye doğru
yön değiştirir. İsteriğin yapmayı istiyor gibi göründüğü tek
şeyi -"kendisini ötekinin arzulamasına neden olan bir nesne
olarak yapılandırmak, çünkü Öteki arzuladıkça, nesne olarak
konumu garanti altına alınır" (Fink 1997, s. 120) - var olma­
yan Kadın gerçekleştirir.

(Üçüncü-evre) Aşkın (var olduğu zaman) özneyi ötekiy­
le birleştiremeyen üreme güdüsünü telafi etmekten çok daha
fazlasını yapmasından dolayı, genç, görünüşte yarı akıllı, ba­
basız İskoç bir kadın olan ana karakter Bess'in, Lacancı terim­
lerle, Ötekini düzeltmenin en güvenli yolu olarak Aşka dön­
düğü Dalgaları Aşmak filminin gidişab budur. Bess, eş olarak
bir İngiliz'i Qan), Kuzey Denizi'ndeki bir petrol kuyusunda
çalışan bir yabancıyı seçer; fakat Lacan'ın Encore'da gösterdi­
ği gibi, dişil konum nihayetinde fantazmatik yer tutucu ola­
rak adamla beraber Tanrı'ya abfta bulunur.

Jan'ın boyundan aşağısı felç olduktan ve Bess'in ve Jan'ın
artık kelimenin gerçek anlamıyla cinsel ilişkiye girememele­
rinden, bu yüzden de Lacan'ın düşündüğü gibi, bir anlamda
"cinsel ilişkiye" girebiliyor olmalarından sonra -seksle veya
cinselleruneyle ilgili hiçbir şey yapmama- Bess periyodik dua
etme oturumlarında Tanrı'ya ulaşmakta güçlük çeker. Film­
de Bess tutucu, cezalandırıcı Tanrı'nın taleplerini karşılama­
ya çalışmaktan Jan'la Lacancı bir "cinsel ilişki"ye girmeye ve
böylece onu tamamen *2tdın yapabilecek olan yüce bir var­
lığa yol açmaya ("Jan ve ben, bizim ruhsal bir bağımız var,"

244

Dalgalan Aşmak'taki lmkansız Aşk: İsteriyi Şaşırtma

der Bess) doğru bir gelişim gösterir. Petrol kuyusundaki ka­
zadan sonra, Bess ve Jan arasındaki ilişki, Lacan'ın Encore'un
sonunda kısaca ima ettiği gibi ender bir tür "karşılaşmayı"
örnekleyebilir.

cinsel ilişkinin yazılabildiğine dair yanılsamanın -bir şey­

lerin yalnızca açıkça ifade edilmediği, aynı zamanda tescil

edildiği bir yanılsamanın- bir anlık verdiği şey her birimizin

yazgısında bir süreliğine -şeylerin askıda kaldığı bir zaman

aralığında- tescillenir, cinsel ilişkiyi tesis edebilen şey, kendi

izini ve serap benzeri yolunu konuşan varlıkta bulur. (1998,

s. 145)

Onlarınki "böyle bir karşılaşma içinde varlığa yaklaşan" bir
Aşk değil midir (Lacan 1998, s. 145)? Film, yazılabilen Aşkın
metinselleştirilebildiği yer midir? Ve özellikle bu kısa ve özlü
karşılaşmaya vesile olan Dalgaları Aşmak filminin suskunluğu
kolay bulunmaz bir temsili mi başarıyor? Lacan'ın "konuşan
varlıklar durumunda cinsler arasında ilişki olmaz, çünkü yal­
nızca bu ilişkiyi telafi eden şeyin bahsinin geçtiği temel üze­
rindedir" (Lacan 1998, s. 66) şeklindeki iddiası konuşmayan
varlıklar arasındaki bir "ilişkiyi" ima eder.

Felçli kalan Jan isterikleşen Bess'e geçici bir dişil kimlik
sunar. Bess'in sözel fantezilerinde onun "penisi" hep büyük
olabilir, böylece yapısal olarak aciz babanın /Ötekinin yeri
başarılı bir şekilde doldurulabilir ki Bess böyle bir yer değiş­
tirme yoluyla düzeltmeye adamıştır kendisini. Şimdi Jan'ın
kaskatı bedeni fallusunun genişlediği uzam haline gelmiş
gibi görünür -belki de çelişkili bir biçimde Bess'in bedenin
cinsellenmemiş gerçeğiyle yüz yüze geldiği kadavra gibi bir
uzam-: bunun gibi fallusla tam olarak yüz yüze gelerek fal­
lik işlevin ötesine atılır. Bess, Jan'ın ciddi bir felç geçirmesine
rağmen yaşayacağını duyunca neşelenir, sanki yitirilen cinsel
yaşamlarına dair hiçbir düşünce yoktur kafasında. Böyle bir

245

IAcan ve Çııtdaş Sinema

kayba çok daha çabuk alışan Jan ondan bir sevgili bulmasını
istediğinde Bess yıkılır. Nasio isteriyle ilgili şunu söyler, "aş­
kın sekssiz bir ötekine (bir hastaya, bir rahibe, veya bir psika­
naliste) adanmaya dönüşmesi sık sık olur" (1998, s. 105). Ve
Jan, Bess'ten öteki erkeklerle cinsel ilişkiye girmesini ve sonra
da ağız sulandına detaylan onunla paylaşmasını isterken,
onun varlık jouissance'ı aalı cinsel ilişkide ve yabana adamla­
rın elinde şiddet gördüğü sırada oluşturulur ve ortaya konur
ve bu Jan ve Bess arasındaki bir tür "imkansız" cinsel ilişkiyi
dolaylı yoldan mümkün kılar.

Bess, Jan'ı kastrasyon ötesinde tamamıyla fallik bir Erkek
haline getirme noktasına varıncaya dek Jan'in eksikliğini dol­
dururken, işkenceye maruz kalan bedeninin cinsellenmemiş
gerçeğinin içine düşer ve öznelliğini Jan'a feda eder. Diğer
bir deyişle, Lacan'ın "varlık böyle bir bedenin, yani cinsellen­
memiş bedenin jouissance'ıclır" (1998, s. 6) önermesini resme­
der. Aynı zamanda, Tanrı'ya da fedakarlıkta bulunur. İkin­
ci ölümcül anı yaşadığı teknede kendisini fazlasıyla vahşi,
bıçakla mutlu olan, sadist erkeklerin merhametine bırakbğı
deniz yolculuğunda, Bess dua eder, Tanrı'ya ulaşır ve en çıl­
gın gülücüklerinden birini atar, yüzü sanki Tanrı'yla, Yasanın
ötesindeki bir Tanrıyla iletişim kurduktan sonra aydınlanmış
gibi parıldar. Filmin sonuna doğru Presbiteryen Kilise lider­
lerine meydan okuyan Bess birisinin Tanrı'ya ait bile olsa bir
Söze veya bir Yasaya nasıl aşık olabileceğini anlayamayarak
hüngür hüngür ağlar. Bunun yerine, Bess'e göre, bir insanı ve
aynı zamanda da bir Tanrıyı sevmek demek, dilin ve Yasanın
ötesinde ilahi bir "mükemmellik" tir.

Bess, böyle bir mükemmelliğe erişmek için varlığın
jouissance'mm deneyimi yoluyla, eğer Andre'nin isterik
öykünün muhtemel bir yok olma noktasına dair tanımını

alırsak, sonunda "[görünüşte] mahkftm olduğu 'hiçliğin'
sınırına dayandığı" yere kadar kendisini özne-bozuma uğ­
ratır (Andre 1999, s. 128). Sonunda Bess "mükemmel" Aşkın

246

Dalgalıırı Aşmıık'laki lmkan,.ız Aşk: isteriyi Şaşırtma

ölümcül doğasını deneyimler ve böylece Aşkla ölüm içgüdü­
sü arasındaki ilişkiyi gösterir. Temsili olarak ona şiddet uy­
gulayan erkek aracılığıyla bir Erkek (büyük E ile) ve Tanrı
olarak sevgilisiyle karşılaşmasında, Yasanın ötesinde böyle
bir "sınırsız aşk"la yok edilmesi gerektiği gibi Bess kendisini
yok eder. Bess'in baldızı Jan'a Bess'in kafaca iyi olmadığını
açıklamaya çalıştığında, Jan kapalı ama bilmişçe " tüm bunla­
rı isteyen sadece kendisi" diye cevap verir -ki her şey Bess'i
Ötekinin Jouissance'ı yerine, yani çelişkili bir biçimde her
şey-olmayanın yerine, "daha fazlası varken" aynı zamanda
"orada tam olan" *3ttm'ın yerine koyan hiçbir şeyin, yoklu­
ğun dışlanmasıdır (Lacan 1998, s. 74).

"Radikal arzu"yla, azızın veya mistiğin "görkemli
arzusu"yla dürtülenen postmodem bir Antigone olduğu
düşüncesine sarılırsak, Bess azizin etiğini canlandırarak so­
nunda Jan'ın mucizevi dirilişine imkan verir.1 Filmin başında
Jan'ın şiddetle kendisini istemesini isteyen, diğer bir deyişle,
eksikliğini tamamlayabileceğine dair onu ikna etmek isteyen
Bess -Bess utangaç bir edayla evlenme partisindeki umumi
tuvalette evlendikten henüz birkaç dakika sonra "Bana şi'Tldi
mi sahip olmak istersin?" siye sorar2- şimdi başarılı bir şekil­
de, her isterinin olmak istediği gibi onun objet a'sı, arzusunun
nesneleşmiş nedeni haline gelmiştir. " İsteri, saplantıda oldu-

1 Azizin görkemli arzusuna, aziz etiği ve psikanaliz etiği arasındaki ilişkiye ve
bunların hepsinin Aııtigvrıt"yle olan i lişkisine ddir detaylı bir çalışma için, bkz.
Antigvne, Restuccia (1998).

2 Sonrasında Bess Dr. Richardson'un yatağında sere serpe uzanmışken aynı
patetik soruyu sorar, "Beni istemiyor musun?" Bu soru bize, daha önce Jan'la
birlikte görünen bir cinsel tatmine rağmen, Ötekinin arzusunun nesnesi ol­
maya h.§Ja can attığını hahrlatır. Bess, Dr. Richardson'la beraberken elbette
hiila Jan'ı tatmin etmeye çalışmaktadır. filmin sonunda, gemideki adamlarla
olduğu sahnede, adamlardan birisi, "Ne istiyorsun? sorusunu veya Lacan'ın
ünlü "Che vuoi?" sorusunu sorar. Bess'in cinsel tatmini onu tahnin edemez.
Nasio'nun terimleriyle, isterik "kendisini orgazma ulaştırabilir, ancak kendi­
sini açığa çıkmış zevke terk edemeyebilir." Bu yüzden de kesinlikle filmde
Jan'ın onun tabutsuz bedenini gömdüğü, cennete yükselmek için denizde
ortadan kaybolduğu noktaya kadar ilişkiye girerken, hala bir tür "temelde
bakireliği" sürdürebilir.

247

Lacnıı ve Çağdaş Sinema

ğu gibi nesneyi kendisi için kazanmaktan ziyade Ötekinin
arzusunu kutsallaştırmaya ve eksikliğini duyduğunda Öteki­
nin arzu ettiği tikel bir nesneye dönüşmeye çalışır. Kendisi­
ni 'eşitliğin' özne tarafında objet a olarak yapılandırır" (Fink
1997, s. 120).

Film boyunca Ötekini memnun etmenin yollarını arayan
Bess (baldızı Bess'e "her şeyi herkese verebiliyorsun" der, ve
sonra Jan'ı "istediğin her şeyi ona yaptırabilirsin" şeklinde
bilgilendirir) sonunda objet a'nın gerçek yokluğuyla bütünle­
şir. objet a, isterik için hakika t konumunda olmasına rağmen
-Fink'in iddia ettiği gibi, "isteriğin söyleminin hakikati, onun
motor gücü, gerçektir" (Fink 1995, s. 134) - ve bir şekilde objet
a'nın onun varış noktası olması bir anlam ifade ediyor olması­
na rağmen, isteriğin fantezisini, isteriğin hep devam etmesini
istediği bir fantezi olan fanteziyi gerçekleştirir. Bess, "şeytani
bir vazifeyi" üzerine alırken, ölümüne bıçaklanırken, kendisi­
ni özne-bozuma uğra tır ki böyle bir fedayı görünürde arayış
içindeyken bulmuştur ve Aşkı elde etmesi, aşkın ödülü, öte
bir Aşk (Jan'ı gerçeğe bağlama yoluyla) Jan'ın felcine karşı
bilinçdışı direnme arzusuna, ölüm döşeğinden ayağa kalk­
ma ve yaşama arzusuna ilham verir. Aşk, sevgiliye yaşam
enerjisi verirken bile birisinin yok edilmesini gerekti riyor gibi
görünebilir -buradaki önerim, Lacan'ın aşkın kişiye eksiklik
duyduğu şeyi verdiğini iddia ettiğinde kastettiği şeyin başka
bir varyasyonudur. Belki de Lacan'ın aşk aktarımıyla meş­
gul olan analisti bir aziz olarak düşünmesinin nedeni budur
-"[psikanaliste] geçmişte olduğu gibi azizlikle bağlantılı bir
adlandırma yapmaktansa objektif bir biçimde yer vermekten
daha iyi bir yol yoktur" (1990, s. 15). Aşk karşılıklıyken ki bu
mümkün değildir, çok uzun sürmez ve kaçınılmaz surette bir
tarafta arzu diğer taraftaysa intihar veya keder olmak üzere
parçalara ayrılır.

248

III

Hal böyleyken, bu Öteki, Achilles'in kaplumbağası gibi

kaçan bu beden kesinlikle oradadır ve kesinlikle gerçektir!
Özneden değil de Ötekide başlayarak sorularımızı yeniden
farklı bir açıdan ele alalım. Sorudaki yalnızca böyle bir yer
değişikliğinde, "dişil jouissance" terimi gerçekliğini bula­
bilir . . . Şayet özne Ötekiye zevk venniyorsa, Öteki kendi­
si adına eşinin anım için halledemediği bir jouissance'dan
zevk alabilir mi? Böyle bakıldığında, sorumuz "Ötekinin

jouissance"ı ifadesinin belirsizliği üzerinde devam eder.
Şimdiye kadar onu nesnel bir oluşum olarak anladık: şimdi
onu hoşlanmayı Ötekinin yaptığı öznel anlamda ele alalım.

-Andre, Bir Kadın Ne İster?

İsterik ve mistik arasındaki ilişkiyi sıfırlamadan önce, Slavoj
Zizek'in dişil jouissance'ın bir erkek fantezisi olduğuna dair
görüşüne bakmak istiyorum, The Invisible Remainder kitabın­
da, tüm açıklığıyla şunu iddia eder, "bir İstisna olarak kadı­
nın konumu . . . başlı başına eril bir fantezidir" (1996, s. 155);
daha sonra Dalgaları Aşmak filmi için yaptığı bir yorumda bu
fikir üzerinde durur. Ziiek {1999) Bess' e yoğunlaşarak "Femi­
ninity between Goodness and Act," da dişil jouissance'ı fallik
düzenin dışında bir şeymiş gibi ölümcül bir yanlış okumayla
ele almaktan nasıl kaçınılacağını gösterir.

Zizek şöyle bir standart Lacancı okumayla başlar, "kadı­
nın tüm olamayanı . . . bir kadının tümünün fallik jouissance' a

249

Lacan ve Çagdaş Sinema

kendini vermemesi anlamına gelir: Onun bir parçası erkeği
büyüleme, erkek bakışı [!] cezbetme amacı taşıyan ayartı­
cı bir maskenin rolünü kabul eder, öteki parçasıysa (erkek)
tutkusunun diyalektiğine, hakkında hiçbir şey söylenileme­
yen Fallusun ötesindeki gizemli bir jouissance' a gömülmeye
direnir" (1999 s. 29). Fakat Zizek sonunda "bir kadının tümü
olmayanının" fallik jouissance'a adanma ihtimalini kabul et­
mesine rağmen (bu noktada bildiğim şey kafa kanşbrıcı ola­
bilir), kadınların manevralarında ayarhcı, anlaşılmaz olmaya,
erkek arzusunun diyalektiğine direnme oyununu oynamaya
çalışbklan kadar erkek arzusuyla birlikte çalışacaklarını dü­
şünür. Ve (önemli bir noktadır) ZiZek'e göre, "maskenin öte­
sindeki akıl sır ermez gizemli unsura yapılan gönderme, dişil
ayarbcı maskenin temelidir" (1999, s. 29). Bu gözlemi, dişil
jouissance'ın sırrını çözme çabası içinde kilit bir basamak ola­
rak sunar. ZiZek şunu vurgulamaya çalışır, "fallik tasarrufa
içkin olan şey, daima ulaşılmaz kalan gizemli X'e bir gönder­
medir" (1999, s. 29).

Fakat bu iddia, hem fallik düzenden bağımsız şifreli bir di­
şil jouissance kavramını yok edemez, hem de Lacan'ın bahset­
tiği erkek tarafında vuku bulan şeyi örnekler. Yani: "erkek"
fantezi yoluyla ötekinde görülebilen şey konumundaki bir
nesneye yer verir ve bu şekilde "erkek," arzusunun nesne­
leşmiş nedenine yaklaşır. Bir "erkek" bunu ne kadar yaparsa
"kadın" tarafında yarablan şeye o kadar herhangi bir etkisi
yok demektir. Diğer bir deyişle, Zizek, Lacan'ın cinsellenme
grafiğinin sol tarafında olan şeyin sağ tarafın var oluş nedeni­
ni açıkladığına inanır, fakat bu yalnızca öykünün bir tarafını,
"erkek" tarafını anlatmak demektir.

Bildiğimiz gibi ve Serge Andre'nin yazdığı gibi, dişil
jouissance'la ilgili bir şeyler bilmek zordur; belki de bir "er­
keğin" ona yaklaşması sapkın bir ısbrabı gerektirir. Fakat di­
şil jouissance'a ulaşmanın ·zor hatta imkansız olduğunu söy­
lemekle, onun eril bir fantezi olduğunu söylemek aynı şey

250

Dalgalan Aşmak'tak.i imkansız Aşk: isteriyi Şaşırtma

değildir. Aynca, dişil jouissance'ı erkek fantezisi olarak ifade
etmek (bu geçerliydi) kadınlan cinsellikten kurtarırken, şa­
yet öte, "daha fazlası", mistik, ve en kötüsü de var olmayan
olarak bir "kadın" kavramını gerektiren bir kadın düşmanlı­
ğı değilse, bana göre, bpkı kavram.lan uyarladığı, "kadının
kutbunu" (her zamanki gibi) erkeğinkine soğurduğu ve sağ
tarafı solun fantazmatik gücünün bir uydurması olarak açık­
layarak cinsellenme grafiğinin parçalanmasına neden olduğu
gibi yalnızca "kadını" daha fazla küçültüyordur.

Öte yandan Lacan, Encore'da, "kadının kutbunu" "Ka­
dınla (La /emme) ilgili konuşamamamıza" rağmen (1998, s.
73) kendi kendine ayakta duran, kendi ontolojisine sahip
bir şey olarak sunar. Lacan, "fallusun ötesinde . . . bedenin bir
jouissance'ı vardır" diye yazar. "O kadının (a elle), var olma­
yan ve hiçbir şey göstermeyen 'şuna' (elle) ait bir jouissance
vardır. Belki de kendisinin de şayet deneyimlememişse -ki
bu kadar bilmemesi bununla ilgilidir- hakkında hiçbir şey
bilmediği ve onun olan bir jouissance'ı vardır" (1998, s. 74,

vurgu bana ait). Kadının jouissance'ının var olmamasının ne­
deni onu erkeklerin uydurmuş olması değil, "Kadın"ın on­
tolojisinin varoluştan ziyade Varlık olmasıdır. Zizek konu­
şan her varlığı bir tarafta konumlandırırken, Lacan iki aynk
taraf tasarlar: "Her konuşan varlık kendisini ya bir tarafta
ya da öbür tarafta konumlandırır" (1998, s. 79). "Bir Aşk
Mektubu"nda, Lacan, erkeğin tarafını açıkladıktan sonra, ne
kadar yasaklanırsa *8dmı o kadar A göstereniyle ilişkilen­
direrek "diğer tarafa" yoğunlaşır (1998, s. 80). Burada, sağ
tarafta, mistiğin tarafında, dişil maske konusu açılmamıştır
bile, Lacan şimdi bpkı yakalandığı fallik işlevin ötesindeki
şeye yoğunlaştığı gibi onun da ötesindeki şeye yoğunlaşır.
Aslında, Lacan, "dişil jouissance"ın yalnızca bir erkek fante­
zisi olduğu görüşüne karşı çalışarak dişil jouissance'ı gevşek
bir biçimde biyolojiyle temellendirir, "kadının temel olarak
bağ kurduğu" ötekinin, "tüm konuşan varlıkların yansına

251

l..ııcan ve Çağdaş Sinema

-. . . aynı zamanda kabaca biyolojik oranına- işaret ettiğini"
belirtir (1998, s. 81).

Mistik dişil jouissance'ın Lacan 'ın fantezisi olduğu iddia
edilebilir, fakat Lacan onu böyle sunmaz. Daha ziyade, kendi
İznik Amentüsü' nü okuyormuş gibi, kendi düşüncesini içine
katarak Varlığı dişil jouissance'a uyarlar: "Ne kadar fazlaysa
kadının jouissance'ına o kadar inanıyorum." Burada Lacan
teolojik bir seviyedeymiş gibi görünebilir -erkeklerin dişil
maskenin ardında keşfettiği şeyi basitçe tarif etmekten ziya­
de -"neden dişil jouissance' a dayanarak Ötekinin bir yüzü,
Tanrı yüzü yorumlanmıyor?" (1998, s. 77). Lacan'ın da açık­
ça ifade ettiği gibi, Lacan'ın mistisizmi "ciddi bir şeydir."
Ve fallik jouissance'ın sürüklediği şey "erkek" değil, "öte bir
jouissance'ın olması gerektiği düşüncesine veya anlamına sa­
hip olan" mistiktir (1998, s. 76). Sonraki (erkek fantezisi) ön­
cekinden (dişil jouissance) istifade etmesine rağmen, kadının
jouissance'ı kavramı, erkek tarafındaki bir tür gizeme, daima
anlaşılmaz kalan X'e uydurulmuş bir atıftan daha kapsamlı
ve ağırdır. Mesele, "erkeğin" dişil maske ardındaki bir şifre­
yi anlamasından çok daha fazlasıdır: "kadının" jouissance'ı

aslında bir şifredir çünkü "erkeğin" kavramsallaşhrabilece­
ğinden çok daha fazlasıdır. Ve Dalgaları Aşmak filminde bize
gösterildiği gibi, "kadının jouissane'ı ne kadar radikal bir
biçimde ötekiyse, kadının Tanrıyla olan bağı o kadar kuv­
vetlidir" (Lacan 1998, s. 83). Lacan, kadının jouissance'ını S(A)
şeklinde işaretle "Tanrının henüz ona çıkış vermediğini" gös­
terir (1998, s. 84).

İroniktir ki Zizek'in kendi argümanı sonunda fallik işlevin
tamlığını (tamamen ona bırakarak) yıkan dişil bir jouissance'ı
teyit eder. Bess'in koşulsuz fedasına, kendisini eşinin tatmi­
nine adamasına ve fallik düzenin albru oyan içkinliğine par­
mak basan Zizek çelişkili bir biçimde Bess'in öte olduğunu,
en azından erkek fa�tezisinin ötesinde olduğunu ima eder.
Zizek "'Fallusun ötesindeki' dişil jouissance'ın içeriği nedir?"

252

Dıılgıılıırı Aşmıık'taki imkansız Aşk: isteriyi Şaşırtma

şeklinde kendinden varsayımlı soruyu cevaplarken "onun
fa llik tasarru fun altını oyduğunu ve koşulsuz teslimiyet yo­
luyla, sözde erkek fa llik kavrayıştan kurtulan gizli bir Öte­
nin erişilmez 'd işil esrar'ının her kalıntısından vazgeçme
yoluyla d işi l joııissance a lanına girdiğini" yazar (1999, s. 29).
Bu noktada öyle görünüyor ki Zizek ve ben aynı fikirdeyiz,
çünkü ikimiz de kendisini erkek fantezisine borçlu hissetme­
yen bir d i şi l ;oı ı issnncr'ın varlığına inanıyoruz. Fakat bizi ye­
niden birbi rimizden ayıran soru, Bess'in joııissance'ının (dişil
joıı iss111ıce'ı temsi lt'n) fa l l ik düzeni aştığı mı yoksa bizza t ona
içkin mi olduğu meselesidir. Bess (Zi:Zek'in iddia ettiği gibi)
Öteyi terk mi eder yoksa ona giriş mi yapar?

Hiç kuşkusuz Bess' in d işi l maskeyle çok az i lgisi olmasına
rağmen (asla ayartıcı deği ldir ve olmayı da denemez), esrar­
lı Bess Gizemden güç bela vazgeçer. Ne de fallik tasarrufu
ralıa Ls ız eder: Zizek Bess'i, "kavrayıştan kaçınarak gizemli
bi r Öteyle i lgili fantezi kurmaktan" yoksun, "fa llik ekono­
miy i pa rça layan" birisi olarak tanımlar (1999, s. 30). Gizemli
kayboluşundan dolayı, onun en son yokluğu tıpkı oyunun
sonu ndaki Antigone gibi görülebilen bir arzu oluşturur. Bu
anlamda, daha önceleri yeterince sevmesine rağmen Jan onu
elde etmişken, ha tta ebeveyn gibi ona hükmetmişken, yalnız­
ca fi lmin sonlarına doğru, Jan'ı kayıp sevgili siyle bütünleş­
mek adına özlem dolu, tu tkulu, yoğun bir arzu kaplar. Bess'in
arzulayan fa l lik tasarrufu desteklemesini sağlayan şey, öteye,
İmkansız Aşka (tıpkı analistinki gibi) bağlanmasıdır; Öte ola­
rak, onu canlandırma kapasi tesine sahip olmuştur. Bu yüz­
den, Bess'i mistik olarak erkek fantezisine indirgemek, tehli­
kel i bi r şeki lde Bess' in ve dünyadaki Bess'lerin, Antigone'nin,
analistlerin sürdürdükleri sistemi felce uğratma riskini a lmak
demektir. Faka t endişelenmemize hiç gerek yok, çünkü o aynı
zamanda yalnızca objet a bakımından düşünebilen ve şayet
özellikle saplantı lıysa, genellikle "nesneyi Ötekiyle bağlantı­
lı halde" (Fink 1997, s. 1 18) anlamayı reddeden fakat onu /

253

Lacan ve Çağdaş Sinema

Ötekini etkisizleştirmesi veya yok etmesi gereken "erkeğin"
tarafında olmaktır. (Zizek sapkın değildir).

Bess, Jan'a kendisini feda ederken onun objet a'sı olur.
İçkinlik değil de tam aşkınlık yoluyla, onun dik durmasını
sağlayan Gizeme dönüşür. Jan'ın dirilişinden sorumlu olan,
Bess'in Jan'ın eseri olması değil, Bess'in ölümüdür. Ayrıca bu
tür bir Kadından yalnızca bir tane vardır. Lacan hiçbir yerde
erkeklerin fantezisini kurduğu gizemli bir kadının ve buna ek
olarak tamamen kendisini sevdiren, uygun, gizemi olmayan,
onunla bütünken fallik düzeni baltalayan bir kadının varlı­
ğını göstermez. Var olmayan Kadının, erkeklerin fantezi bi­
çimini aldığını inkar etmiyorum. Fakat erkeğin fantezisinin,
dayandığı hakikatin indirgenmiş bir formu, Lacan'a göre, var
olmayan Kadının Varlığının indirgenmiş bir biçimi olduğunu
savunuyorum.

254

iV

[Bir] eşsiz veya babasız . . . heyecanlanma
isteriklerin bilişsel eşleşimlerini destekleyen
fallik çerçevenin çatlamasına neden olur. Ya sıkıntı
verebilen ya da kendinden geçirebilen coşkun bir
etkiyle ona karşılık verirler fakat kabarışları
simgesel bir sentez eksikliğinden ortaya çıkar.
Ve sonra isterikler şayet mistiklerin dile gelemeyen
gecesine veya kopukluk veya ölüm hevesine değilse

adlandırılamayan bedenlerinin kederli tatlarına
karşı koymak için, bu elde edilmiş, işlenmiş,
ve bağdaşıma çanak tutan şeyi parçalarlar.

-Kristeva, Ruhun Yeni Hastalıkları

Son olarak, var olmayan Kadınla -yani, mistikle veya Aşık
*8dınla- isterik arasındaki ilişkiye daha zor bir kuramsal ba­
kış atmak istiyorum. Sanırım Zi.Zek, mistiği bir psikoz hastası
olarak tasarlar; fakat psikozlunun yasakladığı fallik işlevden
geçtiğini biliyoruz. Zi.Zek, makalesinin sonunda evli bir kadı­
nın psikoza maruz kalmaktan nasıl kaçınabileceğine dair bir
öneri getirir (eşinin kastrasyonunu kabul etmeli ve "fallusun
kendisi olan Başka Bir Erkeğin" fantezisini kurmalıdır [1999,
s. 37]). Psikozun maruz kalınacak bir şey olmadığını düşünü­
yorum; ancak, Zi.Zek'in bahsettiği tuzak, tam da benim iste­
riğin kendi eliyle kurduğu tuzak olarak işaret ettiğim şeydir.
Zi.Zek, "Femininity between Goodness and Act"ın sonunda,

255

Lacan ve Çagdaş Sinema

"felaketle sonuçlanacak bir şekilde" "fallusun kendisi olabi­
len başka bir Erkekle" "gerçekten karşılaşmanın sonuçları"ru
açıklar (1999, s. 37).

İsterikle Aşık *3dın arasındaki bağı açıklamaya çalıştım
çünkü Dalgaları Aşmak filmi, bpkı Serge Andre'nin isteriğin
Aşka dönüşünü kendi dişillik gösterenini kaybetme sorununa
dair bir çözüm yolu olarak düşünmesi gibi, Aşık *3dmla is­
teriği bir araya getiriyor. Durum şudur ve bunun başlangıçta
verilmesi gerekir, Aşk gerçeğin içinde ikamet ettiği için, -tat­
minsizliğe niyetli- isterik Aşkın simgesel tarafına yönelir. Bir
kadın nasıl kendisini tatminsizliğe, yani, Öteki jouissance' da
yer alan bir arzunun gerçekleşmesinin eksikliğine adar
kendini? Bu açık bir çelişki gibi görünüyor. Aslında Nasio
"imkansız bir cinsel ilişkinin sınırıyla çarpışan ve kendisini
inciten,'' kaçınılmaz bir şekilde "tedirginliğe doğru sürükle­
yerek" kendisini bulan isteriği bir tarafa mistiği diğer tarafa
koyar (1999, s. 36). Nasio, mistiğin kendinden geçiren dene­
yimini, tam olarak cinsel anlamda orgazmik bir isteriğin bile
reddettiği şeye -sonsuz hazza- bir terk ediş olarak düşünür.
Ancak isterik "ötekine daha büyük bir bağlanmaya" sürükle­
nirken aynı şekilde kendisini terk edebilir (Andre 1999, s. 128).
Yani: isterik ne kadar başarısızlığa uğramazsa her şeyini Aşka
feda eden bir mistik haline dönüşmeyi o kadar "başarabilir".
Nihayetinde baştan beri görülebilen isteği efendinin gücüyle
bütünleşmiştir. Sayesinde bütünlendiği imkansız cinsel iliş­
kinin sınırlarına dayanarak kendisini çok ciddi biçimde veya
tamamen incitebilir. Bu yüzden de iki kavramı birbirinden
ayn tutarken en azından isteriden mistisizme veya Aşka gi­
den bir yolla ilgili bir şeyler söyleyebiliriz.

Öte yandan, isteri ve dişillik.le ilgili, var olmayan Kadın
veya Aşık Kadm tarafından, mistik tarafından ulaşılan koşul­
la ilgili sağduyulu düşündüğümüzde, erkeklerden çok kadın­
larda yaygın görülen psikozlu bir yapı olan isterinin Lacan'ın
"dişilliğiyle" bağlantılı olabileceğini hayal edebiliriz. Lacan,

256

Dalgalan Aşmak'taki İmkansız Aşk: İsteriyi Şaşırtma

Psikozlar seminerinde "isterik-kadının" "bir kadın olmak ne
demek?" sorusunu ortaya athğını söyler (1993, s. 175). İsteri­
ğin umutsuzca dişil bir kimlik aradığını unutmamız gerekir.
Fink (1997) A Clinical Introduction to Lacanian Psychoanalysis' de,
isteriğin kendisini arzunun gerçekleştirilmesinin eksikliğine
adadığını vurgularken, Fink'in kendisi ilk kitabı olan The La­
canian Subject'te şundan bahseder, "dişil yapının fallik işlevin
kendi sınırlarının olduğunu ve gösterenin her şey olmadığını
kanıtlaması"ndan dolayı bu yapı "isteriğin söyleminde ta­
nımlandığı gibi isteriyle benzerlikler taşır" (1995, s. 107). Yani:
isteriğin Ötekindeki eksiğe yerleşmekte istekli oluşu gibi, di­
şillik fallik işlevin ve ona eşlik eden gösterenin yetersizliği­
ni ifade eder. İsterik, var olmak isteyen ve istemeyen Kadın
değil midir? Birini elde ettiğinde özdeşleşemeyecek olsa da
dişil bir kimlik ister. İsterikle dişillik arasındaki ilişkide bir
çelişki mi var? İsterik onu ister: fakat istediği son şeydir o.
Aynı zamanda şayet arzu La can' a göre "jouissance' daki bir
sınırın ötesine gitmeye karşı bir savunma"ysa (1977, s. 322),
tam tersine isteriğin bir anlamda tatmin edilmiş arzudan ka­
çınmak için ileri sürdüğü, kendisi jouissance olan arzuya karşı
bir savunma düşünemez miyiz? Elbette isteriğin arzuya karşı
sözde savunması arzuya hep zaten içkin olan bir şey gibi dü­
şünülebilir -Andre'nin bize hatırlathğı gibi, "arzunun doğa­
sının isteriksel bir şeyleri gerektirdiği iddia edilebilir" (1999,
s. 130) - tüın arzulayan öznelerin isterik olmadığını bir kena­
ra koyalım.

Tatmin olmamayı arzulayan isteriğin arzudan kaçbğı ve
bir tatminsizlik jouissance'ının içine yuvarlandığı söylenebi­
lir. Kristeva (1995), New Maladies of the Soul adlı çalışmasında
ilk isterik örneği olarak Jeanne Guyon'u (1649-1717) "Fransız
mistiklerin en büyüklerinden birisi"ni sunar (s. 64). Beklen­
diği gibi Guyon acıdan, Tanrıya boyun eğmeyi gerektiren
aşk arayışından haz almışbr. Kristeva, isteriğin, arzusunun
beyhudeliğini varsayarken "azami bir simgesel ve psişik jo-

257

Lacan ve Çağdaş Sinema

uissance" arayışında olduğunu vurgular (s. 70). Şurada bir
çelişki var gibi, isterik, arzuyu tamamlayarak tatmin olmayı
reddederken, tatminsizlik, umutsuzca kaçındığı tatmin/ jou­
issance çeşitlemesi elde eder.

Julien Quackelbeen, şu ana kadar isteriyle ilgili yaptığım
kendi açıklamalarımın ruhu içinde isteriyle ilgili patolojik
olanı ayırt ederek direk öznelliği arzulama ve isteri arasın­
daki ilişki meselesine işaret eder. Quackelbeen'in "Hysterical
Discourse: Between the Belief in Man and the Cult of Woman"
adlı eseri, isteriğin, "Totem ve Tabu 'nun Freudçu babası"yla,
hererkeğin "kuralı belirleyen istisna"sıyla birlikte "kadın aynı
zamanda her erkeğin onun cisiml�şmiş hali olmasını ister . . .
[Çünkü isterikler], kadının en küçük bir deneyim yaşamama­
sına rağmen, objet a'sının hakikatiyle ilgili toplam bir bilgiye
sahip olmasının saklı varlığına inanırlar" gibi bir düşüncenin
içine sıkışma durumunu aştığını öne sürer (1994, s. 131). Qu­
ackelbeen, var olmayan Kadınla isterik arasındaki bağı sadece
potansiyel bir gidiş yolundan daha fazlası yaparak, "ötekinin,
Kadın için bütünleştiren göstereni vardır"; ve bu yüzden cinsel
ilişkinin yokluğunu reddederek "Kadın tutkusuna adanmış
bir hale gelir" şeklindeki bir iddiayla, isteriğin bu noktada
imkansız olanı bir şekilde olanaklıya dönüştürdüğünü söyler
(s. 131). Elbette böyle bir şeyde Kadının konumundan bakın­
ca ısrar etmek bir çelişkidir ve bundan dolayı isterik kaybe­
deceği bir savaşın içindedir. Aynı şekilde, Erkeğe olan inancı
daima sadece -bir inanç- olarak kalır. Dalgaları Aşmak filmi­
nin ruhsal anlamını indirgiyormuşum gibi görünme tehlikesi
içerisinde, bu aslında Dr. Richardson'un "Yeteneğin nedir?"
sorusuna Bess'in cesurca verdiği "inanabiliyorum" cevabını
nasıl ele aldığımdır: yani, onun (Lacancı) bir cinsel ilişkiye
olan isterik/ mistik inancına tanıklık anlamında.

Objet a'nın hep cinsel bir ilişkinin varlığını yanlış bir şekil­
de vaat ettiğini söylemeye gerek yok. Fakat -objet a'nın, onun
ele geçirebileceği hakikatin yerine yeniden yazıldığı- isterik

258

Dalgalan Aşmak'taki lmkansız Aşk: isteriyi Şaşırtma

durumunda bu rüyada ısrar edilir. Hakikatle yüzleşmek yeri­
ne, isterik suçlardan, Ötekinden şikayet eder; nihayetinde ona
göre Öteki yetersiz olmaya devam ettiği için cinsel ilişki yok­
tur. Bu yüzden, kendisini -fallikleşen bir nesne, "kusursuz bir
Öteki olarak kurduğu" ötekini tamamlayacak bir şey olarak
sunma yoluyla (Quackelbeen 1994, s. 136)- Ötekinin deliğine
düşerken, var olmayan bir Kadın, Aşık bir *8:d:ın, Tanrıyla
cinsel ilişkiye giren bir *ıtdm haline gelirken, fantezisi devam
eder ve bir anlamda maddeleşmeye zorlanır.

REFERANSLAR

Andre, S. (1999). What Does A Woman Want?, ed. J. F. Gwewich, çev.
S. Fairfield. New York: Other Press.

Fink, B. (1995). The Lacanian Subject: Between Language and /ouissance.

Princeton, NJ: Princeton University Press.
__ (1997). A Clinical Introduction to Lacanian Psychoanalysis: Theory

and Technique. Cambridge, MA: Harvard University Press.
Kristeva, J. (1995). New Maladies of the Soul, ed. L. O. Kritzman, çev.

R. Guberman. New York: Columbia University Press.
Lacan, J. (1977). Ecrits: A Selection, çev. A. Sheridan. New York: Nor­

ton.
__ (1981). The Four Fundamental Concepts of Psycho-analysis, çev.

A. Sheridan. New York: Norton.
__ (1990). Television, çev. O. Hollier, R. Krauss, and A. Michelson.

New York: Norton.
__ (1993). The Seminar of /acques Lacan, Book III: The Psychoses,

1955-1956, çev. R. Grigg. New York: Norton.
__ (1998). The Seminar offacques Lacan, Book XX: Encore 1 972-1973,

çev. B. Fink. New York: Norton.
Nasio, J.-0. (1998). Hysteria From Freud to Lacan: The Splendid Clıild

of Psychoanalysis, ed. J. F. Gurewich, çev. S. Fairfield. New York:
Other Press.

Quackelbeen, J., et al. (1994). Hysterical discourse: between the be­
lief in man and the cult of woman. Lacanian Theory of Discourse:

259

Uıcan ve Çağdaş Sinema

Subject, Structure, and Society, ed. M. Bracher, M. W. Alcorn, Jr., R.
J. Corthell, ve F. Massardier-Kenney, s. 129-137. New York: New
York University Pres içinde.

Restuccia, F. (1998). Ethical erogenous zones. /PCS: /ournal for the

Psychoanalysis of Culture & Society 3:109-121 içinde.
Zizek, S. (1996). The lndivisible Remainder: An Essay on Schelling and

Related Matters. New York: Verso.
__ (1999). Femininity between goodness and act. Lacanian lnk

14:26-37.

260

Jane Campion'un Jouissance'ı: Kutsal Duman ve
Feminist Film Kuramı

HILARY NERONI

9

Feminizmin günümüzde görünüşte yavaş yavaş gözden kay­
bolmasının bir boyutu da kadınların "feminist" yaftasını be­
nimsemek noktasındaki isteksizlikleridir. Zamanın postfemi­
nist doğasını gösteren bu isteksizlik bugünün film dünyasında,
hatta terimin içten bir biçimde benimseneceğini beklediğimiz
yerlerde bile kendisini sıkça gösterir.1 Postfeminizm hegemon­
yası, bağımsız yönetmen Jane Campion'un bile feminist bir
film yapımcısı olmadığında ısrar etmesine neden olmuştur.
Fakat Campion'un kendi film yapımını feminist olarak tanım­
lama konusundaki hoşnutsuzluğu, filmlerinin yeni bir femi­
nizm türü oluşturduğu gerçeğine karşı kör olmamızı gerektirir
-postfeminist çağımızın feminist bir politikası. Aslında Jane
Campion'un Kutsal Duman'ı (2000) (Holy Smoke), politik yalan­
lar bölgesinin nerede olduğuna dair bizi bütünüyle yeniden
düşünmeye zorlar.

1 Joseph McGinty Nichol'un Charlie'nin Melekleri (2000) özetin özetiyle post­
feminist bir metin gibi görünüyor çünkü üç meleğin üçü de hem anlabdaki
faiUerdir hem de erkek bakışın nesneleridir. Kadınlar arzuJarıru tabı1in etmek
için güzelliklerini kullarurlar ve erkek kahramanlardan karşılık aldıkları anda
da hünerlerini gösterirler. Film, kadınların güzelliğini takdir eden ve ince­
leyen kamera kesmeleriyle doludur, fakat bu durumda, kadınlar kameranın
onları kontrol etmesine izin vermekten ziyade kendileri kamerayı kontrol al­
bnda tutarlar. Nesneyi, 11rkekleri manipüle edebilecekleri ve istedikleri şeye
sahip oldukları güçlü bir konum gibi somutlaşbrular. Drew Barrymore'un bu
resimdeki yapımcı statüsü de kadınların ilgisini çeken hisse eklenmiştir fakat
kendisini bir "feminist" olarak düşünrnediğinde sürekli ısrar eder.

261

Uıcan ve Çağdaş Sinema

Campion'un "feminist film yapımcısı" etiketinden duy­
duğu hoşnutsuzluk, kısmen feminizmin buyuran doğasın­
dan ve 1970'lerin ve 1980'lerin feminist film kuramından
kaynaklanır. Feminist film kuramındaki bu buyuran boyut
kendisini en bariz şek.ilde yeni feminist alternatiflerle ataer­
kil anlatı ve film gelenekleri arasındaki mücadelede sahip
olduğu ısrarcı tutumuyla Laura Mulvey'in çalışmalarında
gösterir. Mulvey, "Visual Pleasure and Narrative Cinema"
adlı çalışmasında, kameranın erkek kahramanla özdeşi­
minden erkek kahramanla özdeşleşen izleyicilerin olduğu
izleyici özdeşimi sürecini açıklar. Kamera erkek kahrama­
nın baktığı şeye odaklanır ve bu anlamda filmsel metin bo­
yunca aktif erkek kahramanı tak.ip eder. Bu kamera /erkek
kahraman uyumu kadım erkek bakışın nesnesi konumun­
da olmaya zorlar. Mulvey'in argümanı, izleyicinin (kadın
ve erkeğin ikisi de) bu özdeşim sürecinden ve bu anlamda
da kadını nesneleştirmekten ve onu pasif bir nesne gibi iz­
lemekten haz duyduklarıdır. Bu baskı döngüsünü kırmak
için Mulvey şöyle söyler, "Şimdiye kadarki film tarihinin
tepe noktasını temsil eden egonun tatminine ve güçlenme.­
sine saldırmak gerekir. Soyutta var olamayan yeni bir haz
inşa etmek için değil, rahatsız olmaya kafa yormak adına
değil, kurgusal anlatı filminin rahatlığının ve bütünlüğünün
mutlak bir olumsuzlanmasına yol açmak için" (1985, s. 306;
ayrıca bkz. Johnston 1985). Bunu yapmak adına film yapım­
cıları yalnızca Hollywood'un filmsel kodlarım kırıp gele­
neksel anlatı yapılarını değiştirmediler, aynı zamanda tüm
izleyici hazzını devirmeye de çalıştılar. Bu önceki feminist
film kuramı, psikanalizi, filmsel pratiği hem eleştirmenin
hem de yeniden düşünmenin bir aracı olarak kullandı, ve
zamanında bir devrimci etkisi yaratırken, çabucak sınırla­
yan bir şeye dönüştü. Bu yaklaşımdaki sorun, psikanalizi
feminist çıkarımlar için kullanmaları değil -bana göre psi­
kanaliz projesinin bu tarz bir feminizmle uyuşma ihtimali

262

Jane Campion'un Jouissance'ı: Kutsal Duman ve ...

yok- daha ziyade psikanalizi araştırıcı olmaktan çok buyu­
ran bir şey olarak görmeleriydi. Bu şekilde, psikanalizi ken­
di makul alanından koparmışlardır. Kısacası, feminist film
kuramı psikanalizi filmsel pratiğin kendi içindeki şeyi keş­
fetmek amacıyla bir araç olarak kullanmaktan ziyade ki bu
yol deneyselliğe teşvik edebilir ve esnekliğe izin verebilir,
feminist film pratiğinin taslağını çizmek noktasında bir araç
olarak kullanmışlardır. 2

Ancak bu buyuran kuramsallaşb.rmadan kesin bir dönüş
1994 yılında Joan Copjec'in Read My Desire adlı yayıiuyla ol­
muştur. Copjec bu çalışmada feminist film kuramını psikanali­
zin soruşturan boyutuna doğru itmiş, böylece feminist analize
ve film yapımına yeniden kapı açan bir psikanalitik film kura­
mı sunmuştur. Copjec'in öncülüğünü yapbğı dönüşüm en çok
1970'lerin ve 1980'lerin feminist film kuramının merkezinde
olan bakışı yeniden kavramsallaşb.rmasında görünür hale gel­
miştir. Copjec, bakışın -Mulvey'in öne sürdüğü gibi- statik bir
kamera görüşü değil de, Lacancı terimlerle, izleyiciye bakan
resimdeki leke (objet petit a) olduğunu iddia eder. Mulvey'in
bakış anlayışı (kameranın izleyicinin görsel konumunu ya­
kınlaşb.rması), izleyicinin imge üzerinde hüküm kurduğunu,
yani izleyicinin aynayla olduğu gibi ekranla da bağ kurduğu­
nu ifade eder. Diğer yandan, Copjec bu yolla film kuramının
Lacan'ı yanlış okuduğuna dikkat çeker. Copjec, Lacan'ın her
aynada potansiyel bir ekran, yani öznenin hükmetme hissi­
nin potansiyel bir çatlamasını gördüğünü söyler. Şayet ayna
bir ekransa, öznenin görsel alan üzerinde hakimiyeti yoktur.
Copjec'in söylediği gibi, "Bakışın fark edilmesiyle, imge, tüm

2 Bu anlamda, önceki feminist film kuramı, makul bir biçimde psikanalizi al­
mak yerine Amerikan ego psikolojisi yaklaşımım almışbr. Ego psikolojisinde,
analist sağlıklı bir ego imgesini analizan için bir amaç olarak sunar. Bu amaç,
terapinin gideceği yol için analizana bir reçete verir. Tam tersine psikanalizin
somut bir amaa yoktur. Psikanalitik oturumlann amaa, soruşturmanın so­
nucunda ne elde edilebileceği değildir, analizanın nevrozunu soruşturmanın
bizzat kendisidir.

263

Lacan ve Çagdaş Sinema

görsel alan korkutucu bir başkalığı üzerine alır. "Bana-ait-olan
tarafını" kaybeder ve aniden bir ekranın işlevini yüklenir"
(1994, s. 35). İmge bir ekrana dönüştüğü için, özne mecburen
bir soruyla karşılık verir: Benden saklanan şey ne? Lacancı ba­
kış, özneyi kışkırtan şu saklı uzamdır; objet petit a (arzumuzun
konumu)'dır.3 öte yandan Copjec filmin izleyicinin görme de­
neyimine yaklaşbğına dair Mulvey'le aynı fikirdedir fakat bu,
Copjec'in gerçek Lacancı bakışın filmsel imgeyle saklandığını
öne sürmesine neden olur. Filmsel bakıştaki bu güncelleme,
odak noktasını izleyicinin film imgesine nasıl hükmettiğinden
izleyicinin film biçimiyle etkileşime girdiği çoklu yollara çevi­
rir. Copjec'in objet petit a'ya ilgisi filmin yıkıcı anlarını, filmsel
deneyimde sahnelenen travma noktalarını vurgular. Copjec'in
Lacancı bakış kavramsallaşbrması, tikel buyurgan geleneklere
(ve bu geleneklerin nasıl kırılacağına) daha az adanan ve anta­
gonizmayla (filmin simgesel kimliklerimizin güvenliğini par­
çaladığı yollarla) daha çok ilgilenen bir çeşit analiz ve bir çeşit
film yapımı için yol açarak, feminist film yapmayı Mulvey'in
kavramsallaşbnnasının sağladığından daha geniş terimlerle
düşünmemize izin verir. Bu, radikal film yapmanın, tek bir
pakette gelmesine gerek olmadığı, bunun yerine soruşturucu
olduğu sürece (ana akım dahil) herhangi bir filmsel teknikle,
anlatı formuyla ve/ veya içeriğiyle kotarılabileceği anlamına
gelir. Soruştururken -psikanalizin ve dedektifliğin her ikisinde
de- soruşturan kişi genellikle soruşturmasının onu hangi yol­
lara sürükleyeceğini düşünmeden travmatik bir olayın nedeni­
ni veya travmanın kendisini arar. Benzer şekilde, radikal film
yapımcısı da onu götüreceği yeri düşünmeden, ideolojiyi orta­
ya çıkaran veya ideolojide etkisi olan sosyal düzendeki karışık­
lıkları, çatlakları veya travmaları arar durur. Ancak soruşturan
yaklaşım travmayla karşılaşmaya izin verirken, eleştirinin veya
film yapımının buyurgan yöntemi böyle bir karşılaşmayı sınır-

3 Lacan'ın Seminar Xl'da dikkat çektiği gibi, "Görülebilen alandaki objet a, bakış­
tır" (1978, s. 105, kendi vurgusu).

264

jane Campion'un jouissance'ı: Kııtsa/ Duman ve . . .

!ar (veya bu soruşturmayı yorumlamamızı sınırlar). Ve ideolo­
jinin işlevini açığa çıkaran ve bizim poli tik değişim ihtimalini
görmemizi sağlayan şey, travmayla karşı karşıya gelmemizdir.
Bu yüzden, böyle bir yaklaşım, film kuramının, buyurgan ol­
madan sinemanın poli tik boyutuna uyanık -ve politik olarak
müdahH-olabi leceğine dair bir öneri sunar.

Copjec'in psikana li tik fi lm kuramını yeniden ele a ldığı
çalışmasını başlangıç noktamız olarak düşünerek, Copjec'in
araştırmadığı şeye -objt'l petit a'nın yıkıcılığının muhtemel po­
li tik kollarını ve kendisini filmsel olarak nasıl gösterebildiği­
ne- bakabiliriz. Jane Campion'un filmlerine objet petit a adına
yaklaşım göstermek, Campion'un bu yaftaya i tirazlarına rağ­
men, onları (ve özellikle Kutsal Dıı ınan [1999] filmini) feminist
film yapımının önemli örnekleri olarak i fşa eder. Filmlerinde­
ki feminizm, objet petit a'nın eksiksiz temsillerinde ve bu film­
lerin yıkıcı etkisinde, sosyal gerçeklikte ve hatta anlatı yapı­
larında kendisini gösterir. Campion, objet pelit a'yı genellikle
dişil jouissnııce biçiminde canlandırır. Renata Salecl'in belirtti­
ği gibi, bu eşitlik zaten objet pelit a fikrine içkindir: "öznenin
başka bir özneyi arzulamasına neden olan şey, objet a'da ci­
simlenen Ötekinin joııissance'mın çok özel biçimidir" (1998, s.
64). Bu joııissance bir haz deneyimi değildir, daha ziyade kim­
liği inşa eden simgesel kurgulardan bir an için uzaklaşmayla
ilintilidir. Mulvey'inki gibi daha buyurgan kuramsal bir yak­
laşım, rahatsızlık duyulamayacak hazzın (veya jouissance'ın,
acıdaki zevk deneyiminin) nedenini açıklamaz. Campion'un
filmleri dişil joııissance anlarını canlandırır, daha da önemlisi,
bu anların etkilerini araştırırlar. Çoğunlukla dişil jouissance'ın
politik bir etkisi vardır: Campion'un karakterleri, bir joııissan­
ce anında var olma yetisi gösterirler ve bu, diğer karakterleri
geleneksel varsayılan rollerini yeniden değerlendirmeye zor­
lar ki aynı zamanda ideolojinin fantazma tik zeminini açığa
çıkarır. Diğer bir deyişle, dişil joııissance Campion'un filmsel
dünyasıyla uyuşmayan bir şeydir -ancak bu dünyanın mer-

265

Lacan ve Çagdaş Sinema

kezi özelliğidir de. Filmsel resimdeki bir leke olarak vardır.
Campion'un filmleri, dişil jouissance'ı bu leke olarak canlan­
dırırken, onun politik olanaklarını da ifşa eder.]ouissance'ın
kendisi asla direk olarak politik değildir fakat Lacan'ın Semi­
nar XX' da söylediği gibi, dişil jouissance "politik olmayan her
şey değildir" (1998, s. 76).4

Campion'un filmlerinde, jouissance'ın politik çatallanma­
ları var çünkü simgesel güç dünyasıyla yarışıyor.]ouissance'ı

deneyimleyen karakterler, genellikle yaşamlarını yöneten
güçlere -veya beklentilere- eğilmek adına aktivitelerine çok
bağlanırlar. Normalde özne davranışlarının -hepsi olmasa
da- çoğunu Ötekinin istediğini varsaydık.lan şeye göre dü­
zenlerler. Ancak jouissance, öznenin ötekinin arzusuna tama­
men ilgisiz kaldığı bir zamanı oluşturur. Ötekinin arzusun­
dan böyle bir kopuş, içine dahil olmayanlar için jouissance'ı
üzer ve sarsar. Mesela Campion'un Piyano (1993)'sunda Ada
McGrath'ın (Holly Hunter) jouissance'ı, piyano çalışı, simge­
sel güç dünyasıyla birçok açıdan yarışır. Ada, Yeni Zelandalı
bir çiftçi olan Alisdair Stewart'ın (Sam Neill) evlenme katalo­
ğunda yer alan (mail order bride) bir kadındır. Ada'nın zaten
bir kızı olduğundan, "defolu mal" statüsündedir ve Stewart
onu kabul ettiği için kendisini yüce sayar. Ancak film boyun­
ca Ada'nın ana derdi, piyano çalmaktır. Piyano çaldığında,
başka bir dünyaya geçiş yapıyor gibidir; (kızı dahil) ne çevre­
sindeki birisiyle ilgilenebilir ne de zamanı akışını takip ede­
bilir. Piyano çaldığında, etrafında onu sarmalayan (bir kadın,
bir anne veya bu sosyal çevrenin saygı duyulan bir vatandaşı
gibi) sosyal beklentilere hiç aldırış etmez.5 Ada'nın jouissance
deneyimi ve ona bağlılığı, aile reisi Stewart üzerinde çözücü
bir etki bırakır. Onu içeride tutmak ve sınırlamak konusunda

4 Lacan bu iddiasını mistisizmle ilgili olarak ortaya koyar fakat bu noktadan
hemen önce mistisizmi dişil jouissance' a bağlar.

5 Ada'run Baines'le (Harvey Keitel) olan cinsel eğlencesi, bir piyano eğlencesi­
dir. Bu anlamda, Baines Ada'run jouissance'a ve özgürlüğe ulaşmasının kay­
nağı değil, onlara üzerinden ulaşabildiği bir araçtır.

266

Jane Campion'un Jouissance'ı: Kutsal Duman ve .. .

saplantılı biri haline gelir hatta bu evin içinde bile ona engeller
koymaya, ataerkil mülkiyetin sosyal kurallarım somutlaştıran
bir çaba içerisine girmeye kadar gider. Ada'nın jouissance'ı,
Stewart'ın ona asla sahip olamayacağını, kimsenin -özellikle
de hiçbir sosyal kuralın- piyano çalarken edindiği deneyime
sahip olamayacağını acı bir biçimde açıklar. Bu yüzden Piya­

no (birçok Campion filminde olduğu gibi) dişil jouissance ve
jouissance'ın ataerkilliğin sınırlarını ifşa ettiği biçim etrafında
döner.6

Buna karşın, çoğu anlatı, kadın kahramanın arzuladığı şeyi
aradığı ve çözülmenin bir kapalılık getirdiği geleneksel bir yol
sunar. Bu, izleyicinin kaygırun ve yerine getirilmemiş arzunun
hazzını ve sonra da karışıklık çözüldüğünde boyun eğmeyen
nesneye hükmetme tatminini deneyimlemesini sağlar. Ancak
herhangi bir arzu çözülmesi ve hükmetme başarısı nihayetinde
fantazmatiktir. Çünkü arzunun doğası kendisini devam ettir­
mektir ve aradığı fantazmatik çözülme aslında asla (THE) objet
petit a'yı vermez. Arzulanan şeyi elde etmenin asla beklenen
tatmini getirmemesinin nedeni budur. Bir defa çözülme oldu-

6 Dişil joııissmıce'ın çatallaşmalarına dair Campion'un yaphğı soruşturmanın
feminist doğasına dikkat çekmek, tehlikeli bir biçimde narsisizmde temelle­
nen bir feminizme çağrışım yapmaya benzeyebilir. Ancak dişil joııissnnce'la
narsiszmin her ikisinin de simgesel düzenden kendilerine dönüş yapmak
noktasında benzer tarafları olmasına rağmen, dişil joııissnnce'ın narsisizmden
oldukça farklı olduğunu söyleyebilirim. Fark, narsisizmin simgesel düzende­
ki kuşatmayı tamamlamasında yatar. Narsis özne kendi egosunu aşk nesnesi
olarak alır ve bu ego simgesel bir yapıda vuku bulan imgesel bir yanlış tanıma­
nın ürünüdür. Tıpkı dişil joııissnnce'da olduğu gibi Ötekinin arzusundan anlık
bir kopuştan ziyade, narsisizm basitçe Ötekinin arzusuyla kendi egosunun
yerini değiştirir. Bu, Freud'un kadının narsisizme olan eğilimi tartışmasında
dikkat etmediği ayrımdır. Freud'a göre, "ergenlik başlangıcıyla beraber, o za­
mana kadar gecikmiş bir halde kalan kadın cinsel organlarının olgunlaşması,
orijinal bir narsisizm yoğunlaşmasına neden olur ve bu, fazla değer biçmeyle
beraber gerçek bir nesne seçme gelişimi için sakıncalıdır. Kadınlar, özellikle
güzellik içinde büyürlerse, nesne seçimlerinde onlara dayatılan sosyal sınır­
lamaları telafi eden belirli bir öz memnuniyet geliştirirler" (1953, s. 88-89).
Burada Freud'un öz memnuniyet olarak adlandırdığı şey, aynı zamanda dişil
bir joııissmıce deneyimi olabilir ve bu deneyimle (birisinin simgesel olarak ve­
rilen kimliği kaybetmesi) narsisizm (bu kimliğe geri dönme) arasında bir fark
olmalıdır.

267

Lacaıı ve Çağdaş Siııema

ğunda, arzu enerjisini başka bir şeye yöneltir, böylece çözülme,
arzunun kendisini daha büyük bir kendini-devam ettirme eyle­
mine sokması için bir dublördür. Objet pelit a, öznenin arzusu­
nu dürten bu nihai nesnedir ve özne nihai hazzı cisimleştirerek
onu hazzın yerini dolduran bir şey olarak anlar. Objet pelit a'yı
çevreleyen mi t veya ideoloji, arzunun en sonunda doyunıla­
bileceğidir. Çoğu anlatı objet pelit a'nın kalbinde yatan bu gizli
jouissance'ı hedefler ve fantazmatik çözülme, öznenin bu hazza
ulaşabileceği bir sahneyi canlandırma çabasıdır. Bu yüzden,
fantazmatik çözülme hem haz verir hem de öznenin arzunun
gücüne inanmasını sağlar. Ana akım Hollywood anla tılarının
çoğunda var olan bu fantazmatik çözülmenin kilidi, kısa sür­
mesidir. Tüm anlatı dürtüsü çözülmeye götürür faka t film, bu
çözülmeyi fi lmin sonundaki tanı tma yazılarından hemen ön­
ceki birkaç dakika içinde verir. Nora Ephron'un ünlü Sevginin
Bağladıkları (Sleepless in Seatle) filmi, bu yapıya mükemmel bir
örnektir. Film, yalnızca filmin son dakikasında tanışan ve aşk
arayan iki yabancıyla ilgilidir ve bu tanışma objet petil a'yı ci­
simleştirir. Macera filmleri de genellikle anlatı antagonizmala­
rını fantazmatik çözülmeyi vurgulamanın bir yolu olarak bu
tür romantik son dakika birleşmelerine dayandırırlar.7 Yaygın
Hollywood sonlarındaki özlü doğa, nihai bir tatmin bakışı
sağlarken çözülme fantezisinin özellikle güçlü kalmasına izin
verir fakat anlık sonuçtan sonra ne olduğunu ifşa etmemesi
gerekir. Bu anlamda, böyle filmler bu çözülme potansiyelini
araştırmamalıdır. Bu çözülme başansının -öyle görünmesine
rağmen- objet pctil a değil de yetersiz bir dublör olduğunu i fşa
etmemeleri gerekir. Aslında filmsel anlatı, bu çözülmeyi, kısa­
ca izleyicinin film boyunca edindiği deneyimi dikkatli bir bi­
çimde kontrol etmek için verir.

7 llirkaç bilinen örnek seçersek ef!;L'r, john McTiernan'ın Zor Öliiııı (1 998) (Die
Hıırrl), Andrew Davis'in K11�11/11111 All111rlt1 (1 992) (Llııda Sicgc), J.ın De Aont'un
Hı: (1 994) (Spccd) w lfolan Emmerich'in Kıır/11/11� Gii11ii (1 996) (Iııdı:prnclı•ııcı•
Dııy) fi lmlerinde erkek kahraman krizi çözer ve fi lmin son daki�ılarımla da
gerçek dŞkı bulur.

268

Jane Campion'un Jouissance'ı: Kııtsa/ Duman ve . . .

Edward Branigan gibi anla tı kuramcıları, anlatının kont­
rolle, özellikle bilginin kontrolüyle ilgili olduğuna dikka t çe­
kerler. Branigan, "Anlatı, izleyicinin bilgiyi nasıl ve ne zaman
elde edeceğini, yani izleyicinin bir anlatıda öğrendiği şeyi na­
sıl öğrenebildiğini belirleyen bilginin toplam düzenlenmesi
ve dağıtımıdır" (1992, s. 76). "Bilginin" bu "düzenlenmesi ve
dağıtımı"yla ilgili önemli olan şey, onun arzuyla olan bağı­
dır. Diğer bir deyişle, anla tı arzunun düzenlenmesi ve dağıtı­
mıdır. Anla tı, izleyicinin arzusuna bağlanan daha büyük bir
karışıklık sunar ve sonra da arzunun tatminini hissettiren kıs­
mi çözülmeyi ifşa etmeye doğru gider. Bu kısmi çözülmeler,
son çözülmenin yarım kalmış işleri birbirine bağlayacağını ve
film boyunca ortaya a tılan tüm soruları cevaplayacağını öne
sürer. Bu fantazmatik çözülmenin (her ne biçimde olsa da)
sunulmasında örtük olan şey, anlatının filmin sonuna kadar
çözülme bilgisini kendine saklamasıdır. Film, nesnenin hazla
dolu olduğunu saklar. Tabii ki bu, izleyicinin arzusunu film
boyunca devam ettirir. Campion'un filmlerindeki eşsiz doğa,
"nesnenin hazla dolu olduğunu," arzumuzu devam ettirme­
miz için saklamak yerine filmin başında sahnelemesidir. Bu
durum, Campion'un karakterlerin objet petit a'ya nasıl tepki
verdiklerini araştırmasına, böylece izleyicisine film boyun­
ca açık bir arzu yolu sunmaktan kurtulmasına izin verir. Bu
yüzden, Campion'un filmleri, arzu yolunu izlemekle, tikel
bir deneyime oturmaktan ve bu deneyime dair ilişkiler ağın­
dan daha az ilgilenen öykü ve film biçimi örnekleri sunar.8
Onun filmleri, hiçbir zaman bu jouissance deneyimini arayan
kadın karakterlerle ilgili değildir, daha ziyade bu deneyimin,
çevreleyen sosyal gerçekliği nasıl parçaladığı ve yeniden ta­
sarladığıyla ilgilidir. Campion'un Sweetie filmi en dramatik
örnektir. Sweetie'de, her anlatı gelişimi, hatta Sweetie anlatı
içine girmeden önce meydana gelen şeyler, Sweetie'nin trav-

8 Campion'un kendisi zamanında filmlerinin bir öyküden çok bir deneyim
sunduğunu söylemiştir.

269

Lııcan ve Çağdaş Sinema

matil< jouissance'ına tepki olarak vuku bulur. Mesela, annesi­
nin aileden ayrılması ve taşraya gitmesi, bu ayrılma anında
film Sweetie'yi bir karakter olarak henüz tanıtmasına rağmen
Sweetie'den uzaklaşma çabasını temsil eder. Campion, Swee­
tie karakteriyle, dişil jouissance'ın simgesel düzende kuşatma
içinde olan özneler üzerinde yarathğı etkiyi açığa çıkarır. Çö­
zülmeye doğru giden bir yolu izleyen öyküden ziyade bir (jou­
issance) deneyimi canlandırmak, Campion' a dişil jouissance' ın

politil< doğasını araştırma imkanı verir ve Campion'un film­
lerini radikal feminist yapan şeyin merkezinde bu vardır.

Campion, dişil jouissance'ın anlabyla olan antagonist ilişki­
sinden dolayı feminist politil<anın kilidi olduğunu görür. An­
labnın söylemsel akışına kolayca uyum sağlamaz da bunun
yerine akışa dur der. Dişil jouissance'ı bir anlab yapısı içine
dahil etmeye dair her çabanın bu yapının dengesini bozucu
ve devinimini durdurucu bir etkisi vardır. Dişil jouissance

herhangi bir anlabda hep yabancı bir element olarak kalır.
Lacan'ın dikkat çektiği gibi, "Şayet iddia ettiğim şey -yani,
bir kadının tüm olmadığı- doğruysa onda söylemden kaçan
bir şey vardır her zaman" (1998, s. 33). Bu "onda söylemden
kaçan bir şey," jouissance'ından başka bir şey değildir. Dişil
jouissance deneyiminde, özİı.e dile gelemeyenin mekanı haline
gelir. Lacan, fantezinin manbğı üzerine Semi nar XIV' de, bu
dişil jouissance'ın söyleme indirgenemezliğine dikkat çeker.
Lacan'a göre, "ne erkek ne kadın, dişil haz öznesinde duran
asgari şeyi ifade edebilme kapasitesine sahiptir" (1967, benim
çevirim). Dişil jouissance'la ilgili anlamlı hiçbir şeyden bah­
sedemeyiz; herhangi bir anla�aştırmaya indirgenemeyen bir
konumu vardır onun.

Dişil jouissance'ın anlabyla antagonist bir ilişkisi vardır
çünkü sosyal antagonizmanın mekanından açığa çıkar. Yani,
haz alan kadın sosyal düzendeki boş uzamdan haz alıyordur.
/ouissance'ı, simgesel yapının çöküşünden, bir tüm olma ba­
şarısızlığından doğar. Şayet bir söylem evreni olsaydı -şayet

270

Jane Campion'un Jouissance'ı: Kutsal Duman ve ...

söylem bir tüm oluşturabilseydi- dişil jouissance'ın belirme
olanağı ve yeri olmayabilirdi. Fakat söylemin Gerçek bir an­
tagonizmaya ayağı takılmasından ve tamamlanmamış kal­
masından dolayı, dişil jouissance var olabileceği bir yere sa­
hiptir. Dişil jouissance deneyiminin aksine, her günkü yaşam
bu antagonizmanın bashrılması üzerinden işler. Onu bulan­
dırmak için anlatıya döneriz. Anlatının fantazmatik boyutu,
Gerçek antagonizmanın, üstesinden gelebileceğimiz olumsal
bir engele dönüşmesine imkan tanır. Slavoj ZiZek'in belirtti­
ği gibi, anlatının işlevi budur. Şunu söyler, "'Neden öyküler
anlabnz?' sorusunun cevabı, terimleri geçici bir silsilede ye­
niden düzenleyerek bazı temel antagonizmaları çözmek için
oluşturduğumuz anlatıdır. Bu yüzden de bazı bashrılmış an­
tagonizmalara tanıklık yapan şey, böyle bir anlatı formudur"
(1997, s. 10-11, Zi.Zek'in vurgusu). Dişil jouissance ile anlatı
arasındaki antagonist ilişki, öncekinin bashrılmış antagoniz­
mayla olan özel bağından ileri gelir, ve dişil jouissance deneyi­
minin her ideolojik anlatının sınırlarını işaretlemesine olanak
verir. Bu anlamda, dişil jouissance anlarını ve onların anlatının
kendisine olan etkisini vurgulamak -Jane Campion'un çalış­
malarında gördüğümüz şey- belirgin feminist bir politik pro­
je için temel teşkil eder.

Bu politik proje, son zamanlarda doruk noktasını Kutsal
Duman'da gösterir. Kutsal Duman'da, Ruth (Kate Winslet)
Hindistan' da dini bir tarikata katılır ve orta-sınıfa mensup
Avustralyalı ailesi de onu kurtarmaya çalışır. Ruth'un an­
nesi Hindistan'a yolculuğa çıkar ve Ruth'un Avustralya'ya
geri dönmesini sağlamak için babasının ölmek üzere oldu­
ğunu söyleyerek onu ikna eder. Aile, Ruth'u kendine getir­
mek için P. J. Waters (Harvey Keitel) adında Amerikalı bir
tarikat uzmanını kiralar. Filmin geri kalanı, P. J. ve Ruth'un
taşrada küçük bir kulübedeki etkileşimlerini gösterir. Kutsal
Duman, Ruth'la ilgilidir, fakat onun izlediği duygusal yolla il­
gilenmekten çok, diğer karakterlerin özellikle onun jouissance

271

Lacan ve Çağdaş Sinema

anlarında nasıl tepki verdikleriyle ilgilenir. Anlahdaki başlı­
ca dönüm noktaları, yeni bir bilginin açığa çıkışından ziyade
Ruth'un jouissance'ı (tamamen simgesel belirsizlik anlan) ta­
rafından tetiklenir. Geleneksel anlahda yeni bilgi parçacık.lan
izleyiciye hükmetme hissiyah verir, fakat Ruth'un jouissance
anlan izleyicinin hükmetme hissine gölge düşürür. Diğer bir
deyişle izleyici, Ruth'un jouissance'ına nasıl yaklaşılacağı hu­
susunda filmdeki diğer karakterler kadar güvensizlik duyar.

Campion'un, Ruth'un jouissance deneyimine olan ilgisi,
çok deneysel bir filmsel yapı kurarak hem anlah gidişahnı
hem de film formunu etkiler. Campion'un en deneysel film­
leri (kurgu ve kısa seçim bakımından), Peel, Sweetie ve Kutsal
Duman filmlerinde beraber çalıştığı görüntü yönetmeni Sally
Bongers'la gelmiştir. Bu filmlerde, o ve Sally Bongers, sahne­
leri geleneksel olmayan yollarla birbirine bağlarlar, manza­
ranın ve çevrenin bazen bir diyalogdan veya konudan daha
fazlası olan karakterin iç çahşmalarını göstermelerine ola­
nak verirler ve bir karakterin deneyimini canlandırmak için
geleneksel gerçekçilikten gerçeküstü kopuşlar gerçekleşti­
rirler. Bu gerçeküstü kopuşların, dişil jouissance deneyimini
ve bu anlamda da objet petit a'yı sunmada çok önemli filmsel
bir rolü vardır. Yani, filmsel forma yönelik deneysel müda­
haleler, jouissance'ın patlaması için bir uzamı işaret ederler
ve onun için bir uzam yaratırlar. Ruth'un bir jouissance anı
içinde olduğunu canlandıran ilk sahne -karakteristik olarak
Campion için- filmin başı gibidir. Ruth'un arkadaşı, bir geri
dönüş formu içinde Ruth'un ailesine olanları anlahr. Film,
Ruth'un Hindistan'a bir turist olarak gittiğini ve "Hindistan
macerasının" bir parçası olarak dini bir gurunun öğretile­
rini denemek istediğini gösterir. Ruth, arkadaşını tapına­
ğın içine doğru sürükler ve arkadaşının korktuğu şey olur,
guru tarafından kendinden geçer bir hale gelir. Ruth, evde
mutsuz olmasına rağmen, burada amaçlı bir dönüşüm de­
neyimi arayışı içinde değildir; tam tersine, onun içine düşer.

272

Jane Campion'un Jouissance'ı: Kutsal Duman ve ...

Filmsel sunum, bu anın belirgin özelliğidir. Ruth kendisini
anın içine gömerken, imge, tünelin sonundaki guru dışında
çerçevedeki her şeyin biçimini bozan sarmal renklere ve ışı­
ğa bulanır. Hemen sonra gurunun parmağının onun alnına
dokunduğu yakın çekimi takiben ters bir kesmeyle benzer
bir tünelin içinde Ruth'u görürüz. Dokunuşu, içine ışığın
döküldüğü üçüncü bir gözün belirdiği Ruth'un anlında bir
delik açar. Sonra kamera geriye doğru çekilerek, Ruth'un
yüzünden süzülen gözyaşlarını ve bedenini sarmalayan ışı­
ğı gösterir. Ruth'un çevresindeki kalabalığın soluk sesleriyle
ve ön planda Ruth'un nefes alışverişleriyle ve inlemeleriy­
le bütünleşen bu vurucu, gerçeküstü imge, izleyicinin Ruth
adına gerçekliğin normal sınırlarının ve algılarının gerilediği
anı anlamasına imkan verir. Arkadaşının (bu sahne boyunca
umutsuzca Ruth'u yatıştırmaya çalışan ve çerçevenin kena­
rında kalan kişinin) tüm yalvarmalarına rağmen, herkesten
saklı bir çeşit jouissance deneyimler.

Bu jouissance örneğinin çok kötü bir yolla kafasında şahla­
nan bir fallus olarak tamamen guru/ efendi figürüne bağlı ol­
duğu iddia edilebilir. Burada Ruth'un jouissance deneyiminde
gurunun önemli bir rol oynadığı açık. Fakat öyle görünüyor
ki onun jouissance'ıru tetikleyen şeyler arasında gurunun öğ­
retisinin veya söyleminin ve dini ayine tanık olmanın çok az
etkisi vardır. Ruth ilk defa tapınağa girmiyordur veya bu din­
le ilk defa karşılaşmıyordur. Bu, Ruth'un ona eşlik eden efen­
diyle beraber yeni bir ideolojinin egemenliği altına girmedi­
ğini gösterir. Bu farkı anlamanın anahtarı buradaki filmsel
sunumdur. Campion'un film çekimi, kurgusu ve özel efekt­
leri, yeni bir dini inanç bulma arzusundan ziyade Ruth'un
guruyla ilgili yaşadığı gerçeküstü öznel deneyimi vurgular.
Bu yüzden, bu ana filmsel olarak bir din değişiminden ziyade
jouissance olarak işaret edilir.

Ayrıca bu dişil jouissance anı Ruth'un kimliğini bilgilen­
diren simgesel yapıdaki bir çözünme noktasını gösterir.

273

Lacan ve Çagdaş Sinema

/ouissance'ı deneyimlerken, içinde yaşadığı dünyaya tama­
men kayıtsız hale gelir. Lacan'ın Seminar X'da vurguladığı
gibi, "kadının jouissance'ı kendi içindedir ve ötekiyle bağ­
lantılı değildir" (1963). "Fallusun ötesinde" bir jouissance'tJI
çünkü Ruth'u simgesel düzenin meselelerinden ve kandır­
macalarından kurtarır. Böyle bir dişil jouissance anı, bir anlam
evreni içindeki anlamsız bir patlamadır. Campion'un -Kut­
sal Duman' daki başka herhangi bir sahneden filmsel olarak
farklı-sahnelediği gerçeküstü deneyim onun anlamsız özel­
liğini ifşa eder. Lacan'a göre, jouissance'ı karakterize eden
şey onun simgesel bir anlama indirgenemezliğidir. Seminar
XX'da söylediği gibi, "jouissance hiçbir amaca hizmet etmez"
(1998, s. 3) Lacan, Campion'un Ruth karakterinde doğrulanan
şeyi vurgulamak amacıyla jouissance'ı amaçsız olarak tanım­
lar: /ouissance, içinde patladığı simgesel yapının dengesini
son derece bozucu bir etkiye sahip olabilir. Bu, jouissance'ın

-hatta dişil jouissance'ın- herhangi bir simgesel koordinatın
tamamen dışında var olduğunu söylemek demek değildir.

Ruth'un jouissance deneyimi, dişil jouissance'ın nasıl bir
simgesel kurgular kesişiminden türeyebileceğini -nasıl sim­
gesel kurgulardan ilk olarak türediğini- gösterir. Simgesel
düzende inşa edilen engel, gösterendir ve Lacan, gösterenin
jouissance'ı yalnızca durdurduğunu değil, aynı zamanda ona
neden olduğunu iddia eder. Yani, jouissance kendiliğinden
patlıyor gibi görünmesine rağmen, gerçekten de sorguladı­
ğı simgesel düzenden türer. Ya simgeseldeki bir deliği ya da
simgeselin gereğinden fazla temsilini gösteren anlamsızlığın
bir patlamasıdır. Bu gereğinden fazla temsil veya simgesel
kurguların üst üste gelmesi, onların özne üzerindeki güçle­
rini bir an için gölgede bırakabilirler. Kutsal Duman' da bu an,
Ruth'un Bab inançlarının Doğu mistisizmiyle çarpışbğı za­
mandır. Bu yüzden Ruth'un jouissance anı bir şekilde bir ko­
loni rüyasıyla tetiklenir, çünkü dünyada Doğu dinleriyle ve
pratikleriyle ilgili yoga yapan ve diğer meditasyon biçimlerini

274

Jane Campion'un Jouissance'ı: Kutsal Duman ve ...

deneyen büyük beyaz üst-sınıf insanlarının mevcut modası­
na bürünmüştür o. Fetişleştirmenin bu çağdaş versiyonu, ona
Hindistan' la bir Avustralyalı ilişki biçimi eklendiğinde, aynı
zamanda İngiltere'yle onun Hindistan' daki sömürge tarihi
özdeşimi yoluyla kanalize edilir ve bu, durumu daha da kar­
maşık bir hale getirir. Bu yüzden Avustralyalılar, Hindistan' ın
İngiltere' den yediği baskıyla özdeşleştiği gibi aynı zamanda
(beyaz A vustralyalılann makul sosyal davranış idealleri için
önem verdiği bir tarihi olan) ezenle de özdeşleşebilir. Ruth'un
bu ilk jouissance noktasında Hindistan' daki varlığı, politik
meydan okuma dürtüsünün statükoyu devam ettiren ve ide­
olojiyi destekleyen fantezilerden bile ortaya çıkabileceğini
ifşa eder. Kutsal Duman'da, Ruth'un dişil jouissance'ı -inanç
sisteminin ideolojik doğasını fark ettiği-bir aşkınlık anı değil,
aydınlatan veya gerileten bir simgesel kimlik anıdır.

Dişil jouissance'ın politik boyutu, aile ideolojisini sürdüren
mevcut sosyal gerçekliğin dengesini bozuculuğunda yatar.
Bu yüzden, Ruth'un deneyiminin temel etkisi aile tepkileri
aracılığıyla ortaya serilir. Aile Ruth'u öylesine ihmal edip onu
kendi başına bırakamaz; jouissance'ını yok etmek ve onu ma­
kul sosyal rolüne geri döndürmek istemektedirler. Ruth'un
jouissance'ı ailenin simgesel kurgulara olan aptal bağını açığa
çıkarır. Ancak onun jouissance'ını yok ettikleri zaman ken­
di simgesel rollerine geri dönebilirler: sembolik kimlikleri
Ruth'un kendi simgesel kimliğini yeniden kazanmasına bağ­
lıdır. Ruth'un annesi özellikle (Julie Hamilton) onu yeniden
kazanma ihtiyacından kendini yiyip bitirmektedir. Ruth'un
babası (Tim Robertson) onu yeniden kazanma konusunda
çok para harcamama taraftarıyken, annesi, "o bizim altın kı­
zımız" der. Ruth, annesinin idealidir. Hindistan' dan onu geri
getirmeye çalışırken evdekinden bile daha acemi görünmek­
tedir. Saçları yapış yapış oluncaya kadar terler; nefes almak
için ağzına bir mendil ve su içmek için yanına bir şişe alır.
Farklı bir kültürle karşılaşbğı için oldukça korku içindedir.

275

l.Acan ve Çağdaş Sinema

Bu kültürden duyduğu ürperti kadar sıcaktan dolayı da bay­
gınlık geçirir. Öte yandan Ruth sıcağı o kadar da hissetmez
ve çevrede olan bitenlere karşı gayet rahattır. Annesi umut­
suzca anlayamadığı ve anlamak istemediği bir yerden Ruth'u .
"kurtarmak" ister. Annesinin Hindistan'a dair korkulan, kı­
zının orada duyumsadığı jouissance' dan korktuğunu gösterir.
Bu, aynı zamanda Ruth'un jouissance'ına ddir korkularıyla
yer değiştiren mikrop korkusunda ve sıcağa karşı şiddetli
tepkisinde kendini sunar. Ruth'u geri getirmeye dair ilk sap­
lanhsı ve Hindistan'a karşı gösterdiği panik havası, annenin
kendi jouissance'ından kaçhğını ortaya çıkarır ve Ruth'un
jouissance'ını yok etme ihtiyacını harekete geçirir. Bunu yap­
mak için, Ruth'un joussaince deneyiminin üstesinden geline­
bileceğinin ve unutulabileceğini kanıtlamayı umar. Ruth'un
annesinin evde geleneksel rolleri vardır: çocuklarını hizaya
getirir ve kocasının patavatsızlıklannı görmezden gelir. Her
şey dayanılmayacak düzeye geldiğinde, deneyiminin trav­
masını geçirmek için dine veya yemeğe döner veya kızının
deneyimleriyle yaşamaya bel bağlar. Şayet Ruth'u kaybeder­
se, sıradan yaşamı acı bir şekilde açığa çıkabilir ve bu Ruth'u
geri getirme ve onun jouissance'ını yok etme arzusunu güç­
lendirir. Bu filmdeki dişil jouissance, çağdaş liberal ailedeki
annenin sınırlı rolünü ifşa etme gücüne sahiptir.

Şayet Ruth'u kendine getirme saplantısı annesinin sim­
gesel kimlik içinde yediği kuşatmayı ortaya çıkarıyorsa, ba­
basının ilgisizliği de ataerkilliğin etkisiz doğasını ortaya çı­
karıyordur. Ruth'un babasının maço ve aile reisi bir havası
vardır. Herkesten ona saygı duymasını ve ailedeki rolüne
göre hareket etmesini beklemektedir. Aile, Ruth'u tarikat
uzmanıyla çalışmaya zorladığında, küfür etmeye ve kendi
gücüyle övüıuneye başlar ve buna karşılık olarak babası se­
sini yükseltir ve kendisinin ve annesinin önünde hareketleri­
ne dikkat etmesini ister. Ruth intikam almak için birdenbire
döner, babasının sekreteriyle olan ilişkisini sorar. Bu, ataerkil

276

Jane Campion'un Jouissance'ı: Kutsal Duman ve ...

kişinin kızını suçladığı kadar ikiyüzlü olduğunu gösterir ve
genellikle saklı veya en azından konuşulmadan kalan şeyi
açıklayarak onun gücünün tamamen altını kazar. Ancak en
etkileyici olay, aile Ruth'u Hindistan' dan geri getirdikten he­
men sonra babasının ölmek üzere olduğu yalanında meydana
gelmiştir; ailenin erkekleri kaçmasını engellemek için onun
etrafını sa!arlar. Bir sinir anında, babası Ruth'un yeni kimli­
ğinin önemli bir sembolü olan sarisini9 çıkarır, buna karşılık
Ruth da babasının peruğunu çıkarır. Babasının peruğu açık
bir biçimde kimliğinin bir sembolü, sözüm ona vücut buldu­
ğu simgesel ideale uymayarak yaşadığını gösteren bir sembol
olarak iş görür. Ruth bu noktada ataerkili aptal, anlamsız bir
gösteren olarak nasıl ifşa edebileceğini çok iyi bilmektedir. Bu
anlamda, Kutsal Duman devamlı farklı sosyal konumlarımı­
zın hepsinin de sadece kurgusal olduğunu ve hiçbirinin sabit
bir temele oturmadığını ortaya çıkarmaya çalışır. Bu ifşanın
kilit noktası, Ruth'un ilk jouissance'ını kucaklamasıdır. Ruth
jouissance' ın ilk anlarını artık yaşamıyor olmasına rağmen, ona
olan bağlılığını her defasında yineler. Bu onları rahatsız eder
çünkü hem jouissance' a hem de simgesel kimliğe karşı karar­
sızlıklarını açıklar. Aile Ruth'u kurtarmak içi.ri toplanır, fakat
Campion odaklanmayı sürdüremeyen ve travma olduğunu
düşündükleri şey -Ruth'un beyninin yıkanması- karşısında
bile hep eğlence arayan bir aile resmi sunar. Devamlı havuz­
da eğlenirler, bara giderler, yerler ve hatta çok ciddi aile top­
lantılarında bile televizyon izlerler. Diğer bir deyişle, kendi
simgesel kurgularından ve Ruth'un jouissance travmasından
uzaklaşmak için yapabilecekleri her şeyi yaparlar. foııissance,
bu kurguların yok olabileceği veya anlamsız varsayılabileceği
rahatlığını ortaya koyarak bu simgesel kurgulardaki h:\rmoni
ve uyum eksikliğini açık hale getirir.

9 Hintli kadınlar tarafından giyilen birçok geleneksel giysi arasında en yaygın
olanıdır. Renk ve doku olarak birçok çeşidi vardır. 4 x 5 metrelik tek parçadan
oluşan kumaşın bedene sanlması şeklinde giyilir. (Çev. n.)

277

Lacan ve Çagda� Sinema

Aile, jouissance'ını ötelemek amaayla, Ruth'u kendine ge­
tirmesi için P.] . adında Amerikalı bir tarikat uzmanını çağırır.
Şayet Ruth dişil jouissance'ın cisimleşmiş haliyse, P.]. de fallik
karşılığını temsil eder. Ruth'un dişil jouissance'ını yok edecek
ve onu tekrar makul simgesel kimliğin güvenli alanına dön­
dürebilecek son derece uygun orijinal bir fallik figürüdür. Aile
P. J.'nin yeteneklerine inanır. Hep onun bir uzman, "alanın­
da bir numara" olduğunu yineler dururlar. Fakat Campion
P. J.'nin fallik otoritesini altında yatan zayıflık.lan -fanteziye
olan bağlılığını- açığa çıkaran bir yolla verir. P. J.'nin girişi,
havaalanına varışı, onun fallik otoritesini en göze çarpan te­
rimlerle kurar ve aynı zamanda onun fantazmatik boyutunun
da alhnı çizer. Kamera, güneş gözlüklerine, kovboy ayakka­
bılarına ve kemerli ve büyük kemer tokalı kot pantolonuna
odaklanır. P.]., şeytanı yok etmek için kasabaya giden özgür
ve yalnız bir Amerikan kovboyudur. Campion bu sahneyi P
].'yi sanki 19. yüzyıldaki küçük bir Bab kasabasında yürüyor­
muş gibi havaalanında yürüterek epiksi bir havayla çeker. Bu
epiksi hava, P.]. görünene kadar çalışmayan bagaj arabalarını
tüm güçleriyle çekmeye çalışan bir grup yolcuya yaklaşırken
daha da görünür hale gelir. P.]. yolcuları kenara iter, kolayca
arabayı alır ve onu daha yaşlı bir kadının eline tutuşturur.
P.]., bu centilmen hareketten sonra, bir kovboyun alblığını
çevirdiği gibi kendisi için bir bagaj arabasını çevresinde dön­
dürür. Campion, sahnenin epiksi havasını ve görkemini arbr­
mak için bu hareketi ağır çekimde gösterir.

Ancak bu sahnedeki en önemli unsur, P. J.'nin gelişine
arka fon olarak hizmet eden (sahne dışından sunulan [non­
diegetic]) müziktir. Campion, P. J.'nin konumunun fallik bir
figür olarak temelini oluşturan fakat aynı zamanda böyle bir
figürün şüpheli durumunu gösteren Neil Diamond'un "I
Am, I Said" şarkısını kullanır. "I Am, I Said" bir zafer sesi­
dir -kendine özgü (sui generis) bir kimliği gösteren bir kimlik
beyanıdır. Ancak şarkının bahsettiği özgürlük aslında yanlış-

278

Jane Campion'un Jouissance'ı: Kutsal Duman ve ...

tır; tamamen yanlış bir beyandır.10 Şarkının sözlerinde şöyle
bir ayrıntı mevcut, "Benim, dedim. Oradaki hiç kimseye ve
hiç kimse duymadı." Şarkıya göre kimliği üzerine olan küs­
tah ısrarın nihayetinde hiçbir etkisi yoktur çünkü bütünüy­
le düşünüldüğünde dünyayla hiçbir ilişkisi yoktur. Bu etki
yetersizliği, fallik jouissance'm özelliğidir. Fallik jouissance
deneyiminde Jacques-Alain Miller şuna dikkat çeker, "özne
kalenin anahtarını kimseye vermez ve bazen tatmin edici bir
şekilde acizlikle kendisini korumaya kadar gider" (2000, s.
20). P. J. bu özgürlük yanılsamasını, ona ilişkin acizlikle açığa
çıkartır. Fallik otorite gösterisi, karşılaştığı dünyaya hiçbir et­
kide bulunamaz ve böyle olduğu halde onun içinde zevk alır.
Diğer bir deyişle, burada Campion umutsuz ve fantazmatik
bir jouissance sahneler. Dişil jouissance'm tersine, fallik jouis­
sance özgür görünmesine rağmen tamamen simgesel düzenle
kuşatılmıştır. P. J.'nin jouissance'ı, fallik gösteren konumunu
kaplamasından türer. Ancak fallik gösteren, bir gösterileni ol­
mayan bir gösterendir -Lacan'ın fallik jouissance'm "aptalın
jouissance'ı" olduğunu söylemesine neden olan anlamsız bir
simgedir (1998, s. 81).

Bu sahnenin güldüren doğası, açık bir biçimde onun fallik
jouissance'ının aptallığına bağlanmıştır. Campion filmin geri
kalanında P. J.'yi ciddi, dramatik şekillerde göstermiştir ve
anlatındaki rolü hiç de komik değildir.11 Ancak bu giriş tipik
bir Campion tarzı giriştir. Yalnızca karakterin unsurlanru or­
taya çıkarmaz ve duygusal kökenini önceden göstermez, aynı
zamanda Amerikan film geleneklerine de yorumda bulunur.
Campion bu tür aiılan zorunlu bir biçimde yalnızca olay örgü-

10 Neil Diamond'un şarkısırun P. J.'nin gelişine bir arka fon olduğu gerçeği, za­
ten P. J.'nin fallik otorite şeklinde sunulmasındaki yarulbalığı gösterir. Şar­
kıdaki serkeş ve hatta epik tona rağmen, müziği adeta "hafif müzik" türünü
yaratmış olan bir Neil Diamond şarkısı olarak kalır.

11 Fakat fallik jouissance'ın aptal doğasırun kanıb, film boyunca Ruth'un
jouissance'ını efendi konumunu sürdürmek için kapsama başarısızlığında
gösterilir.

279

Lacan ve Çagdıış Sinema

sünde ve gerçekçilikte -daha açıklayıa bir film dilinde- kök­
leşmemiş bir film dilinin parçası olarak yarabr. Bu sahne, ger­
çeküstü film tekniğinin vurgulamakta yardım ettiği şekilde
fallik jouissance'ın doğasını ve onun film anlahsındaki rolünü
gösterir. Fallik jouissance burada Lacancı terimlerle imgesel ve
simgesel, imge ve sözcük arasında bir köprü kuran fanteziye
bağlanmışhr.12 P. J., Ruth'u yeniden programlayabilecek ve
yüz çevirdiği çekirdek aileye onu yeniden dahil edebilecek
olan bir figür, bir efendi olarak gelir. Ancak başından beri
burada fantezinin rolünü görürüz: efendinin simgesel konu­
mundaki yetersizliklerinin üzerini örtmek. Diğer bir deyişle,
fallik gösterenin jouissance'ı fallusun anlamsızlığını fantazma­
tik olarak saklamak için kullanılır.

Kutsal Duman, dişil jouissance'ın fallik gösterenin özgür­
leşmiş doğasını ortaya sererek bu ideolojik süreci yok ettiği
politik yolu araştırrr. P. J.'nin işi, jouissance'ı yok etme nokta­
sında bir tür yaşamsal mekanizma olarak anlam taşır. Bu işe,
Avustralya taşrasındaki bir kulübede onu tecrit ederek baş­
lar. Yer önemlidir çünkü Avustralya film tarihinde taşra, eril­
liği kanıtlayan bir savaş alanı olarak mitsel bir önem arz eder.
Taşra normalde erilliğin denendiği ve tanımlandığı zor bir
mahal olarak resmedilir. Ancak Kay Schaffer, Women and the
Bush adlı çalışmasında, taşranın tehlikesinin ve vahşiliğinin
birçok açıdan dişil cinselliğin fantezileriyle ilintili olduğunu
düşünür. "Araziye dair bu kurgularda ifade edilen şey, ara­
zinin kendisinden değil, ona bakan kişilerin fantezilerinden
gelir. Arazi arzunun yeri olarak işlev görür. Erkek arzusuyla
canlandırılarak, görünürde ya pasif bir manzara ya da yaban­
a bir güç; ya bir sürgün yeri ya da aidiyet; ya umut manzarası
ya da tehdit olarak tarif edilen kadınların niteliklerini üzerine

12 Ayru zamanda ideolojinin çatışmalanrun ve çelişkilerinin tatlıya bağlandı­
ğı fanteziyle birliktedir, fakat bu görevi yerine getirirken, bu çelişkileri ifşa
etme olanağı her zaman vardır. Bu yolla, fantezi ideolojinin hizmetindedir,
fakat ayru zamanda onu yok etme potansiyelini de taşır.

280

Jane Campion'un Jouissance'ı: Kutsal Duman ve ...

. alır" (1991, s. 61). Diğer bir deyişle, kadınlar genellikle taş­
rada temsil edilmezler çünkü taşranın kendisi zaten dişildir,
erkeklerin derinlemesine anlayamayacağı ve bu yüzden de
korktukları ve/ veya arzuladıkları bir mekandır. Bu anlam­
da, birçok Avustralya filmi, bir adamın taşradaki arayışı et­
rafında döner. Yenilen ve göreceli olarak başarısız olan erkek,
deneyiminden sonra en azından daha erkeksi biri olarak or­
taya çıkar: yalnızca yaşama kimliğini pekiştirir. Diğer yan­
dan Campion taşrada bir kadın kahramana yer verir ve geniş
taşrayı Ruth'un nihai özgürlük alanı yapar.13 Kutsal Duman,

Avustralya taşrasını dişil jouissance'la dolu bir yer olarak res­
mederek bazı açılardan Avustralya film geleneklerine (her ne
kadar farklı açılardan olsa da) uyar.14 Ancak Kutsal Duman'm

sonunda fallik gösterenin anlamsızlığını saklamaktan ziyade
onu ifşa eden böyle bir dişil jouissance'tır.

Taşradaki terapi öncelikle P. J.'nin kontrolünde başlar. P.].
Ruth'un ayakkabılarını alır -böylece kaçamaz- ve onun guruy­
la olan deneyimi hakkında konuşmaya başlar. Dinsel adama
ve kişisel duygusal deneyimlerle ilgili tarhşmalan şüphesiz P.
J.'nin tarikat kurbanlarını kendine getirme noktasında uzman
olduğu bir yoldur. P.]. Ruth'a guruyu (daha önce yetersizlik­
leri ifşa edilen) babasının yerine koyarak kullandığını söyler ki
Ruth'un tarikata bağlılığı çözülmeye başlar. Ancak Campion
şüphesiz sadece P. J.'nin uzmanlığının değil, Ruth'un yeniden
programlanmasının hafiflemesi ve nihayetinde onun ikinci jou­
issance anı gibi birçok faktörün olduğuna dikkat çeker. Mesela,
bir sahnede kamera Ruth'un tek başına aynanın önüne geçmiş

13 Bu özgürlüğü önceden işaret eden şey, Ruth'un çöl gibi taşrada Alanis
Morissette'nin "Ali I Really Want" adlı şarkısını (tamamen kadın intikamı
üzerine olan bir şarkı) avazı çıkbğı kadar bağırarak söylerken tek başına ara­
ba sürdüğü sahnedir.

14 Sweetie filminde, anne, kocasından ve çocuklanndan henüz kurtulmanın bir
işareti olarak arka plandaki Avustralya taşrasına karşı şarkı söylediğinde
benzer bir sahne canlarur. Campion ve görüntü yönetmeni Bongers geniş taş­
raya karşı annenin tam görüntüsünü vererek anneyi aktif bir özne, taşrayı ysa
yalnızca erkek olmayan şeklinde yeniden düşünürler.

281

Lacan ve Çağdaş Sinema

kendi duasını izlerken gösterir. Görünüşüne ilgi duyması, dini
bir adamadan ziyade daha çok makyaj yapan bir kadınla örtüş­
mektedir. Campion burada tamamen kendisine yerleştirmek­
ten ziyade Ruth'un yeni bir gösterenler grubuyla oynadığını
gösterir. Ruth'un inançlarını gevşeten diğer önemli an, ailenin
tarikatlarla ilgili bir video izlemek için bir araya geldiği zaman­
dır. Ruth, bozuk ailesince travmaya uğradığı gibi Charles Man­
son ve Cennet'in Kapısı imgeleriyle de aynı şekilde travmaya
uğramış gibidir. Campion bu sahnede başarılı bir biçimde her
biri ötekinin çürümüş olduğunu düşünen anlam tedarikçile­
riyle (din ve aile) karşılaşbrma yapar.

Ruth ve P. J. aileyle beraber videoyu izledikten sonra din­
lenmek için kulübeye gelirler. P. J. o gece Ruth'un direkte asılı
duran sarisini yakmasıyla uyanır. P. J. ve izleyicilerin ilgisi ka­
ranlık taşra manzarasına odaklanır ve o sırada Ruth tamamen
çırılçıplak ortaya çıkar. Bu anda Ruth'un hakikate ve kimliğe
dair kurguları yeniden bütünüyle çözülür ve saf jouissance' a
bırakılır. P. J. bunun iyi olduğunu, tarikat programını kırma
hususunda doğru yolda olduğunu söyler. Fakat Ruth'u kont­
rol altına almış göründükten hemen sonra Ruth ona doğru
yürürken işer. Campion yeniden ağır çekimle ve duyulabilen
nefes sesleriyle bu dişil jouissance sunumunun altını çizer. Bu
film teknikleri sayesinde sahnenin hızını değiştirir ve Ruth' un
öznel deneyimini açığa çıkararak ona vurgu yapar. İşemesi,
herhangi bir simgesel geleneğe, hatta beden fonksiyonlarını
kontrol etmek gibi en basit şeye adapte olamadığını göste­
rir. P. J.'yi itelemekten ziyade, onun ilgisini çeker ve işte o
an cinsel yanaşmalarını (Ruth açısından oturumlarını kontrol
etme çabalarıydı) reddedemediği andır. Bu andan sonra, P. J.
kendi simgesel kimliğini sorgulamaya başlar. Ruth normale
dönerken, P. J. kontrolü kaybeder ve ona saplanblı bir halde
görünmeye başlar.

Bu noktada Kutsal Duman'da, P. J.'nin Ruth'un dişil
jouissance'ına dair deneyimi onu bir çeşit sapkınlığa sürükler.

282

Jane Campion'un Jouissance'ı: Kutsal Duman ve ...

/ouissance'ı, ilk önce ailesini sonra da P. J.'nin bir erkek ve bir
Amerikan olarak durumu kontrol albnda tuttuğuna inandığı
hükmü parçalar; egemenliğin ataerkil konumunu tamamen
parçalar ve sonunda dişil jouissance'ına ulaşabileceği umudu
içinde onu sapkın biri haline getirir. Lacan'ın Seminar XIV'da
söylediği gibi, dişil jouissance' a kaçınılmaz bir şekilde bu çeşit
bir bağlanma teşebbüsü sapkınlığa götürür. Lacan'ın belirttiği
gibi, "dişil haz meselesini güzelce ortaya çıkarmak, zaten ka­
pıyı tüm sapkın eylemlere açmakbr" (1967, benim çevirim). P.
J. kontrolü kaybederken ve iyice sapkın bir konuma yerleşir­
ken, Ruth kontrolü yeniden ele geçirir, fakat onun "kontrolü"
P. J.'ninkinden farklıdır. P. J. onu kontrol etmeye çalışırken,
Ruth tam tersine onu itmek veya jouissance' a doğru çağırmak
ister. Şayet jouissance simgeselden bir geri çekilmeyse, orası
var oluşu şüphesiz kendi simgesel fallik kimliğine dayanan
P. J. için özellikle rahatsızlık duyulan bir yerdir. Bu noktada,
Ruth'un motivasyonları daha önce önermiş olduğum teorik/
politik gidişata benzer: Mecburi bir amaç olmaksızın araşbn­
yor. Ne olacağına dair emin değildir fakat P. J.'nin kendi be­
deni sayesinde yeni bir simgesel düzen ilişkisi deneyimleme­
sini istiyor. Son cinsel ilişki sırasında P. J.'ye kırnuzı bir elbise
giydirip dudağına ruj sürüyor ki bu onun tam bir parçalanma
görünümünü oluşturur. Burada P. J. ve taşra, Ruth'un araşbr­
d.ığı dişil bir mekana dönmüştür.

Ruth kaçacak bir yol bulur ve hala kırnuzı elbisesi ve du­
dağındaki rujla P. J. onu arkasından kovalar. Sonunda P. J.
yorgunluktan yere düşer ve halüsinasyon görmeye başlar.
Çok kollu bir Doğu Tanrıçası şeklinde albn sansı ve kırnuzı
ışılblarla dolu bir sahnede Ruth'un halüsinasyonunu görür.
P. J., Ruth'u gurunun yerine koyar ki bu aradığı şeyin kendi
jouissance'ı değil, Ruth'un jouissance'ı olduğunu gösterir. P. J.
jouissance'ı, jouissance'ın radikal çekirdeğini silen aşk veya bü­
tünlük olarak fantezileştirir. Campion, P. J.'nin dişil jouissance
fetişleştirmesini psikozlu bir kırılma olarak resmeder. Burada

283

LAcan ve Çağdaş Sinema

Campion dişil jouissance'ın tüm feminist sorunlara nihai ce­
vap olmadığını gösterir. fouissance yalnızca anlık niyetsiz bir
deneyim olduğu sürece ilginçtir. Diğer bir deyişle, jouissance
uygun bir idol değildir. Aslında dişil jouissance şayet fetişleş­
tirilirse tamamen yok olur. Dişil jouissance'ı kendi içinde ve
kendinin bir göstereni yaparak, radikal doğası silinir. Bu el­
bette P. J.'nin gördüğü şeyin başka bir sebebi olabilir -dişil
jouissance üzerinde son bir hüküm kurma teşebbüsü.

Sonunda Ruth'un ailesi onu P. J.'den kurtarır ve film bir
yıl sonra Ruth'un ve P. J.'nin nerede olduğuna kısa bir bakış
atarak biter. Ruth'un kendi makul simgesel kimliğine yeniden
büründüğünü iddia eden bu son, ne filmin açtığı yaraları ta­
mamen iyileştirir, ne de bu karışıklıklara başarılı fantazmatik
bir çözülme sunar. Kısa kesitlerle gösterilen ve Ruth'la P. J.'nin
birbirlerine gönderdikleri kartpostallar imgesine bağlı bu son
şüphesiz sırıtır ve önceki düzene tam bir dönüş sunmaz. P. J.,
evlenmesine ve Amerika'da yaşamını sürdürmesine rağmen
hala Ruth'a olan aşkından bahseder. Şimdi annesiyle beraber
Hindistan' da yaşayan Ruth bir tarikatın içinde değildir fakat
hala ruhsal hakikatle (veya dişil jouissance'la) ilgili sorular so­
rar. Bu tarz bir son, Campion'un diğer filmlerindeki sonlara
çok benzer. Sweetie'de, Kay ve ailesi, ancak Sweetie öldükten
sonra normal yaşamlarına geri dönebilirler. Piyano'nun so­
nunda Ada takma bir parmakla piyano çalmaya devam eder,
daha da ilginci, konuşmayı öğrenmeye çalışır. Diğer bir deyiş­
le, bir kez daha simgesel düzene girmeye çalışır, fakat bunu
denediğinde ne olduğunu film zaten göstermişti, yani bunun
bir işe yarayacağı garantisi yok. Tipik bir biçimde, anlatı, bir
kapanma hissiyle, film boyunca açığa çıkabilen çatışmaları
ve çelişkileri dindiren bir çözülmeyle biter. Hollywood'da
bu genellikle filmdeki çiftin birleşmesi anlamına gelir, fakat
böyle bir birleşmenin resmedilmesi (veya en azından Kutsal
Duman'daki gibi bir tür uzlaşı) bile Campion'un filmlerinde
ideolojik bir sargı olarak hizmet etmez. Daha ziyade bu sın-

284

Jane Campion'un Jouissance'ı: Kutsal Duman ve .. .

tan, yetersiz sonlar, bir dişil jouissance deneyimine olanak ta­
nırken aynı zamanda romantik bir ilişkinin veya çekirdek bir
ailenin sürdürülmesindeki gerilimleri ve ideolojik zorlukları
tekrardan vurgular.

Campion'un ideolojiyi oldukça bozan bu dişil jouissance an­
ları, feministlerin geleneksel olarak radikal politikaları cisim­
leştirme şeklinde bahsettikleri türden anlar değildir. Politik
amaçlan olan eylemler de değildirler; bir anlamda olağanüstü
olmalarına rağmen, göreceli olarak düzenli bir şekilde vuku
bulduk.lan söylenebilir. Campion'un yaptığı şey, jouissance'ın
etkilerinin ortaya çıkmasına imkan vermek ve bu yüzden de
hem geçmişteki feminizme hem de çağdaş feminizm karşıtı dü­
şüncelere kafa tutan çağdaş feminist politikaların değişen do­
ğasını ifade etmektir. Campion'un yöntemi, en iyi şekilde dişil
jouissance'ın radikal potansiyelini anlamayı temel alan, buyur­
gan olmaktan ziyade soruşturma yoluyla politik olan feminist
film kuramına getirilen yeni bir yaklaşım içinde anlaşılır.

REFERANSLAR

Branigan, E. (1992). Narrative Compreheıısion aııd Film. New York: Ro­
utledge.

Copjec, J. (1994). Read My Desire: Lacan Against the Historicists. Camb­
ridge, MA: MiT Press.

Freud, S. (1953). On narcissism: an introduction. Standard Editio11

14:69-102.

Johnston, C. (1985). Towards a feminist film practice: some theses.
Movies aııd Methods, vol. 2, ed. B. Nichols, s. 315-327. Berkeley:
University of Califomia Pres içinde.

Lacan, J. (1963). Le Seminaire X: LAngoisse, 1962-1 963. Unpublished
manuscript, session of June 19.

__ (1967). Le Seminaire XIV: La logique du fantasme, 1 966-1967. Un­
published manuscript, session of June 7.

__ (1978). The Four Fuııdameııtal Concepts of Psycho-analysis, çev.
A. Sheridan. New York: Norton.

285

Lacan ve Çagdaş Sinema

__ (1998). The Seminar of]acques l.acan, Booh XX: Encore 1972-1973,

çev. B. Fink. New York: Norton.
Miller, J. A. (2000). On semblances in the relation between the sexes.

Sexuation, ed. R. Salecl, s. 13-27. Durham, NC: Duke University
Press içinde.

Mulvey, L. (1985). Visual pleasure and narrative cinema. Movies and

Methods, vol. 2, ed. B. Nichols, s. 303-315. Berkeley: University of
California Press içinde.

Salecl, R. (1998). (Per)versions of Love and Hate. New York: Verso.
Schaffer, S. (1991). Women and the Bush. Boston: Cambridge Univer­

sity Press.
Zi.zek, S. (1997). The Plague of Fantasies. New York: Verso.

286

KATKIDA BULUNANLAR

Todd McGowan, Vermont Üniversitesi İngilizce Bölümü'nde
eleştirel teori ve film dersleri vermektedir. The Feminine "Not":
Psychoanalysis and the New Canon (SUNY Press, 2001) ve The
End of Dissatisfaction?: facques Lacan ve Emerging Society of En­

joyment (SUNY Press, 2004) kitaplarının yazandır.

Sheila Kunkle, Vermont Koleji'nde kültürel teori dersleri
veriyor. Lacan, sinema ve kültürel politika hakkında sayısız
makalenin yazandır.

Paul Eisenstein, Columbus, Ohio' da bulunan Otterbein
Koleji'nin İngilizce departmanında edebiyat ve sinema üze­
rine dersler veriyor. Traumatic Encounters: Holocaust Repre­

sentation and Hegelian Subject (SUNY Press, 2003) adlı kitabın
yazandır.

Anna Kombluh, lrvine' deki California Üniversitesi'nin kar­
şılaşbrmalı edebiyat bölümünde doktora öğrencisi. Libidinal
ekonomi üzerine çalışıyor.

Juliet Flower MacCannell, Figuring Lacan (University of Neb­
raska Press, 1986), The Regime ofThe Brother (Routledge, 1991)
ve The Hysteric's Guide To the Future Female Subject (University
of Minnesota Press, 2000) kitaplarının yazandır. California
Üniversitesi, lrvine, Karşılaştırmalı Edebiyat Bölümü'nde
Onursal Profesör' dür ve Stanford ve California Üniversite-

287

Lacan ve Çağdaş Sinema

si, Berkeley'de ders vermiştir. Las Vegas, jouissance, sanat­
çı Sophie Calle, Rousseau, Alain Badiou ve şehir anksiyetesi
üzerine güncel makaleleri bulunmaktadır.

Hilary Neroni, Vermont Üniversitesi İngilizce Bölümü'nde
yardımcı doçent. Çağdaş Amerikan sinemasında şiddete baş­
vuran kadın imgesi üzerine bir kitap yazmıştır. Kitap SUNY
Press'ten çıkacaktır.

Mark Pizatto, Kuzey Carolina Üniversitesi, Charlotte'ta ti­
yatro doçentidir. Oyun/ senaryo yazımı, film, tiyatro tarihi ve
oyun analizi dersleri verir. Basılı oyunları vardır ve televizyon
oyunları New York Film Festivali'nde ve Minnesota Commu­
nity Television'da ödül almıştır. Edges of Loss: From Modern
Drama to Postmodern Theory (University of Michigan Press,
1998) kitabının yazarıdır ve kısa bir zaman önce, Theatres of

Human Sacrifi.ce: From Ancient Ritual to Screen Violence adlı,
SUNY Press'ten çıkacak olan ikinci kitabını tamamlamıştır.

Frances L. Restruccia, Boston College İngilizce Bölümü'nde
modernizm ve çağdaş teori profesörü. /ames /oyce and The
Law ofThe Father (Yale University Press, 1989) ve Melancholics
in Love: Representing Women's Depression and Domestic Abuse
(Rowman & Littlefield, 1989) adlı iki kitabın yazarıdır. Şu
sıralar Amorous Acts: Lacanian Ethics in Modernism, Film, and
Queer Theory adlı kitabını bitirmek üzeredir. Aynı zamanda
Other Press'in Çağdaş Teori dizisinin editörlüğünü yapar ve
Harvard Üniversitesi İnsan Bilimleri Merkezi'nde "Psikanali­
tik Uygulamalar" seminerinin eş başkanıdır.

Renata Salecl, Slovenya, Ljubljana Üniversitesi Kriminoloji
Enstitüsü'nde uzman araştırmacı görevinde bulunan sosyo­
log ve filozoftur. The Spoils of Freedom (Routledge, 1994) ve
(Per)versions of Love and Hate (Verso, 1998) kitaplarının yazarı-

288

Katkıda Bulunanlar

dır. On Anxiety adını taşıyan bir sonraki kitabı Routledge'dan
çıkacakbr.

Slavoj 1:iiek, Slovenya, Ljublijana Sosyal Bilimler
Enstitüsü'nde uzman araştırmaadır. Gıdıklanan Özne: Politik
Ontolojinin Yok Merkezi (Verso, 1999), Kırılgan Mutlak (Verso,
2000), The Fright of Real Tears: Krzysztof Kieslowski Between The­
ory and Post-theory (BFI, 2001) ve On Belief (Routledge, 2001)
dahil olmak üzere birçok kitabın yazandır.

289

DİZİN

A

Ada (Piyano) 266, 284

Adomo, T. W. 57

Aile Babası 23, 24, 95, 151, 1 54, 158,

159, 165, 166, 1 67, 168, 171, 172,

173, 177, 179, 180, 1 83, 184, 186

Ailen (Aşk Mektuplarında) 61, 62,

63, 67, 75

Almod6var, P. 22, 61

Alternatif gerçeklik 1 53, 154, 157,

158, 165, 169, 179

Althusser, L. 12, 80

Altıncı His 231, 232

Ampirizm 10

Anal baba 85, 95, 104, 109

Andre, s. 240, 241, 243, 246, 249,

250, 256, 257

Anlaın 9, 18, 20, 29, 32, 33, 35, 37, 38,

39, 46, 54, 146, 152, 153, 176, 177,

179, 192, 248, 274, 280, 282, 291

Anne 17, 37, 52

Antinomiler 181, 291

Aristoteles 120, 121, 1 22, 123

Aronofsky, D. 22, 29, 39, 40, 41,

44, 45, 46, 48, 49, 50, 51, 52, 54,

55, 56

Arzu 8, 15, 31, 32, 62, 63, 64, 67, 68,

69, 70, 71, 72, 79, 130, 132, 133,

152, 166, 182, 201, 202, 210, 237,

238, 239, 243, 247, 248, 253, 257,

267, 268, 269, 291

Arzu Nesnesi 72, 210, 237, 238

Arzu Yasası 71, 74

Aşk Mektuplan 22, 59, 60, 61, 62,

63, 64, 67, 70, 71, 72, 73, 74, 75,

76

Ayna Evresi 11, 17, 1 13, 121, 1 22

B

Baba 47, 85, 87, 90, 91, 101, 102,

103, 104, 1 05, 107, 108, 147, 202,

203, 291

Babanın Adı 37, 46, 90, 92

Badiou, A. 288

Bakış 148, 264, 284

Balsam, M. 97

Banks, C. 219, 222, 223

Barrymore, D. 261

Başka Bir Dünya 219, 220, 221, 225,

266

Baudry, J.-L 9, 1 1, 12, 17

Beden 23, 33, 34, 87, 89, 101, 1 10,

l l l , 112, 1 15, 1 16, 128, 134, l40,

142, 143, 145, 183, 184, 240, 241,

242, 243, 245, 246, 249, 255, 273,

282, 283

Benjaınin, W. 90

Bergen, C. 103

Bess 25, 235, 242, 244, 245, 246,

247, 248, 249, 252, 253, 254,

258, 291

Bilinmeyen Kod 225

Bilişsel Teori 10

Binoche, J. 225, 226

Blade Runner 196

291

I..acan ve Çagdaş Sinema

Blatner, D. 40

Bongers, S. 272

Bordwell, D. 10

Borg 201, 291

Bowden, Sam 82, 84, 86, 88, 94, 95,

96, 97, 100, 101, 102, 103, 105,

106, 107, 1 1 1, 1 12

Branigan, E. 269

Brousse, M.-H. 38

Burnell, Nicole 219

Butler, J. 189

Büyük Baba 202

c

Caan, J. 211

Cady, Max 81, 82, 83, 84, 85, 86,

87, 88, 89, 90, 92, 93, 95, 96, 98,

99, 101, 107, 108, 109, 110, 112,

113, 116

Cage, Nicolas 159

Campion, Jane 25, 26, 261, 262,

265, 266, 267, 269, 270, 271, 272,

273, 274, 277, 278, 279, 281, 282,

283, 284, 285

Cinsel İlişki 25, 76, 91, 237, 244,

259, 283, 292

Cinsellenme 1 80, 250, 251, 292

Cinsellik 182, 243, 292

Cinsiyet 26, 71, 292

Clover, Carol 17

Cohen, Max 22, 41, 55

Cohen, Rav 46, 47, 48

Crowe Makolm 39

Cruise, Tom 23, 125, 126, 127, 137,

138, 139

Cyrano De Bergerac 23, 61, 64, 67,

69, 70, 71

D

Daedalus 41, 53

Dalgalan Aşmak 5, 25, 235, 239,

292

241, 242, 243, 244, 245, 247, 249,

251, 252, 253, 256, 257, 258, 259,

292

D' aquili 37, 58, 292

Davis Lori 113

Deleuze, G. 230

Demokrasi 81, 82, 83, 94

De Niro, Robert 110, 1 1 1, 1 12, 115

Dieterle, W. 61

Dil 31, 35, 37, 65, 119

Doane 17

Doctorow, E. L. 119, 120

Douglas, 1. 113

Dövüş Kulübü 24, 25, 186, 226, 228,

231, 232

Driscoll, Dolores 219

Düşler 133

E

Ego 121, 122, 125, 128, 131, 137,

138, 139, 142, 144, 224, 225, 262

Egoyan, Atom 219 220, 222, 223

Emma 216

Encore 74, 239, 244, 245, 251

Ensest 101, 221, 222, 223

Ephron, Nora 268

Estetik 8, 99, 107, 109, 116

Etik 56, 82, 101, 107, 112, 123, 191,

219, 225

F

Fantezi 7, 16, 17, 26, 51, 61, 80, 1 1 1,

122, 130, 131, 134, 143, 144, 152,

153, 159, 173, 176, 177, 205, 206,

207, 208, 209, 212, 213, 214, 215,

216, 232, 239, 241, 248, 250, 253,

254, 280, 292

Feminizm 261, 265, 285, 292

Femme Fatale 125, 128, 141, 142,

235

Film Noir 79, 84, 128

Film Teorisi 7, 9, 10, 1 1, 13, 14, 15,

16, 17, 18, 19, 20, 21

Fincher, David 186, 226

Fink 138, 148, 238, 244, 248, 253,

257

Frakes,]. 201

Freud, S. 20, 89, 99, 101, 129, 142,

153, 175, 1 82, 198, 221

Fridolin 124

Friels, Colin 200

G

Gelrnan-Waxner 124, 126, 149

Genetik Kod 145

Gerçege Çağrı 196

Gerçek 7, 11, 14, 15, 16, 17, 21, 23,

25, 26, 27, 45, 51, 93, 101, 102,

103, 1 10, 1 1 1, 115, 1 16, 122, 146,

153, 192, 271

Gerçekçilik 272, 280

Gerçeklik 27, 36, 146, 152, 153,

154, 165, 265

Gerçeküstü 272, 273, 274, 280

Gorbachev, M. 195

Gözleri Tamamen Kapalı 23, 1 1 9,

123, 124, 125, 128, 138, 142,

146

Guevara, Che 185

Guyon, J. 257

H

Hanıı lton, J. 275

Haneke, M. 225

Heath, S. 51, 57, 137, 149, 293

Hegel, G. W. F. 152

Herrman, B. 107

Hitchcock, A. 107

Holrn, 1. 219

Hunter, H. 266

Hurt, W. 193

Irving, J. 224

Ives, B. 203

ı-t

Dizin

ideoloji 7, 8, 12, 14, 15, 16, 24, 155,

156, 157, 158, 164, 1 65, 166, 177,

179, 1 84, 186, 190, 193, 194, 195,

196, 197, 198, 199, 200, 201, 205,

206, 209, 214, 216, 264, 265, 268,

273, 275, 280, 285

İmgesel 7, 11, 12, 13, 14, 15, 16, 17,

27, 37, 39, 44, 50, 51, 85, 102,

105, 1 10, 1 11, 112, 116, 117, 1 19,

125, 133, 134, 137, 140, 146, 151,

152, 154, 157, 170, 172, 178, 199,

205, 206, 209

1mleyen 11, 13, 14, 22, 26, 27, 29,

30, 31, 33, 34, 37, 38, 39, 41, 42,

43, 44, 46, 47, 48, 49, 53, 54, 55,

56, 99, 134

isteri 235, 256, 258

J

Jameson, F. 178, 189, 216

Jan 245, 246, 247, 253, 268

Jewison, N. 21 1

fouissance 7, 32, 79, 80, 81, 82, 83,

87, 101, 102, 106, 107, 110, 1 1 1,

1 12, 114, 115, 201, 202, 203, 204,

205, 211, 215, 239, 240, 241, 242,

246, 247, 249, 250, 251, 252, 253,

256, 257, 261, 265, 266, 267, 268,

269, 270, 271, 272, 273, 274, 275,

276, 277, 278, 279, 280, 281, 282,

283, 284, 285, 288

K

Kadın 67, 68, 69, 70, 73, 76, 86, 93,

94, 103, 108, 109, 1 10, 117, 123,

126, 127, 134, 135, 136, 139, 140,

293

Laaın ve Çagdaş Sinema

141, 1 42, 1 43, 145, 235, 239, 240,

241, 244, 249, 251, 256, 257, 258,

259, 262, 267, 269, 270, 281, 288

Kant 84, 99, 108, 152, 180

Kapitalizm 23, 24, 1 16, 151, 159,

160, 165, 167, 171, 172, 173, 182,

183, 184, 1 85, 187, 190, 198

Karanlık Şehir 24, 189, 191, 192, 193,

194, 195, 196, 198, 199, 200, 201,

203, 204, 205, 207, 208, 209, 212,

213, 214, 215, 216

Kastrasyon 67, 68, 69, 100, 140,

244, 246, 255

Katarsis 121, 122, 123, 138

Kate 159, 161, 162, 163, 168, 169

Kay 35, 280, 284

Keitel, H. 271

Kırmızı 232

Kidman, N. 125, 126, 138

Kieslowski 225, 232, 289

Kimlik 121, 125, 156, 195, 200, 203,

214, 216, 243, 245, 257, 275, 276,

278, 293

Kirli Harry 229

Korku Burnu 81, 83, 84, 85, 86, 90, 95,

96, 100, 103, 105, 106, 108, 1 17

Krige, A. 201

Kubrick, S. 23, 123, 124, 125, 126,

127, 128, 129, 132, 133, 134, 136,

137, 140, 141, 143, 145, 147

Kurban 25, 120, 121, 123, 130, 138,

140, 141, 142, 143, 144, 145, 148,

179, 293

Kültür 31, 170, 189, 293

L

Lacan, J. 9, 14, 15, 19, 20, 30, 31, 66,

68, 74, 107, 108, 1 10, 123, 153,

180, 189, 202, 237, 239, 241, 251,

252, 254

294

Laclau, E. 185, 189

Lange, L. 112

M

Macdonald, J. D. 84, 86, 94, 96,

107

Mandy 128, 129, 143, 146, 147

Marksi.znı 155, 189, 190

Marx 189, 216

Mathem 26

Matrix 154, 168, 199

Mavi 225
Mazoşi.znı 10, 219, 230, 238, 240

Memento 24, 151, 154, 173, 174,

175, 176, 177, 178, 179, 180

Metz, C. 9, 11, 17

Miller, J.-A. 279

Mistik 235, 241, 249, 251, 252, 253,

255, 256, 258

Mistisi.znı 252, 256, 274

Mitchum, R. 84, 87, 1 1 1, 112, 115

Mr. Milich (Gözleri Tamamen Kapa-
lı) 132

Mulvey, L. 9, 17, 262, 263, 264,

265

Murdoch, J. 24, 192, 194, 195, 198,

200, 201, 205, 206, 207, 208,

209, 210, 211, 212, 213, 214,

215, 216

N

Narsisizm 60, 148

Nasio, J.-D. 243, 244, 246, 256

Neill, S. 266

Nevins, F. M. 95, 98, 99

Nevrotik 72, 73, 74, 100, 126

Newberg, A. B. 37

Nolan, C. 154

Nolte, N. 112

Norton, E. 226, 227, 228, 229, 230

0-Ö

otı;et pı:'fit ıı 61, 63, 67, 68, 71 , 1 1 2,
.

168, 201 -203, 235-240, 267-269

Olağıın Şiipheli/er 231, 232

Ödipal 68, 85, 100, 101 , 1 21, 1 22,

142, 145

Ödip Kompleksi 33, 68, 100, 101,

171

Ölüm 5, 54, 84, 119, 1 21, 1 23, 1 25,

127, 129, 1 31. 1 33, 1 35, 1 37, 1 Jl),
141, 1 43, 145, 1 47, 149, 21 1 , 268

Öteki 1 5, 22, 24, 25, 26, 32, JS, J7,
42, 45, 50, 52, 53, 62, 63, 67, 69,
71, 72, 73, 74, 75, 1 21 , 1 22, 123,
125, 131, 132, 1 37, 1 97, 198, 224,
235, 238, 239, 240, 241 , 2-H 24-l,
245, 247, 248, 249, 250, 251. 252,

253, 256, 257, 259, 265, 266, 274

Özgürlük 25, 29, 81, 82, 83, 97, 98,

100, 101, 107, 108, 152, 169, 190,

192, 278, 279, 281, 294

Özne 1 1, 12, 15, 16, 24, 27, 51, 62,

64, 67, 74, 80, 92, 94, 96, 112,

129, 140, 152, 153, 168, 172, 177,

185, 198, 202, 203, 210, 211, 224,

229, 238, 240, 246, 248, 249, 264,

266, 267, 268, 270, 274, 279, 281 ,

294

Öznelerarasılık 186

Öznellik . 12, 16, 151, 176, 183, 185,

235, 294

p

Pakula, A. J. 199

Pıırallax Esrarı 199

Paranoya 147

Pollack, S. 127

Polley, S. 219

Postfeminizm 261

Postmodernizm 182

Postmortem 125

Post-Teori 10

Dizin

Proyas, A . 191, 192, 193, 198, 205,

208, 216

Psikanaliz 8, 9, 10, 20, 30, 38, 152,

190, 214, 216, 247, 262

Q
Quackelbeen, j. 258, 259

R

Ranciere, J. 80, 90

l{aphael, r-. 1 24, 143

l{,ıtner, l:l. 1 54

Redford, K 1 99

Reiner, R 1 96

l{ichardson, 1. 1 92, 258

Robertson, C. 199

lfobertson, T. 275

Rose, C. 21 9

Rostand, E. 61

Rom;seau, j .-j. 80, 82, 84, 90, 92,

99, 108, 120, 288

Roxane 64, 65, 66, 67, 70

S-Ş
Sadizm 116, 230

Salecl, R 22, 265

Savalas, T. 86

Schaffer, K. 280

Schnitzler, A. 123, 141, 147, 148

Scorsese, M. 23, 83, 84, 85, 96, 109,

110, 111, 1 1 2, 114, 1 15, 116, 117

Scott, A. 196

Scott, R. 196

Seçim 93, 96, 148, 151, 152, 153,

154, 156, 157, 158, 159, 173, 177,

178, 272, 294

Sembolik 11, 12, 13, 1 4, 15, 1 6, 22,

295

Lacan ve ÇaJdaş Sinema

23, 25, 26, 27, 32, 34, 36, 37, 41,

44, 45, 47

Seminar W 123, 191, 206

Seminar X 274

Seminar XIV 202, 270, 283

Seminar XX 26, 235, 237, 242, 266,

274

SeDlptoDl 33, 63, 101, 123, 242

Sewell, R. 24, 192

Sherbedgia, R. 132

Shyaınalan 231

Siegel, D. 229

Silverman, K. 17

Singer, B. 169, 231

SDlith, P. 72

Sobieski, L. 132

Soeze, Keyser 232

Spacey, K. 232

Spielberg, S 32

Spiner, B. 201

Spinoza B.de 13

Staiger, J. 18

Süperego 85, 100, 101, 106, 1 10,

1 16, 117, 138

Şey 35

Şiddet 49, 90, 92, 96, 100, 104, 105,

109, 1 15, 125, 167, 231, 246, 247,

295

Ştlphenin Gölgesi 79

T

Taylor, Diane (Korku Burnu) 86,

87, 88, 89, 92, 93, 99, 107, 108,

109, 1 12, 113, 114

Teddy (Memento) 174, 175, 176,

177

ThoDlpson, J. L. 81, 82, 83, 84, 85,

86, 94, 95, 96, 102, 104, l06, 107,

108, 1 10, 1 13, 1 16, 117

Tuplum Sözleşmesi 81, 90

296

TraVDla 47, 176, 178, 225, 264, 277

Tyler (Döııüş Kulübü) 226, 227, 228,

230

u

Uzay Yolu: ilk Temas 201

v

Valentine (Kırmızı) 232

Verhoeven, P. 196

Von Trier, L. 25, 235

w

Wilder, Thomton 79

Williaıns, T. 202

Willis, B. 231

Winslet, K. 25, 271

y

Yabancılar 24, 191, 192, 193, 194,

195, 196, 197, 198, 200, 201, 202,

203, 204, 205, 21 1, 212, 213, 214,

215, 216, 295

Yahudilik 43, 124

Yasa 23, 44, 80, 81, 83, 84, 85, 94,

99, 101, 107, 108, 1 1 1, 115

z

Ziegler, Victor (Gözleri Tamamen
Kapalı) 127, 128, 143, 144, 145,

146, 147

Ziegler, V. 127

2:izek, S. 15, 24, 123, 128, 138, 148,

189, 190, 191, 209, 211, 249, 250,

251, 252, 253, 254, 255, 271, 289

