

Douglas Kellner

Sinema Savaşları
Bush-Cheney Döneminde
Hollywood Sineması ve Siyaset

Frankfurt Okulu'nun üçüncü kuşak eleştirel teorisyenlerinden.
1943'te New York'ta doğdu. Columbia Üniversitesi'nde kıta
felsefesi öğrenimi gördüğü 1960'1arda aktif olarak Yeni Sol
siyasette yer aldı, Vietnam Savaşı karşıtı gösterilere katıldı. Bu
dönemde özellikle Herbert Marcuse'nin çalışmalarına yoğun­
laştı. 1969'da, Alman felsefesinin farklı geleneklerini incele­
mek ve Heidegger'in "sahicilik" kavramı üzerine tezini yazmak
için Tübingen Üniversitesi'ne gitti. Burada Kari Korsch, Georg
Lukacs, Max Horkheimer ve Theodor Adorno'nun çalışmaları­
nı inceledi, Ernst Bloch'un seminerlerine katıldı. 1971' de Fran­
sa'ya geçti, Paris'te de Claude L�vi-Strauss, Michel Foucault,
Gilles Deleuze ve Jean-François Lyotard'ın seminerlerine katıl­
dı. Uzun yıllarTexas Üniversitesi'nde faaliyet gösterdikten son­
ra, 1997'de Los Angeles'taki California Üniversitesi'nde çalış­
maya başladı, halen bu üniversitenin Felsefe Eğitimi bölümün­
deki Kneller kürsüsünde bulunuyor. Frankfurt Okulu ve çağdaş
Fransız düşüncesinin yanı sıra, bilhassa felsefi, siyasi ve iktisadi
bir fenomen olarak "medya kültürü" ve "tekne-kapitalizm"
üzerine pek çok makalesi ve kitabıyla da tanınan Kellner'ın baş­
lıca eserleri şunlar: Critica/ Theory, Marxism, and Modernity
(Eleştirel Teori, Marksizm ve Modernlik, 1989), The Persian

Gu/f TV War (Körfez' de TV Savaşı, 1992), Media Cu/ture (Med­
ya Kültürü, 1995), Politik Kamera (Michael Ryan ile beraber,
Ayrıntı, 1997), Postmodern Teori (Steven Best ile beraber, Ay­
rıntı, 1998), Grand Theft 2000 (Büyük Soygun 2000, 2001).

Metis Yayınları
ipek Sokak 5, 34433 Beyoğlu, lstanbul
Tel: 212 2454696 Faks: 212 2454519
e-posta: info@metiskitap.com
www .metiskitap.com
Yayınevi Sertifika No: 10726

Metis Sanatlar ve insan 1 Sinema

Sinema Savaşları
Bush-Cheney Döneminde
Hollywood Sineması ve Siyaset
Douglas Kellner

lngilizce Basımı:
Cinema Wars
Hollywood Film and Politics
in the Bush-Cheney Era
Wiley-Blackwell, 2010

© Douglas Kellner, 2010
©Metis Yayınları, 2011

Bütün hakları saklıdır. Blackwell Publishing Limited
tarafından yayımlanmış orijinal lngilizce eserin lisanslı
çevirisidir. Çevirinin niteliğiyle ilgili sorumluluk tek başına
Metis Yayınları'na aittir. Hak sahibi Blackwell Publishing
Limited'in yazılı izni olmaksızın kitabın herhangi bir
bölümü tamamen ya da kısmen herhangi bir yolla
kopyalanamaz ve çoğaltılamaz.

ilk Basım: Aralık 2013

Yayıma Hazırlayan: Özge Çelik

Kapak Fotoğrafı: "Kamera Göz", Zoya Fedorova, 2009.
Kapak ve Grafik Tasarım: Semih Sökmen

Dizgi ve Baskı Öncesi Hazırlık: Metis Yayıncılık Ltd.
Baskı ve Cilt: Yaylacık Matbaacılık Ltd.
Fatih Sanayi Sitesi No: 12/197-203
Topkapı, lstanbul Tel: 212 5678003
Matbaa Sertifika No: 11931

JSBN-13: 978-975-342-932-0

Douglas Kellner

Sinema Savaşları
BUSH-CHENEY DÖNEMİNDE
HOLLYWOOD SİNEMASI VE SİYASET

Çeviren:

Gürol Koca

�metis

İçindekiler

Teşekkür 9

Giriş: Film, Siyaset ve Toplum 11

Bir Mücadele Alanı olarak Hollywood Filmleri............ 13

Sinema, Siyaset ve Toplum Tarihi: Sinema

Gerçekçiliğinden Alegoriye 29

Hollywood Filmi ve İçinde Bulunduğu Dönemle İlişkisi:

Dönemin işaretleri 36

Teşhise Yönelik Film Okuması: Obama Tahayyülü . . 60

Bu Kitapta 68

1. Bush-Cheney Döneminin Korkunçluklarıyla Yüzleşmek:

Belgeselden Alegoriye 73

Belgeselin Altın Çağı 75

Gerçek Felaket Filmleri: An lnconvenient Truth

ve Çevre Belgesellerinden Alegorik Animasyonlara 101

Felaket Alegorileri: Afet, Korku ve Fantazi Filmlerinde

Toplumsal Kıyamet.................... 114

2. Hollywood'un 11 Eylül'ü ve Terör Gösterileri 129

Felaket Filmi ve Terör Gösterisi Olarak 11 Eylül

Hollywood Filmlerinde 11 Eylül Tasvirleri: United 93

130

ve World Trade Center 134

Disney'in Televizyondaki Cumhuriyetçi Propagandası:

The Path to 9/11 143

Hollywood'un Terör Savaşı.. 157

3. Michael Moore'un Kışkırtmaları 169

Michael Moore, Emile de Antonio ve Belgesel Film Politikaları . 171

Rogerand Meve Kişisel Tanıklık Belgeseli................ 174

Bowling For Columbine ve Araştırmacı Belgesel Montajı 180

Fahrenheit 9/11 ve Partizan Müdahaleci Sinema 189

Sicko ve Michael Moore Türü Film 201

4. Hollywood'un Bush-Cheney Rejimiyle İlgili Siyasi Eleştirileri:

Gerilimden Fantazi ve Hicve 205

Hollywood Siyasi Gerilim Filmleri Bush-Cheney Rejimine Karşı 208

Bush-Cheney Karşıtı Alegorileri olarak Star Wars' un

Devam Filmleri

Hicivden Karşı-ütopyaya

5. Sinemada Irak Savaşı

lrak'ı Belgelemek . .

Irak Fiyaskosunu Yorumlamak

Kurgusal Filmlerde Irak ve Sonrası

218

231

249

250

261

278

Sonuç: 2000'1i Yıllarda Hollywood Sinema Savaşları .. 297

Eleştirel Temsiller

Tarih Dersleri

Son Düşünceler

kaynakça

Dizin

298

310

321

325

333

Teşekkür

1960'larda, Columbia Üniversitesi'nin felsefe bölümünde öğrenci

olduğum yıllarda, filmle ilgili çalışmalarıyla sinemanın özel bir sanat

biçimi haline geldiğini fark etmemi sağlayan Susan Sontag ile An­
drew Harris'in beni etkilediğini belirteyim öncelikle. O dönemler­
de, yaşadığım semt olan Thalia'daki ve New York'taki sinemaların

programları ile Modem Sanat Müzesi, Bleeker Street Sineması ve

New York'taki diğer salonlarda gösterilen filmler sayesinde Avrupa'
nın ünlü auteur yönetmenlerinin önemli filmlerini ve çağdaş sinema­
nın çeşitli örneklerini izleme olanağı edindim. Paris'te geçirdiğim bir

yıl içinde Cinematheque Française ve yakınımdaki Cinema Olym­

pique'e gerçekleştirdiğim sık ziyaretler Amerikan sinemasının estetik
ve tematik değerini görmemi ve genel sinema tarihi konusunda bilgi­
lenmemi sağladı.

Film eğitimim Teksas Üniversitesi'nde ders verdiğim dönemler­
de de devam etti. Oradaki Cinema Texas programı, Richard Linkla­
ter'ın Austin Film Derneği ve canlı bir sinema kültürü sayesinde en
iyi klasikleri, çağdaş filmleri izleme ve prodüksiyon ve sinema eleş­

tirisiyle alakalı birçok kişiyle tanışma imkanı buldum. Sinema konu­

sundaki ilk çalışmalarımda daha çok auteur yönetmenlere ağırlık
vermişken, Teksas'ta Hollywood janrının ve Hollywood film prodük­
siyon sistemi ile estetiğinin önemini kavradım. Prodüksiyonun ve se­

yircinin önemini kavrayışımda ve baskın bir Hollywood estetiğinden
haberdar oluşumda etkili olan isimlerden Thomas Schatz, Horace
Newcomb ve Janet Staiger'i özellikle anmak isterim. 1970'lerden be­
ri abone olduğum ve çoğunlukla satır satır okuduğum Cineaste ve

Jump Cut'ı bu kitabı hazırlarken tekrar tekrar ve dikkatle okudum.
1990'lann ortalarında güney Califomia'da çıkmaya başladığından

10 S İNEMA SAVAŞLAR!

beri, Los Angeles Times'ın etkinlik takvimi Calendar'ı günlük takip

ettiğimi de burada belirtmeliyim.

1980'lerin ortalarında Teksas Üniversitesi'nde Michael Ryan'la
birlikte Politik Kamera kitabını hazırlamıştım. Bu kitaptaki Holly­
wood filmine olan yaklaşımda o ortak çalışmanın etkileri büyüktür.

l 980'lerde İngiliz kültür araştırmalarına da katılmıştım. Hollywood

filmi ve medya kültürünün diğer veçheleri konusundaki ateşli tartış­
maları için Teksas Üniversitesi ile UCLA'daki öğrencilerime aynca
müteşekkirim. Kitabı büyük bir ustalıkla yayıma hazırladığı için Lo­

ran Marsan ile Heather Collette-Van Deraa'ya teşekkür eder, kitaba
sağladığı görsel malzemeler için Heather'a aynca müteşekkir oldu­
ğumu belirtmek isterim. Bugün üniversitede öğretim görevlerinde ve
yayıncılık faaliyetlerinde bulunan Teksas ve UCLA'daki eski öğrenci­

lerimden Daniel Cho, Richard Kalın, Randy Lewis, Tyson Lewis,
Clayton Pierce ve Richard von Heertum yorum ve eleştirileriyle kita­

ba değerli katkılar sundular. Metnin kitap haline gelme sürecindeki
yardımlarından, editör gözüyle paha biçilmez önerilerde bulunma­
sından ve yıllarca çalışmalarıma verdiği destekten dolayı Jane Frag­
noli'ye müteşekkirim. Asistanı Margot Morse ile Jack Messenger'a

da redaksiyon için teşekkür ederim.
En çok da, bu kitapta analiz edilen birçok filmi benimle birlikte

izleyen, eleştirel düşüncelerini benimle paylaşan ve metinle ilgili
keskin eleştirilerde bulunup metni yeniden gözden geçirmemde bana

yardımcı olan Rhonda Hammer'a teşekkür ederim.

Giriş

Film, Siyaset ve Toplum

l 960'1ardan günümüze kadar ABD kültürü, toplumu ve siyaseti yo­
ğun siyasi çekişmelerin sahnesi olmuştur. Bu bağlamda, ABD'deki
film ve medya kültürü birbiriyle rekabet eden toplumsal grupların sa­
vaş alanı olagelmiş, bazı filmler liberal veya radikal fikirleri destek­

lerken, bazıları muhafazakar fikirleri desteklemiştir. Çoğu film ise
siyasi açıdan belirsizdir, çelişkili siyasi motifler barındırır veya apo­
litik olmaya gayret eder.

ABD son on yıllık süreçte, çoğu kişinin 2000 yılının hileli seçimi

(Kellner 2001) tabir ettiği olaydan, sonuçlarının sıkıntılarını hala
çektiğimiz o sekiz yıl süren kabusu başlatan olaydan beri tarihinin en
zor dönemlerinden birini yaşadı. Bush-Cheney yönetimi işe katı bir

sağ gündemi zorla kabul ettirerek başladı.1 l 1 Eylül 2001 'de New
York ve Washington'a yapılan terör saldırılarından sonra bu yönetim,

Terörü Engellemeye Yarayacak Araç lan Sağlayarak Amerika'yı Güç­
lendirme ve Birleştirme yasasıyla (USA P.A.T.R .1.0.T., yani kısaca "Va­
tanseverlik Kanunu") sivil özgürlüklere katı kısıtlamalar getirdi, ve

ABD'yi terörden ve kitle imha silahlarından korumak adına Irak'a kar­
şı yıkıcı bir savaşa başladı. Hollywood'da bir toplantıda Kari Rove'la
bir araya gelen prodüktörlere "terörle savaş"ta ülkeye hizmet etmele-

1. Dick Cheney ile şürekasının oğul Bush'un iktidarı sırasında sahip olduğu o
olağanüstü rolü vurgulamak için Bush-Cheney yönetimi terimini kullanıyorum.
Washington Post'ta "Oltacı" başlığı altında yayımlanan yazı dizisi Dick Cheney'nin
Bush'un başkanlığı döneminde sahip olduğu ve o güne kadar hiçbir başkan yardım­
cısında görülmemiş gücünü belgeler. Bkz. www.blog.washingtonpost.com/che­
ney/ ve Gellman'ın bu yazı dizisini esas alan kitabı Angler (2008). Cheney ile ilgili
daha eleştirel bir analiz için bkz. Nichols (2004) ve Mayer (2008).

12 S İN EMA SAVAŞLAR!

ri ve yurtsever filmler yapmaları çağrısında bulunuldu.2 Ne var ki,
Irak hezimetinin ne kadar pahalıya patladığı anlaşılınca, yönetim

Katrina Kasırgası felaketinde tam bir beceriksizlik örneği gösterince

ve Irak, yurttaşlık hakları, enerji politikası, çevre, ekonomi ve daha

birçok konuda ihtilaflar ortaya çıkınca, Bush-Cheney-Rove iktidarı
sarsıldı. Cumhuriyetçi rejimin neden olduğu felaket 2008 güz döne­

minde ABD piyasası ile küresel finans piyasalarının düşüşüyle daha
da büyüdü ve bu dönemde büyük bir çekişmeye sahne olan ABD baş­
kanlık yarışından Barack Obama galibiyetle çıktı.

Sinema Savaşları, o dönemin çalkantılarının 2000'li yıllarda çe­
kilen Hollywood filmlerinde yeniden üretildiğini göstermeyi amaçlı­

yor. 3 Vietnam Savaşı sırasında Hollywood film endüstrisi genelde bu

savaşla ilgili film yapmaktan kaçınmış, bu tür filmleri ancak ABD Vi-

2. "Hollywood considers role in war effort", CNN, 12 Kasım 2001 , www.archi­
ves.cnn.com/2001/US/l l/I l /rec.hollywood.terror/index.html (erişim tarihi 1 8 Ey­
lül 2008). Bush'un danışmanı Kari Rove'un Hollywood film sektörünün ileri gelen­
leriyle yaptığı bir toplantının ardından Beyaz Saray'ın bir sözcüsü şu açıklamada
bulunmuştur: "Yönetim film stüdyolarının yöneticileriyle, yurt içinde ve dışında
dile getirilen yurtseverlik, hoşgörü ve cesaret konularını paylaşacak." Bkz. Robert
Reno, "Harrumph for Bush's Hollywood", Common Dreams News Center, 1 3 Ka­
sım 2001 , www.commondreams.org/viewsOl/1 1 1 3-06.htm (erişim tarihi 18 Eylül
2008). Toplantının ardından Hollywood'dan biri, Amerikan Sinema Filmleri Der­
neği'nin başkanı Jack Valenti, ilk kez gösterime giren Amerikan filmlerinin daha
fazla askere ulaşacağını, kamu hizmetleriyle ilgili daha fazla film yapılacağını ve
belli konuların veya filmlerin dayatılmayacağını ileri sürmüştür (bkz. McCrisken
ve Pepper 2005: 204 vd).

3 . Günümüz ABD sinemasını tarif ederken kimi zaman "Hollywood filmleri",
kimi zaman da "sinema" sözcüklerini kullanacağım. "Hollywood" genel olarak
ABD' de film prodüksiyonunun, janrlarının, dağıtımının ve alımlama biçiminin bel­
li bir türünü tarif etmek için kullanılagelmiş bir sözcük. Küresel bir kültür üretim
çağında, ABD film coğrafyası mekansal anlamda Hollywood'u katbekat aşıyor el­
bette, ama sürekliliği vurgulamak adına, ABD'deki klasik Hollywood sinemasının
teamüllerini izleyen şirketler tarafından finanse edilen ve üretilen filmleri tarif
ederken Mlii yaygın olarak kullanılan "Hollywood filmi" tabirini kullanıyorum.
Anlam yükü bakımından "sinema" terimi "film"den daha zengindir, filmin prodük­
siyonundan dağıtımına ve alımlanmasına kadar uzanan koca bir sisteme, keza bel­
li bir milletin sinemasının janrlarına, tarzlarına ve estetiğine işaret eder. Klasik
Hollywood sineması için bkz. Bordwell, Staiger ve Thomson (1985); klasik Holly­
wood sineması ile çağdaş Hollywood sineması arasındaki süreklilik konusu için
bkz. Bordwell (2006); Hollywood filmleri, bu filmlerin sinema/film tarihi ve ABD
toplumuyla ilişkisi konusunda genel bilgi için bkz. Thomson (2004).

G İ R İ Ş: F İLM, S İYASET VE TOPLUM 13

etnam'dan çekildikten yıllar sonra yapmaya başlamıştır; buna karşı-

lık Irak ve Afganistan savaşlarıyla ilgili, keza terörizm, savaş ve mi­

litarizm, çevre kriziyle ve 2000'li yılların toplumsal cinsiyet, ırk, sı-

nıf, cinsellik, din gibi hararetli konularıyla ilgili birçok film sıcağı sı­

cağına çekilmiştir.

BİR MÜCADELE ALANI OLARAK HOLLYWOOD FİLMİ

Bu açıdan değerlendirildiğinde, çağdaş Hollywood sineması temsil­

lerin birbiriyle mücadelesi olarak ve mevcut toplumsal mücadelelerin
yeniden üretildiği, dönemin siyasi söylemlerinin tahvil edildiği bir

mücadele alanı olarak okunabilir.4 Tahvil etme terimini Reaganizm
veya liberalizm gibi belli başlı siyasi söylemlerin medya metinlerine
tercüme edilişini, medya metinleri biçiminde kodlanışını tarif etmek

için kullanıyorum. Örneğin Easy Rider (1 969) ve Woodstock (1 970)

1960'ların karşı-kültürünün söylemlerini görüntü, ses, diyalog, sah­
ne ve anlatı halinde sinema metinlerine tahvil eder. Red Dawn (Kızıl

Şafak, 1984) ve Rambo (1 982) gibi filmler Reaganizmin muhafaza­

kar söylemlerini (bkz. Kellner ve Ryan 1988), Syriana (2005) Bush­
Cheney yönetimi sırasında hükümete, büyük petrol şirketlerine ve
şirket iktidarına olan güvensizliği, Michael Clayton (Avukat, 2007)

ise şirketlerin yozlaşmalarından, yaptıkları kötülüklerden duyulan

korkuları sinemaya tahvil eder. İleride göreceğimiz gibi, birçok mu­
hafazakar film Bush-Cheney'nin dış politika ve militarizmle ilgili

söylemlerini sinemaya tahvil ederken, Lions for Lambs (Kuzular İçin

Aslanlar, 2007) ve Rendition (Yargısız İnfaz, 2007) gibi filmler, Bush­

Cheney yönetiminin ABD'nin dış politikası konusunda yürüttüğü si­

nema savaşı siyasetini eleştiren liberal söylemleri sinemaya tahvil
eder (bkz. Sonuç, bu filmlerle ilgili tartışma).

Aynca, bazı Hollywood filmleri çağdaş liberal, muhafazakar ve­

ya radikal ideolojileri saldırgan bir tarzda dile getirir, dolayısıyla ha­

lihazırdaki ihtilaflarla çakışır;5 No Country for Old Men (İhtiyarlara

4. Bu bölüm boyunca Kellner ve Ryan'da (1988) ve Kellner'da (1995) geliştiri­
len kavram ve modelleri kullanıyorum.

5. İdeoloji sözcüğü bir toplumu yöneten kurumlan, grupları ve toplumsal i l iş­
kileri meşru kılan hakim fikirlere karşılık gelir. Marx'ın yönetici sınıfın hakim fi-

14 S İN EMA SAVAŞLAR!

Yer Yok, bkz. bu bölüm) ve Star Wars (Yıldız Savaşları, bkz. 4. Bö­

lüm) gibi bazı filmler karmaşık, çokkatmanlı ve farklı okumalara açık­

tır, bazı filmler ise düpedüz tutarsızdır.6 Filmlerin siyasi ideolojileri

kimi zaman örtükken, Robert Redford, George Clooney ve Michael

Moore'un filmlerinde veya Chuck Norris'in, Mel Gibson'ın ve Ram­

bo filmlerinin muhafazakarlıklarında olduğu gibi, kimi zaman da ol­

dukça açıktır.7
1 960'lardan beri ABD'deki kültür savaşları liberaller ile muhafa­

zakarlar arasında vuku bulmakta, sol ve sağ radikaller daha aşın ve
karşıt fikirleri dile getirmektedir.8 Genel olarak Batı demokrasilerin­
deki muhafazakarlık, piyasa ve kapitalizmin devlete üstünlüğünü

onaylamış, eşitlik ile adaletten ziyade bireysellik ile özgürlükten ya­

na tavır almış ve heteroseksüel ataerkil aile, din ve muhafazakar kül­

türel değerler gibi geleneksel değerleri desteklemiştir. Her ne kadar,
militarizmi körükledikleri, saldırgan ve tek yanlı bir dış politika izle­
dikleri, Vatanseverlik Kanunu'yla sivil özgürlükleri ıskartaya çıkar­
dıkları için; işkenceyi, keza şüphelileri yasalara aykırı bir biçimde

tutuklayıp işkencenin daha yaygın olarak uygulandığı ülkelere gön­
derme anlamında "olağanüstü nakli", -çok yakın bir somut saldın

tehdidi karşısında değil de- potansiyel bir tehlike iddiasıyla bir ülke-

kirleri anlamındaki ideolojiye yönelik eleştirisinin ardından, Antonio Gramsci
(1971) ideoloji sözcüğünün anlamını hegemonya için mücadele veren ana grupla­
rın -ABD bağlamında liberaller ve muhafazakarlar, Avrupa'da belli bağlamlarda
sosyalist ve komünistler ile onların karşısında yer alan muhafazakarlar gibi- fikir­
lerini kapsayacak şekilde genişletmiştir. İngiliz kültür çalışmaları ideoloji kavramı­
nı, toplumsal cinsiyet, biyolojik cinsiyet, ırk, etnisite ve din gibi alanlar ile toplum
hayatının diğer alanlarında bu tür fikirlerin tahakkümü ve tabiliği yeniden üretme­
sini kapsayacak şekilde daha da genişletmiştir. Bazı Hollywood filmleri ideoloji
propagandasından ibaretken, bazıları hayli çelişkili ve belirsizdir, hatta tutarsız ve
okuması zordur, ki bu nedenle farklı okumalara neden olabilmektedir. İdeoloji kav­
ramı hakkında daha ayrıntılı bilgi için bkz. Durham ve Kellner (2006); ideoloji ko­
nusundaki tartışmalar ve ideolojinin medya kültürü analizinde kullanılmasıyla ilgi­
l i olarak bkz. Kellner (1978, 1979); Centre for Contemporary Cultural Studies
(1980); Kellner ve Ryan (1988); Thomson (1990).

6. Robin Wood'un (1986) ifade ettiği gibi, "tutarsız metin" o anın ideolojik ve
sosyo-psikolojik sorunlar bütünü hakkında son derece açıklayıcı olabileceği gibi,
karman çorman ve tutarsız da olabilir, ideolojik bir kafa karışıklığı ve belirsizliği
yansıtıyor da olabilir. Wood, William Friedkin'in Cruising (Devriye, 1980) filminin
genelde gay kültürü klişelerini yeniden üreten homofobik bir film olarak görüldü-

G İ R İ Ş : Fİ LM, S İYASET VE TOPLUM 15

nin kendini savunma amacıyla önceden davranıp saldırıya geçmesi
anlamında "öncelikli savaş"ı destekleyerek uluslararası hukuku çiğ­

nedikleri için, Bush, Cheney ve yandaşlarının "aşın sağcı" olarak ad­
landırılabileceği savunulsa da, 2000'1i yıllarda "muhafazakarlığı"
Cumhuriyetçi Parti temsil etmiştir. Liberalizm ise ABD' de 1930'lar-
daki New Deal'den beri düzenleyici bir devlet, sivil özgürlükler ve

azınlık hakları, eşitlik ve sekülarizmle özdeşleştirilmiştir, gerçi libe­
raller çoğunlukla serbest piyasa ekonomisi denen şeyi de destekle­
miştir. 2000'li yılların sonlarına doğru Bush-Cheney yönetiminin
desteklediği tahakkümcü bir muhafazakarlığın Obama kampanyası-

nın temsil ettiği bir sosyal liberalizm tarafından mağlup edildiğini ve
bu savaşın o dönemde çekilen Hollywood filmlerinde işlendiğini gö­
receğiz.

Terörizm, savaş ve militarizm, çevre, haklar ve daha nice mesele

etrafında dönen sinema savaşlarının ağırlıklı olarak 2000'li yıllarda

Hollywood sineması topraklarında gerçekleştiğini göstermeye çalı­
şacağım. Hollywood terimini dünya genelinde baskın bir sinema ha­

line gelmiş olan belli tarz ve türden filmler için kullansam da, çağdaş

ABD sineması genellikle Hollywood sineması olarak sınıflandırılan
daha ziyade anaakım filmlerden çok daha çeşitli tarz ve estetikleri,

film türlerini ve eleştirel-muhalif çalışmaları içeren örnekler de ser-

ğünü, buna karşı lık gay kültürüne sempatiyle bakan ve heteroseksüellik ile eşcin­
sellik arasındaki karşıtlıkları yapısöküme uğratan birtakım unsurlar da barındırdı­
ğını belirtir mesela. Günümüz Hollywood filmlerinden çelişkili siyasi ve ideolojik
konumları öne çıkaran tutarsız metin örnekleri sunacağım.

7. Temsil politika/arı terimi Stuart Hali ve İngiliz kültür çalışmalarının bir ürü­
nü (bkz. Kellner 1995). Bu terim filmlerdeki ve medya kültürünün diğer unsurla­
rındaki temsillerin belli politik kodlamalarına işaret eder, yani anlatılar liberal, mu­
hafazakar, radikal veya belirsiz konumları mı tahvil ediyor ya da kadın temsilleri
cinsiyetçi mi, ilerici mi, yoksa çelişkili mi? - işte bunları gösterir. Temsil politika­
ları hakkında daha fazla bilgi için bkz. Durham ve Kellner (2006) ve Hammer ve
Kellner (2009a).

8. ABD toplumunda J 960'Jardan günümüze liberaller, muhafazakarlar ve radi­
kaller arasında süre giden kültür savaş lan için bkz. Hunter (1991) ve Jensen (1 995).
"Muhafazakarlık" ve "liberalizm" terimleri çeşitli kültürlerde ve tarihsel dönemler­
de farklı ve tartışmalı anlamlar almıştır. Bu kitapta ise 2000'li yıllarda ABD toplu­
mu içinde varolan kültür savaşlarını ağırlıklı olarak çağdaş ABD filmlerinde temsil
edildiği şekliyle inceleyeceğiz.

16 S İ NEMA SAVAŞLAR !

gilemektedir. Daha sonra da göreceğimiz üzere, ABD' de ve dünya ge­

nelinde filmin bizatihi kendisi hayli tartışmalıdır; bağımsız film ha­

reketinde olduğu kadar, Spike Lee ve Michael Moore örneklerinde

görüldüğü gibi, anaakım içinde bile alternatif ve muhalif sinema

filmleri ortaya çıkabilmektedir. Aynca, nasıl ki Hollywood filmleri
küresel finans ve prodüksiyon ekipleri ile film sektöründeki yetenek­
leri kendine çekiyorsa, küresel film prodüksiyonlarında da çoğun­
lukla Hollywood teknik ve personelinden yararlanılır. Keza, 2005 ve
2008'de düşük bütçeli ve bağımsız filmlerin aldığı Akademi Ödülleri
sayısının da kanıtladığı gibi, kimi zaman "lndiewood" olarak adlan­
dırılan Hollywood ile bağımsız film karışımı bir film prodüksiyon

türü yaratarak bağımsız sinema da anaakıma sızmış durumdadır.9

Televizyon programlarının, özellikle de HBO ve Showtime gibi

ücretli televizyon kanallarındaki programların kalitesi arttıkça, film
ile televizyon da giderek daha fazla örtüşüyor (bkz. Johnson 2007).
Hollywood filmlerinde dijital kameralar ve video ekipmanları gide­
rek daha fazla kullanılmaya başladı aynca. Özel bilgisayar efekt ve
kurguları da film ile video arasındaki ayrımı zayıflatmıştır. Oyuncu­

lar, yönetmenler ve film sektörünün diğer unsurları ABD filmi ile te­
levizyonu arasında uzun zaman önce köprü kurmuştur. Gün geçtikçe

daha fazla insan evde büyük ekranlı eğlence sistemlerinde televizyon

ve film seyrediyor, dolayısıyla izleme biçimleri arasındaki farklar

azalıyor. Bu nedenle, incelediğimiz konularla bağlantılı televizyon
film ve dizilerini de zaman zaman inceleyeceğim.

Filmler, tarihteki bir dönemin gerçekliklerinin bir hayli aydınlatı­
cı olan toplumsal göstergelerdir, zira filmlere araştırma, prodüksiyon
ve pazarlama aşamalarında muazzam bir para harcanır. Film yaratıcı­
ları bir dönemin olaylarına, korkularına, hayallerine ve umutlarına

dalar ve o dönemin toplumsal deneyim ve gerçekliklerini sinemada

ifade ederler. Bill Clinton'ı açık biçimde yeren Primary Co/ors (Kir­

li Yarış, 1998) veya George W. Bush'un hayatını konu alan W. (2008)
adlı filmlerde olduğu gibi, bazen dönemin siyasi figürleri ile olayla­
rını tasvir etmek için birtakım anlatılar tasarlanır. Bazen de filmler,

9. Bağımsız sinema ve bu sinemanın anaakım Hollywood sinemasıyla olan
ilişkileri için bkz. Pierson (1995), Biskind (2004) ve Tzioumakis (2006).

G İ R İ Ş : F İLM, S İYASET VE TOPLUM 17

George W. Bush dönemin birçok eğlence filminde ve belgeselde hicvedilmiştir.

bu kitapta geçen birçok filmin yaptığı gibi, içinde bulundukları top­

lumsal ve siyasi bağlamlara dolaylı yorum ve eleştiri getirir.

Mel Gibson'ın The Passion of the Christ (Tutku: Hz. İsa'nın Çilesi,
2004) filminin başarısı, Dan Brown'ın Da Vinci Şifresi adlı romanının
ve bu romandan yola çıkılarak çekilen ve iyi bir gişe hasılatı sağlayan

filminin popülaritesi, dinle ilgili sinema savaşlarının iyice ayyuka

çıktığını gösterir. ıo Mel Gibson'ın The Passion of the Christ filminde,

son derece muhafazakar bir Hıristiyanlığın gündemini oluşturan ko­
nulan desteklemek için şiddet ve korkudan yararlanıldığı açıkça gö­

rülür. İsa'nın toplumsal meselelerle ilgili sözlerini ve öğretilerini ta­

mamen gözardı eden film onun hayatının son saatlerine, özellikle de
yakalanıp işkence görmesine ve çarmıha gerilmesine odaklanır. Vakit
kaybetmeden işkence ve şiddete giren film, tapınak muhafızlarının

Getsemani Bahçesi'nde İsa'yı tutuklayıp acımasızca dövmesiyle ve

Yahudilerin başkahini Kayafa'ya götürmesiyle başlar. Muhafızlar
başrahibe götürürken yolda İsa'yı bir köprüden sallandırıp suya batı­
m çıkarır (filmdeki bu olayların İncil' de bir dayanağı yoktur).11

10. Gibson'ın The Passion of the Christ'ı ile Da Vinci Code'un (Da Vinci Şifre­
si, 2006) mukayesesi için bkz. Hammer ve Kellner (2009b).

18 S İNEMA SAVAŞLAR!

Gibson'ın Hıristiyanlık versiyonu son derece şiddetli ve kanlıdır.
İsa'nın çektiği ızdırabın büyüklüğünden dolayı insanda dehşet ve
İsa'ya eziyet eden, ona işkence çektirenlere karşı nefret duyguları
uyandırır. Gibson mesajlarını sözcüklerle değil görüntü ve gösteriyle
iletir, bu nedenle Hıristiyanlığın kitap ve kelam dini olmak gibi

önemli bir yönünü baltalamaktadır. Gibson'ın filmi eski Arami dilini

bilerek kullanır, bunu yaparken de altyazıda son derece cimri davra­
nır; dolayısıyla seyircinin ilgisini daha çok gösteri çeker. Bir görüntü
ve gösteri kültürünü destekleyen çağdaş bir eğilimi takip eden bir ta­
vır bu, ama daha geleneksel olan Hıristiyanlığa da aykırı bir tavır, zi­

ra bu Hıristiyanlık putlara şüpheyle ve eleştirel bir biçimde yaklaşır,
öğretileri için "kelam"a yaslanır. Buna karşılık Gibson'ın yaptığı kar­
şımıza sürekli putlar dikmektir, üstelik son derece sorunlu putlar.

Gibson'ın filmi de tıpkı Bush-Cheney yönetiminin yaptığı gibi,

seyircisini etkilemek için şok ve dehşet taktiklerine başvurur. Geri­

lim yüklü ve ürkütücü görüntüleriyle, amansız şiddeti ve ayartıcı
müziğiyle insanın rasyonel yetilerini ele geçirir. Her büyük propa­

ganda çalışmasında olduğu gibi bu film de seyircisini kurduğu tuzak­

lara çeker, yani dünyayı mutlak İyi ile mutlak Kötü arasındaki bir sa­

vaşın taraflarına bölen köktenci bir Maniciliğin içine.12 Gibson'ın söz

konusu filminin Gibson'ın zihniyetine son derece yabancı olan dü­
şünceden ziyade içten gelen duygusal bir düzeyde iş gördüğü bilgisi

önemli. Gibson da George W. Bush gibi entelektüelleri ve eleştirel

düşünceyi küçümser, duygu ve inancı akıldan üstün görür, " içinden
geldiği gibi" hareket eder.

Gerçekten de George W. Bush ile Mel Gibson arasında birçok il­

ginç benzerlik var. Bush, İsa'nın en sevdiği filozof olduğunu açıkla­
mıştı ve Gibson'ın The Passion of the Christ için yaptığı ve büyük bir

etki yaratan bazı tanıtımlarda söyledikleri, ona bu filmi yapıp piya­
saya sürme ihtiyacı hissettirdiğini söylediği derin Hıristiyan inançla-

1 1 . Gibson'ın filminin İncil' den ayrıldığı noktalar ve İsa'nın tutuklanışı ile ölü­
müne ilişkin sorunlu anlatılara dayanması konusunda daha ayrıntılı bir tartışma
için bkz. Hammer ve Kellner (2009b).

12. Bush-Cheney yönetiminin zihniyetinin, İyi ile Kötü diye ikiye böldüğü
dünyayı bunlar arasındaki bir savaş addeden köktenci bir Maniciliğe dayanmasıyla
ilgili olarak bkz. Kellner (2003b) ve Greenwald (2007).

G İ R İ Ş : Fİ LM. S İYASET VE TOPLUM 19

nnı ifade etmekteydi. Gibson da oğul Bush da hayata Hıristiyan ola-

rak yeniden başlayan kişiler; ikisi de hayli köktenci bir Hıristiyanlı-

ğı benimseyerek uyuşturucu ve alkolle olan mücadelesinden galip
çıktığını iddia etmişti. İkisi de sapına kadar Manici, kendini iyinin
yanında, düşmanları ile rakiplerini kötü olarak görüyor. İkisi de ya

bizimle berabersindir ya da bize karşı, diye düşünür. Gibson ile des­

tekçileri, The Passion of the Christ filmini eleştirenlere Hıristiyan
karşıtı, hatta Şeytan'ın dalkavukları yakıştırmalarında bulunarak sal­
dırmışlardı. Bush ve Gibson ahlaken kendilerini haklı gören kişiler,

ikisi de iyi adına verilen mücadelede kötülükten kurtaran şiddetten
yana tavır alır. İkisi de son derece megalomandır, kendilerini Tanrı'
nın elçileri, seçilmiş kulları olarak görürler, ama zor sorularla karşı­
laştıklarında (yıllarca aşırı uyuşturucu ve alkol aldıkları, bu nedenle

bilişsel yetileri dumura uğramış olduğu için olsa gerek) çoğunlukla
apışıp kalırlar, ne söyleyeceklerini bilemezler. Biri siyasetteki, diğeri

kültür dünyasındaki iktidar konumunu kendi inancının, yani Hıristi­
yanlık inancının muhafazakar versiyonunun amaçlan için seferber

eder, hem de son derece tartışmalı etkiler yaratacak şekilde. İkisi de

yalancılıkla, hakikatle tamamen araçsal bir ilişki kurmakla, iddiaları-

nın asılsızlığına bakmadan sırf kendini haklı göstermek için dilden is­
tediği gibi yararlanmakla suçlandı. 13 Şu espriyi duymayan kalma­

mıştır herhalde: İsa ile George W. Bush arasındaki benzerlik nedir?
İkisi de Tann'nın bir parçası olduğuna inanır ve ikisi de kariyerini ba­

basına borçludur.
Gibson'ın filmi, ikinci Bush-Cheney yönetiminin alametifarikası

olan şiddeti capcanlı ve çarpıcı bir biçimde gösteren bir dizi popüler
filmden biriydi. 2006-2007 yıllarında Irak'taki şiddet olaylan daha
da artınca, American Gangster (Amerikan Gangsteri), No Country

13. Bush-Cheney yönetiminin bir yalan siyasetinden sistemli bir şekilde yarar­
lanması hakkında bkz. Kellner (2007b). Röportajlarda Mel Gibson, doğru olmadı­
ğı halde Passion filmini İncil'e dayanarak hazırladığını iddia etmiş, filmde antise­
mit motiflerin yer aldığını kesinlikle yalanlamıştır. Filmi Kutsal Ruh'un yönettiğini
de söylemiştir ayrıca, sanki Gibson Tanrı'nın bir aracısıymış gibi. Birçok araştırma­
cı Passion'ın İncil'in standart anlatısından uzaklaştığından söz etmiştir. Filmin anti­
semitizmine sert eleştiriler yöneltilmiş; Gibson'ın 2006'da içkili olarak araba kulla­
nırken yakalandığında sarf ettiği antisemit sözlerin etkisiyle, bu eleştirilerin sertlik
dozu daha da fazla olmuştur. Bkz. Hammer ve Kellner (2009b).

ZO S İ N EM A SAVAŞLAR!

for Old Men, Before the Devi/ Knows You 're Dead (Şeytan Duyma­
dan Önce), Zodiac, The Assassination of]esse James by the Coward

Robert Ford (Korkak Robert Ford'un Jesse James Suikastı), The

Dark Knight (Kara Şövalye) ve There Wil/ Be Blood (Kan Döküle­

cek) gibi ABD toplumu ve kültürü içindeki şiddeti sorgulayan birçok
güçlü film ortaya çıktı. Ayrıca, Saw 1-V (Testere), Halloween, Hostel

I ve il (Otel 1, il), The Gir/ Next Door (Komşu Kızı), Shooter (Tetik­
çi), Street Kings (Sokağın Kralları), War (Suikastçı), Shoot 'em Up!

(Hepsini Vur), You Kili Me (Beni Deli Etme), We Own the Night (Ge­
cenin İki Yüzü), Lakeview Terrace (Gözcü), Torture (İşkence) gibi

dönemin çoğunlukla iyi bir gişe hasılatı yapmış olan marjinal şiddet
filmleri de günümüz ABD kültürü içindeki şiddet ve zalimlikleri göz­
ler önüne serdi.

En popüler filmlerle ödüllü filmler çoğunlukla mevcut sosyo-po­
litik dinamiklerle ilgili önemli fikirler ortaya koyarken, pek anaakım

sayılamayacak filmler de bazen ideolojik sorunları dile getirir ve top­
lumsal durumu ortaya koyar, anaakım sinemada kabul edilemez olan

şiddet, cinsellik ve işkence gibi unsurları işler. "Aykırı okuma" alış­
tırmaları da yapılabilir: Gerici sayılan filmlerde ilerici fikirler, göre­

ce özgürlükçü filmlerde muhafazakar anlar bulunabilir. Önemli film
yapımcıları, dönemin çok başarılı, popüler ve tartışmalı filmlerine
ağırlık versem de, marjinal filmler de toplumsal açıdan açıklayıcı

olabilir ve önemli deneyim ve görüşler sunabilir.

O dönemde yaşanan şiddet ve zulüm Saw ve Hostel serileri gibi
işkence içeren korku filmlerinde sergilenir mesela. 2004 ile 2008 yıl­

ları arasında işkenceli ve kanlı beş bölümle seyirci karşısına çıkan
Saw'un devam filmleri, ruh hastası ve sapık yarı makine katilde (To­
bin Beli) gerçek yüzünü gösteren Bush-Cheney döneminin çılgın ya­
nılgılarını, grotesk ikiyüzlülüğünü, dehşetli şiddetini ve su katılma­

mış deliliğini sergiler. Saw filmleri, Jigsaw'un zalimleri cezalandır­

mak için karmaşık "testler" ve işkence aletleri geliştirmesi üzerine
kurulu. Saw iV (2007) konunun arka perdesini ele alıyor. Hamile ka­
rısı bir uyuşturucu müptelası tarafından korkunç bir saldın ya uğrayıp
da çocuğunu düşürünce Jigsaw çılgına döner. Ondan sonra mühen­

dislik ve inşa becerilerini her türden "Kötülüğü" cezalandırmak için

karmaşık işkence mekanizmaları ile testler geliştirmeye yoğunlaştı-

G İ R İ Ş : Fİ LM, S İ YASET VE TOPLUM 21

nr, tıpkı Bush-Cheney yönetiminin sözde düşmanları ile "şer odakla-
n"nı cezalandırmak için Afganistan'da, lrak'ta, Guantanamo'da ve

dünyanın daha nice yerinde işkence aygıtları geliştirdiği gibi.
Saw //'da (2006), Jigsaw hüküm giymiş yedi uyuşturucu kullanı­

cısı ve satıcısını kaçırır ve onlara işkence edip hayatta kalma testle­
ri uygular; Mission: lmpossible 'dakine (Görevimiz Tehlike) benzer

bir teypten genellikle "oyuncuları" birbirine düşüren kuralları olan
oyunlar oynatır onlara. Öldürmezsen ölürsün tarzında oyunlardır bun­

lar; film serisi hakkında bilgi verdiği kadar günümüz muhafazakarlı­
ğının siyasi bilinçdışını, özellikle de Dick Cheney ile yaltakçılannın

zihniyetini de şekillendiren vahşi bir Darwinci zihniyetle hazırlanmış
oyunlardır. 1980'lerin kesip biçmeli filmleri cinsel ilişkiye girmiş
olan yeniyetmeleri suratı olmayan bir katille cezalandırırken, Jigsaw

uyuşturucu karşıtı çok katı bir ahlakla hareket ederek ağır uyuşturu­

cular satmış veya kullanmış kişilere işkence edip onları öldürür, tıp­
kı Bush-Cheney yönetiminin uyuşturucu bulundurmaktan dolayı re­
kor sayıda insanı (çoğunlukla yoksul ve siyahileri) hapsettiği ve re­

kor sayıda terör şüphelisini yargılamadan, gerekli yasal prosedürleri

uygulamadan gözaltında tuttuğu gibi. Nasıl ki Jigsaw yaptığı o cana­
varca şeyleri daha yüce bir ahlak adına yaptığı gerekçesiyle meşru­
laştırıyorsa, Bush-Cheney yönetimi de icraatlarını aynı şekilde yüce
bir ahlak adına yapıldığı gerekçesiyle meşrulaştırmaya çalışmıştır.

Saw il yanlış yola sapmış polislere de saldırır. Filmde hayatta kal­

ma oyunu için kaçırdığı uyuşturucu kullanıcıları/satıcılarının her bi­
rinin polis memuru Eric Matthews'un (Donnie Wahlberg) oyununa
gelip delil diye aslında bizzat polisin yerleştirdiği şeyler yüzünden
hapse düştüğünü öğrenince Jigsaw, yakalayıp işkence etmek üzere

bu bildiğini okuyan polisin peşine düşer. Jigsaw, Eric'in oğlunu da
kaçırıp hapsetmiştir; uyuşturucu satıcılarının kimliğini öğrenmeleri
halinde oğlunun hayatı tehlikeye girecektir. Masum bir gencin hapsi,

çocukların kaçırılmasından ve cinsel istismarından duyulan korku­

lan tahvil eder. Bush ve Cheney'nin birçok Amerikalının oğullarını
(ve kızlarını) bir anlamda kaçırıp Jigsaw'un oyunlarındakinden daha
canlı ve gerçek bir biçimde kötülük, işkence ve vahşete maruz bırak­

tıkları, uzuvlarını kaybetmelerine, pusuya düşürülüp yola döşenmiş

mayınlarla havaya uçurulmalarına ve travma sonrası stres bozukluğu

22 S İ N E M A SAVAŞLAR!

yaşamalarına neden olduğu düşünüldüğünde, bu durum özellikle
manidardır.

İşin ilginç yanı, polis memuru Matthews da Jigsaw gibi yasadışı
yollarla intikam almayı meşru gören bir ahlak yapısına sahiptir, yan­
lış yola sapmış kişileri cezalandırmak için sahte kanıtlar hazırlayarak

kendi adaletini kendi sağlar; tıpkı sahte kanıtlar, faaliyetler, işkence­
ler ve cinayetler hazırlayarak en "şer" düşmanlarına benzeyen Bush­
Cheney yönetimi gibi. Jigsaw'un "oyun"larının özelliklerinden biri
de, kişiyi kurtulmak için bazı hayati organlarını kendi eliyle yok et­

meye zorlayarak o kişinin hayatta kalma azmini test eden karmaşık
işkence aletleri içermesi. Saw JV'da Jigsaw'un kumpaslarını mazur

göstermeye çalışan ve başkalarının Jigsaw'un o sapkın felsefesinin
ve faaliyetlerinin peşinden gitmesine yol açan pedagojik bir aygıt
vardır. Meslektaşlarını taciz edip onları öldürenleri bulmayı bir ta­
kıntı haline getirmiş olan Özel Silahlar ve Taktikler Birimi (SWAT) ti­

mi görevlisi Rigg (Lyriq Bent), Jigsaw'un oyunlarını oynamakla gö­
revlendirilir. Bu mekanizmalar sayesinde Rigg'in Jigsaw'un gördük­

lerini görmesi, hissettiklerini hissetmesi, toplumun cürufunun, top­
lum düşmanlarının Jigsaw'un düzeneklerinin intikamını hak ettiğini

görmesi sağlanacaktır. Bu şekilde film Bush-Cheney yönetiminin
işkence, öncelikli savaş ve vahşi askeri müdahale doktrinlerini (şer

odaklarını ortaya çıkarıp yok etmek için "şok ve dehşet" doktrini)

halkın benimsemesini sağlayışının bir alegorisini sunar.
Dolayısıyla günümüz bağlamında manyak katil Jigsaw, Dick

Cheney ile emrinde çalışanları işkence ve cinayeti savunan, işkence
ve cinayetlerinin kötüleri cezalandırdığı için iyi olduğuna inanan fa­

natikler, sapkınlar, kötülük timsalleri olarak sunan bir metafor gibi
okunabilir. Saw filmlerindeki intikam motifi, suçlular ile düşmanları
acımasızca cezalandırıp yok eden muhafazakar zihniyeti, Eski Ahit'

teki "göze göz, dişe diş" zihniyetini ifade eder. Bu ak-karacı zihniyet,
kendi şiddet dolu ve saldırgan eğilimlerini reddederek kötülüğü ken­
di "öteki"sine yansıtır.

Saw filmleri ABD'nin işkence ve ceza politikalarındaki gaddarlığı
bu şekilde sergiler, bu tür menfur hareketlerde bulunan -geleneksel

Amerikan siyaset ahlakına aykırı davranan- ve bunları savunan kişi­
leri hastalıklı, ahlaksız ve son derece tehlikeli insanlar olarak göste-

G İ R İŞ : Fİ LM, S İYASET VE TOPLUM 23

Sawfilmlerinin manyak katil i J igsaw, Dick Cheney ile emrinde çalışanları, işken­

ce ve cinayetlerinin kötüleri cezalandırdığı için iyi olduğuna inanan, işkence ve

cinayet yanlısı bir grup fanatik, sapkın, kötülük timsali insanı tasvir eden bir me­

tafor olarak okunabil i r.

rir. Dolayısıyla Saw filmleri ABD'nin en habis unsurlarına yönelik,
dikkatle yapılmış bir teşhis ve ülkeyi yöneten aşın sağcıların akıllara
zarar olduğunu gösteren bir film olarak okunabilir. Öte yandan, bu

filmlerin çok fazla popüler olması, gerçek yüzünü gösteren Penta­

gon, CIA ve diğer potansiyel işkenceci ve katillerden bayrağı devra­
labilecek daha çok kişinin bulunduğu endişesi yaratır. Birçok seyirci

kendini böyle sahnelerdeki işkenceciyle özdeşleştirebilir ve bu sah­
neleri izlerken sadomazoşist bir zevk alabilir, ki bu da başkalarının
talihsizliklerinden ve acı çekmelerinden zevk almaya eğilimli olduk­
larını gösterir. Saw filmleri seyircileri suçluların ceza ve işkenceyi

hak ettiğine ikna ediyor da olabilir. Dolayısıyla, Saw filmlerinin po­
püler oluşu ve süreklilik arz etmesi, zaptedilmez bir saldın ve şiddet­
le yarılmış hastalıklı bir toplumun bir göstergesidir.

Aynı şekilde, 2008'in en çok hasılat yapan filmi14 The Dark

Knight da Bush-Cheney döneminde hakim olan yozlaşmanın, şiçlde-

14. The Dark Knight'ın dünya genelindeki hasılatı 19 Ocak 2009 itibariyle top­
lam 997.033.655 dolardır (bkz. www.boxofficemojo.com/movies/?id=darkknight.
hım).

24 S İ N E M A SAVAŞLAR!

tin ve nihilizmin eleştirel bir alegorisi olarak okunabilir. Superman

I ve il (1978 ve 1980), 1970'lerin sonlarındaki ve 1980'li yılların di­

ğer süper kahraman filmleri, Amerikan halkının bir tahayyülünü, ül­
keyi 1960'lar ile 1970'lerden gelen belirsizlik bataklığından kurtarıp
Reagancı bir muhafazakarlığı besleyerek eski Amerika'yı yeniden te­
sis edecek bir Kurtarıcı'ya, insanların günahlarının kefaretini ödeye­

cek birine olan özlemi gösterir (bkz. Kellner ve Ryan 1988: 2 1 7 vd.).

Bush-Cheney döneminin son yıllarında çekilen bazı süper kahraman
filmleri ise başarısız olmuş muhafazakar rejimin bir eleştirisi olarak
okunabilir. Bush-Cheney hükümetinin son dönemlerinde çekilen Bat­

man filmleri yönetimi tamamen yozlaşmış, ekonomik, siyasal ve ya­

sal sistemi felce uğramış olarak gösterir; başarısız bir dönemin sonla­
rında yaşanan koşullara hemen hemen benzer koşullardır bunlar.

Christopher Nolan'ın Batman Begins (Batman Başlıyor, 2004)

filmi boyunca polis teşkilatı, ordu ve hükümet içinde yaşanan yol­
suzluk olayları ve toplumsal sorunların çözülememesi konulan boy
gösterir. Nolan'ın Batman'i (Christian Bale), korkularını (yarasa kor­

kusunu) yenmek zorunda olan ve küçükken bir operada gördüğü ya­
rasa figürlerinden korktuğu için annesiyle babasının oradan erken

ayrılmalarına ve yolda saldırıya uğrayıp ölmelerine neden olduğu

için vicdan azabı duyan insanca, pek insanca bir figürdür. Büyüyün­
ce vicdan azabı ve suçluluk duygusu nedeniyle perişan olur, ama dö­

vüş sanatlarını öğrenir ve kötüye karşı savaşta gerekli olan teknoloji­

ye sahip olur.
Batman Begins'in kötü adamları, Gotham'ın su kaynağını zehirle­

meyi planlayan deli bilimadamı Dr. Jonathan Crane (kitle imha silah­
larını simgeleyen bir figür olduğu aşikardır), namı diğer Scarecrow,
ve Gölgeler Birliği ile onun meşum ve gizemli lideri Ra's al Ghul'dür

(Çin'in stratejik açıdan ABD'nin potansiyel bir düşmanı oluşuna gön­
dermede bulunan bir figürdür). Bu kötü adamların elinde, çok ender
bulunan bir çiçekten elde edilen, bütün halkı yok edebilecek güçte

bir gaz vardır (biyolojik silah korkusunu canlandıran başka bir kitle
imha silahı figürü).

Kötülük Batman'in aile şirketine de sirayet etmiştir, zira Wayne
Enterprises'ın acımasız CEO'su Earle (Rutger Hauer) başka şeylerin

yanı sıra kitle imha silahları da üretmekte ve kötülere yardım etmek-

G İ R İ Ş : F İLM, S İYASET VE TOPLUM 25

tedir. Film ayrıca, şirketlerin ve suçluların hakim olduğu, neredeyse
her açıdan yoz bir yasal sistem sunar bize, ki bu da Bush-Cheney'nin

kendilerinin ve yandaşlarının çıkarları doğrultusunda siyasi ve yasal

sistemin içini boşaltmasını akla getirir. Keza filmdeki şirket görevli­
lerinin görevlerini suiistimal etmeleri de o dönemde şirketlerde yaşa-
nan yolsuzlukları ve işlenen suçlan akla getirmektedir.

Nolan'ın Batman serisinin bir sonraki filmi The Dark Knight'ta

(2008) vizyon daha da karanlık, bozulma ve kaos daha yaygındır.
Film, krizde olan ve yıkıma doğru sürüklenen bir sistemi tasvir eden
günümüz toplumsal kıyamet filmleri gibidir (bkz. l . Bölüm). Got­

ham'da suç tekrar artmaya başlamıştır ama tabloid gazeteler "Bat­

man: Dost mu Düşman mı?" gibi başlıklar atarak Bruce Wayne/Bat­
man'in taktiklerini sorgulamaktadır. Batman'in sevgisini hep kalbin­
de yaşattığı Rachel (Maggie Gyllenhaal) filmde pirüpak İyi Şövalye
olarak gösterilen, Gotham'ın kendini görevine adamış karizmatik
bölge savcısı Harvey Dent'le (Aaron Eckhart) bir gönül ilişkisi yaşa­
maktadır. Dent'in biricik sevgilisi Rachel'ı sevmesine rağmen, kendi
taktiklerini ve yasadışı eylemlerini sorgulamaya başlayan Batman,
Gotham'ın suçu ortadan kaldıracak ve kanunları uygulayan kişi ola­

rak Batman'in merkezi rolünü üstlenecek, son derece dürüst ve işinin
ehli bir bölge savcısına ihtiyacı olduğuna kanaat getirir ve Dent'e tam
destek verir.

Bir çetenin bankasına yapılan, dolayısıyla şehirdeki diğer suç

gruplarına yönelik misillemelere yol açan saldın da dahil olmak üze­
re, yakın dönemde Gotham'da patlak veren suçların arkasında Joker'

in (Heath Ledger) olduğu anlaşılır. Joker filmde son derece yıkıcı ve
nihilist bir anarşi ve kaosun ruhu olarak sunulur. Günümüz bağla­

mında Joker terörizmin ruhunu temsil eder; gökyüzünü karanlığa bo­
ğan duman bulutlarıyla, filmin başında duyulan ve bir şehrin saldırı­

ya uğradığını düşündüren patlama sesleriyle, film de zaten 1 1 Ey­

lül'le alakalı ikonografiyle doludur. Filmin incelikli olay örgüsü açıl­
dıkça, şehrin merkezine art arda gerçekleştirilen, şirketleri, bankala­
rı, polisi ve yasal sistemi hedef alan saldırıları resmeden sinematik

bir gösteriye seyirci oluruz. Bu umutsuz durumda Batman Joker'in
peşine düşer, telefonlarını dinler ve Joker'i yakalar yakalamaz da in­

san haklarını ve anayasayı bir kenara bırakıp ona işkence yapar. Bu

Z6 SİN EMA SAVAŞLAR!

sahne Bush-Cheney'nin terörizm karşıtı politikasını meşrulaştırıyor

gibi görünüyor: Buradaki mantığa göre, düşmanımız mutlak anlam­
da kötüyse, onu yok etmek için yapacağımız her şey mubahtır, Ka­

ranlık Tarafa geçmek bile. 15 Nitekim, Rupert Murdoch'un sahibi ol­
duğu Wall Street Journal'ın köşe yazarlarından biri, Batman'in terör­

le savaşmak için Karanlık Tarafa geçen ve pek hazzedilmese de zo­
runlu olduğu söylenen işkence ve gözaltı politikaları nedeniyle libe­

raller tarafından eleştirilen George W. Bush'u temsil eden bir figür ol­
duğunu öne sürmüştür. 16

Ancak film Karanlık Taraftaki taktikleri de katı bir biçimde sor­

gular, sözgelimi Joker'in asıl amacına ulaşmak için Batman, Dent ve

polisi manipüle ettiği ortaya çıkar. Takip edilen Joker yakalanır, iş­
kence görür ve işkence sırasında yalan söyleyerek Rachel'ın kaçırılıp
öldürülmesine neden olur. Evvelce dürüst bir adam olan Dent Joker

tarafından uçurumun kenarına sürüklenir, Rachel'ın anısını yaşatmak

ve intikamını almak için onun ölümünden sorumlu tuttuğu kişileri
öldürür. Rachel öldürülünce uçuruma iyice yaklaşıp Karanlık Tarafa
geçer, şekil değiştirip Two-Face'e dönüşmesi bunu simgeler. No Co­

untry for Old Men'deki cani Chirguh gibi, Dent de ahlakı ve tercihi

feshedip sadece yazı tura atarak karar verir, salt olumsallığın ve nihi­

lizmin o tamamen anlamsız varoluşuna gömülmüştür ve insanların
kaderini de böyle tayin etmektedir.

The Dark Knight Bush-Cheney döneminin bataklıklarını ve dip­

siz kuyularını bu şekilde tasvir eder. 2000'1i yıllarda çekilen Batman
filmleri bir bütün olarak, ekonomi ve siyaset alanındaki kendi elitleri
ile onları yok etmek isteyen ölümcül düşmanları artık iyice başına

bela olan insanların kasvetli, derin pesimizmini dile getirir. Bu kas­

vetli siyasi alegori, Karanlık Tarafa geçmenin insanları ve toplumla­
rı karıştırdığını, bozduğunu ileri sürer. Nietzsche'nin o meşhur sözü-

15 . Ron Suskind (2006) Dick Cheney'nin bir grup veya kişinin terör saldırısın­
da bulunacağına dair %2'lik bir ihtimal dahi olsa, bunun yaptıkları tutuklamaları,
yasal hak ihlallerini, hatta işkenceleri haklı çıkaracağını söylediğini belirtir. Gaze­
teci Jane Mayer Bush-Cheney yönetiminin kanunsuz ve zalim doğasına dikkat çek­
tiği kitabının adını, yönetimin terörle savaşırken geçtiği -yine Dick Cheney'nin
sözleriyle- "karanlık taraf'a referansla, The Dark Side (2008) koymuştur.

1 6. Bkz. Andrew Klavans, "What Bush and Batman have in common", Wall
Street Journa/, 25 Temmuz 2008: A15.

G İ RİŞ : F İLM, S İYASET VE TOPLUM 27

nü bu duruma uyarlayacak olursak, bir canavarın yüzüne yeterince
bakarsan o canavarın ta kendisi haline gelirsin.

Bu kitapta, son yirmi-otuz yılda çekilen önemli-önemsiz birçok

Hollywood filminde, dönemlerinin bazı önemli olaylan ile sosyo­
politik ve ekonomik çatışmalarını tasvir eden birçok konunun tekrar

ettiğini ileri sürüyorum. Bu filmlerin çoğu dönemlerinin toplumsal
ve siyasal mücadeleleri ile bağlamlarını yankılar ve bu mücadele ve

bağlamlar çerçevesinde okunabilir. Bu şekilde film, bir dönemin top­
lumsal ve siyasal tarihinin tercümesine yardımcı olabilir; filmleri
üretim, dağıtım ve alımlama matrisleri çerçevesinde bağlamsallaştır­

mak da belli filmlerin, türlerin ve sinemacıların çoklu ve bazen çeliş­

kili anlam ve etkilerinin aydınlatılmasını sağlayabilir. Sinema Savaş­

ları, en popüler filmler ve ünlü yönetmenlerden daha marjinal olan­
larına kadar uzanan geniş bir film, tür, yönetmen ve sinematik göste­

ri çeşitliliğini içeriyor. Oscar kazanan filmler çoğunlukla bir döne­

min ruh halini ve zamanın ruhunu yansıtır. 1990'ların görece barış ve
refah içinde geçen keyifli yıllarda Forrest Gump (1994), Titanic

(1997) ve Shakespeare in Love (Aşık Shakespeare, 1 998) gibi olum­

lu filmler Oscar kazanmıştır mesela. Buna karşılık, Bush-Cheney yö­
netiminin son üç yılında Akademi Ödülü kazanan prodüksiyonlar
-Crash (Çarpışma, 2005), The Departed (Köstebek, 2006) ve No

Country for Old Men (2007)- daha ziyade endişe dolu bir dönemi,
olayların çığrından çıktığı, şiddetin kol gezdiği ve sosyo-ekonomik

güvensizliğin ve krizlerin yoğunlaştığı bir dönemi yansıtır. 17 Irak ve
terörizmle ilgili filmler gişede pek iyi bir hasılat yapmamışsa da (ki
seyircinin Bush-Cheney politikalarından usandığına işaret ediyordu

bu), 2005'te En İyi Film dalındaki aday listesinde Brokeback Moun­

tain (Brokeback Dağı), Capote, Crash, Munich (Münih) ve Good

Night, and Good Luck (İyi Geceler, İyi Şanslar) gibi "mesaj veren
filmler" ağırlıkta olmuştur. Gerçeklerden kaçmak isteyen kitleler bu

filmlere yönelmezken, prodüksiyon camiasının önemli üyeleri, eleş­
tirmenler ve seyirciler, o dönemin sıkıntılarına dair içgörüleri nede­
niyle bu sinematik vizyonlara ilgi göstermiştir.

17. Farklı dönemlerin Oscarlan arasındaki tezatı yansıtan bir metin için bkz.
Patrick Goldstein, "A dark view on dark times", Los Ange/es Times, 25 Şubat 2008:
E l , 12.

28 SİNEMA SAVAŞLAR !

2009 Akademi Ödülleri, Bush-Cheney yıllarının toptan reddi ve
Obama'nın çeşitlilik, ilerlemecilik ve umut vizyonunun kucaklanışı

olarak okunabilir. O yıl Amerikalı olmayanların kazandıkları ödülle­
rin sayısı, film ve sinema kültürünün giderek küreselleştiğini tekrar

doğrulamakla birlikte, Bush-Cheney yıllarının dar ulusalcılığı ile şo­
venizminin bir reddi anlamına da gelir. Özellikle Slumdog Million­

aire'in (Milyoner) kazandığı sekiz ödül, sekiz yıldır süregiden tek
boyutlu bir muhafazakar ideoloji ile zenginlik ve güce göre ayarlan­
mış bir yönetim ve kültürden sonra, çeşitliliğe, çokkatmanlılığa,

eleştirel tasavvura duyulan özleme ve marjinal olanlarla ezilenleri
anlama gayretine duyulan hasrete işaret eder. Slumdog Millionaire'in

gösterime girdiği dönemlerde patlak veren kapitalizm krizinden pe­
rişan olmuş küresel seyirciyi etkilediği açıktır.

Mickey Rourke'un The Wrestler'daki (Şampiyon) performansı

karşısında Sean Penn'in Milk filmindeki performansıyla En İyi Er­
kek Oyuncu ödülünü kazanışı, Penn'in kendi neslinin en iyi oyuncu­
larından biri kabul edildiğini doğrulamakla kalmıyor, Hollywood'da
Bush-Cheney rejimini belki de en çok eleştiren kişiye de selam çakı­

yordu. Penn bu filmde, ABD siyasetinde cinsel tercihi açıkça biline­
rek seçilen -ve tam da bu nedenle akıl sağlığı yerinde olmayan bir

homofobik tarafından öldürülen- ilk siyasi temsilciyi, cesur gay ak­
tivist Harvey Milk'i canlandırmaktaydı. Penn'e En İyi Erkek Oyuncu

ve Mi/k'in senaristi Dustin Lance Black'e En İyi Uyarlama Senaryo

Oscarı'nın layık görülmesi, ABD'de giderek ağırlaşan homofobinin
güçlü bir biçimde reddini temsil eder. Bu durum özellikle de gay ve
lezbiyenlere evvelce verilen evlenme hakkının California'da 2008'de
yapılan referandum sonucunda reddedilmesine dikkat çeker. Black

ile Penn gecenin en çok alkış alan isimleri oldu ve ikisi de toplumun
gayler ile lezbiyenleri kabul etmesi gerektiğiyle ilgili olan ve çok iyi
tepki alan birer siyasi konuşma yaptı. Black konuşmasında, 1 3 yaşın­

da bir gay olarak California'ya taşınırken Harvey Milk'in aktivist ey­

lemlerini duyduğunda, açık bir hayat yaşayabileceğine ve insanlar
tarafından kabul edilip saygı görebileceğine dair bir umutla dolduğu­
nu söyledi. Ödülü kazandığı için hakikaten çok şaşıran Penn konuş­

masına "Sizi gidi kızıl komünistler, homo meraklısı itoğluitler sizi ! "

sözleriyle başladı. Salonun dışında gösteri yapan homofobiklere yö-

G İ R İ Ş : F İLM, SİYASET VE TOPLUM 29

nelttiği ağır eleştiriler salondan büyük bir alkış alınca, Hollywood

camiasının özgürlükçü olduğu doğrulanmış oldu.
Ne var ki, yapılan törenler ve konuşmalar, Hollywood'un ciddi bir

krizle karşı karşıya kaldığı durumlarda özgürlükçülüğünün sınırları­

nı da ortaya koymaktaydı. Oscar gecesinin formalı Buhran dönemi

gösterilerine ve bir hayal makinesi ve gerçeklikten kaçış hali olarak
Hollywood'a dayanmasına rağmen, ne ekonomik krizden veya Irak
ve Afganistan'da devam etmekte olan savaştan (önceki Oscar kutla­

malannda protesto edilmişti) söz eden oldu, ne de dönemin Holly­

wood filmlerinin konusunu oluşturan ve kitabın ilerleyen bölümle­
rinde ele alacağımız meselelere, yani ekolojik krize ve bu konuda
acil ve ciddi adımlar atma gereğine atıfta bulunan.

SİNEMA, SİYASET VE TOPLUM TARİHİ: SİNEMA

GERÇEKÇİLİGİNDEN ALEGORİYE

Genel olarak sinema, çeşitli görme biçimleri sunan bir tahayyüldür;

ya geleneksel görme ve deneyimleme biçimlerini yeniden üretir, ya
da insanın nesneleri daha önce hiç görmediği veya deneyimlemediği

biçimlerde algılamasını sağlar. Filmlerin aurası da önemlidir, bu sa­
yede seyirciler nesneleri farklı biçimlerde görebilir, duyabilir ve de­

neyimleyebilir, farklı bir perspektiften değerlendirebilir, dolayısıyla

da vizyonlarını ve deneyim menzillerini genişletebilirler. Sinema
dünyayı çerçeve içine alır, bir "görülen dünya" sunar (Cavell 197 1),
eylem ve hareketi tasvir eden hareketli resimleri çoğaltarak zaman
panoramalan ve tarih manzaraları serer önümüze. Sinema görme du­

yusunu dışsal, yüzeysel görünümlere odaklayabilir veya çağımızın
en iyi filmlerinin çoğunun yaptığı gibi, insanlar, toplumsal ilişkiler

veya tarihsel süreçlerle ilgili daha derin ve daha eleştirel vizyonlar

sunabilir.
Filmler, belli bir dönemin olay ve fenomenlerini doğrudan tasvir

ederek o dönemin toplumsal gerçekliklerini belgesel ve gerçekçi
tarzda ortaya koyabilir. Filmler aynı zamanda, bir dönemin farklı

veçhelerini tercüme eden, yorumlayan ve dolaylı olarak resmeden

alegorik temsiller de sunabilir. Dahası filmlerin estetik, felsefi boyut-

30 S İ N E MA SAVAŞLAR!

lan ve öngörü boyutu vardır; yani belli bir anın toplumsal bağlamı­
nın ötesine geçip gelecekte meydana gelebilecek olumlu veya olum­

suz olaylan ifade edebilecek ve insanlığa, toplumsal ilişkilere, ku­
rumlara ve belli bir dönemin çatışmalarına veya bizatihi insanlık ha­

line dair içgörü sağlayabilecek, dünyayla ilgili sanatsal vizyonlar su­
narlar.

Sinema gerçekçiliği uzlaşımlarının ve tarzının damgasını vur­
duğu filmler, gerçek olayları ve gerçek insanları sunmaya gayret

eder. Oliver Stone'un Kennedy suikastı (J.F.K., l 99 l), Vietnam Sava­

şı (Platoon / Müfreze, 1986; Born on the Fourth of July / Doğum Gü­

nü 4 Temmuz, l 989), Nixon (1 995) gibi veya karşı-kültürü konu alan
The Doors (199 1) veya 1 1 Eylül sonrasında çektiği World Trade Cen­

ter (Dünya Ticaret Merkezi, 2006) gibi tarihsel olaylan tasvir etmeye

çalışan tarihsel dramlarında örneklerini gördüğümüz eleştirel belge­
sel ve filmler bu kategoride yer alır. Stone'un sineması, epik tarihsel
bağlamı Richard Nixon, World Trade Center'ın itfaiyecileri veya W. '

daki (2008) George W. Bush gibi figürlerin günlük hayatlarının inşa
edilip betimlenmesiyle birleştirir. Stone bu filmlerde dönemin tarih­

sel gerçekliklerini yakalamak için klasik Hollywood sineması tek­
niklerini kullanarak hayli gerçekçi karakterler, olay örgüleri ve hika­
yeler oluşturmaya çalışır.

Bu sinematik haritalama girişimleri tarihsel olaylan, kişileri, tip­

leri, kültürel normları ve belli bir toplumun diğer tanımlayıcı özellik­
lerini temsil etmeye yöneliktir. 18 Her ne kadar gerçeğe son derece

bağlı olsalar da belgeseller, ve sinematik gerçekçilik nihayetinde bi­
rer inşadır. Oliver Stone örneklerinden de rahatlıkla anlaşılacağı üze-

18. Sinematik haritalama kavramını, Fredric Jameson'ın (198 1 , 1 992) film,
edebiyat metinlerinin veya kültürel metinlerin tek bir öznenin kendini daha geniş
bir toplumsal bağlama -sözgelimi içinde yaşadığı toplumda, hatta dünya genelinde
bir yere- yerleştirme sürecine katkıda bulunması anlamında kullandığı bilişsel ha­
ritalama kavramından etkilenerek geliştirdim. Jameson'a göre bu tür haritalamalar
ideoloji ve ütopya karışımından oluşur, birçok durumda bireyleri hakim ideolojile­
re göre inşa ederler; bununla beraber, ütopyacı olan "başka bir hayat mümkün" şi­
annı da yansıtabilirler. Sinematik haritalama sinemanın günümüzün toplumsal ha­
yatına, siyasetine ve tarihine -çoğunlukla bunları ideolojiyle ve peşin hükümlerle
tahrif ederek- erişim imkanı sağlayan toplumsal, siyasal ve bireysel hayatla ilgili
vizyonlar inşa etme yollarını gösterir.

GİR İŞ : F İLM, SİYASET VE TOPLUM 31

re, filmler toplumsal ve tarihsel gerçeklikler konusundaki eleştirel

görüşleri kendilerine has ideolojik önyargılar ve perspektiflerden
beslenen yorumlardır. 19 İyi yorumlandığında ve belli bir bağlama
oturtulduğunda filmler belli başlı tarihsel kişiler, olaylar veya dö­

nemlerle ilgili önemli içgörüler sağlayabilir.

Belli başlı filmlerin temsil ettiği toplumsal gerçeklikler veya fan­
tazilerle ilgili makul yorumlar gerektiren fantezi ve korku filmleri
alegorik film kategorisine girer. 20 Eleştirel alegorik yorum, toplumsal
koşul ve deneyimlerin sinemadaki temsillerinin ardındaki gerçeklik­

lerini araştırmayı gerektirir. 1970'lerin sonlarından günümüze kadar
uzanan zaman diliminde çekilmiş olan bir sürü perili ve yıkık dökük

ev filmi (The Amityville Horror /Dehşet Sokağı devam filmleri ile
Poltergeist /Kötü Ruh üçlemesi gibi) orta sınıfa mensup ailelerin Rea­

gan döneminde yaşadıkları evlerini kaybetme veya ailelerinin parça­
lanması korkularını (bkz. Kellner 1995) yansıttığı biçiminde yorum­
lanabilir mesela. Zira Reagan döneminde orta sınıflar giderek daha
alt tabakalara düşmüş, boşanmalar artmıştı ve aileler evlerini kaybet­

mekteydi (2000'lerde, Bush-Cheney döneminde mortgage krizi pat­
lak verdiğinde bu durum bir kere daha ayyuka çıkmıştır).

Tarihi filmler veya günümüzün gerilim filmleri de yaşadığımız
dönemle ilgili alegoriler sunabilir bize. Paul Thomas Anderson'ın

There Will Be Blood adlı filmi aşın maskülen bir Amerikan güç iste-

19. Böyle meseleleri eleştirel bir yaklaşımla ele alan film teorisyenlerine göre
gerçekçilik Hollywood filminde baskın bir ideoloji ve sinema üslubudur; hayatı
taklit eder, bunun için de belli bir toplumdaki hayatı ve karakterleri yansıtmak gibi
teamüllere, gerçekçilik efekti yaratan düz kurguya ve gerçeğin bir resmini oluştur­
mak için "gerçekçi" karakterler, ortamlar ve anlatılara başvurur. Bu baskın Holly­
wood estetiğiyle ilgili başka analizler için bkz. Bordwell, Staiger ve Thompson
(1985). Eski Hollywood sinemasından kopuşu temsil eden yeni bir postklasik veya
postmodem Hollywood estetiği ve tarzı olduğu düşüncesine karşı David Bordell.
(2006), Hollywood sinemasında estetik ve teknolojik gelişmeler yaşanmışsa da,
yeni üslup ve efektlere olanak sağlayan şeyin tam da "yoğun bir süreklilik", klasik
Hollywood sinemasıyla yeni Hollywood sineması arasındaki önemli devamlılıklar
olduğunu savunur, ki bu görüşe ben de aynen katılıyorum.

20. Alegori, günümüzün tarihsel olaylarını anlamak amacıyla yorumlanabilen
bir fantazi veya hikaye anlatma biçimidir, anlamları birebir temsillerden farklı bi­
çimde taşıyan mecazi bir temsil tarzıdır. Toplumsal-tarihsel gerçekliğin dile getiri­
liş biçimlerinden biri olarak alegori için bkz. Jameson (198 1); günümüz Hollywo­
od filmleri ve alegori için bkz. Kellner ve Ryan (1988) ve Kellner (1995).

32 S İ N E M A SAVAŞLAR!

minin ve açgözlülük ile yağmacı kapitalizmin yıkıcı etkilerine sert
bir eleştiri getirir. No Country for Old Men kötülük ile şiddeti aman­

sız bir doğa ve günahkar insanlar üzerine temellendirirken, There

Will Be Blood açgözlülüğün, şiddetin ve deliliğin köklerini din ile ai­

le payandalarının zar zor desteklediği -bazen altını oyduğu- zincir­
lerinden boşanmış bir kapitalizm ile ataerkilliğe kadar uzatır. Ander­

son'ın epik tarihsel dramı, Amerika'nın rahatsızlığının ve deliliğinin
köklerine uzanmaya, Amerikan toplumunun sorunlarının temel ku­
rum ve değerlerinden kaynaklandığını göstermeye ve mevcut duru­
ma eleştirel bir yorum getirmeye çalışır.

Petrolden kazanılan koca bir servet ve onun kanlı sonuçlarını ko­
nu alan bu aile hikayesi, Bush ailesi ile bu ailenin korkunç para ve ik­
tidar hırsının bir alegorisi olarak da okunabilir; George W. Bush ve
Dick Cheney'nin Irak'ı -kısmen petrol için- işgaliyle doruk noktası­

na ulaşan ve kanla sonuçlanan bir alegori olarak.21 Filmin hikayesi­

nin merkezini, petrolcü Daniel Plainview'un (Daniel Day-Lewis)
zengin ve iktidar sahibi oluşu oluşturur; Plainwiev'un oğlunun göbek
adı kısaca H. W.'dur, yani George H. W. Bush'unkiyle bire bir örtüşür.

Bush ailesinin tarihinde, H. W. Herbert Walker'a karşılık geliyor.

Bush-Walker aile hanedanlığının önde gelen bankerlerinden biri olan
Herbert Walker, Prescott Bush'un iş ortağı ve Prescott Bush'la evle­

nen Dorothy Walker'ın babasıydı. Prescott Bush ile Herbert Walker

servetlerini, başka işlerin yanı sıra, Alman iş çevreleri ve Naziler ile
ABD arasındaki çıkar ilişkilerini idare ederek elde etmişlerdi; örne­

ğin ilk dönemlerinde Alman faşizmini finanse eden ve onun askeri
altyapısının sektörlerini inşa eden Krupp gibi sanayicilerle bağlantı­

ları vardı. Dorothy-Prescott Bush çiftinin oğlu George H. W. Bush'un

adı petrol işiyle anılacaktı, tıpkı onun ele avuca sığmaz oğlu George
W. gibi. Aile içinde "Junior" denilen genç George W. petrolle ilgili
bütün işlerde başarısız oldu belki ama başkanlık süresi boyunca pet-

2 1 . www.justforeignpolicy.org/iraq/iraqdeaths.html'de yer alan istatistiklere gö­
re, 5 Ocak 2009 itibariyle "ABD işgali nedeniyle ölen lraklılar"ın sayısı 1.307.319'
dur. ABD askeri personelden teyit edilmiş (resmi olarak bildirilmiş) ölü sayısı 422 1'
dir (www.icasualties.org/oif/). lrak'taki savaş ve işgalin mali faturası 585.692.2 1 7
dolardır (www.nationalpriorities.org/costofwar_home) (bütün bu bilgiler 5 Ocak
2009 tarihlidir).

G İ R İ Ş : F İLM, S İYASET VE TOPLUM 33

rol endüstrisinin çıkarlarını hep ön planda tutup gözetti; önce petrol ·

fiyatlarının rekor düzeylerde seyretmesinde, sonra da 2008 yaz ve
güz aylarındaki ekonomik krizde etkisi oldu.22

Günümüz bağlamında There Will Be Blood da Bush-Cheney'nin

Irak işgaliyle ilgili bir alegori olarak okunabilir. Yönetimin kilit üye­
leri Plainview gibi petrol ve enerji endüstrileriyle ilişkiliydi, yeni
petrol kaynaklan arıyordu ve "şok ve dehşet" istilasının ardından
ateş başlamış, kan dökülmüştü. Bush-Cheney de Plainview gibi bur­
nunun dikine giden, dediğim dedik, yaptığı hataları görmeyen, ikti­
dar ve tahakkümün karanlık güçleriyle hareket eden türden insanlar.

Tıpkı Plainview gibi Bush-Cheney de şirazeden çıkmıştı ve o Hata
Saltanatı sırasında şiddet dolu icraatlarının hayırlı bir sonuç verece­

ğine dair ufukta en ufak bir belirti bile yoktu.
Daha nice meseleyi somutlaştırdıkları gibi Bush-Cheney hükü­

metini de yorumladıkları için, 2000'li yılların There Will Be Blood ve
Batman filmlerini birer alegori olarak okuma önerisinde bulunmuş­

tum. Bunlara ek olarak, Bush-Cheney rejiminin zayıfladığı dönem­

lerde çekilen The Manchurian Candidate (Mançuryalı Aday, 2004),

Syriana ve V for Vendetta (2006) gibi siyasi gerilim filmleri de (4.

Bölüm'de bu filmleri ele alıyorum) liberallerin sağcıların baskısın­
dan duydukları korkulan dile getiren alegoriler olarak okunabilir.

Filmler görüntüleri, sahneleri ve hikayeleri aracılığıyla belli bir
döneme ışık tutar. Walter Benjamin ve T. W. Adomo'nun da belirttiği

gibi, filmler gibi kültürel formlar, içinde bulunduğu toplumsal çevre­
yi aydınlatan "diyalektik imgeler" sağlayabilir.23 Film yüce bir kültür

22. Bush hanedanlığı için bkz. Phillips (2004) ve Kelley (2004).
23. Benjamin ve Adomo'nun çalışmalan için bkz. Buck-Morss (1977) ve Kell­

ner (1989). Benjamin, film gibi mecralann ilerici siyasi amaçlara hizmet edebilece­
ği konusunda Horkheimer ile Adomo'dan daha iyimser ve aktivist bir görüşe sahip­
tir. Benjamin (1969) film, spor ve diğer kitlesel eğlence biçimlerinin kültürel formla­
rı eleştirel olarak teşrih edebilen ve bunlar hakkında entelekıüel yargılarda bulunabi­
len yeni bir seyirci türü yarattığı görüşündedir. Benjamin'e göre, sanat eserinin ha/e­
sinin ---Ozgünlük, benzersizlik ve otantikliğinin- mekanik yeniden üretimin (repro­
düksiyon) baskılan karşısında yok olmaya yüz tutması, daha geniş bir kültür feno­
meni çeşitliliğine daha faal biçimde katılabilen bir kitlenin ortaya çıkmasına yardım­
cı olmuştur. Benjamin örneğin, spor müsabakalannın seyircilerinin spor faa­
liyeti hakkında yargılarda bulunduklannı, oyunlar, sporcular, oyun stratejileri vb.
hakkında eleştiride bulunduklannı, onlan analiz ettiklerini ileri sürer. Keza Benja-

34 S İ N EM A SAVAŞ LAR!

biçimi değildir belki, ama estetik olan güzellik ve aşkınlık uğraktan,
modemist olan tarz, yenilik, mücadele veya direniş uğrakları vardır.

Dolayısıyla film okumaları, sinema formunun ve tarzının anali­

zinden hayatın felsefi tahayyüllerine kadar geniş bir alanı kapsayan
estetik boyutla ilişkiye girebilir.24 Coen biraderlerin 2007'de Akade­

mi Ödülleri Gecesi'nde En İyi Film ve En İyi Yönetmen dallarında
ödül alan No Country for Old Men filmi Cormac McCarthy'nin aynı

adı taşıyan romanından uyarlanmış bir film. Gerek roman gerekse
film, planlandığı gibi gitmeyen bir uyuşturucu alışverişinden kalma
bir yığın para bulan ve bu nedenle hem suçluları hem de şerifi peşine
takan, işçi sınıfından bir adamın hikayesini anlatırken, olanca şidde­

tiyle erilliğin cinnet boyutuna varışını kötümser bir bakış açısıyla
gözler önüne seriyor. Teması bakımından, No Country for Old Men'

in sinemaya tahvil ettiği şey iç karartıcı bir varoluş felsefesidir: Tan­

rı Öldü, varoluş anlamdan yoksun, kurtuluş imkanı yok, hiçlik denen
dipsiz kuyu hayatın başına musallat olmuş durumda, kör talih her an
insanın dünyasını başına yıkabilir, Kötülük İyiliğe galebe çalıyor,
İyilik cezalandırılıyor veya kifayetsiz kalıyor ve yaptıkları Kötünün

yanına kar kalıyor. Gerçekten de filme varoluşsal bir endişe, korku,

ihanet ve her an şiddet sonucu ölüm ihtimali ethosu hakimdir. Nietzs­
che, Heidegger, Sartre ve diğerlerinin ileriye götürdüğü sahici ey­
lem, kendini yaratma veya aşma kahramanlığına sahip olmayan bir

varoluşçuluğun en kasvetli vizyonu olduğu aşikardır bunun. 25 Daniel

Cho'nun ileri sürdüğü gibi, filmi Kanun ve Ataerki'nin Terör'le baş
edemediği, Bush-Cheney karşıtı bir alegori olarak okumak da müm­
kün. Daha doğrusu, No Country for Old Men çok çeşitli okumalara

açık çokkatmanlı bir film.26

min, film seyircilerinin uzman eleştirmenler haline gelebileceğini ve filmler hakkın­
da yüksek seviyeli tartışmalarda ve değerlendirmelerde bulunabileceğini varsa yar.

24. Burada kullandığım estetik boyut kavramı Herbert Marcuse'tan (1979) ge­
liyor. Ayrıca bkz. Kellner (2007a).

25. Varoluşçuluk için bkz. Robert C. Solomon, From Hegel to Existencialsm
(New York: Oxford, 1 987} ve Heidegger's Concept of Authencity başlıklı doktora
tezim, No Country for Old Men'in bu tezin sinemada vücut bulmuş hali olduğunu
söyleyebilirim. Doktora tezime www.gseis.ucla.edu/faculty/kellner/Heidegger.pdf
adresinden ulaşabilirsiniz.

26. Daniel Cho, e-posta, 2 Ağustos 2008.

G İ R İ Ş : F İLM, S İYASET VE TOPLUM 35

Yenilikçi filmler, tarz ve biçimleri sayesinde seyircilere daha iyi
hayat tahayyülleri sunabildikleri gibi günümüzle ilgili eleştirel dü­

şünceler de ortaya koyabilir veya insan varoluşuna ilişkin felsefi ay­
dınlanma da sağlayabilirler. Filmlerde seyircilerin mevcut hayat ve
zamanlarının sınırlarını aşarak yeni görme, yaşama ve varoluş tarzla­

rı tasavvur etmelerini sağlayacak ütopyacı bir boyut potansiyel ola­

rak vardır. Filmlerdeki daha iyi bir dünyaya dair idealize görüşler
ideolojik haleler sunabilir; bu görüşler eleştirel bir biçimde deşifre
edildiğinde kendi döneminin ideolojik sorunsallarına ve mücadelele­
rine ışık tutabilir. Frederick Jameson'ın (1 98 1) işaret ettiği gibi, The

Godfather (Baba, 1972) ve Jaws (1975) gibi popüler filmlerin bile
ütopyacı uğrakları olabilir: The Godfather'ın başlarındaki komünal
aile hayatı sahnesi, Jaws'taki köpekbalığı saldırısına uğramadan ön­

ce New England toplumu ve toplumu korumak isteyen adamın toplu­

ma bağlılığı ve kahramanlığı gibi. Filmler aynca, 1 . Bölüm'de sözü­
nü ettiğim ekolojik felaket filmlerinde olduğu gibi, gelmekte olan fe­
laketler hakkında karşı-ütopyacı uyarılarda da bulunabilir.

Özetle, filmler günümüz kültürlerinin hayati bir parçasını oluştu­

rur ve içinde bulunduğumuz çağın temel ekonomik, siyasi, toplumsal
ve kültürel boyutlarında kök salmıştır. Filmler farklı farklı meselele­
ri gündeme getirir ve içinde bulunduğumuz anın öne çıkan kaygıla­
rıyla ilgili tartışmaları kışkırtabilir. Andrew Light (2003) günümüz

filmlerinin insanları izleme ve dinleme teknolojileri, kimlik politika­
ları veya çevrecilik konularında önemli tartışmalara neden olduğunu,
siyasi aydınlanmaya veya felsefi kavrayışa katkıda bulunabilecek
tartışmalar yarattığını ileri sürer. Kitap boyunca, filmlerin eleştirel

yorumlarının günümüz ABD kültür ve toplumunu anlamamıza yar­
dımcı olabileceğini ve böylece siyaset ile devlet, şirketler ile ekono­
mi, ekonomik kriz ile çevre krizi, terörizm, savaş ve militarizm ile

demokrasiye yönelik tehditler hakkındaki önemli tartışmalara katkı­
da bulunabileceğini göstermeye çalışıyorum.

Genel olarak, 2000-2008 arasında çekilmiş Hollywood filmlerini

analiz ederken tarihten ve sosyal teoriden yararlanıyor, sonra da
filmleri o dönemin tarihsel eğilimleri, çatışmaları, imkanları, krizleri

ve kaygılarına ışık tutmak için kullanıyorum. Filmi belli bir bağlama
oturtarak okumak, onu toplumsal-tarihsel bir ortama yerleştirmeyi

36 S İ N E M A SAVAŞLAR!

ve dönemin toplumsal-tarihsel olaylarını ve mücadelelerini nasıl ifa­

de ettiğini göstermeyi gerektirir. Siyasi söylemler çoğunlukla ilişki­
seldir, belli bir tarihsel durumda savaş veya militarizm, toplumsal

cinsiyet veya cinsellik, din veya devlet konusundaki çelişkili pozis­
yonlara muhaliftirler. İkiden fazla muhalif siyasi pozisyon olabilir el­

bette, ama daha radikal söylemler ortaya çıksa da, sık sık çeşitli sevi­
yelerde çelişki ve belirsizlikler görülse de, anaakım şirket medyası

ve eğlence sektöründe liberal söylemler ile muhafazakar söylemler
arasındaki karşıtlıktan başka bir şey yoktur. Bu saptama açısından
değerlendirildiğinde, Hollywood filmleri Amerikan toplumunun bel­

li bir tarihsel uğraktaki psikolojik, sosyo-politik ve ideolojik terkibi

hakkında önemli sinematik vizyonlar sunar. Filmleri belli bir bağla­
ma dayanarak okumak, toplumsal sorunlar ve çatışmalar hakkında fi­
kir sahibi olmamızı ve hak.im ideolojiler ile yeni yeni ortaya çıkan

muhalif güçler konusunda değerlendirmelerde bulunmamızı sağlar.

HOLL YWOOD FİLMİ VE İÇİNDE BULUNDUGU DÖNEMLE

İLİŞKİSİ: DÖNEMİN İŞARETLERİ

İçinde bulunduğumuz dönemin ve bazen gizli kalmış tarihlerinin tas­

virlerini 2000'li yılların önemli filmlerinde açıkça görmek mümkün­

dür. Görece barış ve refah içindeki Clinton-Gore döneminden Bush­
Cheney yönetiminin militarist müdahaleciliğine ve türlü türlü krizine
geçiş, 1 1 Eylül'den önce ve hemen sonra çekilen savaş ve siyasi geri­

lim filmlerinde öngörülmüştür. Filmlerin öngörme özelliği vardır,

çevrildikleri dönem içinde meydana gelebilecek olayları tahmin ede­
bilir, öngörebilirler. 1 1 Eylül' de New York'taki Dünya Ticaret Merke­
zi'ne ve Pentagon'a düzenlenen terörist saldırılardan önce Hollywood
filmleri, ABD topraklarına düzenlenen terörist saldırılar ve çeşitli terö­

rist grupların saldın tehditleri gibi konular işlemiştir. Edward Zwick'

in The Siege (Kuşatma, 1998) adlı filmi 2000'li yıllarda ABD'de ve
dünya genelinde ortaya çıkacak terörizmle ilgili şaşırtıcı öngörülerle
doludur. Hala hararetle tartışılan bir konuyu, terör tehdidiyle nasıl ba­

şedileceği meselesini işleyen The Siege, Bush-Cheney yönetiminin

aşırıya kaçan bir konum alacağını öngörür ve karşı-argümanlar sunar.

G İ R İŞ : FİLM, S İYASET VE TOPLUM 37

Film, Suudi Arabistan'daki Amerikan askerlerinin konuşlandığı
Khobar Kuleleri'nin bombalanması görüntüleriyle başlar, 1996'da bu­

radaki ABD karargahının bombalanması gibi gerçek bir olaya daya­

nır. Haberlerde bu saldırının ardında olduğundan şüphelenilen Şeyh
Ahmed Bin Talal adlı bir Arap teröristin (ki bu kişi tekinsiz bir bi­
çimde Usame bin Ladin'i andırmaktadır) görüntüleri yayınlanır. Bill

Clinton'ın misilleme tehditleri savuruşunun görüntülerini, şeyhin
arabayla çölde yol alışı, ABD'nin uydu teknolojisiyle yerinin tespit
edilmesi ve nihayetinde yakalanması izler. Hemen sonra meymenet­

siz bir Amerikalının, yani Tümgeneral Devereaux'nun (Bruce Willis)
şeyhi izlediğini, onu gizli bir yerde alıkoyduğunu görürüz. Bir sonra­

ki sahne New York'ta geçer, FBI'a içinde bomba bulunan bir otobüs­
te rehinelerin alıkonulduğu bilgisi gelmiştir. FBI'ın terörle mücadele

biriminden ajan Anthony (Hub) Hubbard (Denzel Washington) ile
Arap kökenli Amerikalı iş ortağı Frank Haddad (Tony Shalhoub)

operasyonu devralır ve patlayıcının dev bir boya bombası olduğunu
anlar. Ama daha sonra FBI timine bir telefon gelir, telefondaki ses ta­

lepleri olduğunu, bunlar yerine getirilmezse gerçek bombaların pat­
latılacağını belirtir. Hemen ardından da "onu serbest bırakın" yazılı

bir faks gelir.
CIA ajanı olduğu anlaşılan birinin olay yeri incelemesi yaptığını

öğrenince, Hub ile Frank olay yerindeki gizemli kadını (Annette Be­

ning) sıkıştırır, ama kadın kimliğini açıklamayı reddeder. Bir otobüs­
te başka bir bomba olduğu ihbarı gelmiştir. Hubbard teröristleri ço­
cuk ve yaşlıları serbest bırakmaya ikna etmeyi başarsa da, bomba
patlar, birçok masum insanın ölümüne neden olur. Kadın CIA ajanı

adının Elise Kraft olduğunu açıklar ve soruşturmaya ortak olur. Kısa

bir süre sonra, emrindeki ajanlardan Samir Nazhde'nin (Sami Boua­
jila) Arap Araştırmaları bölümünde ders verdiği dönemde intihar
bombacılarından birinin vize başvurusunu öğretmen sıfatıyla imza­

ladığı anlaşılınca soruşturmaya daha sıkı sarılır.

FBI Brooklyn'de bir örgüt hücresi keşfedip bu hücrenin bütün
üyelerini silahlı çatışmada öldürünce, terör tehditleri iyice yoğunla­
şır. Başka bir hücre Broadway'de bir tiyatroyu bombalar, kentin kül­

türel hayatının ileri gelenleri dahil birçok kişinin ölümüne neden

olur. Olayların tırmanmasıyla federal birliklerin devreye gireceği ko-

38 S İ N E M A S AVAŞLAR!

nuşulmaya başlar; bu arada, Hubbard bir okula dalıp tek başına olan
bir teröristi öldürerek başka bir katliama engel olmayı başarır. FBI'ın

üne Federal Plaza'da bulunan Terörle Mücadele Şubesi'ndeki ofisle­
rinin bombalanmasının hemen ardından acil durum ilan edilir ve or­
du göreve çağrılır. 21

Daha önce Ordu'nun bu iş için doğru bir "araç" olmadığını, "neş­

ter değil de pala" olduğunu söylemişse de, bu askeri operasyonun ba­
şına Tümgeneral Devereaux getirilir, başkan sıkıyönetim ilan eder ve

içlerinde Frank Haddad'ın oğlunun da bulunduğu Arap asıllı genç
Amerikalılar tutuklanarak şüpheli sıfatıyla toplama kampı gibi yerle­

re alınırlar. Devereaux Brooklyn'i dışarıya kapatır, buna karşılık öf­
keli New Yorklular askeri işgale, bu tür kamplara ve birçok insanın
sırf Arap olduğu için tutuklanmasına karşı protesto yürüyüşleri dü­
zenler. Frank oğlunun tutuklanmasına öfkelenerek istifa eder. Bunun
üzerine Hub'ın yanına CIA ajanı Sharon Bridger verilir. Sharon ona

"Elise Kraft"ın sahte kimliği olduğunu, Irak'ta Saddam Hüseyin'i de­
virmek üzere İslamcı Iraklıları örgütleme operasyonunda görevli ol­

duğunu söyler. Ne var ki bu operasyon iptal edilmiş, Kraft'ın emrin­

dekiler öldürülmüştür. Ama Kraft kendisini son terörist hücresine

götüreceğini umduğu Samir'i lrak'tan çıkarmayı başarmıştır.28
Hubbard ile Kraft, Tank Hüseyni adında bir şüpheliyi takip edip

tutuklar. Ama Devereaux Hüseyni'yi kendi nezaretine alır, işkence­
den geçirir ve bir sorgulama sırasında öldürür. İşkence etiği hakkın­

daki, Barack Obama'nın Dick Cheney'e karşı argümanlarını öngören
bir tartışmanın geçtiği güçlü bir sahne girer araya. Bu sahnede Denzel

27. FBI terörle mücadele merkezinin bombalanması, dönemin el Kaide'ye bağ­
lı terörist gruplarının hedefleriyle benzerlik gösterir. The Siege'de izlediğimiz olay­
ların ABD hükümetinin yıllık raporu Paıterns of Global Terrorism'de tasvir edilen
gerçek terör olaylarına benzerliğiyle ilgili olarak bkz. Helena Vanhala, "Civil soci­
ety under siege; ıerrorism and govemment response to terrorism in The Siege",
Jump Cut, 50 (Bahar 2008), www.ejumpcut.org/currentissue/Siege/index.html (eri­
şim tarihi, 2 Haziran 2009).

28. ABD kuvvetlerinin bizzat yetiştirdikleri Saddam karşıtı Iraklı askerleri or­
tada bıraktıkları bu kurgusal hikaye gerçek olaylan yansıtır. l 980'1erde Afganis­
tan'da Ruslarla savaşsınlar diye Usame bin Ladin'e bağlı grupların eğitilmesi gibi,
ABD'nin radikal İslamcı kuvvetleri eğitmeleri de gerçek olaylan yansıtmaktadır.
Bkz. Vanhala, "Civil society under siege" ve Cooley (2002).

G İ R İ Ş : FİLM, SİYASET VE TOPLUM 39

Washington'ın canlandırdığı karakterin işkence karşıtı argümanlar,
Bruce Willis'in canlandırdığı karakterin ise yasadışı tutuklama ve iş­

kenceyi savunan argümanlar ileri sürdüğü bir tartışmaya tanık oluruz.
Brookl yn'in işgal edilmesine ve Araplar ile Müslümanların tutuk­

lanmasına karşı New Yorklu bütün etnik grupların katıldığı barışçıl
bir gösteri yürüyüşü düzenlenirken, Samir'in hücrenin son mensubu

olduğunu ve bu barış yürüyüşüne intihar saldırısı gerçekleştirmeyi

planladığını öğrenen ajan Bridger dehşete kapılır. Yürüyüşe katılan
Hıristiyanlarla Müslümanlar, siyahlarla beyazlar, gençlerle yaşlılar,
hepsi sokaklara dökülmüş, Arap kökenli Amerikalıların tutuklanma­
sını protesto etmekte, "Korkmuyoruz! Korkmuyoruz! " diye haykır­
maktadır. Bush-Cheney yönetimi sağcı gündemlerini dayatırken tam
da bu korku motifini kullandığı için, böylesine insanlıkdışı kamplara

karşı çıkmak ve askeri işgali protesto etmek için sokaklara dökülen

binlerce Amerikalı imgesinin bir Hollywood filminde protesto ve
kitlesel gösteriler için kullanılmasına pek rastlanmaz.

Barış yürüyüşünü sabote etmek niyetindeki Samir vücuduna bir

bomba sarmıştır ve bu bombayı yürüyüşe katılan insanların arasında

patlatmayı amaçlamaktadır ama Hubbard ile Haddad tam zamanın­

da yetişerek katliamı önler. Çarpıcı bir restleşme sahnesinde Samir,
kendisini durdurmaya çalışan Bridger'ı ağır yaralar, ama Haddad ile
Hubbard Samir'e ateş ederek onu öldürür. Daha sonra etkileyici bir

sahnede, Hubbard başka FBI ajanlarıyla birlikte, Tarık Hüseyni'ye iş­

kence etmek ve onu öldürmek, şeyhi yasadışı biçimde alıkoymak ve
birçok uluslararası yasayı ihlal etmek suçlarından tutuklamak üzere
Devereaux'nun karşısına dikilir. Devereaux, Dick Cheney'yi öngö­

rürcesine, kendisinin hukukun üzerinde olduğunu, ulusun koruyucu­

su olduğunu söyler ve askerlerine silahlarını onu tutuklamak isteyen
FBI ajanlarına doğrultmaları emrini verir. Hubbard Devereaux'nun,

askerlerin ve FBI ajanlarının önünde, bu ülkeyi kuran atalarının tam

da bu uğurda can verdiklerini, Devereaux'nun yasadışı biçimde alı­
konulan, işkenceden geçirilen, hatta öldürülen Arap şüphelilerin elin­
den aldığı sivil özgürlükler ve insan haklan için savaş verdiğini söy­

lediği güçlü bir konuşma yapar. Askerler Hubbard'ın tutkulu konuş­
masından etkilenir ve Devereaux tutuklanmaya razı olur. Sıkıyönetim

sona erer, Haddad'ın oğlu da dahil gözaltındakiler serbest bırakılır.

40 S İ N E MA S AVAŞLAR!

Şimdi geriye dönüp bakıldığında, The Siege Bush-Cheney hükü­
metinin 1 1 Eylül sonrası politikalarına, işkenceyi meşru göstermesi­
ne ve "olağanüstü nakilleri" ile gizli hapishanelerine yöneltilen, za­

manının ötesinde bir özgürlükçü eleştiri gibi görünse de, film ilk gös­

terime girdiğinde büyük bir tartışma yaratmıştır. Ayrımcılığa Karşı
Arap-Amerikalı Komisyonu, 1998'de gösterime girdiğinde filme bü­

yük bir tepki göstermiş, basın sözcüsü Hüseyin İbiş şunları söylemiş­

tir: " [Arapları terörist gibi gösterdiği için] The Siege son derece sal­
dırgan bir film. Saldırganlığın da ötesinde. Saldırgan davranışlara
alıştık, günlük bir olay haline geldi. Bu ise gerçekten tehlikeli bir

şey."29 Eleştirmen Jack Shaheen de bu görüşe katılıyordu: "Senaryo­
yu okurken ilk dikkatimi çeken şey Arap Müslümanların New York'u
havaya uçurmaları, yüzlerce masum insanı öldürmeleri oldu. Filmde

böyle sahneleri tekrar tekrar görüyoruz."30
Bununla beraber, yönetmen Ed Zwick ile Menno Meyjes ve Law­

rence Wright'ın (ki Wright 2006'da bin Ladin ile El Kaide hakkında,
The Looming Tower başlıklı bir kitap yazacaktır) senaryosu, 1 1 Ey­

lül'deki terör saldırılarından ve onlara gösterilen yetersiz tepkilerden
önce Amerikan siyasetine keskin bir eleştiri getiren, son derece zeki­

ce ve titizlikle yazılmış bir senaryodur. Geriye dönüp bakıldığında,
Arap kökenli Amerikalıların mensup olduğu örgüt hücreleri abartılı

olsa da, Müslümanlarla Arapların terörizmle özdeşleştirilmelerinde

aşırıya kaçılmışsa da, film hem Amerikan topraklarındaki İslami te­
rörün hem de ona ABD hükümeti tarafından gösterilecek aşın sağcı
bir tepkinin tehlikelerini tekinsiz biçimde öngörmüştür. The Siege,

uzmanların l 1 Eylül olaylarına katkıda bulunan bir etken olduğu ko-

29. "Muslims feel under siege from Hollywood. Arap groups decry a sinister
depiction in 'The Siege"', 5 Kasım 1998, www.ccat.sas.upenn.edu/-haroldfs/pop­
cult/ handouts/demoniz(fERROS.htm (erişim tarihi 3 1 Mayıs 2009).

30. Willow Bay, "Director Ed Zwick defends 'The Siege"', NewsStand: CNN
and Entertainment Weekly Report, 1 O Kasım 1998, www.cnn.com/SHOWBIZ/Mo­
vies/98 1 1/10/siege/index.html (erişim tarihi, 3 1 Mayıs 2009). Ayrıntılı bilgilerle
dolu kitabı Reel BadArahs'ta The Siege filmine ayırdığı yazıda Shaheen (200 1 : 430
vd.) Arap kökenli Amerikalıların olumsuz tasvirlerini sıralar, ama filmin bu insan­
ların günah keçisi ilan edilmesine itiraz ettiğini, tutuklanmalarına karşı protestoları
gösterdiğini, ABD politikalarını eleştirdiğini veya Dick Cheney'nin konumundaki
bir kişiyi tasvir eden sağcı bir generalin filmin kötü adamı olduğunu söylemez.

G İ R İ Ş : F İLM, SİYASET VE TOPLUM 41

nusunda hemfikir olduğu, CIA ile FBI arasındaki koordinasyonsuzlu-
ğu ve gerilimi de gösteriyordu. Film ABD'nin Ortadoğu politikasının

terör yoluna baş koymuş düşmanlar ürettiğine de işaret etmekteydi.

Film, bugün Obama döneminde hararetini haia koruyan o muazzam
tartışmalara neden olan sözde siyasi düşmanlara uygulanan olağa­
nüstü "nakilleri", siyasi mahkumlara yapılan işkenceleri, işlenen ci­

nayetleri tasvir etmekteydi. The Siege, ordunun ulvi addettiği vatanı

koruma ve kötülüğü yok etme ödeviyle, siyasi kısıtlamaları ve ulus­
lararası hukuku askıya alarak, kendi işkence ve cinayet politikalarını
uygulayan habis unsurlarını da tarif etmekteydi.

The Siege ayrıca, aksiyon-macera filmlerinin beyaz erkek kahra­
man geleneğini kırmakta ve dinamik bir Afrika kökenli Amerikalı ile
onun son derece yetenekli Arap kökenli Amerikalı ortağı başta olmak
üzere, güçlü kadınlardan ve diğer etnik kökenli Amerikalılardan olu­

şan çokkültürlü bir grubun düzeni koruyuşunu tasvir etmekteydi.
Denzel Washington'ın canlandırdığı Hubbard karakteri zeki, kariz­
matik, yetenekli, son derece kıvrak bir dille anayasa ile Amerikan de­
ğerlerini savunabilen ve Barack Obama'yı akla getiren bir karakter.

Keza Arap kökenli Amerikalı ortağı Frank de son derece zeki ve ye­

tenekli. Hapsedilen oğlunu bulmak için bir tecrit kampına girdiğin­
de, seyirci Arap kökenli Amerikalıların aynın gözetilmeksizin tutuk­
lanışını onun gözünden görür. Aksiyon ve macera filmlerinde genel­

likle beyaz süper kahramanı canlandıran Bruce Willis'in canlandır­
dığı karakter ise güç manyağı bir kötü adam, tekinsiz biçimde Dick
Cheney ile onun canilerinin argüman ve politikalarını çağrıştırır. Film,
genellikle sağcı Hollywood aksiyon filmlerinde olduğu gibi ten

renkleri farklı farklı kişilerin katledilmesiyle değil, ABD'nin anayasal
düzeninin yeniden inşa edilmesiyle mutlu sona ulaşır.

Bu nedenle The Siege, günümüzden bakıldığında, hem ülke için­
deki terörizmin hem de devletin teröre göstereceği aşın tepkilerin

tehlikelerine karşı ihtiyatlı bir uyan olarak okunabilir. Filmin askeri

tutukevleri ve insanların etnik profillerine göre gerçekleştirilen kitle­
sel tutuklamalarla ilgili tasvirleri il. Dünya Savaşı sırasında Japon
kökenli Amerikalıların tutuklanma ve toplu halde tecrit edilmesini
(bugün gereksiz, ahlak dışı ve anayasaya aykın olarak görülen ey­

lemleri) hatırlatır. Bush-Cheney yönetiminin kitabında maruf Vatan-

42 SİN EMA SAVAŞLAR!

severlik Kanunu'nun bir uzantısı olarak bu tür tecrit merkezlerine yer

verildiğinden, The Siege'in uyarılarının önsezili uyarılar olduğunu

söyleyebiliriz. Film aşırı sağcılığın karşısında duran, yurttaş özgür­

lüğünden yana güçlü bir tavır alır; Arap kökenli Amerikalıların kitle­
sel tutuklanmaları sırasında filmin karakterlerinden biri şunu söyler:
"Ya siyahlar yaptıysa? Ha? İtalyanlar yaptıysa? Ya da Porto Rikolu­
lar?" Film, Araplarla Müslümanlara karşı ırkçı tutumu gerekçelen­
dirmek için terörizmin nasıl kullanılabildiğini gösterir ve oportünist
sağcı politikacıların korkuyu manipüle edip Amerikalıların hak ve
geleneklerini çiğneyebilecekleri konusunda uyarıda bulunur.

William Frie�Jdn'in Rules of Engagement'ı (Vur Emri, 2000) Or­

tadoğu'daki Amerikan karşıtı öfkenin ve ABD askeri gücünün bu öf­

keye karşı nasıl bir konum alacağının habercisidir. Senatör James

Webb'in (D-Va) bir hikayesine ve senaryo taslağına dayanan ama se­
naryosu esasen Stephen Gaghan tarafından yazılan bu aksiyon filmi
Vietnam ormanlarında başlar: İki genç subay bir çatışmanın ortasın­
da kalmıştır. Terry Childers (Samuel L. Jackson) Vietnamlı bir esiri
öldürür ve Hayes Hodges (Tommy Lee Jones) ile onun müfrezesini
zor durumda bırakan saldırıya son verilmediği takdirde esirin komu­

tanını ölümle tehdit eder. Vietnamlı subay saldırıyı durdurmayı kabul

eder, böylece Childers Hodges'ın hayatını kurtarır, ama Hodges'ın

askerlerinin hepsi ölür. Film buradan 28 yıl kadar sonrasına, Hodges'
ın emeklilik günlerine geçer. Hodges, Childers'la tekrar bir araya ge­
lir, Childers askerlik hayatının "bambaşka bir şey haline geldiğin­

den" şikayet eder: "Ne düşman var ne cephe, ne zafer ne yenilgi, ne
ana ne baba. Yetim çocuklar gibiyiz."31 Kısa bir süre sonra Childers,

öfkeli Arap göstericilerin kuşattığı elçilik binasından elçi ile ailesini
çıkarmak üzere Yemen'e gönderilir. Keskin nişancılar elçilik binası­

na ateş eder, Amerikan askerleri ölür ve Childers etraflarını saran ka­

labalığın içinde silahlı teröristler olduğu inancıyla askerlerine "dün­

yanın kaç bucak olduğunu gösterin şu itlere" der.

3 1 . Rules of Engagement'ın askeri şeref ve hakikat gibi eski muhafazakar de­
ğerler ile daha ziyade çokkültürlü, göreci ve oportünist "yeni" politikalar arasında­
ki bir çatışmayı resmettiğini ve liberalizme karşı bir saldın olduğunu gözler önüne
serdiğine dair mükemmel bir analiz için bkz. Semmerling (2006: 163 vd.).

GİR İŞ : FİLM, S İYASET VE TOPLU M 43

Childers angajman kurallarını çiğnemekle ve 83 masum sivilin

ölümüne neden olmakla suçlanır. Üst düzey bir mahkemede yargı­

lanmaya zorlanır. Sonrasında, ulusal güvenlik danışmanının (Bruce
Greenwood) öfkeli Arapların çeşitli silahlarla kalabalık içinden elçi­
lik binasına ateş ettiğini gösteren ve muhtemelen Childers'ı aklaya­
cak görüntülerin olduğu bir video kaydını yok ettiğini görürüz. Film­
de gerek ulusal güvenlik danışmanı gerek elçi kişisel ve siyasi men­

faatlerinin peşinde koşan kötü ve yalancı karakterler olarak, "savaş­
çıların savaşçısı" Childers da günah keçisi olarak sunulur. Sonuç ola­
rak film savaşan askerleri kahraman olarak gösterir, Bush-Cheney'

nin İslamcı teröristlerin ABD'ye oluşturduğu tehdidin çok tehlikeli
olduğu ve bunun için kısıtlanmamış bir askeri tepki vermenin gerek­
liliği konusundaki iddialarını sinemaya tahvil eder. Rules of Engage­

ment, özgürlükçü kurallar ile tereddütlerin zorunlu askeri eylemi en­

gelleyebileceğini ima ederek yönetimin Irak Savaşı'nda ve "terörle
savaş"ta yasaları ve Cenevre Konvansiyonu'nu kasten ihlal edişini
baştan mazur gösterir. Ayrıca filmde Araplar ne idiğü belirsiz, Ame­

rikan karşıtı bir güruh, Childers'ın eylemlerini protesto etmek için bir

araya gelen Amerikalı anti-militer göstericiler de bir cahil ve gafiller
sürüsü gibi gösterilir (şirket medyasının savaş karşıtı göstericiler için
takındığı tipik tutum da böyledir).32

1 1 Eylül'den önce çekilmiş, terörle ilgili diğer bir film, Swordfish

(Kod Adı Kılıç balığı, 2001), terörizm takıntısının nasıl arttığını göz­

ler önüne serer ve terör tehdidi söz konusu olduğunda Amerikan hü­
kümetinin çeşitli bölümlerinin ne kadar ileri gidebileceğini alegorik
bir biçimde ortaya koyar. Gerçekleşmesi son derece imkansız bu

olay örgüsünde, dolandırıcı olan bir haberalma ajanının, ABD'yi teh-

32. Shaheen (2001 : 404) R ule s of Engagement'ı "gelmiş geçmiş bütün senaryo­
lar içinde Arap karşıtlığı en bariz olanı" diye tanımlar, hiç gerçekleşmemiş bir olay
üzerinden Yemen'deki olayları tamamen kurgusal düzlemde tasvir etmesine ve ora­
daki halkın hepsini Cihatçı terörizmi destekler gibi gösterirken, kalabalığın silahlı
olup Amerikalılara ateş ettiği gerçeğini örtbas etmesini acımasızca eleştirir. Boggs
ile Pollard (2006: 1 86) filmi bariz bir Amerikan ordusu propagandası olarak tanım­
lar, içlerinde kadın ve çocukların da bulunduğu Arap güruhun tepeden tırnağa si­
lahlı olarak Amerikan elçiliğine ateş eder şekilde tasvir edilişini ve ABD'nin buna
cevabını, yani Amerikan askerlerinin kalabalığa çılgınca ateş edip insanları katledi­
şini son derece imkansız bulur.

44 SiNEMA SAVAŞLAR!

dit eden terörist gruplara karşı "kara operasyonlar" (yani gayriresmi
gizli operasyonlar) düzenlemek için milyonlarca dolar para toplama­
sı anlatılır. Prodüktörlüğünü Joel Silver (The Matrix) ile Jonathan D.

Krane'in (F ace / Of! - Yüz Yüze) yaptığı, Dominic Sena'nın yönettiği

film, son derece karmaşık bir siyasi komplo hikayesini aksiyon-ma­
cera formülüyle anlatıyor. Swordfısh bir banka soygunu sahnesiyle
başlıyor. Bir suç şebekesinin elebaşı olduğu anlaşılan Gabriel Shear

(John Travolta) bankanın bilgisayarlarına erişim sağlamak ve kaçı­
şında kullanmak üzere bir helikopter temin etmek için rehinelerin
vücutlarına patlayıcı bağlamıştır. Bu sahneden sonra biraz geriye gi­

dip, şebekenin elebaşının hacker Stanley Jobson'ı (Hugh Jackman)
işe aldığı birkaç ay öncesine döneriz. Gabriel bir süre sonra hackera
DEA'in 1980'lerde para aklamak ve uyuşturucu çetelerini yakalamak
için kullanılan hesaplarında dokuz buçuk milyon dolar olduğunu,

ama bu paranın o zamandan beri atıl kaldığını ve üzerine sürekli faiz

eklendiğini söyler. Tam bir vatanseverlik abidesi olan dolandırıcı­
mız, 1950'lerde J. Edgar Hoover ile FBI'ın devlet düşmanlarına karşı
savaşmak için kara operasyonlar düzenlediğini anlatır. Gabriel yaptı­

ğı soygun planıyla DEA'in parasını alıp bununla Amerika'ya saldıra­
cak herhangi bir terörist gruba veya ülkeye karşı yüksek teknoloji
ürünü nükleer vb. silahlarla şiddetli saldırıların gerçekleştirileceği

kara operasyonlara kaynak oluşturmayı amaçladığını açıklar. Sahte­
kar "vatansever" başta para yedirdiği Stanley'yi tehdit ettikten ve so­

nunda kızını kaçırdıktan sonra, hackerımız şifreyi kırmıştır ve parayı
Gabriel'in hesabına aktarıyor gibi görünmektedir.

Yan olay örgülerinden birinde Halle Berry, Gabriel'in gönülsüz

hacken bu işi yapmaya razı etmeye çalışan, çekici, fettan sevgilisi
Ginger'ı canlandırır. Stanley onu üzerinde bir kayıt cihazıyla yakala­
yınca, Ginger DEA ajanı olduğunu öne sürer. Stanley böylece Ginger'
la bir bağ kurar, ama sonra onun gerçekten de Gabriel'in suç ortağı

olduğu, Stanley'yi manipüle etmede ona yardım ettiği ortaya çıkar.

Ama Stanley'nin de kendine göre bir planı vardır, bu nedenle filmin
DVD'sinde alternatif bir son daha vardır. Filmin sinema gösterimle­

rindeki sonda, Stanley kızını kurtarmak için Gabriel'in Monte Carlo'
daki banka hesabına parayı havale eder, Ginger da bu parayı başka
hesaplara dağıtır. Kısa bir süre sonra, televizyonlarda şaibeli saldın-

G i R iŞ : F İLM, S İYASET VE TOPLUM 45

!ar sonucu teröristlerin öldüğü haberleri dönmeye başlar, dolayısıyla

Gabriel'in parayı almayı başardığı ve kara operasyonlar yürüttüğü

anlaşılır. Filmin DVD'deki alternatif sonunda ise Ginger hesapta yal­

nızca 500 dolar olduğunu görür, sonra Gabriel'le birlikte neşeyle bir
sonraki maceraya yelken açar.

Filmin ilk sonunun kara filme ve hikayenin siberpunk kurgu kök­
lerine daha sadık olduğu açık. DVD'deki yorumunda Dominic Sena,
hacker Stanley'nin bir siberpunk romanındaki William Gibson ka­
rakteri üzerine inşa edildiğini, filmin estetiğinin bir siberpunk roma­

nının hızına, şiddetine, karmaşık yüksek teknoloji altmetnine, siyasi
kumpas motiflerine, suç batağına, belirsizliğine ve anlatı bakımın­
dan karmaşıklığına sahip olduğunu söyler.33 1 1 Eylül öncesinde çeki­
len bu film terörizmi bir oyun gibi ele alıyor, ancak 1 1 Eylül sonra­

sında kinizmi nedeniyle marjinal kalıyor ve tatsız hale geliyor (bkz. 2.

Bölüm).

1 1 Eylül'den sonra Hollywood muhafazakfuo politikalara dayanan
gerilim filmlerine ağırlık vermiştir. John Moore'un Behind Enemy

Lines (Düşman Hattı, 2002) adlı filmi 1 1 Eylül saldırılarından sonra
baş gösteren aşın militarizm ve muhafazakarlığı sergiler. Hikayesi

bakımından tutarsız, siyasi söylemi bakımından düpedüz gericidir.
Behind Enemy Lines, 1 1 Eylül'den sonra gösterime giren savaşla ilgi­

li ilk filmdi; coşkulu yurtseverliği nedeniyle Fox stüdyosu gösterimi­
ni birkaç ay öncesine çekerek filmin Kasım 2001 'in sonlarında göste­
rime girmesini sağlamıştı. Filmde savaş uçağı pilotu olan Tğm. Chris
Bumett'i (Owen Wilson) görürüz, pek keyfi yoktur, çünkü içeriği pek
de belli olmayan bir asayiş görevi için Bosna'ya gönderilmiştir. Bur­
nett filmde, heyecan verici şeyler yaşamadığı için istifa etmeye hazır

bir subay olarak tasvir edilir. Komutanı (Gene Hackman) Bumett'i
bir casusluk görevine gönderir. Sırpların şüpheli eylemlerini daha
yakından inceleyip fotoğraflamak için yön değiştirir, uçağı vurulur,
peşinde bir keskin nişancı ve koca bir Sırp ordusu olduğu halde mu­

cizevi biçimde kurtulur. Ne var ki, Fransızların komutasındaki NATO

karargahı siyasi durumun hassaslığı nedeniyle Amerikalı generalin

33. William Gibson'a odaklanarak incelediğim ve bir altkültür ve kurmaca tar­
zı olarak ele aldığım siberpunk incelemem için bkz. Kellner (1995), 8. Bölüm.

46 SİNEMA SAVAŞLAR!

teğmenin kurtarılması talebini reddeder (film burada, Irak üzerine

yapılan hesapların Fransa ile ABD arasında gerilime yol açacağını

öngörür).
Behind Enemy Lines ABD Donanması tarafından desteklenmiştir.

Filmin başlarındaki, bir uçak gemisinden havalanan uçakların görün­

tüsünün, 1980'lerde bir meslek olarak askerliğe teşvik etmenin en

önemli araçlarından biri haline gelmiş olan Top Gun'daki görüntüle­
re bu kadar çok benzemesi de hayra alamet değildir (bkz. Kellner
1995: 75 vd.). Behind Enemy Lines'ın tanıtım filminin sinema ve te­

levizyonlarda aylarca gösterilmesi, Donanma'nın en beğenilen as­
kerlik tanıtım filmine dönüşmesi hiç de şaşırtıcı değildir. Filmin yö­
netmeni John Moore o sıralarda bir Sega video oyunu reklamının ya­
ratıcısı olarak tanınmaktadır; filmdeki imkansız anlatısı, sallanıp du­

ran kamerası ve çizgi roman havası onun sinema filmindeki dene­
yimsizliğinin ve kökeninin yansımasıdır.

Behind Enemy Lines'ın siyasi bağlamı karman çormandır, olayın
ne zaman ve nerede meydana geldiği anlaşılmaz.34 Televizyondaki

filmle ilgili haber görüntüleri, aynı zamanda filmin prodüksiyonunu

yapan 20th Century Fox'un da sahibi olan Rupert Murdoch'un Sky TV

News kanalında yayınlanmıştır, dolayısıyla filmin militarist ve mu­
hafazakar propaganda boyutu ayan beyan ortadadır. Birçok eleştir­
men ana karakterin Sırp topraklarından kaçışının gerçekdışılığını,

saçma sapan hatalarını ve kendisini sürekli açık hedef haline getirme­
sini acımasızca eleştirmiştir. İşin garip yanı, filmin hikayesi Bosna
semalarında uçağı vurulan ama yakalanmaktan kurtulan USAF pilo­
tu Yüzbaşı Scott O'Grady'nin üstün başarı ve kahramanlıklarına da­
yanmaktaydı. Yüzbaşı O'Grady sürekli küfür etmediği, havada akro-

34. Bir seyircinin filmle ilgili şikayetleri için bkz. IMDb (www.imdb.com/title/
tt0 159273/): "Filmle ilgili temel yanlışı filmin başında duyduğumuz sesin söyle­
dikleri özetliyor: 'Cincinnati banş anlaşması.' Bunu duyunca koltuğumdan fırlayıp
'Cincinnati ne ya? Dayton barış anlaşması olacak o, salak! ' diye bağırdım. Olur ol­
maz her şeye bir kusur bulmakla suçlayacaksınız belki beni ama Hollywood'un 278
bin insanın ölümüne neden olan bir çatışma ortamında geçen bir film yapmasının
son derece ayıp olduğunu düşündüğümü ve prodüksiyon ekibinin ne yaptığına dair
en ufak bir fikri olmadığı izlenimine kapıldığımı söylemek istiyorum." Behind
Enemy Lines 'ın siyasi bağlamıyla ilgili tutarlı bir analiz ve filmin zekice bir eleşti­
risi için bkz. Boggs ve Pollard (2007: 1 8 1 vd.).

G İ R İ Ş : F İLM, S İYASET VE TOPLUM 47

batik hareketler yapmadığı ve emirlere asla karşı gelmediği, kısacası

filmde kötü tanıtıldığı iddiasıyla 20th Century Fox'a dava açmıştır.
Hack'li aksiyon filmleri yönetmeni Andrew Davis'in Collateral

Damage (Ölümüne Takip, 2002) adlı filmi ABD'ye karşı terör saldırı­
larını öngörür ve kötü adamları yok etmek için aşın şiddet kullanımı­
nı mazur göstererek Bush-Cheney'nin dünyayı mutlak iyi ile mutlak

kötü diye ayıran ak-karacı söylemiyle çakışır. Film 5 Ekim 200l 'de

gösterime girmeye hazırdır, ama 1 1 Eylül sonrası seyircinin vereceği
tepkinin hassasiyeti nedeniyle gösterimi ertelenmiştir. DVD'de, gös­
terim tarihiyle ilgili bir röportajda Davis filmin Kasım 2001 'de seyir­

ci üzerinde test edildiğini, alınan olumlu tepkiler sonucu halkın terö­
rizmle ilgili aksiyon-macera-siyasi gerilim filmlerine hazır, hatta is­
tekli olduğunun anlaşıldığını belirtir. Film resmi olarak 8 Şubat
2002'de 2000'den fazla sinemada gösterime girmiş ve dünya genelin­

de 78.382.433 dolar gişe hasılatı yapmıştır.35
Amold Schwarzenegger'in itfaiyeci Gordy Brewer'ı canlandırdı­

ğı Collatera/ Damage, Gordy'nin bir binadaki tehlikeli bir yangının
içine daldığı, bir kapıyı itfaiyeci baltasıyla parçalayıp içerideki in­

sanları kurtardığı, dolayısıyla Dünya Ticaret Merkezi'ndeki kahra­

man itfaiyecileri akla getiren sahneyle başlar. Film sonra Gordy'nin
eşinin sabah uyanış sahnesine geçer. Sevilen bir eş ve baba olduğunu
anlatan ara sahnelerden sonra, Gordy'nin oğlunun rutin sağlık kont­
rolü için eşiyle oğlunu doktora bıraktığını görürüz. Gordy onları tek­

rar almak üzere bir kafeye girdiğinde bir bomba patlar, oğluyla eşinin
ölümüne neden olur ve böylece sağcı bir intikam fantazisi hikayesi

başlar.
Kafe Kolombiya elçiliğinin yanındadır ve Kolombiyalı terörist­

ler bombayı ABD'nin Kolombiya'nın iç işlerine karışmaması gerekti­
ği mesajını vermek için patlatmıştır. Patlamadan sorumlu teröristler
sol ve anti-emperyalist bir retorik kullansalar da, Kolombiya'da bir

kokain fabrikası işleten ve kendilerine muhalif olan herkesi acıma­
sızca öldüren tam anlamıyla satılmış katillerdir. Filmin son derece

35. Davis'in filmin prodüksiyon sürecini anlattığı DVD'deki konuşmasının teyi­
di için bkz. www.imdb.com/title/tt0233469/ (erişim tarihi 19 Aralık 2008). Filmin
dünya genelindeki gişe hasılatı için bkz. www.boxofficemojo.com/movies/?id=col
lateraldamage.htm (erişim tarihi 5 Haziran 2009).

48 SİN EMA SAVAŞLAR!

klişe ve ahlakçı senaryosu teröristleri mutlak kötü, ABD'yi mutlak iyi

olarak sunarak Bush-Cheney yönetiminin o sıralarda yürürlüğe koy­
maya hazırlandığı, terör karşıtı addedilen aşırı eylemleri mazur gös­

termiştir. 36

Rules of Engagement ile Collateral Damage Bush-Cheney'nin te­

rörizme karşı sağcı retoriğini sinemaya tahvil ederken, Ridley Scott'
ın Black Hawk Down (Kara Şahin Düştü, 2001) adlı filmi de radikal
İslamcıların 1 1 Eylül'de patlak veren o korkunç Amerikan karşıtlığı­
nı öngörür. Black Hawk Down ABD'nin istila ve işgalinden sonra
Irak'ta baş gösterecek olan, sivillerin yoğun olduğu şehirlerde yapıla­

cak şiddetli gerilla savaşlarının da "önizlemesi" gibidir. 1 1 Eylül'den

36. Collateral Damage'in bağlamı ve ideolojik sorunsalı hakkındaki çarpıcı bir
incelemesinde Russell Meeuf, filmin ABD'nin Latin Amerika'da işlediği ve kabul
ettiği suçlara işaret edip ABD'yi iyinin cisimleşmiş hali, düşmanlarını kötü olarak
tasvir eden ak-karacı muhafazakar söylemi güçlendirmek suretiyle terörizm konu­
sunu karmaşık hale getirdiğini belirtir, ki filmin bu şekilde okunmasına ben de ka­
tılıyorum; bkz. "Collaıeral Damage: terrorism, melodrama, and the action film on
the eve of 9/1 1 ", Jump Cuı 48 (Kış 2006), www.ejumpcut.org/archive/jc48.2006/
CollatDamage/index.html (erişim tarihi 19 Aralık 2008). Meeuf, sözlerinin deva­
mında Schwarzenegger'in müşfik, kibar bir süper kahraman ve intikam figürü ol­
duğunu belirtiyor; Gordy karakterini itfaiyeci eğitimi sayesinde ileride büyük kah­
ramanlıklara imza atacak sıradan bir adam olarak sunan DVD'deki röportajda da or­
taya konan bir okuma bu. Schwarzenegger'i ruhsuz bir ölüm makinesi olduğu önce­
ki rollerine göre daha ataerkil bir kahraman olarak sunan bu okumalarda doğruluk
payı var, ama Collateral Damage'in olay örgüsü büyük ölçüde Amerikan monomi­
tini andırıyor, yani kurtarıcı kahramanlarını barbarlığa karşı medeniyeti koruma
görevine sahip, kötüyle savaşan iyinin cisimleşmiş hali, bu uğurda ceza ve işkence­
ye maruz kalan ve toplumda düzeni yeniden sağlamak için nihayetinde şiddete baş­
vurmak durumunda kalan kişiler biçiminde inşa ediyor (bkz. Jewett ve Lawrence
2002). Collaıeral Damage'de Schwarzenegger'de cisimleşen süper kahraman miti
Amerikalıların o tipik "yalnız kahraman"ından daha evcimendir; Önce kendi aile­
siyle, daha sonra da Kolombiyalı kadın ve oğluyla iken olduğundaki gibi, Gordy
film boyunca babacan roller sergiler. Aslında, Kolombiyalı kadının ABD'deki hü­
kümet binalarını yerle bir etme girişimlerinden ve Gordy'nin elinden olan ölümü­
nün ardından, filmin sonlarına doğru çocuğu baba şefkatiyle sallamasından Gordy'
nin çocuğu evlat edinmek niyetinde olduğunu anlıyoruz. Kolombiyalı terörist karı­
kocanın kendi çocuklarını feda etmeye hazır oluşları da mutlak anlamda kötü ol­
duklarının altını çiziyor ve ABD'nin teröristlere karşı uyguladığı aşın taktikleri
meşru kılıyor.

37. Black Hawk Down 'ın dünya genelindeki hasılatı 5 Ocak 2009 itibariyle
172.989.65 1 dolardır (bkz. www.boxofficemojo.com/movies/?id=blackhawkdown.
htm).

G İ R İ Ş : F İ LM. S İYASET VE TOPLUM 49

Ridley Scott'ın Black Hawk Down fi lminde Somali'de düşman radikal İslamcı

kuvvetlerin ablukaya aldığı Amerikan askerleri görülüyor. Bugünden bakıldığın­

da bu görüntü ABD'nin Irak müdahalesinin önizlemesi gibi duruyor.

aylar önce çekimine başlanan Black Hawk Down terör saldırısından

sonra birkaç ay gösterime sokulmamış, ama 2001 sonu-2002 başında

ülke çapında geniş bir alanda gösterim imkanı bulmuş, popüler bir
film haline gelmiştir.37

Mark Bowden'ın romanından esinlenilerek çekilen filmin konu­

sunu Somali'de Ekim 1993'te meydana gelen ve 1 8 saat süren kor­

kunç silahlı çatışma, iki Kara Şahin helikopterinin düşürülmesi ile
helikopterlerdeki mürettebatı ve şiddetli şehiriçi çatışmalarda zor
duruma düşen diğer askerleri kurtarmak için kan revan içinde sürdü­

rülen girişimler oluşturuyor. Black Hawk Down, kıtlık ve berbat bir

iç savaş yüzünden Somali'de 300 bin insanın hayatını kaybettiğini

50 SiNEMA SAVAŞLAR!

belirten bir yazıyla başlıyor. 1992'de BM insani gıda yardımı yapmak
ve kolluk güçleri temin etmek üzere duruma el koymuş, ama Somali­

li bir milis grubu BM'nin barışı sağlamakla görevli 25 Pakistanl ı per­
sonelini öldürüp derisini yüzmüş, ABD/BM'nin bu duruma karşılık
vermesi gerekmiştir. Filmin hikayesi, aşiret ve milislerin lideri Mu­
hammed Aidid'in çevresinde toplanmış olan Somalili militanları ora­

dan uzaklaştırmak üzere ABD Ordusu'nun Ranger ve Delta Force bi­

rimlerinin Somali'ye girişi etrafında dönüyor. Amerikan kuvvetleri
Irak'ta olduğu gibi Somali'de de iyi bir kara istihbaratına sahip değil­
dir, çıkarma başladığında askerler iyi silahlanmış ve örgütlenmiş is­

yancıların güçlü direnişiyle karşılaşır. Çıkarma kısa zamanda bir ka­
osa dönüşür, çok sayıda isyancı grubu Amerikan askerlerinin etrafını
sarar; askerleri keskin nişancılarla bertaraf eder, omuzdan atılan fü­
zelerle iki Kara Şahin hel ikopterini düşürür, askerleri tehlikeli şehir

koşullarında ablukaya alır, düşürülen helikopterlerden birini ateşe
boğarlar ve bütün bu görüntüler Amerikan askerlerinin Irak'ta karşı
karşıya kalacağı şehiriçi savaşın korkunçluğunu sezinletir.

Black Hawk Down'ı eleştirenler, olan biteni düşünmeye veya

analiz etmeye fırsat vermeksizin seyirciyi dur durak demeden savaş
görüntüleri ve seslerine boğan, yaylım ateşi gibi savaş sahnelerini
kötülemişlerdir (McCrisken, Pepper 2005). Pentagon Black Hawk

Down 'ın ekibine film için gerekli helikopterleri ve filmin gerçekçili­

ğini güçlendirmek için Delta Force askerleri sağlamış, film de ABD'

nin askeri hümanizmini ve Amerikan askerlerinin kahramanl ıklarını
yansıtmaya itina göstermiştir. Son derece militarist olmasına rağ­
men, Black Hawk Down düşman kuvvetlerine, çok sayıda silah kay­

nağına ve ABD'nin elindeki teknolojik avantajları kullanmasını en­
gelleyen savaş alanlarına sahip ülkelere müdahale etmenin tehlikele­

ri üzerine ihtiyatlı bir hikaye olarak da okunabilir. Irak gibi Somali
de orada kendilerini şiddetli bir isyanın içinde bulan Amerikan asker-

38. Bkz. Elvis Mitchell, "Mission of mercy goes bad in Africa", New York
Times, 28 Aralık 200 1 , www.query.nytimes.com/gst/ful1page.html?res=9903E3D6
103 1 F93BA1 575 1 Cl A9679C8B63&sec=&spon=&pagewanted=print (erişim ta­
rihi 1 8 Eylül 2008). Mitchell yazısında şunları belirtir: "Birer karakter haline geti­
rilmemiş olmaları Somalililerin Amerikan askerlerini düşen helikopterlerinden se­
vinç çığlıkları içinde alan, soyup soğana çeviren, çemkirip duran kara kuru cana-

G İ R İ Ş : F İLM, S İYASET VE TOPLUM 51

!eri için "Görevimiz Tehlike"dekiler gibi yerine getirilmesi imkansız

bir görevdir. Birçok Afrikalıyı beyaz Amerikan askerlerine saldırır-

ken gösterdiği için ırkçı olduğu eleştirisine maruz kalmışsa da,38
Scott'ın filmi aslında isyancıları on dokuz Amerikan askerini öldürüp
birçoğunu da yaralayan, çok iyi örgütlenmiş, motivasyonu yerinde

ve yetenekli kişiler olarak göstermektedir. Filmin sonunda görüntüye

gelen bir yazıda ise bu müdahale sırasında binden fazla Somalilinin

öldüğü bildirilir.
Bazen daha eski dönemlerde geçen çağdaş filmlerin şimdiki za­

manla ilgili eleştirel yorum ve vizyonlar sunduğu olur. Vietnam Sava­

şı'nın sürdüğü 1960'lar ile 1970'lerde -John Wayne'in propaganda fil­

mi The Green Berets (Son Hücum, 1968) hariç- apaçık Vietnam'la il­
gili filmler çekilmediyse de, çoğu kişi Robert Altman'ın Kore'deki
bir tıp ekibinin başından geçenleri bir kara komedi olarak ele alan
M.A.S.H. (Cephede Eğlence, 1970) adlı filmini büyük oranda Vietnam'

la ilgili bir film olarak görmüş; eleştirmenler Sam Peckinpah, Robert
Aldrich ve diğerlerinin şiddet dolu Westem filmlerini Vietnam karşı­

tı alegoriler olarak değerlendirmiştir (bkz. Wood 1 986; Kellner ve

Ryan 1988). Keza George Clooney'nin yönettiği, Edward R. Murrow'
un Joe McCarthy ve l 950'lerin aşırı sağcıları ile mücadelesini anlatan
Good Night and Good Luck (2005) bir yandan McCarthyciliğin kor­
kunç taraflarını ve medyadan orduya kadar çok çeşitli kurumlarda

yürütülen cadı avının yarattığı paranoyayı ele alırken, bir yandan da
Adalet Bakanlığı'ndan Çevre Koruma Örgütü'ne (EPA) kadar çeşitli
hükümet dairelerini politize etmeye çalışan, Vatanseverlik Kanunu'
na dayanarak düşman gördüklerini yargılamadan hapseden aşın sağ­

cı Bush-Cheney rejimi hakkında eleştirel düşünceler geliştirir. Bush­
Cheney yönetimi ABD tarihinde en büyük dinleme operasyonunu ger­
çekleştirmiş, medyada kendisini eleştirenlere acımasızca saldırmış,
çoğunlukla bu kişilerin hayatlarını mahvetmeye çalışmıştı örneğin.

varlar gibi görünmelerine yol açıyor. Kasıtlı mıdır değil midir bilmiyoruz ama kas­
vetli bir ırkçılık hakim bu filme. Filmde doğru dürüst bir repliği olan neredeyse tek
siyahi Amerikalı Uzman Kurth (Gabriel Casseus) aksiyon isteyen Amerikalı asker­
lerden biri; sözleri buna dünden hazır olduğunu gösteriyor. Onun bu askeri harekat­
taki varlığı Black Hawk Down 'ın bırakın cevaplamayı, dile getirmeye bile tenezzül
etmeyeceği ırksal eşitsizlik sorularını gündeme getirir."

52 SİNEMA SAVAŞLAR!

Bazı filmlerse o dönemin ethosunu açıkça dile getirmiştir. Gold­

man-Sachs çalışanlarından Ruth Epstein'ın yazdığı ve prodüktörle­
rinden biri olduğu, Harvey Kahn'ın yönettiği, filmin bir diğer pro­

düktörü olan Christian Slater'ın aynı zamanda başrolü üstlendiği The

Deal (Kirli Anlaşma, 2005), 2008 yılında Wall Street'te ve küresel
çapta meydana gelen mali çöküşe katkıda bulunan şirketlerin açgöz­

lülüğü ve kısa vadeli kar uğruna kuralları çiğnemeye dünden razı ol­
malarıyla ilgili. Slater, Wall Street'in dava vekilliğini üstlenen Tom
Hanson'ı canlandırıyor. Tom Hanson'dan, aslında petrol sondajı ko­

nusunda uzman olmayan Condor isimli ABD'li bir petrol şirketi ile
Black Star isimli bir Rus petrol şirketi arasında gerçekleşecek olan

şirket birleşmesinde "gereken itinayı" göstermesi istenir. Çekildiği
tarihin birkaç sene sonrasında geçen filmde, ABD ile bir Arap Devlet­

leri Konfederasyonu arasında savaş vardır ve bu savaş büyük bir
enerji krizine neden olmuştur. Söz konusu şirket birleşmesinin ihti­

yaç duyulan petrolün büyük bir kısmının Rusya'dan getirilmesini
sağlayacağı düşünülür, ama nihayetinde bu anlaşmanın Rus mafyası­

nın Arap petrolünün Rusya'ya gönderilmesini, oradan da ABD'ye
naklini mümkün kılarak ambargoyu baypas edecek gizli bir tertibi

olduğu anlaşılır. Kariyeri bu anlaşmanın gerçekleşmesine bağlı ol­
masına rağmen, Hanson böylesine büyük bir skandalın içinde yer al­
mak istemez ve ABD hükümeti yetkililerine gidip bu gizli tertibi an­

latır. Hükümet başlarda bu sorunu çözecek Beyaz Şövalye'ymiş gibi
görünse de, Hanson hükümetin bu gizli tertibin içinde olduğunu öğ­
renir ve yozlaşmış bir şirketi ve siyasi kültürü ifşa eder.

Aynı yıl gösterime giren -ve 4. Bölüm'de sözünü ettiğim- Syri­

ana, petrol jeopolitiğinin karmaşıklığını, gişe kaygısıyla yapılmış bir
şirket komplosu filmi olan The Deal'dan daha iyi verir; gerçi bugün­
den geriye dönüp bakıldığında, Wall Street ile Amerikan şirketlerinin
mali çöküşe neden olan gizli faaliyetlerde bulunduğu zaten herkesin

bildiği bir şey gibi görünebilir. Tony Gilroy'un filmi Michael Clayton

şirketlerin, yasal ve siyasi sistemlerin hepsinin ekonomik yozlaşma
içinde olduğunu gösterir. George Clooney'nin tarım ilacı üreticisi bir
şirketin zararlı sonuçlar doğuracağı gerekçesiyle ürünlerinin çevreye

zararlı olduğu bilgisinin açığa çıkmasını önlemekle görevli olan ve

bu yüzden etik açıdan sıkıntılar yaşayan "işbitirici" bir hukukçuyu

G İ R İ Ş : F İLM, S İYASET VE TOPLUM 53

canlandırdığı film, yoz bir şirket ile muhafazakar bir kültürün yıkıcı

etkilerini ele alıyor (son bölümde Michael Clayton'ı daha ayrıntılı in­
celiyorum). The Constant Gardener'da (Arka Bahçe, 2005) ise ilaç
endüstrisi keskin bir biçimde eleştirilir. Filmde hükümetin suç ortak-

lığı yaptığı küresel bir şirketler topluluğunun Afrika'da tehlikeli ilaç-
lan denemesi ve bu tehlikeli hakikati ortaya çıkarmaya çalıştığı için,
bir İngiliz diplomatın eşi ile bir doktorun öldürmesi konu ediliyor.

Mike Judge'ın ldiocracy (Ahmaklar, 2006) adlı filmi şirket ve tü­
ketim kültürüyle Amerikan halkının aptallaştınlmasını tiye alırken,
Hal Hartley'nin The Girlfrom Monday (Pazartesi Günkü Kız, 2005)

adlı filmi tüketim kapitalizmi eleştirisini sahte bir bilimkurgu biçi­
minde gerçekleştirir. Austin Chick'in August'u (Ağustos, 2008), İn­
die tarzını kullanarak, intemetten satış furyasının çöküşünü ve ken­
dini ve şirketini teknoloji devriminin son harikası olarak lanse eden

yirmili yaşlarındaki bir gencin düşüşünü anlatır. Film bazı yeni şir­

ketlerin kendilerini iyice allayıp pulladıklannı, o parlak görünüşleri­
nin bir aldatmaca olduğunu, içlerinin kof olduğunu gösterir. Geriye
dönüp baktığımızda ise filmin aslında ABD'nin büyük bankaları ile

yatırım firmalarının kumdan kaleden ibaret olduğunu, faturaların va­

desi geldiğinde nalları diktiğini anlatan çarpıcı bir alegori olduğunu
görürüz.

Belgesel filmler çoğunlukla çağdaş olay ve sorunlarla ilgilenir.
1 . Bölüm'de de belirttiğim gibi, 2000'Ii yıllarda belgeseller "altın ça­

ğını" yaşadı. Bu filmlerin büyük bir kısmı Bush-Cheney yönetiminin
tarihi ve korkunçlukları, gittikçe yoğunlaşan çevre krizi, Irak kabusu

ve Amerikan ideal ve çıkarlarının birleştiği "terörle savaş" üzeriney­
di. 2000'li yıllarda belgeseller kendi alanlarında gişe rekorları kırdı.

Michael Moore'la ilgili olan 3. Bölüm'de ve kitap boyunca önemli
belgesellerle ilgili tartışmalarda da değinildiği üzere, çok beğenilen

ve çok tartışma yaratan prodüksiyon ve yönetmenler üretti.
Sinema Savaşları bu dönemin ethosunu, fantazilerini, ümitlerini,

korkularını ve felaketlerini yakalayan önemli filmler üzerinde duru­
yorsa da, belli başlı türlere girmeyen filmler de günümüz toplumu ve

kültürü hakkında içgörüler sunabilir. M. Night Shyamalan'ın The Vil­

lage (Köy, 2004) adlı filmi, Amerikalıların 1 1 Eylül'den sonra muha­

fazakar otoriter liderliğe baş eğmelerinin, korku politikalanyla mani-

54 SİNEMA SAVAŞLAR!

püle edilerek liderlerinin muhafazakar bir rejime uygun mitolojileri­
ni kabul eder hale getirilmelerinin bir alegorisi olarak okunabilir. Ze­
kice kurulmuş olan olay örgüsü, seyirciye medeniyetle bağlarını ko­
parmış bir 19. yüzyıl ütopya topluluğunda geçtiğini düşündürten
olaylar sunar. Topluluk üyeleri kendilerinden uzakta, ormanda bulu­

nan Adını Zikretmediklerimiz'in korkusuyla yaşar, endişeleri kırmızı

kıyafetli yaratıkların kurgusal saldırıyla daha da artar. Sonra toplulu­
ğun günümüzde, kurucularından birinin satın aldığı bir arazide yaşa­
dığını anlarız. Topluluğun liderleri, Bush-Cheney rejiminin yaptığı

gibi, toplulukta homojenlik yaratmak ve üyelerinin bakim değerlere
ve liderlere itaat etmelerini sağlamak amacıyla bir dış güçler, toplu­

luk dışındaki ötekiler korkusu imal etmektedir.
M. Night Shyamalan'ın The Happening'i (Mistik Olay, 2008) ön­

ce kentsel, sonra kırsal bölgeleri saran ve nedeni bir türlü açıklana­
mayan toplu intiharlarıyla 1 1 Eylül sonrası Amerikası'nın yeni yeni

ortaya çıkan korku ve paranoya halini anlatır. İnsanlar arasındaki ko­
nuşmalarda bu korkunç olayların sorumlusu olarak terörizm gösteri­

lir, sonra hükümet suçlanır, daha sonra nükleer enerji, hatta doğa. Bu

ekolojik korku filmi ortamı içinde doğa adeta insanlara isyan ediyor

ve toksik kuvvetleri devreye sokuyor gibidir.
Tüyler ürpertici korku filmleri, kahramanların ve (bir zamanlar)

özgür insanların diyarında her şeyin yolunda gitmediğine dair yerle­
şik korkulan dile getirebilir. Keza Tim Burton'ın Sweeney Todd'ı

(2007) gibi bir müzikal drama bile Bush-Cheney döneminin şiddeti­
ni ve derin kültürel kötümserliğini dile getiren bir yapıt olarak oku­

nabilir. Film aristokrat olan haysiyetsiz bir yargıcın eşini gözüne kes­
tirdiği bir berberi bir bahaneyle hapse attırıp Avustralya'ya sürgüne
göndermesini, zavallı adamı delirtip kızını da kendi vesayeti altına
almasını, ve bu yüzden berberin öfkeyle ve intikam ateşiyle yanıp tu­

tuşmasını anlatıyor. Stephen Sondheim'ın kendisine kötülük edenler­
den intikam almak isterken bir seri katile dönüşen "Fleet Sokağı'nın
zebani berberi"ni anlatan müzikalinin son derece dışavurumcu, gro­
tesk ve şiddetli bir versiyonu bu film. Sondheim'ın 1979'da Broad­
way'de açılış yapan ve 1980'lerde bit olan draması Reagan yıllarını
anlatmaktaydı. Sweeney Todd'ın doğradığı kurbanlarını ona deli di­

vane aşık ev sahibesi Bayan Lovett'in kıymalı börek yapması ve bu-

G İ R İŞ : FiLM, S İYASET VE TOPLUM 55

nun karlı bir iş haline gelmesi, aşın muhafazakar Reagan-Thatcher
döneminde her şeyin metaya dönüşmesi ve insanların para için her
şeyi yapacak hale gelmesinin alegorik bir anlatımıdır. Hal Prince'in

sahneye koyduğu Broadway müzikalinde, sanayi devri Londrası her
şeyin, yiyecek haline getirilmek üzere cesetlerin bile kitlesel olarak
üretilebildiği (dönemin fast-food çılgınlığını tiye alan bir unsurdur
bu) bir yerdir.

Buna karşılık, Tim Burton'ın 2007 tarihli filmi ve John Doyle'un
2000'lerde tasarlayıp yönettiği müzikal hikayenin şiddet dolu, kor­
kunç ve vahşi unsurlarını ön plana çıkarır, Bush-Cheney döneminin

aşın şiddetli ortamının mükemmel bir alegorisidir. Oyunda Swee­
ney Todd'ın söylediği şarkının şu keskin sözleri, dönemin kasvetli
kültür nihilizmini yakalar: "Dünyanın dibinde hela gibi koca kara bir
delik / içi insan dolu üstü başı bok sidik / Dünyanın bütün haşereleri

üzerinde didik didik." Şiddetin giderek yoğunlaşması sonucu Swee­
ney Todd'ın kendine eziyet edenleri ve bilmeden kendi kızını öldür­
mesi, ardından ev sahibesine sadık bir çocuk tarafından öldürülmesi,

Bush-Cheney'nin entrikalarının önlenemez bir şekilde şiddete ve fe­

laketlere neden oluşunu, bu deliliğe dur diyemeyen bir dünyanın ya­

şadığı ümitsizlik ve derin kötümserlik duygusunu yakalar. Aynca
Sweeney Todd intikamını yasadışı yollardan alma peşinde koştuğu
için yok olmuştur, ki Bush-Cheney Çetesi olanlardan böyle bir ders

de çıkaramamıştır.39

Sweeney Todd dönemin vahşetini ve umutsuzluğunu dile getirir­
ken, V for Vendetta da alegorik biçimde muhafazakar rejimin yıkıl­
masına dair ümitleri dile getirir (bkz. 4. Bölüm). İleride de değinece-

39. Randy Lewis'e 6 Ocak 2009'da gönderdiği e-posta için teşekkür ederim.
Bush yönetiminin dinamiklerini tarif ederken bu Bush-Cheney Çetesi terimini sık
sık kullanacağım. Mark Miller (2004) bu klikin yarı faşist şirket doğasını yakala­
yan "Bush ve Mahdumları" tabirini kullanıyor; bense çete metaforunu tercih ediyo­
rum, çünkü Bush-Cheney yönetimi ülkenin hazinesini sistemli bir şekilde soyarak
süper zenginlerin, kendisine bağış yapan büyük şirketlerin yararına harcamış, daha
ziyade işçilerin yararlandığı programları iptal etmiştir. Bush-Cheney Çetesi aynca
uluslararası hukuku da sistemli bir şekilde çiğnemiştir; Bush-Cheney rejimi dünya­
da genelde, diplomasiyi, küresel anlaşmaları ve örgütleri hiçe sayan, il. Dünya Sa­
vaşı sonrasında oluşturulan ulusal güvenlik politikalarını "önleyici savaş", saldır­
gan tek yanlılık ve kısıtsız militarizm uğruna bir kenara atan başıbozuk bir rejim
olarak görülür (bkz. Kellner 2005).

56 SİN EMA SAVAŞLAR!

ğim gibi, farklı türlerde çekilmiş çok sayıda film, belgeselden gerçek­

çi kurmacaya, alegoriden hicve çeşitli tarzlardan yararlanarak Bush­

Cheney döneminin baskısına karşı büyük bir direnci ifade eder. Bel­

gelendiği üzere, muhafazakar söylemleri sinemaya tahvil eden veya
türlü türlü politika ve ideolojiyi hicveden filmler de vardır.

"İşkence pomosu" olan filmler ile vahşilikte sınır tanımayan di­
ğer filmler Bush-Cheney döneminin şiddetli ve iyice çığnndan çık­

mış yönlerini yakalarken, Rambo iV (2008) haçlı militarizmini be­
yazperdeye çizgi roman tarzında aktarır. Rambo 11/'de (1988) iyi huy­
lu ama dediğim dedik ölüm makinesi John Rambo, Soğuk Savaş'ın

son savaşlarından birinde Afgan mücahitlerin safında yer alır.40 Sov­

yetler Birliği dağılmak üzere olsa da, Rambo sonunda kendini yanlış

tarafta bulur, zira Afgan mücahitler El Kaide ile Taliban'ı oluşturan
kuvvetler haline gelmiştir. Sylvester Stallone (Rambo IV'u yazmış,
onun prodüktörlüğünü üstlenmiş ve filmde oynamıştır) bu sefer

"doğru taraf"ta olduğundan emin olmak için araştırma yapmış, Sol­

diers of F ortune dergisine ve BM'ye insan haklarının en fazla hangi
ülkede çiğnendiğini sormuş ve Myanmar'da (eski Burma, Stallone'

nin filmde şer yuvası olarak kullanmayı seçtiği yer) fikir birliğine va­

nlmıştır.41

Bush-Cheney yönetiminin son yılında, yönetimin popülerliğinin

iyice düştüğü, Amerika'nın prestij inin iyice yerlerde süründüğü sıra­
larda ABD'nin muhafazakar çevresi bir destek ve kahraman ihtiyacı

40. İlginçtir, Mike Nichols'un Charlie Wilson's War (Charlie Wilson'ın Savaşı,
2008) adlı filmi, Sovyetleri yenip Taliban ve El Kaide'nin başlıca aktörleri haline
gelen Afgan mücahitlere ABD/CIA desteği sağlamak için herkesten çok uğraşmış
olan Teksaslı kongre üyesini över. Film sonlara doğru "manyakların Kandahar'a
akın ettiğine" (aşın İslamcı militanları kastediyor) ve ABD'nin müdahalesinin arzu­
ladığı sonuçlara ulaşılmasını sağlayamayacağına işaret etse de filmde ve DVD'nin
ekstralarında Wilson ABD'nin en yurtsever insanlarından biri olarak göklere çıkarı­
lır. Geri Tepki (2000) adlı kitabın yazan Chalmers Johnson'ın bu filmin siyaseti
hakkında yazdığı eleştiri için bkz. "Tom Hank's Charlie Wilson movie: An imperi­
alist comedy", Alternet, 8 Ocak 2008, www.altemet.org/storyn30IO/ (erişim tarihi
4 Ocak 2009).

4 1 . Stephanie Zacharek, Rambo'nun basın açıklamasına göre, Stallone'nin kah­
ramanının kahramanlıklarını sergileyeceği gerçek bir mekan aradığını aktarır; Sa­
lon, 25 Ocak 2008, www.salon.com/ent/movies/review/2008/01/25/rambo/index.
html?CP=IMD&&DN=l 1 0.

G İ R İ Ş : FİLM, S İYASET VE TOPLUM 57

içindeydi. İşte Rambo bu her iki ihtiyacı tek başına karşılamaya ça­

lışmıştır. John Rambo bu sefer Tayland-Myanmar sınırının yakınla­
rındaki bir yılan terbiyecisi ve demirci olarak çıkar karşımıza. Bazı

Hıristiyan yardımseverler Karen halkına tıbbi malzeme taşımak için
onun teknesini kiralamak ister. Filmin en başına eklenen gerçek ha-

ber ve görüntülerden anlaşıldığı üzere, Karen halkı Myanmar hükü­
metinin baskısı altındadır. Rambo onlara yardım etmeye tereddüt ed-
er ama çekici ve idealist bir kadın (Julie Benz) onu razı eder ve Ram-
bo ile yardımseverler tıbbi malzemeleri teslim etmek üzere nehrin

yukarısına doğru yola çıkar. Rambo, yolda onları soymaya kalkışan
ve kadına tecavüz etme tehdidinde bulunan Burmalı haydutları öl­

dürme fırsatı yakalar bu sayede.
Tıbbi malzeme götürmek için yapılan başka bir yolculuk sırasın­

da Myanmar hükümetinin çok sayıda Myanmarlıyı katlettiği, köyleri
yakıp yıktığı ve uyan niyetine kazıkların üzerine insan kafaları oturt­
tuğu anlaşılır. Myanmar hükümetinin baskıcılığını ifşa etmesi övgü­
ye layık olsa da Rambo iV, uygar beyazların vahşilerin barbarlık di­

yarlarına doğru yol aldığı "karanlığın yüreği" formülünü izleyerek
çekilmiş son derece ırkçı bir film. Myanmar hükümetinin baskıcı ve
totaliter olduğu şüphe götürmez bir gerçektir ama Rambo filmi, acı­
masız etnik temizlik görüntüleri arasına giren içkili sefahat sahnele­

riyle, Myanmar askerlerini tecavüz, yağma ve cinayet orjilerine giri­

şen acımasız vahşiler olarak gösterir. Ulu Beyaz Tanrı Rambo Sarı
Barbarlar güruhuyla savaşmak üzere düzensiz bir muhafız grubunu
seferber eder, o San Barbarların çoğunu katleder ve filmin kadın
kahramanını kurtarır, yani Tehlikedeki Kadın'ın süper erkek kahra­

man tarafından kurtarılmayı beklediği cinsiyetçi senaryolardan biri­
dir bu da.

Ne ki John Rambo figürü, "Hiçbir şey için yaşama veya bir şey
için öl" gibi Zen'i çağrıştıran (muhafızları kaçmak yerine Myanmar

askerlerini katletmeye teşvik etmek için söyler bunu) veya "Siktir et
dünyayı" gibi karakterine cuk oturan laflar eden (bunu da insani yar­
dım gönüllülerinden birine söyler) daha ümitsiz bir figürdür artık.
Rambo imgeleri ise önceki filmlerdeki ikonik Beyaz Erkek Savaşçı

tasvirlerindeki gibidir. Rambo iV bu tanımlayıcı imgeleri geri dönüş­
türerek yeniden bir dejavu hissi yaratır. Rambo filmlerindeki şiddet

58 S i N EMA SAVAŞLAR!

görüntüleri giderek artmıştır; 2008'deki Rambo'da 83 "kötü adam"

bizzat Rambo tarafından, 40 kötü adam Rambo'nun yandaşı olan ki­

şilerce öldürülürken, 1 1 3 iyi adam da kötüler tarafından öldürülür ve

böylece filmde toplamda 236 kişi öldürülmüş olur - bu sayı 1 32 kişi­
nin öldüğü Rambo /l/'teki (1988) ölü sayısının neredeyse iki katı,

Rambo // 'daki (1 985) ölü sayısınınsa neredeyse üç katıdır.42
Ben Stiller'in Tropic Thunder'ında (Tropik Fırtına, 2008) ise mi­

litarizm, süper kahramanlar ve Hollywood film prodüksiyonunun bi­
zatihi kendisi hicvedilir; savaş filmi, film endüstrisi ve Rambo gibi
sinema kahramanlarının topyekun tiye alındığı çokboyutlu bir hiciv

söz konusudur burada. Film, tıpkı Crash gibi, ırkçı klişeleri gözler

önüne serip hicvetmek veya böyle klişeleri yapısöküme uğratmak ile

yeniden üretmek arasındaki ince çizgide yürür. Tropic Thunder Viet­
nam Savaşı'yla ilgili bir film gibi başlar ama hemen sonra film yapı­
mı ve Hollywood karakterlerinin masaya yatırılması hakkında bir
film olduğu anlaşılır. Tropic Thunder çeşitli karakterlerin filmlerdeki
görüntüleri, o karakterleri canlandıran oyuncuların gerçek hayatla­
rıyla ilgili televizyon röportajlarındaki görüntüleri ile, film yıldızla­

rının sinemadaki klişe görüntülerine ve halkın gözündeki imajlara te­

zat oluşturan film sahnelerini yan yana koyarak toplumda erilliğin ve

sinema kahramanlarının nasıl inşa edildiğini ifşa eder; Hollywood'un

aksiyon filmlerinde son derece maço rollerde oynayan oyuncuların
çoğunlukla güvensiz, narsisist, pısırık ve acınası insanlar olduğunu
gösterir. Film Hollywood'u ve kültür endüstrisini müthiş bir biçimde

hicvediyor; stüdyo yapımcılarını, yönetmenleri, oyuncu ajanslarını,
film yıldızlarını ve bütün medya/ şöhret aygıtını ele alıp Hollywood

sinemasının ideoloj i inşa ettiğinin, yıldız oyuncuların, film türlerinin
ve aldatmacanın farkında olduğunu ve Amerikan sinemasının mev­

cut halinin eleştirel biçimde yorumlanmasına yardımcı olacak bir

malzeme sağlayabileceğini gösteriyor.

Sinema Savaşları Hollywood filmlerini, Amerikan kültürünü ve
toplumunu bir mücadele alanı olarak sunuyor ve Bush-Cheney döne­
minin siyasal çatışmalarını açıklamaya çalışıyor. Bu kitapta, Bush-

42. Bkz. John Mueller, "Dead and deader", Los Angeles Times, 29 Ocak 2008:
M?.

G i R İ Ş : F İLM, S İYASET VE TO PLUM 59

Cheney muhafazakarlığı ile militarizmini anlatan filmleri tartışma-
nın yanı sıra, Bush-Cheney yönetimini eleştiren, ona muhalif olan

filmleri de ele alıyorum; politika ve toplum üzerine yapılan siyasi sa­

vaşlara, yani savaş, terörizm, çevre, şirketler ve devlete ve ırk, top­
lumsal cinsiyet ve cinsellik politikalarına dikkat çekmeye çalışıyo­
rum.43 l 960'1ardan itibaren, ABD'de bütün bu konularda yoğun çatış­

malar yaşanmış; Bush-Cheney'nin yönetim politikaları zenginler ile

yoksullar arasındaki farkların artmasına, çevre programlarının, top­
lumsal refah programlarının ve kadın haklarının, ten rengi farklı in­
sanların, gayler ile lezbiyenlerin haklarının kısıtlanmasına, terörizm-

le mücadele adına militarizmin artmasına ve uluslararası yasanın
çiğnenmesine yol açtıkça, bu çatışmalar iyice ciddi bir hal almıştır.
Bush-Cheney yönetimi sağ ve militarist bir gündem dayatarak Ame-

rikan toplumunu ikiye böldükçe, aşırı muhafazakar politikaları savu­

nanlar ile bunlara karşı çıkanlar arasındaki çekişme de giderek art­
mıştır ve bütün bu mücadeleler dönemin Hollywood filmlerinde
açıkça görülür.

Özgürlükçü Hollywood'a karşı bir sağ saldın hep olagelmiştir;

bu kitap da sinema endüstrisini sol-liberal bir komplo olarak gören
Hollywood karşıtı sağcılar arasında öfke ve sabuklamalara neden
olacak muhtemelen.44 Hollywood'un esasen ticari olduğu iddiasına

karşı çıkıyorum. Toplumda siyasi rejimle ilgili bir hoşnutsuzluk ol­

duğunda Hollywood bu durumu sömürmekte gecikmez, siyasetine
bakmaksızın yönetici grupla ilgili hoşnutsuzluğu veya ona duyulan
öfkeyi dile getiren filmler yapar. Ancak Hollywood film camiasında

birçok kişinin liberal olduğu da unutulmamalı, yani iktidarda kim
olursa olsun, muhafazakar bir rejimde bile, liberal ve toplumu eleşti­

ren filmler olacaktır (Kellner ve Ryan 1988).
Dahası, Bush ve Cheney karşıtı bu kadar çok film olmasının bir

sebebi de bu rejimin ABD tarihinin belki en kötü ve kesinlikle en se-

43. Adını Contested Terrain: Struggles over Gender, Sexuality, Race, Class,
and Religion in Contemporary Hollywood Cinema koymayı düşündüğüm bir son­
raki kitabımda Amerikan sinemasında 2000'1i yıllarda bu konularda hüküm süren
kültür savaşlannı ele alacağım.

44. Liberalizmin ve bozgunculuğun fitne fesat yuvası olduğu gerekçesiyle
Hollywood'a yapılan semptomatik sağcı saldırılar için bkz. Medved (1993).

60 S İ N E M A SAVAŞLAR!

vilmeyen rejimi olması muhtemelen.45 1 1 Eylül'ün hemen sonrasın­
da, popüler olduğu dönemde, George W. Bush'un imajını veya söyle­

mini eleştirmek tabu gibi bir şeydi, başkana ve yönetime saldırmanız

hemen vatansever olmadığınız şeklinde yorumlanıyordu; ancak yö­
netimin yanlışları bariz hale gelmeye başlayınca, medya kültürünün
yaratıcıları da yönetimle ilgili eleştirel düşüncelerini dile getirmeye

başladılar. Irak felaketinden, yönetimin Katrina Kasırgası'ndaki be­
ceriksizliğinden, çok sayıda adam kayırma ve rüşvet skandalının pat­
lak vermesinden ve elbette hatalar ve rezaletler saltanatını devirip

2008 seçimlerinde Barack Obama'nın başkanlığı kazanmasına neden

olan ABD ekonomisi ile küresel ekonominin kötüleşmesinden sonra,

Bush-Cheney rejimini topa tutmak kolaydı artık, hatta bazı yerlerde

zorunluydu.

TEŞHİSE YÖNELİK FİLM OKUMASI:

OBAMA TAHAVVÜLÜ

Dönemin olaylarını, ümitlerini, korkularını, söylemlerini, ideolojile­

rini ve sosyo-politik çekişmelerini analiz etmek ve yorumlamak üze­
re filmleri teşhise yönelik eleştiri yöntemiyle inceleyeceğim.46 Bu

yaklaşım bir metin-bağlam diyalektiği içeriyor, toplumsal gerçekler­
le olayları okumak için metinlerden yararlanıyor ve önemli filmleri
belli bir toplumsal ve tarihsel bağlama oturtarak yorumlamayı sağlı­

yor. Walter Benjamin'in 19. yüzyıl Parisi'ni aydınlatmak için Charles
Baudelaire'in şiirinden yararlandığı gibi biz de bugünkü tarihsel dö­

nemle ilgili eleştirel bir içgörü ve bilgi elde etmek için filmlerden ya-

45. Bush-Cheney başkanlığında yapılan son kamuoyu araştırmalarından birine
göre, Bush'un popülerlik oranı gelmiş geçmiş en düşük oran olan %22'ye inmiş,
Cheney'nin popülerlik oranı da yine rekor düzeyde düşerek %13 olmuştur. New
York Times/CBS News'un gerçekleştirdiği kamuoyu araştırmasıyla ilgili tartışma
için bkz. Michael Duffy, "As Dick Cheney prepares to depart, his mystery Iingers",
Time, 19 Ocak 2009, www.time.com/time/printout/0,88 16, 1 872531 ,00.html (eri­
şim tarihi 21 Ocak 2009). Bush'un popülerliğinin en yüksek seviyede olduğu 1 1
Eylül'ün hemen sonraki dönemini takiben yaşadığı çarpıcı düşüş için bkz. Green­
wald (2007: 1 vd).

46. Teşhise yönelik eleştiri için bkz. Kellner ve Ryan (1988) ve Kellner (1995:
1 16-17; 2003b).

G İ R İ Ş : F İLM. S İYASET VE TOPLUM 61

rarlanabiliriz. Filmler tarih, sosyal teori ve eleştirel olan medya/kül-
tür araştırmalarıyla birlikte isabetli bir biçimde kullanıldıklarında,
teşhise yönelik eleştiri için önemli bilgi kaynaklandır.47 Birçok kişi
film eleştirisinin belli bir dönemde insanların nasıl davrandığı, gö­

ründüğü ve hareket ettiği konusunda olduğu kadar, onların hayalleri,
kabusları, fantazileri ve ümitleri konusunda da önemli içgörüler elde

etmeyi sağlayabileceği görüşündedir. Teşhise yönelik eleştiri geçmiş
ve şimdiki tarihsel durumları aydınlatabilir, gelecekte neler olabile­
ceğini öngörebilir.

Politik Kamera'da (1988) Michael Ryan'la, muhafazakar kahra­

man filmleri ile kötü güçlerden (komünizm, devletçilik ve liberal hu­

zursuzluklar gibi) kurtulma arzusunu dile getiren filmlerin bolca çe­
kildiği l 970'lerin son dönemlerindeki popüler Hollywood filmleri­
nin Ronald Reagan'ın seçileceğini öngördüğünü iddia etmiştik. Keza

2000'li yıllarda da gerek televizyonlarda gerekse filmlerde Barack

Obama gibi birine özlem duyulacağı ve öyle birinin kabul görülece­
ğine dair birçok öngörü yer almıştır. Hollywood filmleri ve televiz­

yonlar gibi çeşitli kaynaklar aracılığıyla ülke siyahi bir başkana ha­
zır hale getirilmiş, alıştırılmıştır. Daha 1972'de James Earl Jones The

Man 'de (Başkan) siyahi bir başkanı oynamıştır; gerçi filmin afişinde
şöyle bir yazı yer alır: "ABD'nin ilk siyahi başkanı. Önce yemin etti­

rip başkan koltuğuna oturttular, sonra da o koltuktan indirmeye ye­
min ettiler. "48

Daha yakınlarda Morgan Freeman 1 998 yapımı felaket filmi De­

ep lmpact 'te (Derin Darbe) sakin ve yetenekli bir başkanı oynamış,
Tommy Lister The Fifth Element 'te (Beşinci Element, 1997) başka­

nı canlandırmış, Chris Rock da Head of State (Devlet Başkanı, 2003)
adlı komedide kendini birden başkanlık koltuğunda bulan bir siyahi­
yi canlandırmıştır. Dennis Haysbert'ün 24 adlı televizyon dizisinde

canlandırdığı David Palmer medya kültürünün belki de en bilinen si-

47. Medya/kültür çalışmaları kavramı için bkz. Durham ve Kellner (2006) ve
Hammer ve Kellner (2009a).

48. John Harlow, "Hollywood's warm-up acı for Barack Obama: Fictional port­
rayals of black presidents helped America accept the idea of the real thing", Times
OnLine, 8 Kasım 2008, www.timesonline.eo.uk/tol/news/world/us_and_americas/
us_elections/article5 1 14838.ece (erişim tarihi 25 Kasım 2008).

62 SİN EMA SAVAŞLAR!

yahi başkanıdır. Haysbert beş sezondan fazla bir süre boyunca can­

landırdığı yetenekli ve karizmatik lider karakteriyle ilgili olarak şun­

ları söylemiştir: "Yazarların yazdığı ve benim canlandırdığım haliy­

le bu rolün, siyahi bir başkan olabileceği, bunun mümkün olduğu ko­
nusunda Amerikan halkının gözünü açtığına canı gönülden inanıyo­
rum .. . Siyahi bir başkan fikri bana son derece makul gelmiştir her za­

man. Rolümü inanarak oynadım. "49 Dizide Haysbert'ün hiç de iste­
meyeceği bir şey oluyor ve oynadığı karakter suikasta kurban gidi­
yor, yerine ondan küçük ve tecrübesiz kardeşi Wayne Palmer baş­
kanlığa getiriliyor. Onun başkanlığına da güvensizlik (24 için hiç de

şaşırtıcı değil) ve belirsizlik hakim oluyor.50

Obama'nın seçimi kazanacağına dair en müthiş öngörü, Martin

Sheen'in başkan rolünü üstlendiği ve başkanın Beyaz Saray çalışan­
larıyla birlikte yaşadığı maceraları konu alan popüler televizyon di­

zisi The West Wing 'de bulunabilir. New York Times'ta yayımlanan bir
yazıya göre, West Wing'in senaryo yazarlarından Eli Attie 2004'te
Obama'nın en önemli danışmanlarından biri olan David Axelrod'u

aramış ve ondan Barack Obama hakkında bilgi almış.

Obama'nın 2004'te yapılan Demokrat Parti kurultayındaki ko­

nuşmasından sonra, Axelrod ile Attie Obama'nın ırksal farklılığıyla

tanımlanmak istemeyişi ile parti ve ırk temelli kamplaşmaları orta­

dan kaldırarak ayn grupları birleştirme arzusu hakkında konuşmuş­
lar. The West Wing'in 2004-2006 arasında yayınlanan son sezonların­
da, Demokrat Parti'nin Latin Amerika kökenli adayı Matthew Santos

(Jim-my Smits) Obama'yla ilgili öngörüleri cisimleştirir adeta. San­
tos başkanlık yarışında ilerlerken, televizyondaki kurgusal başkan
adayı ile Obama arasındaki benzerlikler çarpıcıydı: İkisi de Kongre'
de yeniydi, koalisyonla gelmişlerdi, ikisi de liberaldi ve yeni bir si-

49. Greg Braxton, "Black like them", Los Ange/es Times, 22 Haziran 2008: E l ,
20. Başka bir röportajda Haysbert şunları söylemiştir: "Canlandırdığım rol Oba­
ma'nın başkanlık yolunda ilerlemesine yardımcı oldu, Amerikan halkının gözünü
açtı, böylece siyahi bir başkan seçebileceklerine, bunun dünyanın sonu olmadığına
ikna oldular." Bkz. Harlow, "Hollywood's warm-up".

50. Antiparantez şunu belirteyim, 24'te Palmer'dan sonra başkan olan netameli
ve güvenilmez Charles Logan (Gregory Itzin) karakteri, George W. Bush, Dick
Cheney, Donald Rumsfeld ve Bush-Cheney yönetimindeki diğerlerinin bir karışı­
mı olarak okunabilir, gerçi Richard Nixon'ı da andırmıyor değil.

GiR iŞ : F İLM. S İYASET VE TOPLUM 63

Afrika kökenli Amerikalı Barack Obama'nın başkan seçileceği dönemin filmlerin­

de ve televizyon dizilerinde öngörülmüştü.

yaset peşindeydi, ikisi de çekiciydi, ikisinin de aile bireyleri çok fo­
tojenikti, ikisi de Bob Dylan hayranıydı ve elbette iki başkan adayı

da siyahiydi.
İşin daha da çarpıcı tarafı, West Wing'in 2005-2006 sezonunda ge­

çen seçim kampanyasında, Cumhuriyetçi başkan adayının John Mc
Cain'in 2000'li yıllardaki haline benzetilerek oluşturulmasıdır. Kur­
maca bir karakter olan Cumhuriyetçi Amold Vinick (Alan Alda) çev­

reyle ilgili meselelere kendi partisinden nispeten farklı yaklaşan, dış

politikadan çok iyi anlayan, toplumsal konularda partisinden daha li­
beral olan ve seçmen tabanını sağlamlaştırmak için başkan yardımcı­

sı olarak muhafazakar bir valiyi seçen başına buyruk bir Califomia

senatörüdür. Santos, seçim kampanyasında umut ve değişimden bah-

64 SİN EMA SAVAŞLAR!

settikten sonra şunu söyler: "Sadece 'esmer' başkan adayı değil, 'ABD'

nin başkan adayı' olmak istiyorum."5 1

Morgan Freeman'ın 2000'li yıllarda oynadığı filmler, Amerikan
halkının farklı farklı ırklardan insanları gayet tabii benimsediğini ve
güç sahibi siyahileri otorite pozisyonlarında kabul ettiğini gösterir.

Freeman Deep Jmpact'te başkanı, Bruce Almighty (Aman Tannın! ,

2003) ile Evan Almighty'de (Aman Tannın 2, 2007) Tann'yı oynamış,
War of the Worlds (Dünyalar Savaşı, 2005), March of the Penguins

(İmparator' un Yolculuğu, 2005) ve F east of Love (Aşk Şöleni, 2007)

gibi filmlerde tanrı-anlatıcıya sesiyle hayat vermiştir. Rob Reiner'ın

The Bucket List 'inde (Şimdi ya da Asla, 2007) Freeman'ın canlandır­

dığı karakter, Jack Nicholson'ın canlandırdığı huysuz bir milyarderle
birlikte, kendini bir hastanenin kanser merkezinde bulur. Altı aylık
ömürlerinin kaldığını öğrenen Freeman ölmeden önce (yani nalları
dikmeden önce) yapmak istedikleri şeyleri içeren bir "nalları dikme­
den yapılacaklar listesi" çıkarmayı önerir ve Nicholson'ın canlandır­
dığı karakter süper zengin olduğu için yapabileceklerinin sının yok­

tur. Freeman'ın canlandırdığı karakter burada da filmin ahlak merke­

zidir; sakince, zekice ve esprili bir şekilde bu imkansız ikilinin amaç­

larını gerçekleştirmesini, sonunda da Nicholson'ın canlandırdığı ka­

rakterin konuşmadığı kızıyla tekrar bir araya gelmesini sağlar.
Bütün bu filmlerde Freeman farklı ırklardan, yaş gruplarından ve

toplumsal sınıflardan insanlarla kaynaşan bir persona olarak sunulur
ve böylece günümüz Amerikan kültüründe siyahi Amerikalıları çok

çeşitli rollerde kabul etmeye, insanları ten renklerine değil de kişilik­
leri ve hayranlık uyandıran özelliklerine göre değerlendinneye, bun­
lara göre saygı duyup benimsemeye yönelik bir eğilim olduğu göste­

rilir. Aynca, IMDb'ye göre, Freeman 2000'den 2008'e kadar 36 filmde

5 l . Brian Selter, "Following the Script: Obama, McCain and 'The West Wing"',
New York Times, 30 Ekim 2008, www.nytimes.com/2008/10/30/arts/television/30
wing.html?em (erişim tarihi 28 Aralık 2008). Başka bir makalede, West Wing'deki
kurgusal Beyaz Saray genel sekreter yardımcısı Josh Lyman'ın (Bradley Whitford)
Obama'nın yeni Beyaz Saray genel sekreteri Rahm Emanuel'i öngördüğü iddia edi­
lir; bkz. Hannah Strange, "Life imitates West Wing for Obama's attack dog Rahm
Emanuel", TimesOnLine, 27 Kasım 2008, www.timesonline.eo.uk/tol/news/world/
us_and_americas/us_elections/article5 l 06463.ece (erişim tarihi 28 Aralık 2008).

G İR i Ş : F İLM. S İYASET VE TOPLUM 65

rol almış, az önce sözünü ettiğimiz filmlerde tam bir ahlak timsali

olarak karşımıza çıkmış, Clint Eastwood'un Million Dol/ar Baby (Mil­

yonluk Bebek, 2004) filminde anlatıcıyı ve filmin kilit ahlak figürü-

nü canlandırmıştır. Freeman çok sayıda ve çeşitli tarzda filmde de­
dektif, suçlu, suikastçı gibi envai çeşit karakteri de canlandırmıştır,
aynca birçok filmde beğenilen bir anlatıcıdır.

Hollywood'daki önemli oyunculardan biri olan Denzel Washing­

ton aynı zamanda filmlerde yönetmenlik yapmış, Broadway'de sah­
nelenen oyunlarda başrol oynamıştır. 2004'te tekrar çekilen The Man­

churian Candidate'te (bkz. 4. Bölüm) Washington'ın canlandırdığı

karakter hükümeti şirketlerin kumpaslarından ve siyasi komplolar­
dan kurtarır, tıpkı daha önce Alan Pakula'nın The Pelican Brief (Peli­
kan Dosyası, 1993) ve Edward Zwick'in The Siege filminde canlan­

dırdığı karakterlerin yaptığı gibi (Coyne 2008: 195). Üç Altın Küre,

iki Oskar ödülü sahibi Washington zamanımızın en beğenilen, en po­
püler oyuncularından biri.

Will Smith'in yakın dönemdeki oyunculuk çizgisi, siyahi birinin
daha önce beyaz oyuncuların tekelinde olan rollerde oynayabildiği­

ni gösterir. Olağandışı bir süper kahramanı canlandırdığı Hancock

(2008), azimli bir evsizi canlandırdığı The Pursuit of Happyness

(Umudunu Kaybetme, 2006) gibi yakın tarihli filmlerde Smith, Jan

Stuart'ın deyişiyle, "Olimpos t�rıları gibi 'sokaktaki adam'lar" inşa

etmiştir; "yanı başımızdaki tanrısallığı bütün kusurlarıyla gösteren
zekice ömekler"dir bunlar. Seven Pounds (Yedi Yaşam, 2008) "diğer

iki filmle birlikte, kendi kendine tanrılaşmayı anlatan bir üçleme ha­
lini alıyor" . Smith bu filmde -1950'lerin The Millionaire dizisinin

yıldızı gibi-rasgele birilerini seçip, tam da Obama'nın yapmaya çalı­

şacağını söylediği, birçok kişinin de onun yapacağını düşündüğü gi­
bi, onların "hayat koşullarını baştan sona değiştiren" bir karakteri
canlandınyor.52 Quigley Publishing'in her yıl sinema salonu sahiple­

ri arasında yaptığı anket araştırmalarının sonuncusuna göre Smith,

52. Bkz. Jan Stuart, "At 'Seven Pounds', a bit of a load", Los Angeles Times,
19 Aralık 2008: E l , 14. Obama'nın Hollywoodvari enformasyon ticareti için bkz.
Douglas Kellner, "Barack Obama and Celebrity Spectacle in the 2008 US Presiden­
tial Election", lnternationa/ Journal of Communications (2009, 3: 7 1 5-41).

66 SİNE MA SAVAŞLAR!

2008 yılının en çok gişe yapan oyuncusu, oynadığı 19 filmin Ocak

2009 itibariyle dünya genelindeki gişe hasılatı 2.5 1 1 .01 1 .862 dolar.53

Hollywood filmlerinin veya televizyon dizilerinin Barack Oba­
ma'nın seçilmesini doğrudan sağladığını iddia etmiyorum; Obama'yı

başkanlığa taşıyan, o son derece etkili seçim kampanyası ve halkı
Cumhuriyetçilerin bırakınız yapsınlarcı piyasa ekonomisini sorgula­
maya iten büyük ekonomik kriz oldu. 54 İddia ettiğim şey, filmlerin ve
televizyonun farklı bir etnik kökene mensup birinin başkan olacağını

öngördüğü ve bu ihtimalin düşünülebilir bir şey haline gelmesine
yardımcı olmuş olabileceği.

Siyahi süperstarların yanı sıra, günümüzün Amerikan filmlerinde

ve televizyonlarında ırkları önemli bir anlatısal rol oynamıyormuş gi­
bi sunulan ve çoğunlukla ırksal özelliklerinin farkına da varılmayan
birçok insan var. Bu söylediğim, Amerikan filmlerinde, kültüründe
ve toplumunda ırksal baskının ve ırkçılığın yok olduğu anlamına gel­
miyor tabii; bu kitapta varlığını sürdürmekte olan birçok ırk stereoti­
pine ve bariz ırkçılık örneğine yer vereceğiz. Ama kitap, genel olarak

Amerikan kültürünün filmlerde başrollerde ve gerçek hayatta yüksek

yönetici pozisyonlarında, hatta başkanlık koltuğunda farklı bir etnik

kökene mensup insanları kabul etmeye hazır olduğunu, hatta bu in­
sanları böyle pozisyonlara zaten yakıştırdığını öne sürüyor.

Popüler kültür yaratıcıları çoğunlukla siyasi ve toplumsal deği­

şimleri öngörür, belli davranış ve fikir biçimlerini veya siyahi başkan
gibi figürleri henüz ortaya çıkmadan halka sunabilirler. Film ve tele­

vizyon yapımlarına ciddi miktarda para harcanıyor, bu nedenle böy­
le yapımların seyircide bir yankı bulması, dahası insanların düşündü­
ğü, hayal ettiği veya arzuladığı şeyleri öngörebilmesi gerekiyor. Vak­

tiyle Benjamin ile Adomo'ya yakın olan Alman yazar Siegfried Kra­

cauer, filmlerin tarihsel-siyasal alegorik boyutunu ortaya koymuş ve
toplumsal, siyasal ve psikolojik içerikleri dile getiriş biçimlerini

araştıran ilk sistemli araştırmalardan birini gerçekleştirmiştir. Cali-

53. "Will Smith tops box-office poll", Los Angeles Times, 3 Ocak 2009: E2.
Smith'in toplam gişe hasılatı için bkz. www.boxofficemojo.com/people/chart/?id=
willsmith.htm (erişim tarihi 5 Ocak 2009).

54. 2008 başkanlık seçimine giriş niteliğinde bir analizim için bkz. Kellner,
"Barack Obama and Celebrity Spectacle".

G İ R İ Ş : F İLM, S İYASET VE TOPLUM 67

gari'den Hitler'e: Alman Sinemasının Psikolojik Tarihi (1 947) baş-

lıklı klasik eserinde, iki dünya savaşı arasında çekilen Alman filmle-
rinin toplumsal otoriteye itaat etmeyi vaaz eden ve kaosun ortaya
çıkmasına karşı duyulan korkuyu işleyen son derece otoriter bir ka­
rakter sergilediğini öne sürer. Kracauer'e göre, Alman filmleri, Hit-

ler'in iktidara gelişini öngören ve Nazizme yol açan antidemokratik
ve pasif tavırları yansıtmakta ve teşvik etmekteydi.

Bu araştırma geleneğini izleyen Barbara Deming Running Away

From Myself'te (Kendinden Kaçmak, l 969) l 940'lı yılların Holly­

wood filmlerinin o dönemin toplumsal psikolojisine ve gerçekliğine
dair içgörüler sunduğunu göstermiştir. Deming kitabında şunları ifa­

de eder: "Filmler iki dünya savaşı arasındaki dönemi aynadan yansı­
tır gibi değil de rüyalarımızdaki gibi gösterirse eğer, işte o zaman

gerçekten nasıl yaşandıysa öyle gözler önüne sermiş olur" (s. 1) . De­

ming l 940'ların Hollywood filmlerinin dönemle ilgili bir müşterek
rüya portresi sunduğunu ve "hepimizin sinema gişelerinden satın al­
dığı rüyanın şifresini çözmeyi, sinemada yaşadığımız özdeşleşmenin

gerçek doğasını katetmeyi" amaçladığını ileri sürer (s. 5-6). Onun bu
eseri, filmlerin hem hakim ideolojileri yeniden ürettiklerini hem de
destekledikleri ideolojinin dokusunu oluşturan önemli unsurları ka­
tettiklerini göstererek, 1960'lardan sonra karşımıza çıkan daha sofis­

tike ve üniversite temell i film eleştirisi döneminin öncülüğünü yap­
mıştır. Deming Hollywood filmlerinin -zaman içinde film eleştirisi­

nin önemli bir parçası haline gelen- toplumsal cinsiyete dayalı bir
okumasını da gerçekleştirmiştir.

1960'lar ile 1970'lerde ortaya çıkan akademik çalışmalar daha zi­
yade tarih temelli sosyolojik yaklaşımları, teori destekli film eleştiri­

sini ve sinemada biçim ile üslubun estetik analizini olanaklı kılmıştır.
1 970'lerde Cahiers du cinema ve Screen gibi dergilerle birlikte Fran­

sa ve İngiltere'de ortaya çıkan film eleştirisi tarzı, Marksist ideoloji

eleştirisi, yapısalcı ve postyapısalcı sinematik biçim analizi, psikana­

litik gizli içerik ve anlam araştırması ve feminist, gay, lezbiyen pers-

55. Dönemin en etkili film teorileri arasında Cavell (197 1), Metz (1 974), Heath
(198 1), Kuhn (1 982) ve Bordell, Staiger ve Thompson'ın (1 985) teorilerini sayabi­
liriz.

68 S i N EMA SAVAŞLAR!

pektifleri ile diğer eleştiri perspektiflerini birleştirerek bugün halii

yararlandığımız o sağlam film eleştirisini geliştirmiştir. 55

Filmlerin eleştirel analizi, bir dönemin sosyo-politik fantazileri
ile kişisel hayal ve kabuslarını ortaya sermenin yanı sıra hak.im ide­
olojileri teşrih edip yapısöküme uğratmaya, belli bir toplumun belli

bir anındaki kilit ideolojik direncinin ve ideoloji mücadelesinin anla­
şılmasına yardımcı olur. Frankfurt Okulu ve Fransız yapısalcıları ile
postyapısalcıları gibi medya eleştirisi teorisyenlerinin çığır açan ça­

lışmaları, kültürün toplumun inşa ettiği bir yapı olduğunu, hak.im

ideolojiyi ve onun çatışmalarını yeniden ürettiğini, bünyesi gereği

içinde tasavvur edildiği toplumsal ve tarihsel ortamın değişik safha­

larıyla bağlantılı olduğunu göstermiştir. Postyapısalcılık metnin açık­
lığını ve heterojenliğini, tarih ve arzularda gömülü oluşunu, siyasal
ve ideolojik boyutlarını, çelişkilerini ve çokanlamlılığını vurgula­
mıştır. Bu da eleştiri teorisinin daha incelikli, çokkatmanlı yorum
yöntemlerinin ve daha radikal siyasi okumalar ile eleştirilerin ortaya
çıkmasına yol açmıştır.

Bu eleştiri teorisi, kültür çalışmaları ve film teorisi geleneklerinin

söylem ve yöntemlerini birleştirerek 2000'li yılların siyasi durumu­

nun ve toplumsal mücadelelerinin teşhise yönelik eleştirisini yapıyo­
rum. Benimsediğim çok perspektifli kültür ve film araştırmaları mo­

deli, prodüksiyonlar, metinler ve seyircilerin sosyo-tarihsel bağlam­
ları içinde incelenmesini içeriyor; bunu yaparken çok sayıda pers­
pektif ve teoriye dayalı bir yorumlamadan yararlanıyorum, yani dö­
nemin önemli filmlerinin yanı sıra marjinal filmlerinin yorumundan.

BU KİTAPTA

Takip eden bölümlerde, film, siyaset ve değişen Amerikan kültürü ve

toplumunun kesişim noktasını veren çok perspektifli bir film eleştiri­
si geliştirmek için, bazılarına bu giriş bölümünde yer verilen, Holly­
wood sinemasıyla ilgili farklı farklı film teorilerinden ve yaklaşımla­
rından yararlanıyorum. 1 . Bölüm "belgeselin altın çağı"nın keşfiyle
başlıyor; hileli 2000 seçimlerinden, Irak Savaşı ve Reagan yönetimi

ile her iki Bush yönetimi gibi muhafazakar rejimlerin yıllar süren ih-

G İ R İ Ş : F İLM, S İ YASET VE TOPLUM 69

malleri nedeniyle yoğunluğu artan çevre krizine kadar yakın döne-

min önemli siyasi olay ve mücadelelerini konu alan çok sayıda bel-
gesel var bu dönemde çekilmiş. Bush-Cheney rejimi ile onu büyük

oranda destekleyen şirketleri masaya yatıran bir dizi belgeseli incele­
dikten sonra, çevre krizini konu alan belgeselleri, animasyon ve anla-
tıdan yararlanarak küresel ısınma ve iklim değişikliğinin tehlikeleri-
ni tasvir eden bazı kurgusal eğlence filmlerini inceliyorum. Yeni bin-

yılda çekilen Hollywood filmlerinin arasında, topluma ve ekolojik
felakete dair korku ve tehlikelere bağladığım bir dizi felaket alegori-
si kullanan filmler var. Toplumsal kıyamet filmleri -tekinsiz bir bi­

çimde- şiddeti artan çevre krizini öngörmekle kalmamış, 1930'ların

Büyük Buhranı'ndan beri en büyük ekonomik kriz olduğu söylenen
2008 güzünün mali krizini de öngörmüş.

2. Bölüm, Bush-Cheney rejiminin sert sağ ve militarist günde­

mini gerçekleştirmesine olanak tanıyan 1 1 Eylül'ün bir felaket filmi­
ne eşdeğer bir terör gösterisi olarak analiziyle başlıyor. Öncelikli
olarak United 93 (Uçuş 93, 2006) ve World Trade Center gibi 1 1 Ey­
lül'de yaşanan olayları tasvir eden filmleri inceliyorum. Sonra önem­

li bir "televizyon olayı"na, "Disney Televizyonunun Cumhuriyetçi
Propagandası" olarak yorumladığım The Path to 911 J 'a (1 1 Eylül'e
Giden Yol, 2006) geçiyorum. Mission: lmpossible lll (Görevimiz

Tehlike III, 2006), War of the Worlds gibi bazı Hollywood filmleri ile
terörizmi konu alan daha marjinal bazı filmlerin 1 1 Eylül sonrası

korku ve paranoyaları nasıl dile getirdiğinin incelemesiyle bölümü
bitiriyorum.

3. Bölüm Michael Moore'un çalışmalarını konu alıyor. Bu bö­

lümde onun belgesel film tarihinde gelmiş geçmiş en başarılı ve en

tartışmalı filmlerinin kendine özgü tarzını, siyasetini ve sinema stra­
tejilerini inceliyorum. Michael Moore'un "provokasyonlar"ını irde­
lerken onun Emile de Antonio ve solcu bir partizan belgesel film ge­
leneğiyle ilişkisini inceliyor, sonra Roger and Me'yi (Roger ve Ben,

l 989) kapitalizm ve sınıf konularıyla alakalı ve kişisel tanıklık üzeri­
ne bir belgesel olarak okuyorum. Bowling for Columbine'ı (Benim
Cici Silahım, 2002) silahlar, ABD tarihi, ordu ve ABD'deki toplumsal
şiddeti konu alan ve işin kolayına kaçan cevaplar sunmayan karma­

şık bir vizyona sahip açıklayıcı bir belgesel olarak yorumluyorum.

70 S İNEMA SAVAŞLAR!

Fahrenheit 91 ll 'ı (2004) Bush-Cheney yönetimi, 1 1 Eylül ve lrak'ı

konu alan ve iktidardaki bir başkanını 2004 seçimlerinde koltuğun­
dan etmeyi hedefleyen, partizan bir siyasi müdahale olarak okuyo­
rum. Son olarak Sicko'yu (Hasta, 2007) Moore'un Amerikan değerle­
ri krizi, Amerika'nın dünya görüşü ve kurumlarıyla ilgili en radikal

eleştirisi olarak sunuyorum.

4. Bölüm'de, dönemin çalkantı ve kargaşasını yakalayan, gerçek­
çi eleştiriden alegori ve hicve kadar çok çeşitli Bush-Cheney karşıtı

Hollywood filmleri ele alınıyor. Birçok siyasi gerilim filminin Bush­

Cheney politikaları ile yönetimin önemli figürlerini eleştiri seferber­

liğine çıktığını gösteriyor, diğer muhafazakar ve militarist filmlerin
Cumhuriyetçi yönetimi meşrulaştıran unsurlar biçiminde okunabile­

ceğini anlatıyorum. Jonathan Demme'nin 2004'te yeniden çektiği
The Manchurian Candidate'ten The Bourne Conspiracy üçlemesine

kadar, Hollywood yapımı olan belli başlı siyasi gerilim filmleri
Bush-Cheney rejimine karşı açık alegorik eleştiriler getirir. Bin bir
türlü gerilim filmi Ortadoğu ve terörizm tehdidiyle ilgili bin bir türlü

siyasi vizyon sunar; bazıları Bush-Cheney yönetiminin müdahalele­

rini, daha genel anlamda emperyalizmi eleştirir, bazıları da militarist

ve emperyalist politikaları meşrulaştınr. Orijinal Star Wars serisinin
evveliyatını anlatan ikinci üçlemenin Bush-Cheney karşıtı bir alego­
ri olarak okumasını yapıyorum. Son olarak, Cumhuriyetçi yönetimin

eleştirisi olarak okunabilecek birkaç yergiyi ve anti-ütopyacı alegori­

yi inceliyorum.
5. Bölüm Irak Savaşı filmlerini konu alıyor. Önce Irak istilasını,

işgalini ve çıkan ayaklanmaları, bunun Irak halkı ile Amerikan asker­

leri üzerindeki etkilerini konu alan birçok belgeseli inceliyorum.

Sonra Irak fiyaskosunu yorumlamaya girişen bazı belgeselleri irdeli­

yor, Irak'ın ve akıbetinin kurgusal Hollywood filmlerine yansımasını
ele alıyorum; sözgelimi 2007-2008'de gösterime giren ve Irak'taki

felaketin Iraklılar, Amerikalılar ve bölge halkı üzerindeki etkilerini
inceleyen filmler üzerinde duruyorum.

Sonuç bölümünde "2000'1i Yıllarda Hollywood Sineması Savaş­
ları" konusu değerlendiriliyor, günümüzde film ile siyaset arasındaki
ilişkiler irdeleniyor. Bölümün sonlarına doğru, belli filmlerin -Bush­

Cheney rejiminin muhafazakar hegemonyasından başlayıp Obama'

G İ R İŞ : F İLM, S İYASET VE TOPLUM 71

nın başkanlığıyla başlayan yeni devre kadar uzanan- dönemin politi-

ka ve mücadelelerinin en önemli boyutlarına nasıl örnek oluşturduğu
tartışılıyor. Son olarak, Hollywood filmlerinin Bush-Cheney yöneti­

minin kısıtları ve başansızlıklan olarak ortaya koyduğu şeyler konu­
sundaki düşüncelerimi paylaşıyorum.

1

Bush-Cheney Döneminin

Korkunçluklarıyla Yüzleşmek

Belgeselden Alegoriye

George W. Bush ve Dick Cheney yönetiminin günümüzün en sağcı,
en aşın, en muhafazakar ve en tartışmalı yönetimi olduğu iddiası

abartılı bir iddia değil. 1 Bugünden değerlendirdiğimizde, Bush ile Al
Gore'u karşı karşıya getiren 2000 seçimleri tarihin en önemli, sonucu

itibariyle ise en şok edici ve ciddi sonuçlar doğuran seçimiydi. Özel­
likle de Kasım 2000 başkanlık kampanyasının sonucu, tıpkı seçim
gecesi gibi, şaşırtıcı oldu; New York, Pennsylvania, New Jersey ve
Florida gibi önemli Doğu eyaletlerinin ona oy vereceğine kesin gö­

züyle bakıldığından, Al Gore'un zafer yolunda ilerlediği düşünül­
mekteydi. Ne ki Florida'nın oyları birden Bush'a kaydı. O zamana ka­

dar Güney'i silip süpürmüş, Ortabatı ve Batı'dan yeterli oy toplamaya
başlamış olan Bush'un kazanması böylece an meselesi oldu. Holly­

wood senaristlerinin bile kolay kolay hayal edemeyeceği kadar bek­
lenmedik bir dönüşle, Florida'da oylar kazanan tarafın kesin olarak
belirlenemeyeceği kadar yakın çıktı ve oyların yeniden sayılmasına

1. John Dean (2004, 2006, 2007) ve Kevin Phillips (2006) gibi birçok muhafa­
zakar yazar Bush-Cheney yönetimini aşın sağcı ve otoriter olmakla, hakiki muha­
fazakarlığa ihanet etmekle suçlayan ve onu yerden yere vuran kitaplar yazdılar.
Bush-Cheney yönetiminin günümüzün en sert sağcı yönetimi olduğu şüphe götür­
mez bir gerçekken, bu yönetimin Reagancı muhafazakarlıktan birtakım ideolojik
ve siyasi süreklilikler taşıdığı da doğrudur, bu nedenle yönetimin ideolojik yöneli­
mini ve politikalarını tartışırken aşırı sağcılık ve aşırı muhafazakar terimlerinin
ikisini de kullanıyorum.

74 S İ N EMA SAVAŞLAR!

karar verildi. Bu işlem 36 gün sürecek ve ülkeyi ciddi biçimde ikiye
bölecek bir medya gösterisine neden olacaktı (bkz. Kellner 2001) .

Florida'da oyların yeniden sayılmasını gerektiren bir dizi mahke­

me kararından sonra Bush'un ekibi, Bush ailesinin danışmanı James
Baker'ın öncülüğünde, birkaç yüz oy farkla Bush'u seçimin lideri ilan
edecek durumdayken oyların yeniden sayımını durdurmak için mü­
cadele verdi. ABD Yüksek Mahkemesi hemen devreye girdi ve 5'e

karşı 4 gibi çok az bir oy farkıyla, Florida Yüksek Mahkemesi'nin ka­
rarıyla Florida oylarının sayımının durdurulmasına ve Bush'un galip
ilan edilmesine karar verdi. Birilerinin apaçık taraf olduğu bu oylama,

ABD tarihinin en tartışmalı oylamasıydı kesinlikle ve Yüksek Mahke­

me'nin yetkilerinin kötüye kullanıldığı, böylece Anayasa'nın ihlal
edildiği gerekçesiyle sert bir dille eleştirildi (bkz. Bugliosi 200 1 ; Der­
showitz 2001) ve oylamanın sonucu olarak da benim "Grand Theft

2000" (Büyük Soygun 2000, Kellner 2001) dediğim döneme girildi.
2001 'in ilk dokuz ayı boyunca aşırı sağ bir yol izleyen ve Cumhu­

riyetçi senatörlerden birinin Demokratların safına geçmesiyle Sena­
to'da çoğunluğu kaybeden Bush, 1 1 Eylül terör saldırılarının ardın­

dan inisiyatifi tekrar ele geçirdi (bir sonraki bölümde bu konu ele alı­

nacak). Bush aşırı sağcı bir gündem izlemeye ve önce Afganistan'da,
sonra da lrak'ta savaş peşinde koşmaya devam etti. Bütün bunların

çok ciddi sonuçları olacaktı.
Bu bölümde öncelikle belgesel sinemanın Bush-Cheney yıllarını

tasvir ediş biçimine odaklanıyorum, 2000 seçimleri ve Bush-Cheney
döneminin ilk yıllarıyla ilgili bazı provokatif belgeselleri tartışmaya

açıyorum. Sonra, belgeseller ile kurgusal Hollywood filmlerinin çev­
re krizine nasıl yaklaştığını ve Bush-Cheney yönetiminin önceleri in­

kar edip bastırdığı küresel ısınma ve iklim değişikliği konularını na­
sıl işlediğini inceliyorum. Davis Guggenheim'ın Al Gore'un küresel
ısınmaya karşı savaşını konu alan ve belgesel dalında 2006 Oscar

ödülünü kazanan filmi An Inconvenient Truth 'un (Uygunsuz Gerçek)

ve bir dizi çevre belgeselinin bu konuları nasıl işlediğine bakıyorum.
Sonra bazı kurgusal filmlerin ve animasyon filmlerinin çevre krizini
alegorik olarak nasıl işlediğini gösteriyor ve Hollywood filmlerini

günümüzün sosyo-ekonomik krizleri ve korkularıyla ilgili yorumlar

olarak okuma imkanıyla ilgili bir tartışmayla bölümü bitiriyorum.

DÖNEMiN KORKUN ÇLU KLARIYLA YÜZLEŞMEK 75

Bu bölüm belgesel film ile kurgusal film analizlerini birleştiriyor,

çünkü ikisi birlikte ele alındığında içinde bulunduğumuz dönemin
olaylan ve sorunlarına dair eleştirel bir içgörü sunuyor. The Day Af­

ter Tomorrow (Yarından Sonra, 2004) gibi alegorik filmler insanları
çevresel felaketler konusunda uyarırken, mutant canavar filmleri ile

çeşitli korku, fantazi ve bilimkurgu filmleri korkutucu toplumsal
olayların tehlikelerine, hatta toplumsal kıyamete işaret eder mesela.

Belgesellerin yapabileceği en iyi şey, makul bir bağlamsallaştırma
olanağı sunmak ve insanların bilgisini artırmaktır. Yine de kurgusal

filmler ile kurgu dışı filmler arasındaki çizgiyi sorgulamak istiyorum,
zira kurgusal filmler belgesellere oranla daha derinlere inebilecek

konularla ilgili deneyim, o konulara giriş imkanı sağlayabilir veya bel­
li konularda insanların gözlerini belgesellerden daha fazla açabilir,

böylece günümüzün meselelerine dair bir içgörü ve vizyonun oluş­
masına yardımcı olabilir, keza insanlığın haliyle ilgili bir genel de­

ğerlendirme sunabilir. Öte yandan belgesellerde de seyircilerde derin
izler bırakan ve onların algılarını, hatta belki de davranışlarını değiş­

tiren etkileyici görüntü ve karakterler olabilir, belgeseller de insanla­

ra tarihsel bağlamsal kavrayış ve olgusal bilgi olanağı sunabilir. Bel­
geseller de nihayetinde birer inşadır ve bilhassa üzerinde duracağım
gibi, kendilerine has eğilimler, eğlence ve kurgu unsurları barındırır.

BELGESELİN AL TIN ÇAGI

Bush-Cheney yıllarına damga vuran önemli olayların genel çerçeve­
sini ve Bush-Cheney'nin politikalarıyla ilgili mücadeleleri, dönemin
Amerikan sinemasının vizyonlarında görmek mümkün. 2000'li yılla­

rın başlarında belgesel prodüksiyonu ve dağıtımında yaşanan devrim
sayesinde (bu konu aşağıda tartışılıyor) ve Bush-Cheney yönetimini
alegorik olarak eleştirmeyi seçen kurgusal filmlerin çokluğu nede­

niyle, Bush-Cheney rejimi ile onun Cumhuriyetçi Parti'deki mütte­

fikleri Amerikan sineması tarihinde en çok belgelenen ve eleştirel
tasviri yapılan rejim ve insanlar oldular.

Belgeselin Altın Çağı kısmen ABD'deki haber ve enformasyon

şirketlerinin iflasından beslenmiştir; bu dönemde önemli televizyon
ağlarının, önemli gazete ve İnternet sitelerinin denetimi belli başlı

76 S İ N E MA SAVAŞLAR!

birkaç şirketin eline geçmiştir ve bu şirketler devlete ve büyük şirket­
lere karşı yeterince eleştirel bir tutum sergilememiştir.2 Şirketleşmiş

haber medyası 2000 seçimlerinde ülkeyi George W. Bush ve Dick
Cheney'nin radikalizmi konusunda yeterince bilgilendirmemiş, 1 1
Eylül'den sonra Bush'a kurtarıcı muamelesi yapmıştır (bkz. 2. Bö­

lüm); Bush-Cheney'nin lrak'ın istilası ve işgaline meşruiyet zemini

hazırlayan, lrak'ta "kitle imha silahları" olduğu ve Irak'ın El Kaide'yle
ilişki içinde bulunduğu dezenformasyonuna propaganda mekaniz­
ması olarak hizmet etmiştir (bkz. 5. Bölüm). Şirket medyası Bush­
Cheney politikalarıyla çevre krizinin ne kadar büyük boyutlara ulaş­

tığını, bu politikaların federal bütçe açığının sürekli arttığı ve tüketi­
cilerin giderek daha fazla borçlandığı bir ekonomiyi nasıl etkilediği­
ni, finans kurumları ile ekonominin diğer sektörleri üzerindeki dev­
let denetimini asgari düzeye çekmeye yönelik deregülasyon uygula­

malarını da haber yapmamıştır. Bush-Cheney yönetiminin yarattığı
toplumsal sorunların boyutu, belgesel sinemacıları şirketleşmiş ha­
ber medyasının itaatkarlığının ve yardakçılığının yarattığı boşluğu
doldurmaya sevk etmiş ve yeni dijital teknoloji ve dağıtım tarzlarının

da yardımıyla bir belgesel patlaması yaşanmıştır.
Bush-Cheney yönetimini eleştiren vizyonlar sunan çeşitli belge­

seller, Michael Moore'un filmlerinden, Robert Greenwald'un yapım­

cılığını üstlenip organize ettiği, Bush-Cheney politikalarının çeşitli

yönlerini eleştiren ve onların hata saltanatı sırasında yoğunlaşan top­
lumsal sorunları konu alan bir dizi belgesel işte böyle ortaya çıkmış­

tır. Kaliteli belgesel filmlerinin artması kısmen son on yıl içinde bel­
gesel film yapımı ve dağıtımında yaşanan devrimin bir sonucudur.

Dijital kameraların, bilgisayarların ve diğer çokluortam teknolojile­
rinin ucuzlayıp yaygın olarak kullanılmaya başlaması, çok daha dü­

şük bir maliyetle film ve video yapmayı mümkün hale getirmiştir.
Aynca, siyasi gruplar (hem sol hem sağ) davalarını tanıtan mater­

yalleri yaymak için dağıtım ağları kurmuştur; genel izleyici kitlesi

belgeselleri ve diğer filmleri Amazon gibi birçok kaynaktan daha
ucuza alabilmekte veya Netflix, Blockbuster gibi şirketlerden veya

2. ABD'deki şirket haber medyasının iflası için bkz. Kellner (1990) ve Mc­
Chesney (2000, 2007).

D Ö N E M i N KORKUNÇLUKLAR IYLA YÜZLEŞMEK 77

video/DVD dükkanlarından ve web sitelerinden kiralayabilmekte-

dir. Son olarak -bu bölümde ve devamında göreceğimiz üzere- Mic-
hael Moore'un, Robert Greenwald'un ve diğer belgesel sinemacıların

filmlerinin büyük başarısı, bununla beraber toplumsal sorunların iyi-
ce aciliyet kazanması ve siyasi skandalların ayyuka çıkması, ABD,
belki de dünya sinema tarihinde en bereketli ve en güçlü belgesel

dalgasına yol açmıştır.

Grand Theft 2000

Richard Ray Perez ve Joan Sekler'in yönettiği Unprecedenıed (Em­

salsiz, 2001)3 Florida fiyaskosunun hareketli ve sağlam dayanakları
olan bir soruşturmasını sunar. Film Florida Valisi Jeb Bush ve Flori­
da Eyalet Bakanı Katherine Harris'in sözde "suçlular"ı seçmen liste­

sinden silme çabalarıyla başlar. Daha sonra, genelde Demokrat Parti

cephesinde yer aldığı ve büyük oranda siyahi ve işçi sınıfına mensup
kişilerden oluştuğu anlaşılan bu seçmenler, suçlular listesinde yer
alanlarla isim benzerliği nedeniyle, oy kullanmaktan haksız yere me­

nedilmişlerdi. Belki de 50 bin oyun geçersiz sayılmasına neden olan

bu alçakça girişim, 2000'de yapılan başkanlık seçimini ABD Yüksek
Mahkemesi'nin işbirliğiyle çalmak için Bush'un Florida'da kurduğu

düzenin pis hilelerine ve yasadışı manevralarına iyi bir örnektir (bkz.

Palast 2003; Kellner 2001).
Unprecedented Al Gore'un Florida seçimlerini kaybetmesine ne­

den olan yalan dolanı ortaya seriyor. Filmde Gore'u destekleyenlerin
oylarını yanlışlıkla Pat Buchanan'a vermesine yol açan o ünlü "Kele­

bek Oy Pusulası" da konu ediliyor. Palın County, Florida'da çoğunlu­

ğunu yaşlı liberallerin oluşturduğu binlerce seçmenin aklını karıştı­

ran bu oy pusulası ekranlara geliyor. Eyalet genelinde başka kafa ka­
rıştırıcı oy pusulaları, bozuk oy makineleri, usulsüzlükler ve oyların

3. Röportajlarda ve filmden sonra yayımlanan makalelerde Unprecedenıed il­
ginç bir biçimde Roben Greenwald'un prodüksiyonlarından biri olarak geçiyor (ör­
neğin bkz. Charles Musser, "War, documentary, and lraq dossier film in the age of
George W. Bush", Framework 48, 2 (Güz 2007}: 1 1 vd.). Greenwald'un kurgu ekip­
manı konusunda yardımcı olduğu ve filmin dağıtımı için önerilerde bulunduğu
doğrudur ama film aslında Sekler ve P�rez'e ait bağımsız bir yapımdır (Joan Sck­
ler'le röportaj, Los Angeles).

78 S İ N EMA SAVAŞLAR!

sayımında ve tekrar sayımda çıkarılan güçlükler, Florida'daki oy sa­

yımına leke getiren ve ülkeyi anayasal bir krize sokan her şey filmde

eleştirel biçimde sorgulanıyor ve film Yüksek Mahkeme'nin birçok
kişinin Bush-Cheney Çetesi için gerçekleştirilmiş bir darbe olarak
gördüğü amaca ulaştığı anın görüntüleriyle sona eriyor.

Peter Coyote'nin anlatımıyla gösterilen Unprecedented, arşiv gö­

rüntüleri ve Yüksek Mahkeme kararını eleştiren Allan Derschowitz

ile Vincent Bugliosi gibi gözlemci ve uzmanlarla yapılmış vukuflu
röportajlarla dolu bir film. Arşiv görüntülerinde Yüksek Mahkeme
yargıçlarından üçünün menfaat çatışması içinde olduğu, zira Bush­

Cheney yönetimiyle doğrudan bağlantılı olduğu, örneğin Clerence
Thomas'ın kansının Bush'un seçim kampanyasında çalıştığını, Justi­
ce Scalia'nın oğullarından birinin de Bush-Cheney yönetiminin hu­
kuk bölümünde işe girdiğini öğreniyoruz.

Unprecedented, Cumhuriyetçilerin çeşitli gösterilerle ve oyların
yeniden sayılmaya çalışıldığı Miami-Dade hükümet dairesinde ger­
çekleştirdikleri bir oturma eylemi gibi çeşitli faaliyetlerle oy sayımı­
nı durdurmak için girişimlerde bulunduğunu ortaya koyuyor. Arşiv

görüntülerinde oyların tekrar sayılmasını engellemeye çalışan kişiler

görülürken, fotoğraflardan bu kişilerin Tom DeLay gibi Cumhuriyet­
çilere çalıştıkları ve o bölgeden olmadıkları tespit ediliyor. Filmde

aynca oyların yeniden sayımı etrafında dönen mücadelelerin medya

gösterisi için televizyon kameralarının nasıl ayarlandığı ve Bush'un

ekibinin medyayı manipüle edip Bush'un seçimleri çoktan kazandı­
ğı ve Gore'un ekibinin kaçınılmaz olanı ertelemeye çalışan "öfkeli
mağluplar" olduğu izlenimi yarattığı da gösterilir. Nihayet ülke ge­

nelinde oyların yeniden sayımı -ki Yüksek Mahkeme müdahale et­

meseydi tamamlanacaktı- adil bir sayım yapılmasına izin verilmiş
olsaydı, her ne kadar sağcı kesim yeniden sayımın Bush'un kazandı­
ğını gösterdiği mitolojisini ve Büyük Yalan'ını yaymış olsa da, Al

Gore'un kazanabileceğini gösteriyor.4

4. Oyların yeniden sayımı hikayesi şüphesiz karmaşık bir hikaye olsa da, oy
pusulalarını inceleyip tekrar sayan bir medya konsorsiyumu, "seçmenin niyeti" bir
kriter olarak alınması halinde, birden fazla adayın seçildiği ("fazla oy") veya farklı
seçim kategorilerinin hepsinde oy kullanılmadığı ("yetersiz oy") durumlarda oyla­
nn bu kritere göre sayılması ve Florida'nın bütün seçim bölgelerinde oyların tekrar

D Ö N E M İ N KORKUNÇLU KLAR IYLA YÜZLEŞMEK 79

Gerek Unprecedented gerekse Danny Schechter ve Faye Ander­

son'ın Counting on Democracy'si (Demokrasiyi Saymak, 2001) bil­
gisayarla oy kullanmanın sakıncalarını inceliyor, oy makinesi ihale­

lerinin çoğunu Cumhuriyetçi firmaların aldığını ve güvenilir oy kul­
lanma makinelerine erişim bakımından nasıl bariz bir ırksal ve sınıf­

sal aynın olduğunu ve bunun Cumhuriyetçilerin fazlasıyla işine ya­
radığını gözler önüne seriyor. Counting on Democracy Florida örne­

ğinden yararlanarak güvenilir oy kullanma makineleri ve prosedürle­
ri konusunu gündeme getiriyor. Bölümün devamında belirttiğim gi­

bi, ABD'deki seçimlere tebelleş olmaya devam edecek bir sorun bu.5
2000 seçimleriyle ilgili diğer bir belgesel, NBC News'un eski

yapımcılarından ve Nancy Pelosi'nin kızı olan Alexandra Pelosi'nin
Journeys with George'u (George'le Yollarda, 2001) , seçim kampan­

yası için şehir şehir gezdiği sırada, George W. Bush'un yüzeyselliği­
ni, kendisiyle nasıl gurur duyduğunu, muzurluklarını gözler önüne

serer, alametifarikası haline gelen o sırıtışını, basite kaçan sloganları­
nı ve yardımcılan ile medya emekçilerine sarf ettiği aşağılayıcı ifa­

deleri gösterir. Film Bush'a olumsuz bir gözle bakmaya eğilimliler
için önemli görüntüler verirken, belgesel ekibi ve muhabirlerle şaka­

Iaşırkenki görüntüleriyle onun hoş, canayakın taraflarını da sunarak
onu insanileştirir de. Bush'un daha sonra ilk kadın Beyaz Saray Söz­

cüsü mertebesine ulaşacak olan Califomialı kongre üyesi Nancy Pe­
losi'nin kızının kampanyasını yakından izlemesine izin vermesi, ço­
ğunlukla farklılıkları abartan ama aslında aynı "siyaset kulübü"nün
üyesi olan (gerçi Bush-Cheney döneminde siyasi kutuplaşma hisse­

dilir derecede artmıştır) elit siyasetçi aileleri arasındaki karşılıklı iliş­
kinin varlığını gösterir.

Journeys with George Bush'un seçim kampanyasına odaklanır­
ken, ABD'de 2003'te The Party's Over adıyla gösterime giren belge­

sel (Parti Bitti; 2001 'de gösterime girdiğinde kullanılan orijinal baş-

sayılması halinde, Al Gore'un seçimleri bariz bir şekilde kazanabileceğini ifade et­
miştir; bkz. Kellner (2001) ve aşağıdaki 6. notta geçen kaynaklar.

5. 2004 seçimlerinde bilgisayarla oy kullanma işleminde birçok usülsüzlük ya­
pıldığı ve sorun yaşandığına dair bazı iddialar da var, bu iddialar nedeniyle birçok
kişi Bush-Cheney-Rove Çetesi'nin bu seçimi de çaldığını düşünüyor; bkz. Miller
(2005), Fitrakis ve Wasserrnan (2005) ve Gumbel (2005).

80 S İ N EMA SAVAŞLAR!

lık ise "2000'deki Son Parti" diye çevrilebilir) 2000 seçim kampan­
yası sırasında her iki partiyi de inceleyip, bu partilerin kongre ve
platformlarına karşı gençlerin düzenlediği protestolara ve diğer pro­
testolara yer vererek seçim kampanyası sırasındaki önemli konuların
ve meydana gelen olayların belgesel araştırmasını sunmaktadır. The

Party's Over, Marc Benjamin ile Mark Levin'in yönetmenliğini yap­
tığı ve o eşi benzeri olmayan Robert Downey'nin 1992 başkanlık se­

çimi sırasında Amerikan siyaset sahnesinde bir keşif yolculuğuna
çıktığı Last Party (Son Parti, 1992) adlı belgesel filminin devamı ni­

teliğinde. The Party's Over Oscar ödüllü oyuncu Philip Seymour
Hoffman'ın canlandırdığı, X kuşağından gelen ve siyasetten anlama­

yan, topluma yabancı birinin, Cumhuriyetçi Parti ile Demokrat Par­
ti'nin kongrelerini filme alırken ve partilerin önemli figürleriyle rö­

portaj yaparken Amerikan siyaseti hakkında bir şeyler öğrenmesi sü­

recini anlatıyor. Hoffman, gençlerin siyasete neden ilgi duymadıkla­

rını ve sisteme neden dahil olmadıklarını sorguluyor. Bu konulan
hem ünlü olanlarla hem de alelade gençlerle, siyasetçi ve uzmanlarla

tartışan film, çok geniş bir kesimin mevcut siyasi sistemden memnun
olmadığını ortaya koyuyor.

The Party's Over'ın büyük bir kısmında, Ralph Nader'ın ileri sür­
düğü, Michael Moore'un da 2000 yılında pekiştirdiği bir fikirle, iki

siyasi parti arasında çok da bir fark olmadığı, ikisine de şirketlerin ve
paranın hakim olduğu fikriyle hareket ediliyor. Gelgelelim röportaj

videosu (ve seçimin takip eden sonuçlan) bariz farklılıklar gösteri­
yor. Ayrıca, geriye dönüp bakıldığında, bu belgesel Al Gore ile De­

mokratların çok iyi, feci sicilleri nedeniyle Cumhuriyetçiler ile Bush'
un çok olumsuz görünmesine, bu adam ve şürekası nasıl olur da baş­

kanlığı alır sorusunun gündeme gelmesine neden oluyor.
Medeni haklar, savaş karşıtlığı, gay ve lezbiyen haklan ve çevre

hareketlerinin görüntülerinden oluşan bir montajla başlayan The

Party's Over, parti siyaseti hilafına toplumsal hareket ve mücadelele­
rinin yanında yer alan bir film. Filmde aynca ağırlıklı olarak Ruckus
Birliği gibi gençlik hareketleri üzerinde duruluyor ve Cumhuriyetçi

Parti ile Demokrat Parti'nin kongrelerinde gösteri yapan gençlere yer
veriliyor. Pearl Jam'in elemanlarından Eddie Vedder, Ruckus Birliği'

nden John Sellers ve diğer göstericilerle yapılan röportajlarda öne çı-

D Ö N E M İ N KORKUNÇLUKLARI YLA YÜZLEŞMEK 81

kan mesaj şu: Alışkın olduğumuz gibi bir siyasetten gençlerin çoğu-

na gına gelmiş, kendi özerk siyasi hareketlerini ve siyasi kültürlerini

geliştirip bunların içinde yer almak istiyorlar (ki bu durum medyada
hakim olan kayıtsız gençlik klişesini geçersiz kılar). Filmde Cherie
Homulka ve evsizler hareketine de ağırlık verilerek anaakım medya-
da pek duyulmayan sesler duyuruluyor. Filmde Bush-Cheney yılları-

na hakim olacak olan muhafazakar tahakküme güçlü bir biçimde mu­
halefet eden farklı aktivist grupları gösterilerek birçok kişi ve grubun
tıpkı l 960'lar ve l 970'lerdeki gibi aktivizme ve değişime hazır oldu-
ğu fikri dile getiriliyor.

2000 seçimlerinden hemen sonra, Hollywood Yönetmenler Birli­
ği'nde Michael Moore'un televizyon çalışmalarına ithafen bir prog­
ram hazırlanmıştır. Moore son derece üzgün bir ifadeyle sahneye

çıkmış ve her şeyden önce 2000 seçimleri hakkında konuşmak iste­

diğini söylemiştir: 2000'de Yeşiller Partisi'nin başkan adayı Ralph

Nader'ın kampanyası için çok çalışmıştı ama Gore ile Bush başabaş
gidiyordu ve Florida ile New Hampshire'da kazanan başkanlık seçi­
mini de kazanacak gibi görünüyordu. Moore Nader'a gidip bu soru­

nu onunla konuşmuş ve Florida ile New Hampshire'daki seçmenleri­
ne ülkeyi Bush yönetiminin felaketinden korumak için kötünün iyi­
sine razı olmalarını söylemesini istemişti. Moore'un söylediğine gö­

re, Nader bu argümana karşı çıkmıştı, bunun üzerine Moore Florida

ve New Hampshire'a bizzat kendisi gidip Nader'ı destekleyenlerden

Gore'u desteklemelerini istemişti. Moore'un argümanı işe yaramamış
ve seçim yarışı Bush-Cheney Çetesi'nin seçimi çalmasına olanak ta­
nıyacak kadar yakın seyretmişti (Moore 2003). Ralph Nader bu ne­

denle evvelce onu desteklemiş olan birçok kişinin gözünde bozgun­
cu durumuna düşmüş, çok eleştiri almıştır.

Henriette Mantel ve Steve Skrovan'ın filmi An Unreasonable

Man (Makul Olmayan Bir Adam, 2007) Nader'ın hayat hikayesini
anlatır. Film, Nader'ın hayatındaki en olumlu ve en kritik olayları

hem onun lehine hem de aleyhine bir perspektiften değerlendirir; ka­

mu hizmetindeki yadsınmaz yararlı çalışmalarını ve başarılarını bel­
gelediği gibi, bugün artık büyük bir değerlendirme hatası olduğu an­
laşılan, 2000 ve 2004 seçimleriyle ilgili yanılgılarını da gözler önüne

seriyor. Nader'ın sürekli tekrarladığı, Bush ile Gore arasında "zerre

82 SİNEMA SAVAŞLAR!

kadar fark olmadığına" dair sözleri son derece yanıltıcı sözler olarak
değerlendiriliyor artık ve filmde bu gafın birçoklarının gözünde Na­

der'ın kaderini belirlediği bariz biçimde görülüyor. Bununla beraber,
film Nader'ın hakkını da veriyor, şirket karşıtı kampanyalarına ve
araba güvenliği yasalarından İş Güvenliği ve Sağlığı İdaresi'ne (OS­

HA), işçi güvenliği düzenlemelerine, Temiz Hava Yasası, Bilgi Alma
Özgürlüğü Yasası'na kadar ses getiren bütün başarılarına yer veriyor.

An Unreasonable Man Nader'ın hayatını inceliyor ve hiçbir skan­
dal bulamıyor; her ne kadar eski çalışma arkadaşlarının çoğu onda
eleştirecek birtakım şeyler bulsalar da, Nader'ın hizmet ettiği davala­

ra bir zahit, bir keşiş gibi sadık olduğu sonucuna ulaşıyor. Filmde
Nader'ın önceki yıllarda yapılmış ilerici yasaların bertaraf edildiği
Reagan döneminde sola kaydığı, Clinton yönetimi reformu doğru

dürüst desteklemediği ve şirketlerle fazla samimi olduğu için bu hü­
kümet döneminde de siyasetten uzaklaştığı ifade ediliyor. Nader ve

onun başkanlık adaylığı ardındaki saikler hfüa bir sır olmayı sürdü­
rürken, 2000 ve 2004 başkanlık seçimlerindeki rolü de bitmez tüken­

mez tartışmalar yaratmaya devam ederken, Don Kişot misali 2008

seçimlerinde başkanlığa tekrar aday olması (ki bu seçimlerde pek bir

etkisi olmamış gibi görünüyor), adaylığının ardındaki saikler konu­
sunda akıllarda yeni soru işaretleri oluşmasına neden oluyor.

Bush-Cheney döneminde çekilen ilerici siyasi belgeseller arasın­

da Noam Chomsky ve Howard Zinn gibi solun ağır toplarını saygıyla
anan belgeseller de yer alır. Senator Obama Goes to Africa (Senatör

Obama Afrika'ya Gidiyor, 2007) adında harika bir belgesel var mese­
la. Her ne kadar ateşli bir l iberal, hatta radikal olduğunu göstererek

pekala Obama'ya karşı da kullanılabilecek olsa da, film Barack Oba­
ma'nın başkanlık için biçilmiş kaftan olduğu duygusu uyandırdı ben­
de. Diğer bir belgesel Giuliani Time (Giuliani Zamanı, 2006) ise New
York Senatörü Rudy Giuliani'yi konu alıyor, ailesinin organize suçla

ilişkileri, onun New York savcısı ve federal savcı olduğu dönemlerde
ailevi geçmişi nedeniyle yaşadığı sorunları ve New York'tayken için­
de yer aldığı sayısız skandal ve çatışmayı gözler önüne seriyor.

Barack Obama'nın Demokrat Parti'den başkan adayı olmak için
Hillary Clinton'la kıyasıya bir rekabete girmesiyle 2008 başkanlık

önseçimlerinde ortalık iyice kızıştı, ardından Obama genel seçimde

D Ö N E M İ N KORKUNÇ LUKLARIYLA YÜZLEŞMEK 83

Cumhuriyetçilerin başkanlık adayı John McCain'le karşı karşıya gel-

di, derken hileli seçim hayaleti bir kez daha hortladı. İşte HBO yapı-

mı Recount (Oyun, 2008) adlı belgesel drama da Florida seçimlerin-
de yaşanan bu mücadeleyi anlatıyor. Austin Powers filmlerinin yö­

netmeni Jay Roach'ın yönettiği, Kevin Spacey'nin Gore'un sadık des­
tekçisi Ron Klain'i, Tom Wilkinson'ın Bush ailesinin danışmanı Ja-

mes Baker'ı canlandırdığı film iki tarafın oy sayımının kendi adayla-
rının lehine sonuçlanmasını sağlamak için giriştiği, kapalı kapılar ar­
dında dönen mahkeme ve medya manevralarına odaklanıyor.

Recount belli bölgelerde Gore'un beklenmedik bir biçimde kay­

bedişine, on binlerce "suçlu"nun seçmen listesinden silinmesine ve
oy sıralamasının makul bir gerekçe gösterilmeksizin ABD Yüksek
Mahkemesi tarafından durdurulmasına göndermelerde bulunarak bu

seçimin çalınmış bir seçim olduğunu açıkça ortaya koysa da, seçim

hırsızlığının mekaniğine odaklanmamakta, ABD siyaset tarihinin bu

en büyük suçuna şöyle bir değinmenin ötesine geçmemektedir. Film
Bush-Cheney ekibinin belli bir amaca ulaşmak için her yolu mubah

gördüğünü, Katherine Harris'in (yeri gelmişken, Laura Dem bu film­

de muhteşem bir oyunculuk sergiliyor) partizan antikalıklarını ve
Gore ekibinin Bush-Cheney Çetesi kadar sert bir biçimde mücadele
vermediğini gözler önüne seriyor; Gore'un başkan yardımcısı adayı

Joe Liberman'ın üzerlerinde posta damgası olmasa bile, günler sonra

yerlerine ulaşmış olsalar bile, "asker" seçmenlerden gelen şaibeli oy­

ların da sayıma dahil edilmesi gerektiğine dair sözlerinin de yer aldı­
ğı video klipler gösteriyor. Ne var ki Recount bütün Florida eyaletin­
den oyların nasıl sistemli bir şekilde aşırıldığına, önceki oy kayıtlan

arasındaki istatistiksel anormalliklere ve Bush'un olması gerekenden

çok fazla, Gore'unsa çok az oy aldığı bölgelerde yapılan esas sayım­
lara hiç değinmiyor. Yüksek Mahkeme'nin Florida genelinde oy pu­
sulalarının elle sayımına müdahale etmesi gibi bir skandala ve med­

yanın ortak çalışmasıyla gerçekleştirilen oyların elle sayım sıralama­
sında "seçmenin niyeti"nin kriter olarak alınması halinde Gore'un
kazanacağı sonucuna da yer vermiyor.6

6. Bkz. Bushwatch'daki makaleler, www.bushwatch.com/gorebush.htm (eri­
şim tarihi 3 Haziran 2008) ve Robert Perry, "Gore won", 21 Kasım 2001 , www.con-

84 S i N EMA SAVAŞLAR!

Bush-Cheney Çetesi Jeb Bush ve Florida'daki Cumhuriyetçi Par­

ti mensupları ile Yüksek Mahkeme'deki beş yandaşın yardımıyla bu

şekilde başkanlık koltuğunu kapmıştır. Sonuç olarak tarihteki en re­

zil, en yoz, en muhafazakar rejim ortaya çıkmış, bu zulüm saltanatıy­

la ilgili belgesellere ve diğer filmlere dünya kadar malzeme sağla­

mıştır.

Bush-Cheney ve Mahdumları: Skandallar ve Eleştiri

İçlerinde Robert Greenwald ve çalışma arkadaşlarının yaptığı etkili
filmlerin (aşağıda ele alınıyor) ve Michael Moore'un filmlerinin de

(3. Bölüm'de ele alınıyor) yer aldığı birçok ünlü ve popüler belgesel
Bush-Cheney başkanlığıyla ilgili eleştirel vizyonlar sundu seyirciye.

Belgeselin bu altın çağında çok sayıda sinemacı Bush-Cheney yılla­
nnı masaya yatırdı ve eleştirdi: Belgesel film yapımcıları dönemin

araştırmacı gazetecileri haline geldi, adaletsizlikleri, toplumsal so­
runları ortaya koydu, iktidara hakikati söyledi.

Michael Galinsky ve Suki Hawley'nin Horns and Halos'u (Boy­
nuzlar ve Haleler, 2002) gibi bazı belgeseller bizatihi George W.

Bush'un kendisine odaklanıyor, Bush'un darmaduman olmuş özel
hayatını ve iş anlaşmalarını teşhir ediyor. J. H. Hatfield'ın biyografi­

si Şanslı Velet'ten (2000) yola çıkılarak çekilen film bu etkili araştır­

macı biyografinin yayımlanmasının nasıl engellendiğini belgeliyor.
Film kitabın bağımsız bir yayınevi olan Soft Skull tarafından yayım­

lanma hikayesini, Bush'un başkanlığa aday olduğu dönemlerde yazar
ve yayıncı Sander Hicks'in Bush taraftarlarınca hırpalanmasını ve

sonunda Hatfield'ın intihara sürüklenişini anlatıyor. Horns and Ha-

sortiumnews.com/2001 / l l 1 20 la.html (erişim tarihi 3 Haziran 2008). Yetersiz oy­
lar, bazı durumlarda, makine koçan dolu olduğu için işaretleme tam olarak yapıl­
madığından, pusulada belirgin bir iz bırakmakla beraber geçersiz sayılan oylardı;
bu oylar katı bir kriter olan "seçmenin niyeti"ne göre tanzim edilmiş olacaktı. Faz­
la oylar ya -iki sayfalı Kelebek Oy Pusulalarında olduğu gibi- seçmenin iki isme
de oy verdiği ya da oy pusulasını deldikten sonra adayın ismini el yazısıyla yazdığı
oylardı. Seçmenin niyeti kriterine göre, böyle on binlerce oy vardı Gore'a verilen.
Bu oylar sayıma dahil edilse, Gore seçimi kazanırdı. Florida Yüksek Mahkeme­
si'nin bir sözcüsü, mahkemenin "seçmenin niyeti" kriterine göre yetersiz ve fazla
oylan saymayı planladığını ama ABD Yüksek Mahkemesi'nin oy sayımını durdur­
duğunu söylemiştir (bkz. Kellner 2001).

D Ö N E M İ N KORKUNÇLU KLARIYLA YÜZLEŞMEK 85

los Hatfield ve Hick'in çatışmalı ilişkilerine, Hatfield'ın cinayete te­
şebbüsten hüküm giymiş eski bir muhafazakar olduğu ortaya çıkınca

St. Martin's Press'in yayımlamaktan vazgeçtiği kitabı kendi çabala-
rıyla tanıtma girişimlerine odaklanıyor. Hatfield ile Hicks'in hikaye-
sine ve Bush 1974 yılında kokain kullanmaktan hüküm giymek üze­
reyken ailesinin birtakım bağlantılarını kullanarak bu suçlamanın

düşmesini sağladığına dair sansasyonel bir iddiaya odaklanıyor; ki­

taptan farklı olarak, Bush'un karanlık geçmişi, iş dünyasında çevirdi-
ği dolaplar ve başarısızlıkları, yine de aile dostlarının desteğiyle dü-
ze çıkması, içeriden tüyo alıp yaptığı borsa işlemleriyle haksız ka-

zanç sağladığı iddiaları ve yıllarca süren uyuşturucu madde ve alkol

bağımlılığı üzerinde uzun uzadıya durmaz.
Joseph Mealey ve Michael Shoob'un James C. Moore ve Wayne

Slater'ın (2003) aynı adlı kitabından esinlenerek çektiği Bush's Brain

(Bush'un Beyni, 2004) adlı belgesel Bush'un bir numaralı siyasi da­

nışmanı ve alteregosu Kari Rove'un huzursuz edici hayat hikayesini
anlatıyor. Film Rove'un kampanyalarının merkezini oluşturan pis
oyunları ve George W. Bush'la olan sembiyoz ilişkisini ifşa ediyor.

"Kazanmak için her şey mubah" şiarını benimsemiş olan Rove'un

kirli siyaseti üniversite yıllarına, Genç Cumhuriyetçilerle birlikte ol­
duğu döneme kadar uzanır. Bu dönemde, Baba Bush'un seçim kam­
panyalarını yürüten ve kullandığı nahoş taktiklerden dolayı ölüm dö­

şeğinde özür dilemiş olan efsanevi "kirli siyaset" uzmanı Lee Atwa­
ter Rove'a akıl hocalığı yapmıştır. Belgeselde, Rove'un Teksas eyale­
tinin siyasetindeki ve 2000 seçimlerindeki iftiraları ve kirli oyunları
belgeleniyor; Rove'un göreve geldikten sonra aralarında eski konso­

los Joe Wilson'ın da olduğu düşmanlarını yok etmek için sert taktik­
lere başvurmaya devam ettiği gösteriliyor. Wilson'ın Bush-Cheney
Çetesi'nin Irak yalanlarını eleştirmesi Beyaz Saray'ı çıldırtmıştır; bu­
nun üzerine Rove ve Dick Cheney'nin asistanı "Scooter" Libby, Wil­
son'ın karısı Valerie Palme'nin CIA'le olan bağlantılarını ifşa etmiş,

ama sonunda Libby ağır cezalara çarptırılırken adi Rove bu işten pa­
çayı kurtarmıştır.7

7. Bkz. Wilson'ın (2004) Bush-Cheney-Rove Çetesi'yle arasındaki çatışma
hakkında söyledikleri. Cheney'nin genel sekreteri I. Lewis "Scooter" Libby, Wil-

86 S i N EM A SAVAŞLAR!

Greg Palast'ın Paranın Satın Alabileceği En İyi Demokrasi (2003)
kitabından esinlenilerek yine araştırmacı gazeteci damarıyla çekilen

Bush Family Fortunes (Bush Ailesinin Serveti, 2004) Florida seçim
fiyaskosunu (2000) ele alıyor. BBC ve The Observer gibi İngiliz ku­
rumları için çalışan Amerikalı bir gazeteci olan Palası on binlerce
Amerikan yurttaşının adını kayıtlardan silerek oy vermesini engelle­

yen "suçlu" listesinin hikayesini, keza Bush ailesinin bin Ladin aile­
si ve Suudilerle olan bağlantılarını ve Bush-Cheney'nin Irak istilası­
nın ardındaki gizli gündemini günışığına çıkarıyor.

Belgesel yapımında ve dağıtımında yaşanan devrim sayesinde

belgeselin altın çağını yaşamaya başladığı Robert Greenwald'un
filmlerinde açıkça görülür. Eskiden televizyon yapımcısı olan Gre­
enwald ekipler oluşturup çok çeşitli belgesellerin yapımı ve dağıtı­

mını finanse etmiştir. Bu filmler arasında Irak'la ilgili en çok izlenen

belgesel olan ve Bush-Cheney yönetiminin başarısız Irak istilası ve
işgalini meşru kılmak için uydurduğu yalanlan ve başvurduğu kan­
dırmacalan tek tek ortaya koyan Uncovered: The War on Iraq da

(Irak Savaşının Asıl Yüzü, 2003 ve 2004) yer alır. Greenwald Irak is­

tilasının ardındaki yalanları bir an önce ifşa eden bir şipşak belgesel
yapmak istemiş, bu amaçla Haziran 2003'te Uncovered: The Whole

Truth About the lraq War 'u tasarlamış, Kasım 2003'te de 56 dakika­

lık bir versiyonunu gösterime sokmuştur. 8 Film çoğunluğunu eski
CIA ajanlarının, hükümete bağlı istihbarat uzmanlarının ve diploma­

tın oluşturduğu yirmi beş tanığın kendilerini tanıtıp daha önce hangi
pozisyonlarda bulunduklarını anlatmalarıyla başlıyor. Filmde Bush­
Cheney yönetiminin lrak'ta kitle imha silahlan olduğu iddiası sorgu­

lanıyor. 9 Bush'un açık bir şekilde "Saddam'ın elinde kitle imha silah­

lan olduğunu" belirttiği ve bunun oluşturduğu tehdidi abartarak an-

son'ın eşinin CIA'deki kariyerini mahvetme girişimi konusunda yalan söylemekle
suçlanmış ama cezası hafifletilmiştir. Ceza alacağı ileri sürülse de, Rove bu işten
çoktan paçayı kurtarmış gibi görünüyor. Rove 2007'de Bush-Cheney'nin Beyaz Sa­
ray'ından emekli oldu, bu skandallarla dolu yönetimle ilgili bir kitap yazdı, geçimi­
ni konferanslardan ve Fox News'te yorumculuktan sağlıyor.

8. 87 dakikalık versiyonu Ekim 2004'te Uncovered: The War on lraq adıyla
gösterime girmiştir. Filmin bu versiyonunda Irak Savaşı'na doğru giden süreçle il­
gili daha fazla materyal ve BM silah gözlemcisi David Kay'le yapılmış aydınlatıcı
bir röportaj yer almaktadır.

D Ö N E M İ N KORKUNÇLU KLAR IYLA YÜZLEŞMEK 87

!attığı bir konuşmasının görüntüsünden sonra, Greenwald filmde
Bush'un ve yönetimin diğer üyelerinin kitle imha silahlarıyla ilgili

iddialarını tek tek eleştiren hükümet uzmanlarına yer veriyor. Filmin
müthiş bir bölümünde, Colin Powell'ın lrak'ın kitle imha silahı prog­
ramıyla ilgili çok sayıda kanıt bulunduğunu iddia ettiği 5 Şubat 2003
tarihli BM konuşmasından kesitlerin aralarında, birçok eski CIA, Dı­

şişleri Bakanlığı ve Irak uzmanının Powell'ın kanıt iddialarını berta-

raf edip uğursuz Irak saldırısının ardındaki yalanları ortaya çıkaran
eleştirileri yer alıyor. Filmin son bölümlerinde, Bush-Cheney hükü-
met sözcüsünün lrak'ta kitle imha silahı olduğu konusunda nasıl çark

ettiğine yer veriliyor, ardından Irak işgalinin teröristleri güçlendirdi-

ğine ve ABD'yi tehlikeye attığına dair analizler geliyor. Bugünden
değerlendirdiğimizde, hiçbir kitle imha silahının ve Irak ile el Kaide

arasında herhangi bir bağlantının bulunmaması dolayısıyla, hükümet

sözcüsünün beyanlarının güvensizlik yarattığını görüyoruz. Green­

wald'un Bush-Cheney yönetiminin uydurma iddialarını ve sahanın
onurlu uzmanlarının bu iddialarla ilgili eleştirilerini titizlikle ortaya
koyması, onursuz insanlardan oluşan bir klikin hükümetin kontrolü-

nü ele geçirdiğini ve iktidarın yüzüne karşı hakikati haykırmaktan

çekinmeyen insanların bu klike karşı durduğunu göstererek ABD de­
mokrasisinin henüz yıkılmadığını gözler önüne sermiştir.

Daha sonra çekilen Greenwald yapımı bir başka belgesel, lraq

for Sale: The War Profıteers (Satılık Irak: Savaşla Voliyi Vuranlar,

2006) Bush-Cheney yönetimiyle ittifak halindeki şirketlerin çoğun­
lukla sadece onların karşılayabileceği şartlarla ihaleye açılan işlerle,
fahiş fiyatlarla ve parası alınan ama yerine getirilmeyen hizmetlerle
savaştan nasıl kar ettiklerini ifşa ediyor. Savaştan kar eden şirketlerin

başında Dick Chaney'nin göstermelik ihalelerle karlı işler yapan eski

şirketi Halliburton geliyor elbette. Film lrak'ta ölen Halliburton çalı­
şanlarının aileleriyle yapılmış röportajlarla başlıyor. Ölen kişilerin

aileleri, şirketi sevdiklerini korumakta yetersiz kalmakla ve onların

hayatlarını tehlikeye atmakla suçluyor. ıo Filmin sonraki bölümlerin-

9. Musser, "War Documentary", s. 9'da ve takip eden sayfalarda Uncovered, si­
nemacının, tıpkı Errol Morris'in The Thin Blue Line'da (1988) yaptığı gibi, siyasi
bir yönetimin veya yasal sistemin üyelerini yargıladığı ve elde ettiği sonuçlan tar­
tışmaya açtığı "hukuki film hakikati" belgeselleri sınıfına sokulur.

88 SİN EMA SAVAŞLARI

de Blackwater gibi Bush-Cheney yönetimiyle sıkı bağları olan, sa­

vaştan kar etmiş şirketler, göstermelik ihaleler ve fahiş hizmet bedel­

lerine ilişkin skandal boyutundaki örneklerle birlikte perdeye aktarı­
lıyor. Jeneriğin en sonundaki üç dakika boyunca Greenwald ile çalış­
ma arkadaşlarının Halliburton ve diğer şirketleri telefonla arayıp

eleştirilere cevap almak amacıyla bir yetkiliyle görüşmek istedikleri­

ni görürüz, ama bir türlü kimseye ulaşamazlar.

Greenwald bu belgeselleri yapmak için farklı ekiplerin bir araya
gelmesini sağlamış, finansman ve dağıtım konusunda destek almak
için Move-On gibi gruplarla çalışmış, ardından kendi yapım ve dağı­
tım şirketi Brave New Films'i kurmuştur; televizyonlardan ve diğer

medyadan aldığı malzemeyi yetkin temsilcilerle yapılan röportajlar­
la harmanlamış, belli bir anlatı çerçevesinde ve basit bir yapı teme­
linde kurgulamış, böylece siyasal açıdan eğitici ve örgütlenme bakı­

mından etkili araçlar haline getirdiği belgeseller yaratmıştır ve bu ça­

bucak hazırlanan siyaseten aydınlatıcı belgesellerden yüz binlerce
üretip satmıştır. ı ı

Greenwald'un stratejisi Buzz-Flash, Bush-Watch, Move-On gibi

gruplar ile bloglar, web siteleri ve siyasi topluluklar aracılığıyla film-

10. Dick Cheney'yle ilgili bir anekdot: 2000 seçimlerine doğru başkan adayı
George W. Bush başkan yardımcısı adayı seçimi konusunda kendisinden yardım is­
teyince, Cheney adaylığa hemen kendini seçerek, birçok kişinin Bush-Cheney baş­
kanlığı olarak gördüğü yönetimde oynayacağı önemli role böylece ilk adımı atmış­
tır. Bundan önce, l 990'ların ortalarında Halliburton'ın CEO'su olduğu sıralarda, da­
ha sonra bir av partisi sırasında 78 yaşındaki bir avukatı suratından vuracağı çiftlik­
te, Cheney inşaat şirketi Brown and Root'un CEO'suyla iki şirketin birleşmesi ko­
nusunda el sıkışmış ve bu anlaşma kısa zamanda hayata geçirilmiştir. Çok geçme­
den, Brown and Root'un yeni Halliburton'ın iflasına neden olabilecek asbest dava­
ları olduğu ortaya çıkmıştır. Cheney, Bush-Cheney yönetiminin ilk yıllarında Hal­
liburton'a göstermelik ihalelerle milyarlarca dolarlık iş garantileyip günü kurtar­
mış, Halliburton'a başka kazançlı işler sağlamak amacıyla lrak'ın işgali için bastır­
mış; böylece hisse senedi fiyatlarını yükseltmiş, yatırımlarından elde edeceği ka­
zancı artırmış, Bush (ve de şirket) için çalışmak üzere şirketten aynldığı zaman al­
dığı 33 milyon küsur doları Halliburton'a hayli hayli kazandırmıştır. Cheney aynı
zamanda aşırı sağcı bir ideolojik gündem izlemiş ve Oliver Stone filmlerine taş çı­
kartacak bir skandala imza atarak ideolojik müttefikleri için birçok karlı anlaşma
bağlamıştır. Cheney için bkz. Nichols (2004) ve Gellman (2008).

1 1 . Brave New Films için bkz. www.robertgreenwald.org/index.php (erişim ta­
rihi 20 Eylül 2008).

D Ö N EMİN KDRKUN ÇLUKLARI YLA YÜZLEŞMEK 89

Robert Greenwald yapımı lraq for Sale: The War Profiteers şirketlerin nasıl kar

ettiklerini ifşa eden bir belgesel.

lerinin dağıtımını sağlamaktır. Move-On'un emprezaryosu Eli Pari­

ser'ın aklına Greenwald ile çalışma arkadaşlarının coşkuyla destekle­

yecekleri bir fikir gelmiştir: ev partileri verip misafirlere DVD'lerini
izletmek, böylece filmlerdeki konular hakkında kolektif bir tartışma
yaratmak ve seyircileri bu konular etrafında örgütlemek. Bu strateji,
filmlerin işledikleri konularla ilgilenen insanlarla, kiliselerle ve film­

lerin dağıtımına yardımcı olabilecek başka kurumlarla ilişkiye geç­
meyi, böylece belgesel seyircisi sayısını önemli ölçüde artırmayı ve

filmlerle seyircilerini devam etmekte olan mücadele ve hareketlere
bağlamayı da içermekteydi. 12

Greenwald'un belgesel ekipleri, Nonny de la Pena'nın Bush yöne­

timinin "ABD Vatanseverlik Kanunu"nu ile temel hak ve özgürlükle­
re ve ABD Anayasası'na saldırısını masaya yatıran Unconstitutional:

The War on Civil Liberties (Anayasaya Aykırı: Temel Hak ve Özgür­

lüklere Açılan Savaş, 2004) adlı belgeselinin prodüksiyonu ve da­

ğıtımına da yardım etmiştir. The Big Buy: Tom DeLay's Stolen Con-

1 2. Greenwald ve çalışma arkadaşlarının belgesel aktivizm stratejileri için bkz.
John Haynes ve Jo Littler, "Documentary as political activism: An interview with
Roben Greenwald", Cineaste (Güz 2007): 26-28. Greenwald'un belgesel çalışma­
ları için aynca bkz. Musser, "War, documentary", s. 13 vd.

90 S İ N EMA S AVAŞLAR!

gress (Büyük Vurgun: Tom DeLay'in Çaldığı Kongre, 2006) lobiler

ile sağcı şirketlerin Bush yönetiminin siyasetini şekillendirecek de­
recede etkili olduklarını ortaya koyuyor (Greenwald'un ekibi belge­

seli tamamlamak üzereyken DeLay kasten suç işlemekle itham edil­
miş, Temsilciler Meclisi Başkanlığı görevinden istifa etmeye zorlan­
mıştır). Greenwald aynca Fox TV News'ün Bush-Cheney yönetimi

ile Cumhuriyetçi sağın bir aracı olduğunu ifşa eden güçlü bir belge­

sel olan Outfoxed: Rupert Murdoch's War on Journalism'in (Fox'un
Kurnazlığı: Rupert Murdoch'ın Habercilikle Savaşı, 2004) de yönet­
menliğini ve yapımcılığını üstlenmiştir. Film, Cumhuriyetçi Parti'nin
yayında hangi meselelerin konuşulacağını belirleyip Fox News ka­

nalına servis ettiğini, Fox News'ün bu durumdan kendisine vazife çı­

karıp Bush-Cheney'nin gündem konusunu nasıl yeniden ürettiğini,
eski Fox çalışanlarının tanıklığına başvurarak aktarıyor. Outfoxed

Fox'un temelde Cumhuriyetçi Parti'nin propaganda organı olduğunu
ve komik bir biçimde iddia ettikleri gibi "adil ve dengeli" olmadığını
ortaya seriyor. 13

Greenwald'un Wal-Mart: The High Cost of Low Price (Wal-Mart:

Düşük Fiyatın Büyük Bedeli, 2005) adlı belgeseli bu muazzam dere­

cede zengin şirketin Çin'den ucuz mal getirip Amerikalı emekçileri
işlerinden ettiğini, şirket sahipleri milyarlarca dolar karı cebe indirir­
ken işçilerin asgari ücretle ve çoğunlukla da sağlık yardımı almadan

çalıştırıldığını belgeliyor. Film aynı zamanda Wal-Mart'a karşı gide­

rek artan muhalefete ve firmanın başka başka mahallelere girişini en­
gellemeye yönelik örgütlü çabalara da yer veriyor.

Greenwald, Bush-Cheney rejiminin suistimallerini belgeleyen tek

kişi değildir. Orwell Rolls in His Grave'de (Orwell Şimdi Mezarında

Ters Dönüyordur, 2004) Robert Kane Pappas, Cumhuriyetçi Parti'nin
radikal sağ kanadının iktidara gelmesiyle ve aşırı muhafazakar gün­
deminin ilerlemesini sağlayan yumuşak başlı şirket medyasını da be­

raberinde getirmesiyle birlikte, Bush-Cheney yönetimi altında ABD'

nin Orwellci bir polis devleti haline geldiğine dair güçlü bir eleştiri

13. Greenwald Fox News'ün yozlaşmış gazeteciliğini ve belgeselciliğe nasıl
hakaret ettiğini ifşa eden kısa filmler yapmaya devam etmiştir; bunları kendi web
sitesinde ve diğer kaynaklarda yayınlamaya devam ediyor; bkz. www.robertgreen­
wald. org/ (erişim tarihi 28 Kasım 2007).

D Ö N E M İ N KDRKUNÇLUKLARIYLA YÜZLEŞMEK 91

vizyonu ortaya koymuştur. Filmde deregülasyon ve özelleştirmenin,

habercilik alanını kontrol eden birkaç büyük şirketi Bush-Cheney
yönetiminin kuklası haline getirip demokrasi için temel önem arz

eden iktidar gözcülüğü görevinden uzaklaştırması anlatılıyor.
ABD'de haber alanındaki şirket medyasına karşı çok güçlü eleşti­

rilerden biri de, Mark Achbar ile Peter Wintonick'in Edward Herman
ile Noam Chomsky'nin şirket medyasının mevcut sistemin propa­

ganda aracı olduğu tezini işleyen Manufacturing Consent (Rıza İma­
latı, 1992) adlı filminde dile getirilmiştir. Achbar ile Jennifer Abbott'

ın The Corporation (Şirket, 2004) adlı belgeseli, Bush-Cheney yöne­
timi sırasında, önemli eyalet uygulamalarını kaldırmak suretiyle sis­

temli bir biçimde serbest bırakılan şirketin, kapitalizmin başlıca ku­
rumunun tarihini ve etkilerini masaya yatırıyor. Kanadalı hukuk pro­

fesörü Joel Bakan'ın bir kitabından esinlenilerek çekilen The Corpo­

ration birçok anayasal hakka sahip bir tüzelkişi olarak yorumlanan

şirketin tarihini araştırıyor ve ne tür bir kişi olduğunu soruyor. Filmin
yapımcıları Akıl Hastalıkları Teşhisi ve İstatistiki Elkitabı'nda tanım­

lanan kriterlere dayanarak şirketin ahlaksız, bencil, sorumsuz, mani­
pülatif, empati kurmaktan aciz veya pişmanlık duymayan, hatta psi­

kopat bir kişi olduğu sonucuna varıyorlar. CEO'lardan şirket sözcüle­
rine ve Noam Chomsky'ye kadar çok çeşitli seslere kulak veren film,

şirketin tarihini ve şirket kurumunu inceliyor, ayrıca şirketlerin istis­
marlarına dair çeşitli örnekler sunuyor.

Araştırmacı gazetecilik tarzındaki belgesel geleneğinde bir başka
film, Alex Gibney'nin Enron: The Smartest Guys in the Room (En­
ron: Piyasanın Uyanıkları, 2005) adlı filmi, Bush-Cheney'nin iktida­
ra gelmesinde önemli rol oynayan şirketlerden birini ve şirket hırsı
ve yozlaşmasının yüzü olan bir kişiyi hedef alıyor. Çok beğeni topla­

yan bu film Enron'un "türev finansal araçlar" ve "vadeli sözleşmeler"
satarak insanları aldattığını, yatırımlarının çok para getirdiği yala­
nıyla bu sahtekarlığın üstünü örttüğünü, karanlık iş anlaşmalarını

iyice ilerletip gelişmiş şirket finansının son harikası diye yutturma­

sında medyanın nasıl bir rol oynadığını gösteriyor. Ağırlıklı olarak
şirketlere özgü sahtekarlıkların ve bu sahtekarlıklara başvuran En­
ron suçlularının üzerinde duran film, bu kişilerin işledikleri suçların
birçok işçi ve yatırımcıda neden olduğu sonuçlara da yer veriyor.

92 S İ N EMA SAVAŞLAR!

Filmde Enron'un başkanı Ken Lay'in Bush ailesiyle olan yakın ilişki­

leri gözler önüne serilerek, George W. Bush'un Lay'le kişisel veya si­
yasi bir ilişkisi olmadığı yolundaki açıklamalarının yalan olduğu or­

taya çıkarılıyor. Lay karşımıza tuttuğunu koparan bir satıcı olarak çı­
karken, çalışma arkadaşları Jeffrey Skilling ile Andrew Fastow suç

şebekesinin beyin takımı olarak boy gösteriyor. 14 Filmin aydınlatıcı
bölümlerinden birinde, Enron "tacirleri"nin 2000'lerin başlarında Ca­

lifomia'da ortaya çıkan ve fiyatların fahiş düzeylere çıkmasına, ener­
ji kesintilerine neden olan enerji krizinin mühendisliğini yaptıkla­

rı, Skilling'in Enron'un yöneticilerinden biriyle bu tezgahla ilgili şa­
kalaşmalarının yer aldığı tüyler ürpertici ses kayıtları eşliğinde ifşa

ediliyor.
Aynı şekilde şirketlerin istismarlarını araştıran bir film olan Chris

Paine'in Who Killed the Electric Car? (Elektrikli Arabayı Kim Öldür­

dü?, 2006) adlı filmi, Califomia Hava Kaynaklarını Koruma Kum­
lu'nun (CARB) 1990'da Califomia eyaletinde satılan otomobillere sı­
fır emisyonu hedefleyen ve giderek katılaşan kirlilik yasalarına uy­

ma zorunluluğu getiren bir yasa çıkartışını, otomobil endüstrisinin

bu yasaya uymayışını ve yakıt tüketimi daha hesaplı arabalar üret­
mek için çaba harcayışını konu alıyor. Elektrikli arabalar da üretil­
mekteydi elbette, film de General Motor'un ürettiği EVi üzerine odak­
lanıyor. Birçok ünlü ve halktan insan sevmiş olsa da, Bush-Cheney

döneminde otomobil ve petrol şirketlerinin baskıları nedeniyle bu

araba piyasadan çekilmiştir. Elektrikli arabayı geçerli bir alternatif
olarak gören ve savunan filmin yapımcıları, açgözlü şirketlerin ve
yozlaşmış siyasetçilerin kamu yararına aykırı davrandıklarını, tüke­

ticinin severek satın alabileceği ürünleri bile reddedebileceklerini
gösteriyorlar.

Eugene Jarecki'nin Why We Fight (Neden Savaşıyoruz?, 2006)
adlı filmi askeri sanayinin Amerikan toplumu içindeki rolünü araş­
tırıyor ve filmin başlığındaki soruya "ordu Amerika'nın en büyük

ve en karlı ticari kuruluşlarından biri olduğu için" cevabıyla karşılık

14. Ken Lay ile Jeff Skilling 2006'da yargılanıp suçlu bulunmuş ama duruşma­
dan önce Lay, söylenenlere göre, kalp krizi sonucu ölmüştür. Skilling 24 yıl hapse
ve 45 milyon dolar para cezasına çarptırılmıştır. Fastow anlaşma talep edip altı yıl
hapis cezası almıştır.

D Ö N E M İ N KORKUNÇLU KLARIYLA YÜZLEŞMEK 93

veriyor. 15 Başkan Eisenhower'ın 1961 'de yaptığı ve askeri endüstri

kompleksinin büyümesi konusunda uyanlarda bulunduğu Veda Ko­
nuşması'yla başlayan Jarecki, ABD'de militarizmin yükselişini ve as-

keri sanayinin aşın büyümesini açıklamak amacıyla çeşitli muhafa­
zakar ve liberal sese kulak veriyor. Film röportajlardan Vietnam ve

Irak gibi askeri müdahale görüntülerine geçiyor ve bu savaşları halka
satmak için başvurulan yalanları ve aldatmacaları ifşa ediyor. Filmin

son derece çarpıcı bir bölümünde emekli bir New York polisi Wilton
Sekzer 1 1 Eylül'deki saldırılara nasıl öfkelendiğini ve oğlunun adı-

nın lrak'a atılan bombalardan birinin üzerine yazılması konusunda
hükümeti nasıl ikna ettiğini anlatıyor. Daha sonra Bush'un el Kaide

ile Irak arasında ilişki olmadığını kabul ettiği televizyon görüntüle-
riyle karşılaşınca Sekzer'in yüzü düşüyor, kandırıldığını, kendisine
yalan söylendiğini hissettiğini söylüyor.

Katrina Kasırgası, Bush-Cheney yönetiminin farklı etnik köken­

lere mensup Amerikalılar ile yoksulların acılarına çare olma konu­
sundaki aczini ve başarısızlığını gözler önüne seren üç filmde konu

edilmiştir. Bizzat Katrina Kasırgası'nın kendisi, rejimin ve George
W. Bush'un medyaya yönelik tavrına yönelik eleştirinin çok yerinde
olduğunu, 1 1 Eylül'den sonra anaakım medyanın bastırıldığını ve sus­
turulduğunu açıkça göstermiştir (bkz. Kellner 2005). Spike Lee en iyi

filmlerinden birinde, HBO için çektiği ve Katrina Kasırgası'yla ilgili

olan o harika belgeseli (ve en iyi filmlerinden biri) olan When the Le­

vees Broke: A Requiem in F our Acts 'te (Bentler Yıkılınca: Dört Perde­

lik Bir Ağıt, 2006) Bush-Cheney yönetimine yönelik siyasi eleştirile­
rini ortaya koyuyor. Filmde yaygın biçimde Bush-Cheney yönetimi­

nin en büyük başarısızlıklarından biri olarak değerlendirilen Katrina

Kasırgası'nın tarihsel arka planına ve konuyla ilgili ayrıntılı araştır­
malara yer veriliyor. Çok sayıda felaketzedeyle ve bölge coğrafyası
ve siyaseti konusunda uzman kişilerle röportaj yapan Lee, kasırga fe­

laketine katkıda bulunan birçok neden ile bu felaketin sıradan insan­

ların hayatlarına olan etkilerini güçlü bir biçimde bir araya getiriyor.

15 . Filmin yapımcısıyla ilgili aydınlatıcı bir röportaj için bkz. Gary Crowdus,
"Why we fight: An interview with Eugene Jarecki", Cineaste (Bahar 2006): 32-38.
Filmle ilgili bilgi için bkz. www.sonyclassics.com/whywefight/ (erişim tarihi 1 7
Ekim 2008).

94 S İ N EMA SAVAŞLAR!

Farklı bir yol izleyen Trouble the Water (Su Belası, 2008), kente

yaklaşmakta olan Katrina Kasırgası'nı, kentin yetkilileri ile siyasetçi­
lerinin nakliye araçları olmayan Amerikan yurttaşlarını kentten tahli­
ye etmede konusundaki beceriksizliklerini birinci elden video görün­
tüleriyle anlatıyor. Belgeselciler Tia Lessin ve Cari Deal, Louisiana'

nın Alexandria kentindeki bir Kızıl Haç barınağında kalan insanlarla
röportaj yaparken, Kim Roberts ve kocası Scott'la karşılaşır. Çift

New Orleans'ın Aşağı 9. Bölgesi'nde kasırga felaketini yaşamış ve
kasırganın gelişini, ortalığı birbirine katışım ve sonrasını Kim'in da­

ha yeni satın aldığı 20 dolarlık bir kamerayla kaydetmiş. Onların
çektikleri görüntüler ile çekim ekibinin daha sonra çektiği görüntüle­

rin birleştirilmesiyle oluşturulan Trouble the Water mahallelerin sel
altında kalışını, insanların boğulmamak için evlerin çatı katlarına ve­

ya çatılarına tırmanışlarını yakından gösteriyor. Filmde hastane ve
hapishanelerin bir türlü tahliye edilemediğini ve denetim kurmak

amacıyla kamplara ve kamusal alanlara ulaştıklarında askerlerin in­
sanlarla tartıştıklarını, onların ihtiyaçlarına cevap vermediklerini gö­

rüyoruz. Trouble the Water kasırga sonrasıyla da ilgileniyor, evlerini
ve mahallelerini kaybetmiş insanların hayatlarını yeniden kurarken

çektikleri sıkıntıları ve Bush-Cheney yönetiminden yeterli karşılık
ve yardım bulamayışlarını gösteriyor. 16

Leslie Carde'ın filmi America Betrayed (Amerika'ya Hıyanet,

2008) ise ABD Ordusu İstihkam Sınıfı'nın (USACE) düzgün bir set in­

şa edememesini ve kasırga koruma sistemi kuramayışını konu alıyor.

Film, kasırganın sürüklediği taşkın sularını toplayamayan ve New
Orleans'ın büyük bölümünün harap olmasına yol açan Mississippi

Nehri'nin boşaltım kanalı ile diğer kanallarına odaklanıyor. Carde'ın
bu muhteşem belgeseli İstihkam Sınıfı'nın tarihine giriyor ve asker
mühendislerden şirket çalışanlarına ve mühendislerin sözleşme yap­

tıkları, sonra da yüksek ücretlerle kiraladıkları lobicilere, her şeyini

didik didik ediyor. Richard Dreyfuss'un anlatımıyla izlediğimiz film
sel kontrolü, kanallar ve setlerden oluşan bütün bir yapının sistemin

başarısızlığında büyük bir payı olduğunu, federal ve yerel siyasi yö-

16. Trouble the Water'la ilgili daha fazla bilgi için bkz. www.troublethewater­
film.com/ (erişim tarihi 8 Haziran 2009).

D Ö N E M İ N KORKUNÇLU KLARIYLA YÜZLEŞMEK 95

netimlerin sel kontrol sisteminin bariz yetersizlikleri ve tehlikeleriy-
le ilgili eleştirilere yıllarca cevap vermediklerini ve dolayısıyla Kat-

rina felaketinde işlerin bu noktaya geldiğini ileri sürüyor.
Danny Schechter'in 2008 mali krizini önceden tahmin eden filmi

in Debt We Trust (Esirgeyen ve Bağışlayan Borcun Adıyla, 2006) ve
James Scurlock'un yönettiği Maxed Out (Kart Limiti, 2007) kredi

kartı borçlarını konu alıyor, krediye kolay ulaşım sağlayan ve fahiş

faizler uygulayarak insanların varını yoğunu yitirmesine, hatta inti­
har etmesine neden olan vicdansız kredi kartı şirketlerini hedef alı­

yor. Örneğin Maxed Out iyice borca batan iki üniversite öğrencisinin

intiharını ele alıyor. İki filmde de akla hayale sığmayan borçlarıyla
hükümetin bizatihi kendisinin tüketiciye kötü örnek olduğu ifade

ediliyor, ki Bush-Cheney yönetiminin ülkeyi 2008 sonlarındaki mali
krize sürüklemesine neden olan (yanlış) politikalarından biridir bu

(Patrick Creadon'ın 2008 yapımı filmi /.O.U.S.A.'de de aynı konuya
işaret ediliyor ama I n Debt We Trust mali krizin nedeni olarak yalnız­
ca hükümetin aşırı borçlarını gösteriyor).

Schechter'in "Balon Patlamadan Önceki Amerika" altbaşlığını ta­
şıyan in Debt We Trust filmi, lobicilerin Kongre'yi denetim altında

tutup kredi kartı ve finans endüstrisinin deregülasyonuna izin veril­
mesini sağlayışlannı ayrıntısıyla incelerken, 2008'deki mali krizi ön­

görüyor. Film gelmekte olan mortgage krizine de giriyor, 2008 Gü­
zü'nde büyük finans şirketleriyle birlikte patlayacak olan "konut ba­

lonu"na dair uyarılarda bulunan uzmanlarla yapılan röportajları gös­
teriyor. in Debt We Trust bu şekilde günümüzdeki mali krize neden
olan birçok faktörü kapsamlı bir biçimde ele alıyor ve bu sorunların

kaynağı olarak artık işlemeyen, dolayısıyla mutlaka yeniden yapılan­

dırılması gereken bir ekonomik ve politik sistemi gösteriyor. 17

Belgesel film yapımcıları Bush-Cheney döneminin önemli skan­
dallarını ele almış, devlet denetiminin tamamen ortadan kalktığı ve
bırakınız yapsınlarcı bir ekonomi ile piyasa fundamentalizminin (dev-

17. Danny Schechter in Debt We Trust'tan esinlenerek yeni bir kitap yazmıştır:
Plunder: lnvestigating Our Economic Calamity and the Subprime Scandal (2008).
Web sitesinde de ekonomik krizin nedenlerini açıklayan yeni bir belgesel üzerinde
çalıştığını belirtiyor; bkz. www.indebtwetrust.com/index.php (erişim tarihi 24 Ma­
yıs 2009).

96 S İ N E M A SAVAŞLAR!

Jet düzenlemelerinden muaf bir piyasa ekonomisinin her sorunu
çözebileceğine dair dini bir inancın) ekonomik yıkıma neden olduğu

bir ortamda iyice gemi azıya alan gözü doymak bilmez şirketleri in­
celemişlerdir. Bu dönemin belgeselleri ülke içinde olup bitenler ve
Bush-Cheney döneminin toplum üzerindeki etkileri konusunda eleş­

tirel görüşler de sunmuşlardır.

Cumhuriyetçi İdare ve Demokrasi Krizi

Steven Greenstreet'in This Divided State (Bölünen Ülke, 2005) adlı

filmi, Bush-Cheney döneminde ABD'deki siyasi bölünmeyi belgele­
yerek hafızaları tazeliyor ve günümüzün muhafazakarlığının teşhise
yönelik güçlü bir eleştirisi için kaynak sunuyor. Filmin hikayesi, öğ­

renci liderlerinin daveti üzerine, sinemacı Michael Moore'un ürem,

Utah'taki ("ABD'nin Aile Kenti") Utah Valley State Üniversitesi kam­
püsüne 2004 seçimi hazırlıkları konusunda bir konuşma yapmaya
gelmesi üzerine gelişen olaylar etrafında şekillenir. Son derece mu­

hafazakar olan Mormon ve Cumhuriyetçi çevresi, Fahrenheit 91 JJ 'ın

sansasyon yarattığı bu dönemde, Deccal'in bizzat kendisinin kam­

püste belirecek olması karşısında ayağa kalkmıştır. Muhafazakar öğ­
renciler Moore'un okul fonundan para harcanarak kampüse getiril­

mesini protesto etmiş, Oremli bir milyoner işadamı ve kilise okulu
öğretmeni Kay Anderson Moore'un konuşup "nefretini ve pisliğini"
saçarak öğrencilerin zihinlerini kirletmesine engel olmak için bir
kampanya tertiplemiştir. Anderson ile diğer muhafazakarlar Moore'u

itibarsızlaştırmaya, Moore, Jim Bassi ve Joe Vogel'i davet eden öğ­

renci liderlerinin ayağını kaydırmaya da çalışmışlardır. (Filmin DVD'
sinde Anderson'ın daha önce bir hip hop grubunun açık hava konseri
vermesini onayladığı için okulun yöneticilerinden birinin kovulma­
sına nasıl öncülük ettiği de anlatılıyor.)

Bu tartışmalar büyürken, okul "dengeyi" sağlamak için, Moore'

dan önce bir konuşma yapmak üzere Fox News'ün usta televizyoncu­
su muhafazakar Sean Hannity'yi çağırmaya karar verir. Bu sırada ifa�
de özgürlüğüyle ilgili tartışmalar hararetle devam etmektedir; bazı

öğrenci ve hocalar alternatif görüşlerin dinlenmesine izin verilmesi­

nin erdemlerinden söz ederken, muhafazakarlar Moore'un ziyaretine

D Ö N E M İ N KORKUN ÇLU KLARIYLA YÜZLEŞMEK 97

karşı çıkmaya devam eder ve topluluk içindeki aşırı muhafazakarlar
onu davet etmeye cüret eden, bu yüzden hala nefret ve tehdit dolu e­
postalar alan öğrencilerden intikam almak için bastırırlar. Röportaj

yapılan bazı öğrenciler, başka yerlerde inancını özgürce yaşayamadı-
ğı için sonunda Utah'a yerleşmiş olan Mormonların, ifade özgürlü­

ğünün değerini herkesten daha iyi bilmeleri gerektiğini ileri sürerler
ama Moore'a şiddetle karşı çıkan muhafazakarlar için hiçbir argü-

man işe yaramıyor gibidir.
Sean Hannity, Hakiki Müminler'inin coşkulu alkışları arasında

görüntüye girer. Onun hınca hınç dolu oditoryumda yaptığı konuş­
manın sahneleri günümüzün belli bir muhafazakar kesiminin ahmak­

lığını, eşkıyalığını ve demagogluğunu gözler önüne serer. Genç fel­
sefe hocası Pierre LaMarche, Hannity'nin Bush'un Irak Savaşı'nı ve

savaş karşıtlarını suçlayışını yine aynı klişelerle savunmasını sorgu­
lamaya kalkışınca, Hannity araya girer, muhafazakar öğrencilerin

yuhalamaları arasında felsefe hocasına hakaret eder, onu azarlar. Bir
kız öğrencinin liberal görüşlerini ifşa etmeye cüret ettiği için bu sap­

kın hocayı nefretle süzdüğünü görürüz. Seyirciler arasından liberal
bir öğrenci söz almak için elini kaldırınca Hannity onu sıkıştım, bir

ucubeyi davet eder gibi sahneye davet eder ve muhafazakar öğrenci­
lerin yuhalamaları ve ıslıkları arasında bu iyi niyetli öğrencinin ikide

bir sözünü keser, onu aşağılar. Bu sahne Hannity'nin faşist eğilimle­

rini ve onun takipçilerinin muhafazakarlık tarzını gözler önüne serer.
Film argüman üretmeye, diyaloğa girmeye ve Amerika'daki temel
haklan, görüşlerine hiç katılmadıkları insanların bile haklarını sa­

vunmaya çalışan daha liberal öğrenci ve öğretmenler ile muhafaza­
karlar arasında güçlü bir tezat olduğunu bize tekrar hatırlatır. Film

boyunca bu medeni ve demokratik davranışın karşısında muhafaza­
karların zıvanadan çıkmış tezahüratlarına ve fesat saldırganlıklarına
tanık oluruz.

Michael Moore konuşmak üzere kürsüye gelir, kendisini davet

edecek kadar açık fikirli olan ve dinlemeye gelen öğrencileri selam­

lar ve onun o bildik eğlendirici gösterisi eşliğinde enerjik bir konuş­
ma yapar. This Divided State ülke içindeki bölünmeleri ve Bush­

Cheney muhafazakarlığının kendi görüş ve politikalarına karşı olan­

lara saldırgan bir tahammülsüzlük gösterdiğini gözler önüne seriyor.

98 SİNEMA SAVAŞLAR!

Filmde Kay Anderson'ın öğrenci liderlerini okul fonlarını yanlış yer­

lere kullanmakla suçlayarak dava etmek için yasal yollara başvurma­

sı da gösteriliyor. Açılan davalar, şahsına yönelik örgütlü saldırılar,
tehditler ve medya propagandası arttıkça, bir öğrenci lideri bu gergin
ortamda görevinden istifaya zorlanıyor ve en iyi arkadaşıyla arası
açılıyor.

James D. Stem ile Adam Del Deo'nun So Goes the Nation (Ülke
de Gider, 2007) adlı belgeseli bizatihi 2004 seçimlerinin kendisini
konu alıyor. Unprecedented ve Counting on Democracy şaibeli se­

çim makinelerine odaklanırken, So Goes the Nation her iki partinin

kampanya stratejilerine geleneksel bir bakış sunuyor. Filmde, Bush
ve Kerry'nin kampanyalarında yer alan siyasetçilerle yapılan röpor­
tajlardan, Bush'un kampanyasının seçmenler üzerinde etkili olduğu,
Kerry'nin kampanyasının başarısız olduğu sonucu çıkıyor ve film

esasen seçim sonuçları konusunda Demokratları suçluyor. Film siya­
hilerden ve öğrencilerden oluşan uzun seçmen kuyruklarını gösterse
de, ne Florida, Ohio ve diğer eyaletlerde siyahilerin oylarını sistemli

bir şekilde listeden çıkarına çabalarını araştırıyor, ne de Demokrat

Parti'nin ağırlıklı olduğu bölgelerde, özellikle de düşük gelirli siyahi­

lerin yaşadığı bölgelerde Cumhuriyetçilerin ağırlıklı olduğu bölge­
lerdekine oranla oy kullanma makinelerinin az oluşunu. Bu inandırı­

cılıktan uzak film, seçime hile karışmış olabileceğine işaret eden is­

tatistiksel anormallikleri de es geçiyor; Ohio Eyalet Genel Sekreteri

Ken Blackwell'in, Katherine Harris'in 2000'de Florida'daki partizan
manipülasyonunu taklit ederek, Demokratların bölgelerine ve oyları­
na hiç görülmemiş yasal tacizlerle sistemli bir şekilde saldırdığını,

Cumhuriyetçi oyların artması için her şeyi yaptığına da dikkat çek­

miyor. Halbuki Ohio seçiminin, Ohio'nun kimin kazanacağının ön­
ceden rahatlıkla kestirilemediği, yani muallakta bir eyalet olması do­
layısıyla da 2004 başkanlık seçiminin çalındığını iddia eden pek çok

kitap vardır (bkz. Gumball 2005; Miller 2005; Fitrakis ve Wasser­

man 2005).
Siman Ardizonne ve Russell Michaels'in filmi Hacking Democ­

racy (Demokrasiyi Hacklemek, 2006) ise Diebold'un ve Cumhuri­

yetçi Parti'yle bağlantısı olan diğer şirketlerin ürettiği oy makineleri

skandalını konu ediniyor. Yurttaş-aktivist Bev Smith'in dokunmatik

D Ö N E M İ N KORKUNÇ LU KLARIYLA YÜZLEŞMEK 99

ekranlı ve optik tarayıcılı oy makinelerindeki sorunu göstermek için

geliştirdiği B lackBox oy projesine odaklanan film, bilgisayarları
hackleyip sonuçları değiştirmenin ne kadar kolay olduğunu, Finli bir

bilgisayar programcısının bir Diebold makinesinin hafıza kartını
hackleyip oylan tamamen değiştirişi üzerinden anlatıyor. Film, ka-
palı seçimlerde elden incelenebilen oy pusulaları olmadan da hilenin

devam etme ve seçimlerin çalınma ihtimalinin kaçınılmaz olduğunu

açıkça dile getirdiği halde, daha büyük bir sorun olan seçim hilesi
meselesine girmiyor.

2008'de, başkanlık seçiminin kader günü yaklaşırken, Starz TV

David Earnhardt'ın müthiş belgeseli Uncounted: The New Math of

American Elections'ı (Saymadan: Amerikan Seçimlerinin Yeni Ma­
tematiği) yayınlamıştır. Bu etkili film hileli 2004 seçimine ve Cum­
huriyetçi Parti'nin oy listelerinden isim silerek, yeterli oy kullanma

makinesi tedarik etmeyerek, bizzat oyları değiştirerek ve daha binbir

türlü fenalıkla oylan bloke edişine odaklanıyor. Ohio'daki seçim hır­
sızlığıyla ilgili kitaplar yazmış olan Gumball, Fitrakis, Wasser­
man'la, kendilerini bilgisayarlı oy kullanma sisteminin ciddi kusurla­

rını ifşa etmeye adamış bir grup olan BlackBox.org'un kurucusu ak­

tivist Bev Harris'le ve oylamada şeffaflık sağlayan ve kağıt oy pusu­
laları üreten Tru Vote oylama sisteminin mucidi Athan Gibbs'le yapıl­

mış röportajların yer aldığı film, Ohio'da oyların nasıl çalındığını
belgeliyor; bölge halkının, konuyu inceleyen kişilerin ve bu skandal­

la ilgili bir rapor hazırlayan John Conyers gibi Kongre üyelerinin ta­
nıklıklarını sunuyor.

Filmin en ilginç bölümü, Güney Floridalı muhafazakar bir bilgi­
sayar programcısı olan Clint Curtis'le yapılan röportaj. Floridalı

kongre üyesi Tom Feeney Curtis'ten Florida seçimlerine hile karıştır­
mak için ekrana dokunarak seçtiğiniz adaydan başka bir adayın adını
işaretleyen bir yazılım geliştirmesini istemiş. Önce Feeney'nin hile­

den korunmak istediğini düşünen Curtis, hacklemeye izin veren bir

yazılım geliştirdikten sonra, bu bilgisayar programının seçimlere hi­
le karıştırmak için kullanılacağını anlamış. İşi bırakıp Feeney'yi ifşa
etmeye çalışmış. Yeminli bir beyan hazırlayıp intemete koymuş.
Sonra Curtis Bev Smith'in BlackBox oylama projesinin ve sinemacı­
ların dikkatini çekmiş. Sinemacılar, Cumhuriyetçi Parti'nin şirketle-

100 S iNEMA SAVAŞLA ll l

rine ait olan oylama makinelerinde hile yapılabildiğini duyurmak
için Curtis'in hikayesinden yararlanmışlar. Film, Califomia ve başka

eyaletler Diebold'la sözleşmelerini iptal ederken çoğu eyaletin bu
makineleri kullanmaya devam ettiğine işaret ederek, seçim sistemi­
nin temelindeki bir kokuşmuşluğu ortaya çıkarıyor. Bir yan hikayede

Curtis, parti değiştirerek Florida'da Kongre üyeliği için Feeney'ye ra­

kip olur, 2006'da seçilemediğinde seçim sonuçlarına itiraz eder.
Michael Moore'un aynı şekilde 2008 seçimleri düşünülerek çe­

kilmiş olan ve intemetten ücretsiz indirilebilen filmi Slacker Uprising

(Asker Kaçaklarının Ayaklanması) Yüzbaşı Mike'ın 2004'te asker

kaçaklarını uykularından uyandırıp Bush'a karşı Kerry'ye oy vermek
için seferber etmesini belgeliyor. Moore seçim sonucu bakımından
muallakta olan eyaletlere bağlı 62 kenti dolaşırken kameralar onu iz­

liyor ve Moore ile onun Eddie Vedder ve Steve Earle gibi rock yıldı­

zı dostlarını şarkı söyleyip genç seyircileri oy kullanmaya teşvik
ederken görüntülüyor. Filmi çoğu seyirci Moore'un bir reklamı ola­
rak eleştirdi. İşin daha da ilginç tarafı, film Ohio yarışıyla bitmesine

rağmen, Moore bu eyaletteki başarıyla sonuçlanmış Demokrat Parti

oylarını bloke etme girişimlerinden veya Ohio'daki seçimin de hileli
olduğunu belirten çeşitli kitaplar ve belgesellerden hiç söz etmiyor

(Moore'un ciddi filmleriyle ilgili tartışma için bkz. 3. Bölüm).
Bütün bunlar bir arada değerlendirildiğinde, 2000'lerde çekilen

belgesel filmler, Bush-Cheney'yle geçen skandallarla dolu dönemle

ilgili etkili ve doğru bir görüş sunar ve döneme ilişkin gerek bilimsel
makalelerde gerekse medyada Bush-Cheney rejiminin kötülükleri ve
suçlan ile Bush ailesinin kuşaklar boyu süren skandallarını görmez­

den gelen resmi başkanlık tarihçilerinden daha ayrıntılı ve eleştirel

fikirler içerir. 18 O dönemde çekilen belgesellerle beraber, Bush-Che­
ney yönetiminin kusurlarını, yalanlarını ve fiyaskolarını ifşa eden
pek çok kitap da yayımlanmıştır elbette (bkz. Kellner 2005; kitapta

sık sık bu eleştiri literatürüne başvuruyor). Anaakım medya Bush­

Cheney yönetiminin 1 1 Eylül'den Irak saldırısı ve istilasına kadarki

18 . Bugüne kadar yayımlanmış Bush sülalesi biyografilerinden sadece ikisi
eleştireldir; bkz. Cumhuriyetçi Kevin Phillips (2004) ve Kitty Kelley (2004). Res­
mi başkanlık tarihçileri Bush sülalesinin üç kuşağının bugüne kadar işlediği kaba­
hatleri belgelememiştir.

D Ö N E M İ N KDR KUN ÇLU KLAR IYLA YÜZLE Ş M E K 1 01

bütün eylemleri için propaganda haberleri yaparken, yukarıda sözü
edilen belgeseller başarısız olmuş Cumhuriyetçi politikaların doğası

ve sonuçlarının çirkin, çoğunlukla da korkunç olan gerçek yüzünü

ortaya koymuştur. Dönemin kriz ve skandallarını konu alan eleştirel
belgeseller ABD'de belgesel sinemacılığın olgunluğunun ve ileriliği-
nin bir örneğini sunar ve film tarihinin en etkileyici belgesel filmleri-

ni oluştururlar.

GERÇEK FELAKET FİLMLERİ: AN INCONVENIENT TRUTH

VE ÇEVRE BELGESELLERİNDEN ALEGORİK

ANİMASYONLARA

Çevre krizi ve Bush-Cheney yönetiminin iklim değişikliği ile küresel
ısınmaya karşı hiç de iyi niyetler taşımayan ilgisizliği birçok belge­

sele konu olmuştur. Davis Guggenheim/ Al Gore'un filmi An Jncon­

venient Truth (2006) en bilinen ve en çok ödül alan çevre belgeseli­

dir; bununla beraber, ekolojik krizin boyutlarını konu alan daha nice
belgesel vardır. Birçok animasyon ve kurgusal Hollywood filmi, ani­

masyon çocuk filmlerinden siyasi gerilim ve felaket filmlerine kadar

birçok film tarzından yararlanarak günümüzde yeryüzündeki hayatın
karşı karşıya olduğu krizleri resmetmiş, devam etmekte olan çevresel

bozulmanın sonuçlarını alegorik olarak tasvir etmiştir. Davis Gug­

genheim ve Al Gore'un An Jnconvenient Truth'u iklim değişikliği ile

çevre krizinin dünya için oluşturduğu tehdidi çarpıcı bir biçimde or­
taya koyuyor. Film dünya çapında geniş bir seyirci kitlesine ulaşarak

tarihteki en çok gişe hasılatı yapan üçüncü film olmuş, geniş bir tar­
tışma yaratmış ve Gore'a bir Oscar ve bir de Nobel Barış Ödülü ka­

zandırmıştır.
HBO için Too Hot to Handle (Dikkat Sıcak, 2006)19 adlı belgese­

lin yapımına yardım eden çevre aktivisti Laurie David 2004'te Al

Gore'un slayt gösterisinin on dakikalık versiyonunu gördükten sonra,
New York ve Los Angeles'ta yapacağı iklim değişikliği sunumlarının
organizasyonu konusunda Al Gore'a yardım etmiştir. Gore'un son de-

19. Aktivist Laurie David'in faaliyetleri için bkz. www.lauriedavid.com/bio.
html (erişim tarihi 2 1 Aralık 2007).

102 SİNEMA SAVAŞLAR!

rece etkileyici performansı ve zengin belgelerle desteklenmiş çoklu
ortam sunumu Gore, David, eBay milyarderi Jeff Skoll, televizyon

yöneticisi ve yapımcı Davis Guggenheim, Quentin Tarantino'nun ya­
pımcısı Lawrence Bender, reklam gurusu Scott Bums, yapımcı Les­
ley Chilcott ve Hollywood'un sol cenahından diğerlerinin bir araya

geldiği toplantılara vesile olmuştur. Bu toplantılardan altı ay içinde

Gore'un slayt gösterileri ve yaptığı konuşmalara dayanan bir belgesel
film yapılma kararı çıkar. Söylenenlere göre, "proje o kadar meşak­
katliydi ki, Gore işi şakaya vurup projeye 'Kili Al Yol. 111' adını tak­

mıştı" (Gore, Bender'in yapımcılığını üstlendiği Tarantino'nun Kili

Bili filmlerine nazire yapıyor).20
Filmin odağını Gore'un konuşmaları ve görsel işitsel malzemesi

oluştursa da, sinemacıların elinden çıkma başlıklar, grafikler ve muh­
teşem belgesel görüntüleri Gore'un küresel ısınmayla ilgili önemli

argümanlarını açık ve anlaşılır kılmış, sinema seyircisi, ev ve sınıf­

lardaki izleyiciler için daha ilgi çekici hale getirmiştir. Gore kendini
çevre konularına adamış bir çevreci olduğu kadar son derece yetkin
bir konuşmacı olduğunu da kanıtlıyor. Filmin DVD'sindeki yorumun­

da yönetmen Davis Guggenheim, Gore'a çevre meselelerine kendini
nasıl adadığına dair kişisel hikayeler anlatması konusunda ısrar etti­

ğini belirtiyor ve sonuçta Gore'u havaalanlannda ve konferans sa­
lonlarında, birileriyle sohbet ederken, Tennessee'deki aile çiftliğinde
dinlenirken ve konuşurken gösteren görüntülerle ortaya Gore'un son

derece sempatik bir portresi çıkıyor.
An lnconvenient Truth Gore'un çiftliğinde başlıyor ve bu sahney­

le doğanın sakin güzelliğinin tehdit altında oluşunu tasvir ediyor. Son­

ra sahne Gore'un konuşmasının açılışında yaptığı espriye geçiyor:

"Adım Al Gore. Eskiden ABD'nin bir sonraki başkanıydım." Film
sonra hızla küresel ısınmayı açıklamaya geçiyor. İstatistikler sıcaklı­
ğın giderek arttığını gösteriyor, bir çizgi animasyon küresel ısınma­

nın nasıl meydana geldiğini tasvir ediyor ve Gore'un bir hidrolik

vinçle yukarı kalkması karbondioksit seviyesinin ne kadar hızlı arttı-

20. Bkz. Tina Daunt, "Feeling warm all over", Los Angeles Times, 13 Mart
2007: E !, 1 9; filmin yapımıyla ilgili diğer bilgiler yönetmenin ve kreatif ekibin di­
ğer üyelerinin filmin DVD'sinde yer alan yorumlarından alınmıştır.

D Ö N E M İ N KORKUNÇ LUK LAR IYLA YÜZLE Ş M E K 1 03

ğını dramatize ediyor. Gore'un konuşması aynı zamanda nüfus patla­

masının, kentsel ve endüstriyel izdihamın ve kirliliğin tehlikelerine
dikkat çekiyor ve bütün bu etkenlerin istatistiklere göre artan aşırı

hava olaylarına nasıl sebep olduğunu açıklıyor. Filmin en dramatik
bölümlerinden biri buzulların erimesi ve Antarktika ve Grönland'da-

ki iç buzullara tehdit oluşturmasıyla ilgili olanı. Filmde buzul örtüsü-
nün zayıflayıp kırılması en vahim iddialar arasında yer alıyor ve bü-

tün bunların sonucunda okyanus akıntısının yükselip ABD, Çin ve
Hindistan'ın doğu ve batı sahillerinde geniş alanların ve yüksek nü-

fuslu diğer sahil bölgelerinin su altında kalmasına yol açabileceği

grafiklerle gösteriliyor.
William Broad New York Times'ta yayımlanan bir makalesinde

bunun felaket tellallığı olduğunu söylemiştir. Broad'a göre Gore'un

grafiklerinde tasvir edilen yıkım ancak su seviyesinin en az altı met­
re yükselmesi halinde mümkündü, buna karşılık biliminsanları yüz­

yılın sonunda buz tabakalarında yalnızca 58-60 santimlik bir erime
tahmin etmekteydi.21 Şirket medyası ve sağcı blog çevrelerinde geniş

yer bulan bu argüman, buz tabakalarının erimesinin "normal" sey­
redeceği varsayımına dayanırken, Gore'un senaryosu buz tabakala­

rındaki kopmalar arttıkça erimenin hızlanacağını öngörmekteydi ki
söz konusu fenomen halihazırda gerçekleşmekteydi ve Gore'un filmi

de bu durumu belgesel görüntüleriyle çarpıcı bir biçimde tasvir edi­
yordu.22

2 1 . Bkz. William J. Broad, "From a rapı audience, a cali to cool the hype", New
York Times, 1 3 Mart 2007. Broad'un bu makalesi Gore'a sağdan yapılan saldırılara
ortam hazırlamıştır, ama Broad'un acımasız eleştirisinin yol açtığı tam yıkım için
bkz. Bob Somerby'ın İnternet sitesi The Daily How/er'da 14-20 Mart ve sonrasında
yayınladığı analiz ve eleştirisi, www.dailyhowler.com/archives-2007.shtml (erişim
tarihi 29 Aralık 2007).

22. Bilim kurulunun kutuptaki buz tabakalarının erime oranını hesaplamaya,
Doğu Afrika'daki Kilimanjaro Dağı'nda karın yok olmasının nedenlerini, kutupayı­
larının buz bulmak uğruna boğulup boğulmadıklannı ve buna benzer başka ayrıntı­
ları araştırmaya devam ediyor oluşu, bir İngiliz Yüksek Mahkemesi yargıcının fil­
min İngiliz okullarında ancak filmde anlatılanlar konusunda bilimsel bir uzlaşma
olmadığını belirten bir broşür eşliğinde gösterilebileceği hükmüne varmasına ne­
den olmuştur. Bkz. BBC News 1 l/ 10/07 news.bbc.co.uk/go/pr/fr/-/1/hi/education/
703767 1 .stm (erişim tarihi 29 Aralık 2007). ABD'deki şirket medyası ve sağ medya
bu hükmü hiç de etik olmayan bir biçimde kullanmış, yargıcın filmde İngiliz okul-

104 S İNEMA SAVAŞLAR!

Film aktivist grupların büyük desteğini almış ve geniş, coşkulu
bir seyirci kitlesine ulaşmıştır. Film genelde olumlu eleştiriler alır­

ken, Gore'u eleştirenler ya filme ya da Gore'un kişiliğine ve politika­

larına saldırmıştır. Robert Ebert ise filmden o kadar etkilenmiştir ki
şunları yazar:

Bu eleştiriyi herkesin okuyup bitireceği şekilde yazmak istiyorum. Ben
liberalim ama bu yazıyı işin içine siyaset karıştırmadan kaleme almak niye­
tindeyim. Bu yazı benim anladığım şekliyle hakikati yansıtıyor ve inanıyo­
rum ki dünyanın uzmanları arasındaki fikir ortaklığını temsil ediyor.

Küresel ısınma gerçek.
İnsanların eylemlerinin bir sonucu.
İnsanlık ve hükümetleri küresel ısınmayı durdurmak ve zararlarını telafi

etmek için derhal harekete geçmeli.
On yıl gibi bir zaman içinde hiçbir şey yapmazsak gezegenimiz için iş iş­

ten geçmiş olabilir, uygarlığımızın ve dünya üzerindeki diğer birçok türün
yıkımına doğru bir yola girilebilir.

Bu noktaya ulaşıldıktan sonra herhangi bir eylem için artık çok geç ola­
cak.

Bütün bu gerçekler An lnconvenient Truth belgeselinde Al Gore tarafın­
dan dile getiriliyor. Onun bir zamanlar başkanlığa aday olduğunu unutun.
Onun yaklaşmakta olan bu kriz üzerine konuşan düşünceli bir adam olduğu­
nu düşünün. Gore filmde, "Bu olgular konusunda herhangi bir ihtilaf yok"
diyor. "Yakın zamanlarda hakemli dergilerde küresel ısınma hakkında ya­
yımlanmış 925 makalede bu konuda tek bir uyuşmazlık yok. Sıfır. "23

larında gösterilmesi için açıklamaya ihtiyaç duyan dokuz hata olduğuna hükmet­
tiğine dair yanlış iddialar ortaya atmıştır. Mesela bkz. "UK judge rules Gore's cli­
mate film has 9 errors", Washington Post, 12 Eylül 2007: A2; Gore'un başarısının
"Çarşamba günü bir İngiliz yargıcın filmde belirlediği 'dokuz belirgin hata' gibi dü­
pedüz yalan beyanlar ve abartılara rağmen etkileyici ve önemli" olduğunun belirtil­
diği, aynı gazetenin 1 3 Ekim 2007 tarihli "Gore vs. Bush" başlıklı editoryal yazısı.
Bob Somerby'ın ifade ettiği gibi, İngiliz yargıcın kararında ne "belirgin" sözcüğü
geçmekteydi ne de "hata". Yargıç daha sonra An lnconvenient Truth'un İngiliz okul­
larında gösterilmesini engellemeyi amaçlayan davayı "Gore'un filmde iklim deği­
şikliğinin muhtemel neden ve etkileriyle ilgili aktardıkları büyük oranda doğrudur"
gerekçesiyle reddetmiştir. Bkz. Somerby'ın analizi, www.dailyhowler.com/dh l017
07.shtml (erişim tarihi 1 1 Ocak 2008).

23. Robert Erbert, "An lnconvenient Truth: Disaster movie", bkz. www.rogere­
bert.suntimes.com/apps/pbcs.dll/article? AID=/20060601 /REVIEWS/605 1 7002/
1023&template=prinıart (erişim tarihi 2 1 Aralık 2007).

D Ö N E M İ N KORKUNÇ LUKLARIYLA YÜZLE Ş M E K 1 05

An lnconvenient Truth, küresel ısınma araştırmalarında konunun

ciddiyeti konusunda büyük bir mutabakat olsa da, popüler basında
küresel ısınma tartışmalarıyla ilgili olarak yayımlanan 636 raporun

%53'ünün tartışmanın kilit unsurlarını sorguladığını ortaya koyuyor.
Gore'un filminde medyanın bu önyargısı yeterince araştırılmıyor, şir­
ketler ve lobicilerin şirketlerin kısa vadeli çıkar ve karlarını tehdit et­

tiğini düşündükleri siyasi çözümlerin önünün tıkanmasında rol oyna­

dıkları gerçeğinin üzerinde de pek durulmuyor. Belgesel küresel ısın­
ma konusunda neler yapılması gerektiğiyle ilgili önerilerini Melissa
Etheredge'in Oscar ödüllü şarkısı "Uyanmam Lazım" eşliğinde akan

jenerik bölümüne saklamış.24

An lnconvenient Truth, Oscar ödülü kazanmanın ve o güne kadar
en çok izlenmiş belgesellerden biri olmanın25 yanı sıra küresel bir fe­
nomen haline de gelmiş, dünya genelinde dikkat çekmiş ve tartışma

yaratmıştır. Küresel ısınmayla mücadele konusunda yaptıklarının

"iklim değişikliği mücadelesini güçlendirdiği" ve "alınması gereken
önlemler konusunda dünya genelinde büyük bir farkındalık yaratıl­
masında bir birey olarak belki de en çok emeği geçen kişi" olduğu

belirtilerek Gore 2007'de Nobel Barış Ödülü'ne aday gösterilmiştir.26

Başka belgesellerde küresel ısınma, iklim değişikliği ve çevreye
karşı başka tehditler işlenmiştir. Hubert Spencer'ın Darwin's Night­

mare (Darwin'in Kabusu, 2005) adlı belgeseli, l 960'1arda Nil levre­
ğiyle tanışan Victoria Gölü'nde meydana gelen yıkımı konu alıyor.
Bu son derece istilacı ve saldırgan balık, bazıları su yosunuyla besle­
nen ve artık yavaş yavaş ölmekte olan gölün ekosisteminin sürmesi­

ni sağlayan diğer canlı türlerini yok etmiştir. Film, Avrupa'ya bir gün­
de milyonlarca ton balık gönderen ve Tanzanya'nın en büyük ihraca-

24. Filmin DVD'sindeki yorum bölümünde yönetmen Davis Guggenheim kü­
resel ısınmayla mücadele gündeminin bu şekilde sınırlandırılmasında ısrar ettiğini,
bu sayede belgeselde krizin varlığının ifşasına ağırlık verildiğini ve filmin bu şekil­
de ıarafgirlikten uzak durduğunu belini yor. Guggenheim ayrıca filmin harekete ge­
çirdiği seyircilerin, neler yapılması gerektiği konusunda web sitesini ziyaret edebi­
leceklerini ifade ediyor.

25. 2 Ocak 2009 itibariyle filmin gişe hasılatı 49.749.35 1 dolardan fazladır;
bkz. www.boxofficemojo.com/movies/?id=inconvenienıtruıh.hım.

26. Bkz. Alan Zaremo ve Johanna Neuman "Peace prize for Gore sıirs hope and
speculation", Los Ange/es Times, 1 3 Ekim 2007: A l .

1116 SİN EMA SAVAŞLAR!

tını yapan Nil levreği fabrikaları üzerine yoğunlaşıyor. Filmin çeşitli

sahnelerinde, karın tokluğuna fabrikada çalışmak veya balıkçılık

yapmak için köylerinden gelmiş insanların inanılmaz yoksulluğu, iş­
çilerle birlikte olan fahişelerin yaydıkları AIDS salgını, yapıştırıcı
koklayan ve bir lokma yemek peşinde olan balici çocuklar ve Avru­
pa'ya ihraç edilen balıklan götüren uçakların Afrika'da iç savaşlara

ve başka yıkımlara neden olan çeşitli gruplara satılan silahlarla dönü­
yor olma ihtimali dokunaklı bir biçimde işleniyor.27 Eskiden öğret­
menlik yapan, şimdiyse bir balık fabrikasında çalışan biriyle yapılan

aydınlatıcı bir röportajdan, Afrika'nın doğal kaynaklarını kontrol al­

tına alma mücadelesinin şimdiye kadar hep zenginlerle yoksullar
arasında büyük eşitsizliklere neden olduğunu, en güçlü, en muktedir
olanların denetimi ele geçirdiğini öğreniyoruz. Dolayısıyla, nasıl ki

Nil levreği Victoria Gölü'ndeki diğer türleri yok ediyorsa, Afrika'nın

kaynaklarını denetim altında tutan talancı küresel güçler de nüfusun

genelini sefil bir hayata mahkum ediyor.
Gregory Greene'in The End of Suburbia'sı (Varoşların Sonu, 2006)

il. Dünya Savaşı sonrasında ABD'deki banliyölerin ve büyüme ve ya­

yılmaya eşlik eden otomobil ve tüketim kültürünün arşiv görüntüle­

riyle başlıyor. Sonra hemen azami petrol üretiminin sona erişinin
yüksek derecede tüketime ve banliyö hayatına dayanan bu "Ameri­
kan Rüyası"nı nasıl yerle bir edeceğini anlatmaya girişiyor. Greene

birbirinden etkileyici bir dizi uzman çıkarıyor karşımıza ve bu uz­

manlar petrol üretiminin tavan yapmak üzere olduğu veya çoktan
yaptığı, gelecek yıllarda mevcut petrol miktarında ciddi azalmalar
olacağı konusunda uyanlarda bulunuyorlar. Bu uyanlar ve acil çağrı­
lar faydalıysa da, filmi yapanlar seyirciyi alternatif enerji kaynaklan

kullanmaya teşvik etmiyor ve petrol yerine başka enerji kaynaklan
öneren çoğu adayın maskesini düşürüyor. Birçok alternatif enerji

kaynağının da birtakım olumsuz yönleri olsa da, yeni enerji kaynak-

27. Sauper filmi yapmakıaki ilk amacının silah ticaretini belgelemek olduğu­
nu, bu temanın ise küresel şirketlerin bölgedeki ekolojik hayatı ve insan hayatını
sistemli bir biçimde tahrip ettiğini belgelerken bir yan tema olarak geliştiğini belir­
tir. Bkz. Jashua Land "Darwin's director Hubert Sauper on the ethics of free trade
and filmmaking", Village Voice, 2 Ağustos 2005, www.villagevoice.com/film/05
3 1 ,voiceover,66468,20.html (erişim tarihi 8 Şubat 2008).

D Ö N E M İ N KORKUN ÇLU KLAR IYLA YÜZLEŞ M E K 107

larını eleştiren kitlenin hiç olmazsa krizle nasıl başa çıkılacağı konu­

sunda bir şeyler söylemesini bekliyor insan. Filmin alternatifler öne
sürememesi solun bazı kesimlerindeki vizyon ve umut eksikliğini or-
taya koyuyor.

Daniel B. Gold ve Judith Helfand'in filmi Everything's Cool (Her

Şey Yolunda, 2007) şirketlerin biliminsanı kisvesine bürünmüş olan,
küresel ısınmanın tehlikelerine işaret eden uzmanlardan farklı olarak

iklim değişimi bilimine saldıran, parayla satın alınmış düzenbazları­
na yoğunlaşıyor. Film küresel ısınma olgusunu eleştirenlerin enerji

kuruluşlarından ve endüstriyel faaliyetlerin düzenlenmesine ve kısıt­
lanmasına karşı olan diğer tüzel kişilerden nasıl nemalandığını bel­

geliyor. Çekimlerine 2003'te başlanan film Amerika kıtasının küresel
ısınmadan zarar görmüş çeşitli yerlerini belgeliyor, hatta Al Gore'un

An lnconvenient Truth'un temelini oluşturan konuşmalarının ve slayt
gösterilerinin ilk versiyonlarını gösteriyor. Film küresel ısınma akti­

vistlerini de takip ediyor, evlerine gidip kişisel röportajlar yaparak bu
aktivistlerin ne kadar insan olduğunu iyice ön plana çıkarıyor, iklim

değişikliğinin tehlikeleri konusundaki analizlerine ve bu sorunu in­
kar edenlerle ilgili eleştirilerine kulak veriyor.

The il th Hour (1 1 . Saat, 2007), An lnconvenient Truth 'un iklim
değişikliği ve küresel ısınmanın tehlikeleri konusundaki uyarıların­
dan yola çıkıp dünyadaki çeşitli ekolojik krizlerin üzücü bir özetini

sunuyor. Film 1 1 . saat metaforunu kullanarak insanın dünya üzerinde
hayatının görece kısa oluşunu tasvir ediyor ve mevcut krizlerin de­
vam etmesi halinde ekosistemin yok olup insan türünün varlığını teh­

dit etmesi ihtimalini ortaya koyuyor. Leonardo DiCaprio'nun pro­

düktörlerinden biri ve anlatıcısı olduğu, yönetmenliğini Nadia Con­
ners ve Leila Conners Peterson'ın yaptığı The llth Hour, belgesel
görüntülerinden ve elli çevre uzmanıyla yapılan röportajlardan ya­
rarlanarak, küresel ısınma, giderek artan aşırı hava olayları, kirlilik

artışı, okyanus kaynaklarının tükenişi, ormanların yok oluşu, çölleş­
me, kutuplardaki buz tabakalarının erimesi, fosil yakıtların hızla tü­

kenişi, aşırı nüfus ve özellikle nüfusu yoğun ve kirli kentsel bölgeler­
deki bulaşıcı hastalıklar gibi tehlikeleri perdeye yansıtıyor. Film in­
sanın varlığını tehdit eden diğer küresel tehlikelerden söz ettikten

sonra, "krizlerin yakınsaması" durumunda kıyametin kopacağını ko-

1118 SİNEMA SAVAŞLAR!

yutluyor; çarpıcı bir bölümde, Stephen Hawking'in bu şeylerin mev­

cut haliyle devam etmesi durumunda yeryüzünde hayatın sona erebi­

leceği ve dünyanın Venüs gibi hayatın sürmesini sağlayan bir atmos­
feri olmayan, yağmur yerine sülfürik asit yağan çorak, cansız bir kü­
reye dönüşebileceği uyarısını aktarıyor. The llth Hour, belli neden­
lere işaret etmesi ve çözüm önerilerinde bulunması bakımından An

lnconvenient Truth 'un çok ilerisinde bir film. Filmde birçok uzman,
dünyayı ve kaynaklarını tehlikeye atma pahasına kirliliğe ve çevre
yıkımına neden olan şirket hırsına izin veren sistemden yakınıyor.

Filmde yenilenemez fosil yakıtlara bağımlılık önemli bir sorun ola­
rak sunuluyor ve yenilenebilir enerji kaynaklarına ve daha dayanıklı

ürünlere ihtiyaç duyulduğu vurgulanıyor. Filmin DVD'sindeki ek rö­
portajlarda alternatif enerji kaynakları, çevre dostu evler ve mimari,

yeşil ürünler gibi çözümler ve daha sürdürülebilir bir hayat tarzının
nasıl oluşturulabileceği gibi meseleler üzerinde duruluyor.

The 11 th Hour ABD' deki siyasi sınıfları sertçe eleştiriyor ve 1970'
!erin başında Demokratlar ile Cumhuriyetçilerin çevre sorunları için

birlikte çalıştığını ama o zamandan beridir kongrenin bu konuda or­

tak bir adım atmadığını belirtiyor. Dünyayı ve doğaya bağımlılığımı­
zı yepyeni bir bakış açısıyla değerlendirmemiz, doğal çevrenin bir
parçası olduğumuzu kavramamız ve gelecek nesiller için gezegeni

korumamız gerektiğini artık anlamamız gerektiğine dair felsefi ana­

lizler de mevcut. Kısacası, genel itibariyle, insanlığın yüz yüze oldu­
ğu ciddi çevre sorunlarını ve ciddi çözüm ihtiyacını ciddiyetle ele
alan bir film bu.

Wemer Herzog'un kendine özgü belgeseli Encounters at the End

of the World (Dünyanın Sonundaki Karşılaşmalar, 2008) Antarktika'
da insanlar, bilim ve doğa arasındaki ilişkileri sürükleyici bir biçim­

de araştırıyor ve insan neslinin tükenmesiyle ilgili kötümser bir uya­
rıyla bitiyor. Herzog görece az bilinen bu kıtada çalışan birbirinden

ilginç insanlarla röportaj yapıyor; bunlardan biri, mikroorganizmala­
rı inceleyen bir biliminsanı, sualtı mikroorganizmaları arasındaki

korkutucu evrim savaşlarını anlatıyor, bir diğer biliminsanı ise gu­
rurla daha yakın zamanda keşfettiği üç yeni türden bahsediyor. Bu

çorak ve haşin kara parçası ile yeni ekolojiyi araştırmak için girişilen

tehlikeli kamp kurma ve tünel açma çalışmaları, Herzog'u ekosiste-

D Ö N E M İ N K O R K U N ÇLUKLAR IYLA YÜZLE Ş M E K 1 09

min ve insan türünün devamlılığının ne kadar pamuk ipliğine bağlı

olduğunu düşünmeye sevk ediyor.

Bu tartışma da bizi mevcut çevreyi bekleyen çok çeşitli tehlikele­

ri resmeden -bu temayı ileride daha ayrıntılı olarak ele alacağız­
çevre kriziyle ilgili Hollywood alegorilerine götürüyor.

Animasyon Vizyonları

Fransız film yapımcısı Luc Jacquet'in dönemin en popüler belgesel­

lerinden biri olan March of the Penguins'i (2005) iklim değişikliği ve
küresel ısınma konusuna girmiyor. Bu muhteşem film, Antarktika'

daki İmparator penguenlerin önce çiftleşme mevsimine, sonra da sert
kış koşullarında birbirlerinden ayrıldıkları döneme doğru yolculuk­

larını izliyor. Bir tek filmin DVD'sinde yer alan bir National Geog­

raphic belgeselinde küresel ısınmadan ve penguenlerin hayatta kal­
malarına tehdit oluşturduğundan söz ediliyor.

George Miller'ın animasyon penguen hikayesi Happy Feet (Ne­

şeli Ayaklar, 2006) ise doğal kaynaklan talan eden insanın doğal
dünyayı nasıl olumsuz etkilediğini anlatıyor. Sean Cubitt (2005) ani­

masyon ile hayvanlar arasındaki uzun ve ilginç bağlantılara ve ani­
masyon filmlerinin hayvanları insanlaştırma, bazen de insanları hay­

vanlaştırma eğilimlerine işaret ediyor. Disney muhafazakar eleştiri

mekanizmaları inşa etmek amacıyla animasyon filmlerinde hayvan­

ları insanlaştırırdı genelde ama Pixar/Disney'in WALL-E'si (VOL-İ,
bkz. aşağıda) gibi günümüzün birçok animasyon filminde hayvan fi­

gürü ve hayvan hikayeleri insanların ahmaklıklarını eleştirmek için
kullanılmıştır.

Happy Feet'in o sıcacık hikayesi, şarkı söyleyemeyen ve bu yüz­
den kendisine bir partner bulamayan bir başına bir penguen olan
Mumbles (Elijah Wood seslendiriyor) etrafında döner. Mumbles

dans için doğmuştur, bu özelliği nedeniyle dışlanır ama daha sonra
İmparator penguenlerden farklı bir grup penguen tarafından benim­
senir. Bu olay örgüsü, dans eden penguenlerin grubun balık kaynağı­

nın neden azaldığını öğrenme arayışına bağlanır. Bu yolda ilerlerken

yırtıcı kuşlar ve katil balıklar gibi tehlikeler atlatan grup Guru Love­
lace'le (Robin Williams seslendiriyor) karşılaşır. Lovelace'in boy-

1 10 S İNEMA SAVAŞLAR!

nunda sihirli bir tılsım olduğunu iddia ettiği bir altılı bira paketi plas­
tiği vardır. Mumbles kısa süre sonra penguenlerin balıklarını insanla­

rın aldığını ve insanların neden olduğu kirliliğin Antarktika'ya zarar
verdiğini keşfeder.

Farce of the Penguins (İmparator'un Taşlaması, 2007) iklim deği­
şikliğini penguenlerin varlığına tehdit oluşturan bir etken olarak or­
taya koyarak, bu konuya hiç değinmeyen March of the Penguins'den

daha ileri bir adım atıyor. Gerçekten de March of the Penguins pen­
guenleri idealize edip insanlaştırır. Film Morgan Freeman'ın sesin­
den bu belgeselin bir "aşk hikayesi" olduğu belirtilerek başlar ve ay­

nı tonda, penguenleri büyük engelleri aşarak eşlerine ve çocuklarına

getiren şeyin "aşk" olduğu sözleriyle sona erer.28 Farce of the Pengu­

ins'de Samuel Jackson'ın anlatımı March of the Penguins'in idealist
anlatısını tiye alır ve penguenlerin varlıklarını sürekli tehdit eden
tehlikelerle karşı karşıya kaldıkları huzursuz edici bir hikaye yaratır.

March of the Penguins aynı zamanda doğayla ilgili idealleştirilmiş
bir vizyon sunar ve zorlukların üstesinden gelmeyi işler, Farce of the

Penguins ve Happy Feet ise zulüm, hayatta kalma mücadelesi ve in­

sanların doğal dünyanın dengesini bozan yıkıcı müdahaleleri gibi da­

ha kasvetli vizyonlar sunar.
Adam Ravetch ve Sarah Robertson'ın yönettiği An Arctic Tale

(Bir Kutup Masalı, 2007), National Geographic'in kutuplarda çekti-

28. Muhafazakarlar "hayattan yana" olduğunu, "akıllı tasanma güçlü bir kanıt
oluşturduğu"nu, "tekeşlilik, fedakarlık ve çocuk bakımı gibi geleneksel nonnlan"
doğruladığını ve genel olarak muhafazakar değerleri desteklediğini ileri sürerek
March of the Penguins'e sıcak baktılar; bkz. Jonathan Miller, "March of the conser­
vatives: Penguin film as political fodder", New York Times, 1 3 Eylül 2005. Ne var
ki, eleştinnenlerin de ifade ettikleri gibi, March of the Penguins evrimin temel il­
kelerini ve ortama en iyi uyum sağlamış olanın hayatta kalması ilkesini içinde ba­
nndınr; penguenler en iyi ihtimalle bir sezon boyu tekeşlidirler, sık sık partner de­
ğiştirirler, hatta eşcinsel ilişki yaşarlar; bkz. Andrew Sullivan, "Notso-picky pen­
guins muddy the morality war", Sunday Times, 1 8 Eylül 2005. Encounters at the
End of the World'de (yukanda bahsetmiştik) Wemer Herzog bir penguen uzmanı­
na penguenlerin eşcinsel olup olmadığını soruyor. Aldığı cevap bu durumun kuş­
kulu olduğu yönünde. Bilimadamı o güne kadar eşcinsel bir penguen gözlemleme­
miş olsa da, penguenlerin üçlü ilişki ve kabaca penguen fahişeliği diyebileceğimiz
bir ilişki türü yaşadığını belirtiyor: Yuvalan için taş aramaya çıkan dişi penguenler
taşlan koruyan erkek penguenlerle seks yapıyor, işleri bitince de taşlan alıp oradan
kaçıyorlarmış.

D Ö N E M İ N K O R K U N ÇLUKLARIYLA YÜZLEŞ M E K 1 1 1

ği doğa görüntülerini küresel ısınmanın tehlikelerine ve kutuplardaki
canlı türlerini nasıl etkilediğine dair bir masalla birleştiriyor. Filmde

Seela isimli bir denizaygırı ile Nanu isimli bir kutupayısının doğu­

şundan büyümesine kadar başlarından geçen maceralar paralel ola-
rak veriliyor. Karakterler yıllar içinde çekilmiş çeşitli denizaygın ve

kutupayısı görüntülerine dayanılarak inşa edilmiş. Senaryosu Disney

filmleri yazmış olan Linda Woolverton, Mose Richards ve Al Go-

re'un kızı Kristin tarafından yazılan film, Queen Latifah'nın sesinden
anlatılan bir hikayeden yararlanarak, denizaygırları, kutupayıları ve

diğer türlerin zorlu yaşamlarını dramatize ediyor. Film bir çocuk ve

aile filmi olsa da, kıran kırana bir hayatta kalma mücadelesini göste-
ren kasvetli sahnelere sahip ve küresel ısınmanın hayvanların doğal
habitatını nasıl yok ettiğini tasvir ediyor.

Peter Jackson'ın Lord of the Rings üçlemesi (Yüzüklerin Efendi­
si, 200 1 , 2002, 2003) okumasında Sean Cubitt (2005) ekolojik tema­
ları vurgular, doğa, farklı kültürlerle varlıklar ve teknoloji arasındaki
uyum üzerinde durur. Tolkien teknoloji karşıtıyken ve sanayi öncesi

toplumu romantize ederken, Cubitt "Hobbiton, Rivendell ve Roban

gibi mekanları nasıl çekeceğini tasarlarken sözgelimi kültür ile doğa
arasındaki uyumun tasarım ile çevrenin ahenginde kendini gösterdi­
ğini" belirtir (s. 1 1). Buna karşılık, Tolkien'in doğanın madencilikle

ve imalatla yok edilmesi gibi temaları, Saruman'ın yeraltı dökümha­
nelerini uçtan uca yapılan uzun tepeden çekimlerle "cehennem gibi"

bir yer olarak gösterilerek korunmuştur (s. 1 8). Cubitt'in okumasına
göre, Jackson'ın Tolkien'in romanını yorumlayışında ekolojik ahenk
ve doğanın korunması en önemli olumlu temalardır.29

29. Jackson'ın Lord of the Rings üçlemesini farklı farklı açılardan ele alan ale­
gorik bir okumadan yana tavır alırken, genelde filmlerin muhafazakar ve militarist
unsurlarını vurguluyorum ama bunların çeşitli boyutları olduğunu ve çok sayıda çe­
lişkili okumaya yol açabileceğini de kabul ediyorum. Bkz. Douglas Kellner, "The
Lord of the Rings as allegory: A multiperspectivist reading", From Hobbits to Holly­
wood: Essays on Peter Jackson's Lord of the Rings içinde, New York: Rodopia,
2006, s. 17-40. 2004'te George W. Bush'u parmağında Sauron'ın yaptığı o Yüzük'le
gösteren bir resim dolaşıyordu intemette; bkz. Steven Hart, "Who's Sauron - bin
Laden or Bush?" Salon, 28 Şubat 2004, www.dir.salon.com/ent/feature/2004/02/
2Bnord/index.html (erişim tarihi 6 Şubat 2009) ve Luis Yerovi, "Free trade and the
ring of power" www.goecuador.com/magazine/editorials/ringofpower.html.

112 S İ N E M A SAVAŞLAR!

Yönetmenliğini Andrew Stanton'ın yaptığı Pixar yapımı WALL-E
(2008) çevresel yıkım ve dünyadaki hayatın iyice topun ağzında ol­

duğu konusunda uyarıda bulunan belki de en etkileyici animasyon

filmi. Film çöple dolu perişan bir dünyanın görüntüleriyle başlıyor,
yani tüketim toplumunun aşırılıklarının ekosistemi boğabileceğine
dair çarpıcı bir uyarıyla. Bu sevimli hikayede, çöp sıkıştırma robotu

WALL-E'yi (Dünya Sınıfı Çöp Ayırma ve Toplama Aracı) günlük işi­

ni yaparken, çöpleri ve sanayi atıklarını toplayıp sıkıştırdıktan sonra
balyalar haline getirirken görüyoruz. WALL-E bu atık balyalarını se­
batla ve özenle istifler, arşa yükselen istif tasarımı adeta bir sanat ese­

rini andırmaktadır. WALL-E'nin işi Sisyphos'a verilen cezayı andırsa
da -çöp dağlan uçsuz bucaksızdır ve şiddetli fırtınalar yüzünden iki­
de bir derme çatma bir yere sığınmak zorunda kalır- WALL-E bu kas­
vetli varoluşu dolu dolu yaşamaya çalışır, sözgelimi depo gibi olan

evi için çeşitli nesneler toplar (bunların en değerlilerinden biri Hello

Dolly filminden parçaların olduğu ve WALL-E'nin tekrar tekrar izle­
diği bir video kasettir). Dünyadaki belki de hayatta kalmış tek canlıy­
la, yok edilemez bir hamamböceğiyle de arkadaşlık kurar.

WALL-E'nin zorlu ve monoton hayatı kapitalizmde emeğin ya­

bancılaşmasının eleştirel bir vizyonunu sunar, ama WALL-E tüketim
toplumunun atılmış nesnelerinden oluşan koleksiyonuyla özel haya­

tına anlam kazandırmaya çalışır. Bir gün, tam da dünyada yeniden
bir bitki filizlenirken, sondaj robotu EVE'in (Dünyadışı Bitki Örtüsü
Ölçer) gelişiyle WALL-E'nin rutini bozulur. Kutu gibi biçimiyle, me­

kanik aksam ve işlevleriyle ve tekrarlı bir işe harcanmış bir hayatla,
WALL-E sanayi emeğinin dokunaklı bir figürüdür; EVE ise (Pixar'ın

da bir kısmına sahip olan Apple ürünlerini andıran) pürüzsüz ve yu­

varlak hatlarıyla, çoklu iş yeteneği ve karmaşık işlevleriyle daha yük­
sek bir teknolojiyi, sanayi sonrası çağı temsil eder.

WALL-E ile EVE'i birlikte gördüğümüz ilk sahneler her nesnenin
(şekli, parlaklığı ve rengi, özellik ve işlevleriyle) ayrı bir harika ol­
masına yoğunlaşır, ikili bu ıssız çevrede güzellik ve anlam keşfeder
ve ilkel bir iletişim biçimi geliştirmeye çalışır. EVE'i göndermiş olan

ana gemiye dönmek üzere dünyadan ayrılırlarken ekrana yansıyan
muhteşem görüntüler, uzay, teknoloji ve dünyanın güzelliklerini

gözler önüne serer. Nasıl ki Disney ekibi daha önce insanlar kıssadan

D Ö N E M İ N KDRKUNÇLUKLARIYLA YÜZLEŞMEK 1 1 3

hisse çıkarsın diye hayvanları insanlaştırarak hikayeler anlattıysa,
WALL-E'de de mekanistik bir tekno-kapitalizm eleştirisi oluşturmak,

insanın aşk ve direniş gibi hayranlık verici özelliklerini cisimleştir-

mek için makineler insanlaştırılmıştır. Jo

EVE, dünyayı atık ve artıklarından geçilmez hale gelen mega mar­

ketleriyle dolduran Buy 'n' Large adlı bir şirket tarafından gönderil­

miştir. Görünüşe bakılırsa, şirketin önde gelenleri ve zengin tüketici­

ler, robotların hizmet ettiği, içinde uçan dinlenme koltuklarıyla do­
laştıkları, birbirleriyle video ekranı aracılığıyla iletişim kurdukları,
yemeklerini pipetle yedikleri bir uzay gemisiyle, dünyayı yüzlerce

yıl önce terk etmişlerdir. Ve bu gemide, makinelerin kontrolü altında

yaşayan, hepsi neredeyse birbirinin aynısı, şişman, orta yaşlı bebek­
ler haline gelmişlerdir. Dünyayı yöneten şirketin başkanı (muhteme­
len George W. Bush'tan esinlenerek yaratılmış bu karakteri Fred Wil­

lard oynuyor) "bu zorlu yolda sonuna kadar ilerlemek" ve tüketicile­

ri her şeyin yolunda gittiğine ikna etmek için kulağa hoş gelen klişe
laflar eder ama gemiyi aslen Sigourney Weaver'ın seslendirdiği ve

200J'ın habis bilgisayarı HAL'den esinlenilerek yaratılan bir figür
olan Auto adlı bilgisayar yönetmektedir. Bu mecaz, 200J 'dan (1968),

THX-l l 38'e (197 1) ve son on-yirmi yılın diğer teknofobik bilimkurgu
filmlerine kadar uzanan, teknolojinin tahakkümü altına girme korku­

sunu dile getirir (bkz. Kellner ve Ryan 1988: 245 vd.).

Geminin kaptanı EVE'den dünyada narin bir bitkinin ortaya çıktı­
ğını, dolayısıyla dünyada hayatın yeniden sürdürülebilir olabileceği­
ni öğrenince, dünyanın yörüngesindeki uzay gemisini dünyaya dön­
meye hazırlar ama Auto bu plana karşı çıkar. Kaptanın desteğiyle

WALL-E ile EVE direnişe geçer ve gemiyi ele geçirir. Filmin gemide

30. Yönetmen Andrew Stanton, WALL-E'nin DVD'sindeki vasat yorumunda fil­
mi yaparken herhangi bir siyasi niyet taşıdığını veya bir mesaj kaygısı güttüğünü
inkar etse de, filmdeki ekolojik altmetin ve tüketim kapitalizmi eleştirisi kendini
açıkça belli ediyor, ki birçok sağcı blog yazan ve eleştirmen filme bu yüzden sal­
dırmış, liberaller filmi bu yüzden övmüştür. Bir muhafazakarın WALL-E'nin bariz
muhafazakar değerler taşıdığını savunmaya yönelik ilginç girişimi için bkz. Char­
lotte Ailen, "Wa/1-E doesn't say anything", Los Ange/es Times, 1 3 Temmuz 2008:
M5. WALL -E radikal mesaj ve sinema formu ile muhafazakar bir aşk hikayesi ve
basmakalıp anlatı parçalarından oluşan çelişkili bir karışıma sahip aslında. Bkz.
Kenneth Tuman, "Out of this world", Los Ange/es Times, 27 Haziran 2008: El.

114 S İ N EM A SAVAŞLAR!

geçen bölümü, dev şirketlerin tüketicilerin temel ihtiyaçlarını karşı­
ladıklarını ve onları boş zaman ve tüketimle geçen bir hayata mah­
kum ettiklerini gözler önüne sererek, güçlü bir teknokapitalizm eleş­

tirisi sunar. Kaptan onları 700 yıldır yöneten bilgisayar programının
geminin mürettebatı ile yolcularını tembel ve pasif bir hayata mah­
kum edip köleleştirdiğini anlayınca bir aydınlanma yaşar. Geminin

bilgisayar mekanizması onu odasına kilitlemeye kalkışınca, kaptan

bir hoparlör yardımıyla yolculara dünyaya dönmeleri gerektiğini bil­
dirir. WALL-E ile EVE'in yardımıyla görev başarıyla sonuçlanır.

Disney filmlerine yaraşan bir mutlu sonda, WALL-E ile EVE' in aşk
yaşayabileceğini, dünyadaki hayatın sürdürülebileceğini ve 700 yıl­

dan fazla bir zamandır sürgünde olsalar da insanların mutlu mesut
dünyaya dönebileceğini anlarız. Kaptan gezegenlerine dönen dünya
sakinlerine tarım gibi işlerle uğraşabileceklerini ve kendi yiyecekle­

rini üretebileceklerini neşeyle bildirir; kameranın pan yaptığı bu son

sahnede, çorak gezegende yeşil bitkilerin gerçekten de yeniden orta­
ya çıktığını görürüz.

FELAKET ALEGORİLERİ: AFET, KORKU VE FANTAZİ

FİLMLERİNDE TOPLUMSAL KIVAMET

Önceki bölümlerde de gördüğümüz üzere, küresel ısınma, iklim de­

ğişikliği ve şirketlerin küreselleşmesinin frenlenmemesinin feci so­
nuçları dünyayı tehlikeye maruz bırakmaktadır. Günümüz sineması
çok çeşitli çevresel konulan ve insanın ve doğanın bekasının karşı

karşıya olduğu tehditleri işlemiştir. Daha eski dönemlerde, filmler

nükleer savaş uyarısında bulunmuş, nükleer savaş sonrası soykırımı
resmetmiştir; sözgelimi Peter Watkins'in yönettiği ve son derece ger­
çekçi ve ürkütücü bir BBC yapımı olan War Games (Savaş Oyunları,

1965), soykırım sonrası Los Angeles'ı tasvir eden Blade Runner (Bı­
çak Sırtı, 1982) veya soykırım sonrası New York'u tasvir eden Es­

cape from New York (New York'tan Kaçış, 198 1) gibi daha alegorik
filmler, vb.

Bush-Cheney döneminde, çevre felaketi filmlerinden gelecekle

ilgili karşı-ütopyacı bilimkurgu ve korku filmi karışımı filmlere ka-

D Ö N E M İ N KORKUNÇLUKLARIYLA YÜZLEŞMEK 1 1 5

dar çeşitlilik gösteren felaket alegorileri ile toplumsal facia vizyonla-

rı ortaya çıkmıştır.31 Toplumsal kaygılar arttığında filmlerde ve fan­
tazilerde toplumsal kıyamet harekete geçer. Çevre kriziyle, sosyo­
ekonomik ve siyasi çöküşle ilgili kaygılan dile getiren 2000'li yılla-

rın Hollywood filmlerinde açıkça görülen bir mecazdır bu.

Çevre Krizi

Roland Emmerich'in filmi The Day After Tomorrow (2004) iklim de­
ğişikliği ile küresel ısınmanın Bush-Cheney yönetimince gözardı
edilen tehlikelerini tasvir etmek için felaket filmlerinin geleneksel
yöntemlerine başvuruyor.32 Los Angeles'ı yerle bir eden kasırgalar,

3 1 . Kristen Thompson (2007) binyıl sonu Amerikan sinemasında dünyanın so­
nuna dair korkuların arttığını ileri sürer ama söz konusu analizinde bu filmleri din
sorunsalları çerçevesinde belli bir bağlama oturtmaya ve (Robin Wood gibi) günü­
müz korku filmlerini ailede yaşanan bir krizde temellendirmeye fazla kaptırır ken­
dini. Crisis Cinema: The Apoca/yptic idea in Postmodem Narrative Film derleme­
sinin önsözünde Chris Sharrett, günümüz sinemasındaki felaket temasını -daha zi­
yade Baudrillard'ın terimleriyle- öznenin, toplumsal olanın ve postmodemlikte an­
lamın çöküşü olarak yorumlar (1 993: 2 vd.). Kriz ve felaket açısından belirleyici
olan sosyo-ekonomik unsurlar, postmodemliğin (idealize edilmiş) kültürel parça­
lanma vizyonundan bu şekilde silinir. Stroup ile Shuck (2007) ise, "günümüzün ön­
de gelen demokrasilerinde yurttaşların kimliğinin ezilip dümdüz edildiğini", bunun
kültürel bir kötümserliğe ve kişinin kendini küçük görmesine, geleceğinden umut­
suz olmasına neden olduğunu ileri sürer. Kültürel kötümserlik ve kıyamet vizyon­
ları çok çeşitli unsurlar tarafından belirleniyor elbette; ama ben bu kitapta özellikle,
1 980'ler ile 1 990'ların sineması ve popüler kültüründeki toplumsal kıyamet öngö­
rülerinin, feci bir ekonomik çöküşün habercisi olması üzerinde duruyorum: Onyıl­
lar boyunca izlenen neoliberal politikalar doğrultusunda, özellikle de Reagan reji­
mi ile iki Bush rejiminde, yoğun bir deregülasyon süreci ve muhafazakar bir gün­
dem izlenmiş; şirketlere tanınan imtiyazlar ve zenginlere sağlanan vergi indirimle­
ri nedeniyle borçlar arttıkça artmış, böylece zengin ile yoksul arasındaki uçurum
daha da büyümüş, bu arada konut piyasası ve mali piyasalarda devlet denetimi gi­
derek ortadan kaldırılmıştır. Popüler kültürün toplumsal kıyamet vizyonlarının
2000'li yılların sinemasındaki artışının birbirinden çeşitli nedenleri olduğunu kabul
etmekle birlikte, 2000'li yılların kıyametvari felaket filmlerini -yukarıda sözü edi­
len kitaplardakinin aksine- toplumsal yıkıma (çevresel, siyasi, iktisadi yıkıma ve
dünya düzeninin bozulmasına) dair gerçek korkulara; kısmen Bush-Cheney yöne­
timinin izlediği politikalar ile neoliberal küreselleşmenin neden olduğu (bunların
çoğunlukla bilinçdışı toplumsal korkular yarattığını düşünüyorum), rasyonel bir te­
meli olan gerçek korkulara bağlıyorum (örneğin 2008'in sonlarında yaşanan küre­
sel ekonomik kriz bu korkuların hiç de yersiz olmadığını açıkça göstermiştir).

116 S İNEMA SAVAŞLAR!

Manhattan'ı dümdüz eden dev dalgalar ve kuzey yarıkürenin donma­

sı gibi bir ekolojik felaket şöleniyle, Emmerich felaket filmini uç bo­
yutlara taşıyor. Film, Profesör Jack Hail (Dennis Quaid) ile diğer bi­
liminsanlarının bir kutup buzulunun kınlmasıyla karşı karşıya kaldı­
ğı Antarktika görüntüleriyle başlıyor. Yeni Delhi'de yapılan çevrey­

le ilgili bir konferansta Hail, küresel ısınma nedeniyle Gulf Stream'

de meydana gelebilecek bir değişikliğin sıcaklıkta büyük bir düşüşe
neden olabileceği uyarısında bulunuyor. Dick Cheney'ye benzeyen
başkan yardımcısı (Kenneth Walsh) bu konuya şüpheyle yaklaşıyor,
Kyoto Protokolü'nün ekonomi üzerinde yaratacağı olumsuz etkileri
ifade ediyor. İskoç bir bilimadamı (lan Holm) Hall'a Kuzey Atlantik'

in okyanus sıcaklığının düşüşüyle ilgili araştırmalarının ani iklim de­
ğişikliğinin başka bir Buzul Çağı'na neden olabileceği hipotezini
desteklediğini söylüyor.

Ekolojik krizin 'küresel doğasının altını çizen The Day After To­
morrow'da Hindistan'da yaşanan aşın hava olayları, Japonya'da ya­
ğan dev dolu taneleri, New York'u yalayıp yutan Tsunami dalgası, ar­

dından da bütün kuzey yarımkürenin aşın derecede donması tasvir

ediliyor; bir sahnede, uluslararası astronotların bu katil fırtına sis­
temlerinin yol açtığı tahribatı uzaydan izlediklerini görüyoruz. İro­
nik bir tersine çevirmeyle, kuzey yarırnküreden insanların çaresiz bir
şekilde sının aşıp Meksika'ya geçmeye çalıştıklarına, Meksikalı po­

lislerin onları içeri almadıklarına şahit oluyoruz.
İklimbilimci Jack Hail ABD hükümetine "yedi ila on gün içinde

yeni bir Buzul Çağ'a gireceğiz" uyarısında bulunuyor. Her şeyden bi­

haber beyzbol şapkalı başkan (Perry King) bu büyük felaketin boyu­

tunu öğrenince nihayet yola gelen başkan yardımcısına "Sence ne
yapmalıyız?" diye soruyor. Bu tür görüntüler halkın Bush'un basiret­
siz ve ilgisiz biri, Cheney'nin de başkanlığı yürüten asıl kişi olduğu
şeklindeki algısını sinemaya tahvil ediyor ve ciddi sorunları gözardı

eden bir yönetime sahip olmanın tehlikelerinin altını çiziyor.

The Day After Tomorrow ekolojik krizi ciddiye almamanın ve çev­
re sorunları için çözüm yolları tasarlamamanın yıkıcı etkilerini göz

32. Felaket filmleri için bkz. Kellner ve Ryan (1 988). The Day After Tomorrow
544.272.402 dolar gibi muazzam bir gişe hasılatı yapmıştır; bkz. www.boxoffice­
mojo.com/moviesf?id=dayaftertomorrow.htm (erişim tarihi 2 Ocak 2009).

D Ö N E M İ N KORKUNÇLUKLARI YLA YÜZLEŞMEK 1 1 7

Roland Emmerich' in fi lmi The Day A�er Tomorrow ikl im de{ıişikliği i le küresel

ısınmanın tehlikelerini tasvir etmek için felaket fi lmlerinin geleneksel yöntemle­

rine başvuruyor.

önüne seriyor. New York'un Beşinci Caddesi'ni silip süpüren dev su
kütlesi, Empire State ile New York'tak:i diğer gökdelenlerin sapır sa­

pır dökülüşü, Özgürlük Anıtı'nın bir buz kütlesine yarıya kadar bat­

mış hali, kasırganın o meşhur Hollywood tabelasının harflerini sökü­
şü, vs. - bütün bu görüntüler çevrenin mahvolmasına dair ciddi uya­
nlarda bulunan bir felaket tahayyülü yaratır.

Bağımsız sinemanın auteur'lerinden Larry Fessenden'in filmi The

Lası Winter (Son Kış, 2006) küresel ısınmanın sonuçlarına dair uya­
nlarda bulunan bir ekolojik korku/felaket filmi. Kuzey Kutup Daire­
si'nin üst kısımlarında geçen film, North Industries adlı bir şirketin

vahşi yaşam alanı olarak belirlenmiş bir alanda yeni petrol kaynakla­

n araştırmak için hükümetle anlaştığını anlatan bir belgeselden gö-

118 S İNEMA SAVAŞ LAR !

rüntülerle açılır; şirketin bu girişimi, ABD'nin petrol enerjisine daha
bağımlı hale gelmesine yol açacaktır. Bu vahşi yaşam alanında ika­

met eden petrol araştırmacıları ile biliminsanları giderek daha fazla
stres yaşamaya başlar, geceleri tundurayı tek başına dolaşan genç
Maxwell (Zach Gilford) artık tuhaf gazlar ve gizemli imgelerden bah­

setmektedir. Daha sonra proje müdürü Ed Pollack (Ron Perlman),

projeyi izlemekle görevli çevre aktivisti Hoffman'ın (James LeGros)
ekosistemin çökmeye başladığından ve kış aylarına göre normalin
çok üstünde seyreden sıcaklıkların donmuş toprak tabakasını erite­

rek oraya getirilmesi düşünülen ağır ekipmanın nakli için mutlaka
gerekli "buz yolları"nı imkansız hale getirdiğinden artık iyice emin

olduğunu öğrenir. Ayrıca Hoffman, Pollack'ın yardımcısı ve eski sev­
gilisi Abby'yle (Connie Britton) bir ilişki yaşamakta, bu da "sondajla
yavrum sondajla"mak* isteyen petrol şirketi yetkilileri ile bunun çev­
reye olumsuz etkileri olabileceğinden endişelenen ekolojistler ara­

sında anlaşmazlığa yol açar.
Kısa bir süre sonra Maxwell'in daha da tuhaflaştığı anlaşılır; do­

ğanın çevreyi bu kadar kurcaladığı ve sömürdüğü için insandan inti­
kam aldığına, ölü bitki ve hayvanlardan oluşan petrolün asırlardır ye­

rinde rahat ve huzur içinde dururken şimdi tuhaf olaylara neden ol­
duğuna dair şeyler geveler. Aslında o gizemli seslerin nedeni çatla­
yan buz tabakası ve rüzgardır, Maxwell'i delirten de zehirli bir gaz

olabilir (gerçi orada çalışan bir yerli Wendigo diye şeytani bir güçten

bahseder, yerli ruhların olduğunu söyler). Maxwell donarak öldükten
ve birbirinden ilginç görüntü ve olaylar peydah olduktan sonra, onla­

rı kurtarmak için gelen bir uçak bilinmeyen bir nedenle araştırma is­
tasyonuna çakılır. Bunun üzerine maça Pollack ile ekolojist Hoffman

yardım çağırmak üzere oradan ayrılır. Film mutlu sonla bitmiyor
ama dünya genelinde meydana gelen tuhaf hava olaylarını bildiren
cıvıl cıvıl, ışıl ışıl haber programı görüntüleriyle sona eriyor, şirket
medyasının bu olayların nedenini hiç araştırmadığı anlaşılıyor.

• Yazar eski Maryland Vali Yardımcısı Michael Steele'nin 2008'deki Cumhuri­
yetçi Parti kurultayında kullandığı, petrol aramalarının artınlmasına destek veren
"Drill, baby, drill !" sözüne göndermede bulunuyor. -ç.n.

D Ö N E M İ N KORKUNÇLUKLARIYLA YÜZLEŞMEK 1 1 9

Korku Şovları

l 960'lar ile l 970'lerin krizleri çoğunlukla korku ve felaket filmleri

ile diğer türlerde alegorik olarak tasvir edilmiştir (Kellner ve Ryan
1988). Bush-Cheney döneminde yaşanan kabuslar toplumsal kıya­
meti anlatan birçok film türünde tasvir edilmiştir. Toplumsal kıyamet
türündeki ilk filmimiz Resident Evi/ (Ölümcül Deney, 2002) popüler
bir Japon video oyunundan yola çıkılarak yapılmış ve birçok filme
esin kaynağı olmuştur. Paul W. S. Anderson'ın yönettiği Resident Evi/

şirket komplosunu anlatan güçlü bir altmetne sahip ve dev bir şirke­
tin ABD'yi nasıl ele geçirdiğini anlatan ayrıntılı bir açıklamayla baş­
lıyor:

2 1 . yüzyılın başlarında Umbrella Corporation ABD'nin en büyük ticari
firması haline geldi. On evden dokuzunda onun ürünleri var. Şirketin siyasi
ve mali etkisi kendini her yerde hissettiriyor. Dışarıdan bakınca, dünyanın li­
der bilgisayar teknolojisi, tıbbi ürün ve sağlık hizmeti sağlayıcısı gibi görü­
nüyor. Çalışanlarının bile bilmediği gerçek ise, muazzam karlarını askeri
teknoloji, genetik deneyler ve vira! silahlardan sağlıyor olması.

Resident Evi/ ölümcül bir virüsün bulaşmasıyla biyolojik tehli­
ke alarmının harekete geçmesi ve virüsün etkisiyle ölen insanların

zombi olarak yeniden canlanmasıyla başlıyor. Bu salgını kontrol al­

tına almak üzere olay yerine işinin ehli bir ekip gönderilir ama iş iyi­
ce kontrolden çıkınca yeraltı tesislerini denetleyen bilgisayar Kızıl
Kraliçe her yeri kapatır, dolayısıyla ekip de kısılıp kaldığı bu yerden
çıkmak için zombilerle, virüsün bulaştığı köpeklerle, şirket yardak­

çılarıyla ve şeytani bir bilgisayarla mücadele etmek zorunda kalır.

Ekip -başında Alice (Milla Jovovich) ve Rain (Michelle Rodriguez)
adında çok sağlam iki kadın vardır- Kızıl Kraliçe'yi kapatmaya gelir
ama bu arada onlarca zombi kaçar; bu durum filmin başka bölüm­

lerinin çekilmesine vesile olur. Filmin sonunda ana karakter -ki de­
vam filmlerinden Alice olduğunu öğreniriz- hayatta kalır ama yeral­
tı araştırma tesisinin üzerindeki şehrin zombiler tarafından yönetildi­
ğini anlar ve ümitsiz bir gelecekle karşı karşıya kalır.

İlk Resident Evil'ın büyük bir bölümü yeraltında, her an her kö­

şeden yeni bir kötülüğün ve zorluğun ortaya çıktığı klostrofobik bir

120 S İNEMA SAVAŞLAR!

ortamda geçerken, Resident Evi/: Apocalypse (Ölümcül Deney: Kı­
yamet, 2004) kıyamet yeri gibi bir şehirde geçer. Genetik açıdan sü­
per güçlerle donatılmış olan Alice bu ortamda zombilerle, canavar­

larla ve şirketin katilleriyle savaşır; kötü niyetli şirket bu karantina
altındaki kenti yok etmeden önce oradan kaçmak için, iki güçlü ka­
dınla ve hayatta kalmış olan başka insanlarla güç birliği yapar. Alice

ile dostlarından bazıları hayatta kalmayı başarır ama film bir nükle­

er saldırıyla sona erer. Şirket bu saldırıyı bir nükleer santralde arıza
çıktığı haberiyle örtbas eder (bu sahne hükümetin bazı olayları hası­
raltı etme girişimlerinden duyulan endişenin bir yansımasıdır). Daha

sonra haberlerde, şirketin kusurlu olduğuna dair daha önce çıkan ha­

berlerin asılsız olduğu, halkın hayat tarzlarını koruduğu için Umbrel­
la Corporation'a şükran duyması gerektiği belirtilir. Bush-Cheney
döneminde şirketler ile devletin yalanlarıyla ilgili apaçık bir alegori­

dir bu.
Resident Evi/: Extinction'da (Ölümcül Deney: İnsanlığın Sonu,

2007) yeryüzünde şehir hayatı diye bir şey kalmamıştır; Alice ile ha­
yatta kalmış küçük bir grup, büyük bölümü çölleşmiş olan bir ortam­

da zombi güruhu arasında yaşam mücadelesi vermektedir. Avustral­

yalı yönetmen Russell Mulcahy'nin yönettiği bu kanlı zombi filmin­
de, hiç utanmadan Mad Max (Çılgın Maks) ve Mad Max 2: The Road

Warrior 'dan (Çılgın Maks 2: Savaşçı) çalınmış mücadele sahneleri,
ve Hitchcock'un kuş sürülerinin yanında çok uysal ve zararsız kaldı­

ğı virüs kapmış bir kuş sürüsünün saldırıya geçtiği unutulmaz bir
sahne vardır. Süper güçlerle donatılmış Alice filmde kuşları yakıyor,

Claire Redford ve onun hastalık bulaşmamış, dünyayı ele geçiren
zom biler karşısında sayıları hızla azalan dostlarıyla takılıyor. Las Ve­

gas harabeye dönmüştür ve grubun tek ümidi yaşayan insanların ol­
duğu bildirilen Alaska'ya gitmektir; vampirlerin istilasına uğramış

bir Alaska'yı anlatan 30 Days of Night'ı (30 Gün Gece) seyretmemiş­
ler belli ki.

Aşırı şiddet içeren ve nihilist olan Resident Evi/: Extinction sağcı
bir hayatta kalma fantazisi . Uygarlığın çöküşünden sonra itin iti ısır­

dığı, zombilerin zaten az sayıda olan insanları yediği bir evrende an­
cak en vahşi olan hayatta kalır. Resident Evi/ serisi kötü niyetli şir­

ketler ve denetimsiz biyoteknolojilerden duyulan korkuyu, insanın

D Ö N E M İ N KORKUNÇLU K LAR IYLA YÜZLEŞMEK 1 21

teknolojinin tahakkümü altına gireceği, biyokimyasal salgınların

patlak vereceği endişelerini dile getirir - l 1 Eylül'den sonra meyda-
na gelen ve nedeni hiç açıklanmayan şarbon saldırılarının tetiklediği

bir endişedir bu. Serinin birazdan göreceğimiz üzere kendi kendinin
taklidi haline gelen George Romero filmlerinden arak filmleri, zom-

bi filmlerinin bir alttürünü oluşturur.
Diğer bir mutant zombi filmi serisi, kontrolden çıkan bilim ve

teknolojinin tehlikelerine ve neden olduğu yıkıcı sonuçlara odakla­
nır. Danny Boyle'un 28 Days Later'ı (28 Gün Sonra, 2003) şiddet ve
şiddetin kontrol altına alınması üzerine araştırma yapmak üzere may­

munlara saf saldırganlık virüsünün enjekte edildiği bir araştırma la­

boratuvarı sahnesiyle başlar. Hayvan hakları savunucuları bilmeden
bu maymunları "özgür" bırakınca maymunların ölümcül saldırısı da
başlar; hastalığı bütün insanlara bulaştırarak zombi katillere dönüş­
melerine neden olurlar. Yapımına 2000-2001 yıllan arasında -Birle­

şik Krallık'ta çok sayıda büyükbaş hayvanın katledilmesine neden
olan şap hastalığı salgınının baş gösterdiği, 1 l Eylül'den sonra mey­

dana gelen şarbon saldırılarının insanlarda endişe yarattığı dönem­
lerde- başlanan film 2003'te SARS hastalığının patlak verdiği sıralar­

da gösterime girmiştir. Bu nedenle filmde yer alan salgın gerçek dün­
yada büyük bir yankı yaratmıştır.

Filmin DVD'sinde yer alan yorum bölümü ve belgeselde küresel

salgınların tehlikeleri dile getiriliyor. Denetimden çıkmış ordu mese­

lesi filmin bir başka altmetnini oluşturuyor. Hayatta kalan küçük bir
grup, hayatta kalan ordu mensuplarının virüse bir çare bulmaya ça­
lıştığını bildiren bir radyo yayını üzerine Büyük Britanya'nın kuze­

yindeki bir askeri kampa ulaşmaya çalışır. Grup askeri kampı bulur,

aralarında genç bir siyahi kadın (Naomie Harris) ile yeniyetme bir
kız (Megan Bums) da vardır ve çok geçmeden askerlerin dünya nü­
fusunu yeniden artırmak (ve cinsel arzularını tatmin etmek) için on­

ları seks köleleri yapmak istediği anlaşılır; bu sahneyle film seyirciyi
saldırgan eril militarizme karşı bir konuma yerleştirir.

Filmin devamı niteliğinde çekilen ve İspanyol sinemacı Juan
Carlos Fresnadillo'nun yönettiği 28 Weeks Later (28 Hafta Sonra,

2007) özellikle Amerikan ordusunun denetim dışı kalmasından du­
yulan korkuyu dile getirir. Önceki hikayenin devamı olan ama tama-

122 SİNEMA SAVAŞLAR!

men yeni karakterlerden oluşan film, ilk salgında ölenlerle birlikte
yok olmuş gibi duran virüsün yeniden ortaya çıkıp salgına neden ol­

masını önlemek için ABD'nin liderliğinde NATO'nun İngiltere'yi işgal
etmesini konu alıyor. Tahmin edileceği üzere virüs ve canavar saldı­
rısı yeniden ortaya çıkar ve ABD'nin liderliğindeki askerler -içlerin­
den bazıları pek "hareket" olmamasından yakınmaktadır- zombilere
ateş etmeye başlar, bazı askerler onları öldürürken zevkten deliye dö­
nerler. ABD'nin Irak'ı işgali bağlamında ele alındığında, virüsü yeni
kapmış olanların yanı sıra ilk virüs salgınında hayatta kalanları yok

etmeyi emreden Kırmızı Alarm, uzayıp giden katliam ve son olarak

bir rehabilitasyon kampının bombalanması gerçek dünyadaki kor­
kunç olaylarla benzerlikler taşır.

İki filmin de hayatta kalmaya vurgu yapan ve Darwinci bir alt­

metni var, bununla beraber ikisinde de toplumsal çöküş ve sonrasın­
da yaşanacak engellenemez saldırganlık korkulan da vurgulanıyor.
Özellikle 28 Weeks Later'da aksiyon sahnelerinde titreyip duran el
kamerası görüntüleri ile hızlı kurgu, denetim dışına çıkmış bir varo­
luş duygusu, tahammül edilmez bir karmaşanın içine atılmışlık duy­
gusu yaratır, her şeyin boka sardığı korkusunu canlandırır insanda.
İki filmde de tekrar tekrar söylenen bir söz -"Her şey sikilip atıl­
mış"- mutlak endişeyi ifade eder, her şeyin gerçekten de sikilip atıl­

dığı, o kadar ki işleri tekrar yoluna koymak veya geleceğe dair bir

umut oluşturmak için geriye yapılacak bir tek sikmenin kaldığı fikri­
ni uyandırır insanda.

Alfonso Cuar6n'un filmi Children of Men (Son Umut, 2006), kı­
yametvari çöküşe ve Orwellci faşizme doğru sürüklenen bir dünya
alegorisiyle, günümüz siyasi sisteminin çöküşüne dair en karmaşık
ve en düşündürücü film belki de. P. D. James'in yine aynı adı taşıyan
bilimkurgu romanına dayanan filmde, 2009'da meydana gelen bir
grip salgınından sonra gizemli bir şekilde dünya genelinde bir kurak­
lığın başgöstermesi, sonrasında dünyada terörün yaygınlık kazanma­

sı anlatılıyor. 2027 Londrası'nda geçen filmin gerçekten de ürkütücü
senaryosu günümüzün siyasi eğilimlerinin gelecekte karmaşaya ve

çöküşe nasıl neden olduğunu gösteriyor. Cuar6n'un kamerası toplu
çekimler ve uzun çekimlerle seyirciyi günümüze benzeyen ama daha

yavan, tehlikeli ve ürkütücü bir ortamı keşfetmeye zorlar. Filmin açı-

D Ö N E M İ N KORKUN ÇLU KLAR IYLA YÜZLEŞMEK 1 23

Children of Men'de gelecekteki, mültecilerin kafese kapatıldığı kıyamet gibi bir

polis devleti anlatılıyor.

lış sahnesinde televizyonda "sadece Büyük Britanya'nın bir asker gi­
bi azimle ayakta kaldığı" çöküş halindeki bir dünyanın montaj gö­
rüntülerini görürüz:

Haber spikeri: Seattle Kuşatması'nın 1000. günü. Müslüman cemaat or­
dunun camileri işgaline bir son vermesini talep ediyor. İç Güvenlik yasa ta­
sarısı kabul edildi. Sekiz yıl sonra, İngiliz sınırlan haHi kapalı. Ülkeye yasa­
dışı yollarla giren mültecilerin sınırdışı edilmeleri sürüyor.

Günaydın. Gündem konumuz .. .

124 S İNEMA SAVAŞLAR!

Ekonomi ve toplumsal düzen Büyük Britanya dışında dünyanın
her yerinde bozulduğu için mülteciler akın akın Britanya'ya gelmek­

tedir. Gelen mülteciler toplama kamplarına gönderilir. Balık adında­

ki devrimci bir grup mülteci hakları konusunda mücadele vermekte,
polis devletini sona erdirmek için çalışmalarda bulunmakta ve şid­
detli bir isyan planlamaktadır. En genç insan olan Diego Bebek'in

ölümünden sonra bütün ümitler yok olur, dünya yasa boğulur. Clive
Owen'ın gelmiş geçmiş en başarılı anti-kahraman oyunuyla hayat
verdiği karakter, bürokrat Theo bir kafeden çıkar çıkmaz kafe bom­
balanır; günün ilerleyen saatlerinde, teröristler tarafından kaçırılır.

Eski karısı Julian (Julianne Moore) bu terörist grubun bir üyesidir.

Julian Theo'yu Kee adında (Çlare-Hope Ashitey) hamile bir mülteci­
ye çıkış vizesi ayarlamaya, kadını insan hayatını yeniden canlandır­
maya yönelik bir girişim olan İnsan Projesi'ne götürmeye ikna eder.33

Devlet baskısının korkunçluklarına şahit olan Theo, Kee ile bebeği­

ni ülkeden kaçırma girişimine aktif biçimde katılır. Bu olay örgüsü
polis devleti, terörizm, mülteci kampları ve giderek artan toplumsal
ayrışmayı bir araya getiren müthiş bir montaja vesile olur; film böy­

lece günümüzdeki eğilimleri daha yoğun biçimde yansıtarak, mevcut

durum kökten değiştirilmezse yıkıma doğru sürükleneceğimiz uyarı­
sını yapar.

Giderek artan faşizme ve demokrasi ile uygarlığın çöküşüne dik­
kat çeken Children of Men aslında muhafazakar bir altmetne sahiptir.
Uygarlık zayıflayıp dağılınca insan eski güzel günlere özlem duyma­
ya başlar, ayrıca filmde çocuk doğurmak insanlığın kilit unsuru mer­

tebesine yerleştirilir. Devrimciler, Theo'nun sevimli dostu Jasper'ı

(Michael Caine) durduk yerde öldüren, daha büyük yıkımlara neden

olacak, belki de kendi varlıklarını bile sona erdirebilecek Don Kişot­
vari bir "isyan" planlayan acımasız teröristler olarak gösteriliyor.
Film siyasi aktivizme değer atfedip Theo'yu depresif bir sinikten

inançlı bir aktiviste doğru dönüştürürken, umudu da ne olduğu belir-

33. Heather Collette-VanDeraa, Theo adının teolojiyi, Kee adının Çincede ha­
yat gücü anlamındaki Chi sözcüğünü ve Mısırlıların ölümsüz ruhu Ka'yı akla getir­
diğini söyledi bana; bu Chi ile Ka'nın birleşiminden oluşan Kee aynı zamanda ha­
yatın "anahtarı" (İngilizcede key) anlamına geliyor ve filmde hikayeye başarılı bir
son oluşturuyor.

D Ö N E M İ N KORKUNÇ LUKLARIYLA YÜZLEŞMEK 1 25

siz bir İnsan Projesi'ne ve tapınılan bir nesne haline gelen kimsesiz
bir çocuğun doğumuna havale etmekte. Film boyunca İslami terörle

ilgili medya görüntüleri yer alıyor ve filmin sonuna doğru uzun bir

sahnede, Theo ile Kee'nin çocuğu İnsan Projesi'ne götürecek olan bir
tekneye bırakmak üzere kaçmaya çalıştığı yerde, radikal İslamcıları
andıran bir grubun tehditkar bir gösterisi yer alır ve böylece günü­

müzdeki Araplardan ve İslam'dan korkma eğilimi yeniden üretilir.

Bunlara rağmen film birçok açıdan, içinde bulunduğumuz döne­
me dair önsezili eleştirel vizyonlar sunarak militarizm korkusunu ve
faşist bir polis devletinin ortaya çıkacağı endişelerini canlandırıyor.

Toplumsal yozlaşma görüntüleri ve Children of Men 'in soluk ve can­

lı renkleri, harekete geçilmediğinde ve değişim kucaklanmadığında
günümüzdeki eğilimlerin bizi götüreceği bir gelecekle ilgili kasvetli

bir vizyon oluşmasını sağlar.
Popüler kültürde zombi temalarının artışı üzerine yazdığı "Zom­

bi Zamanı" başlıklı harika makalede Gendy Alimurung, sersem sepe­
lek dolaşan ve tek dertleri varlıklarını sürdürmek olan zombilerin,

Bush-Cheney'nin Cumhuriyetçi ekonomisinin sonucu olarak işlerini,
borsadaki hisselerini ve emeklilik fonunu kaybetmiş, sağlık ve konut

kredisi masraflarını ödeyemeyen, yıllarca süren savaştan ve artan
toplumsal şiddetten bitkin düşmüş milyonlarca insanı temsil ettiğini

ileri sürer.34 Analizimin de işaret ettiği gibi, sayısı artan zombi film­
leri, ölüye dönmüş insan kitlelerine, belli toplumsal kökenlere sahip
ve 2000'li yılların siyasetiyle ilişkili olan irrasyonel şiddete dair ale­
goriler sunar. Muhafazakar felaket filmlerinde kötülüğün mevcut sis­
temin dışındaki kaynaklardan veya daha doğaüstü kaynaklardan gel­

diği görülürken, burada tartışılan 2000'li yılların felaket filmlerinin
çoğunda sergilenen toplumsal eleştiri geleneğinde kötülüğün ve ca­

navarlığın mevcut toplumun denetimden çıkmış yönlerinden geldiği
görülür. George Romero'nun filmleri Land of the Dead (Ölüler Diya­
rı, 2005) ile Diary of the Dead (Ölülerin Günlüğü, 2007) onun yaşa­
yan ölü serilerinin bugüne dair eleştirel alegoriler sunan güncellen­
miş kurgularıdır. Romero'nun Night of the Living Dead (Yaşayan

34. Gendy Alimurung "This Zombie Moment", LA Week/y, 1 5-2 1 Mayıs 2009:
21 -27.

126 S İNEMA SAVAŞLAR!

Ölülerin Gecesi, 1968) filmi 1960'1arın karşı-kültürü tehdit eden ses­

siz çoğunlukları olarak okunabilirse, Dawn of the Dead (Ölülerin Şa­

fağı, 1978) tüketimin insanları nasıl zombiye dönüştürdüğünün bir
alegorisi olarak okunabilir, Day of the Dead (Zombi - Ölüm Günü,
1985) Reagan döneminin açgözlülüğü ve şiddetine dair bir hiciv ola­

rak değerlendirilebilir, Land of the Dead de Bush-Cheney dönemin­

de hayatın kötüleşmesine dair bir alegori olarak kabul edilebilir.
Land of the Dead'de, kentin sayısı az olan güvenli bölgelerinden

birinde yıllarca sürmüş zombi saldırılarından sonra toplum Fiddler's

Green denilen çok katlı lüks apartmanlarda yaşayanlar -site toplulu­
ğuna tıpatıp benzeyen bir topluluk- ile sefalet içinde yaşayan alt sı­
nıflar olarak ikiye ayrılmıştır. Küçük bir polis kadrosu üst sınıftakile­
ri zombilerden korumaya ve kırsal bölgelerden bu sınıfın ihtiyaçları­

nı karşılamaya çalışır. Buradaki sınıf aynını Bush-Cheney dönemin­
de zengin ile yoksul arasındaki giderek genişleyen uçurumu temsil

eder; zombiler işçi sınıfından tipler gibidir, ilikleri kemikleri kurutul­
muştur ve eğlence diye yutturulan havai fişek gösterileriyle ayakta

uyutulmaktadırlar. Romero'nun vizyonunda ise zombiler giderek ze­
kalarını geliştirir, iletişim kurmayı, silah kullanmayı öğrenmeye ve
yaşayanlar ile seçkinlerin yaşadığı kente saldırmak için güçlerini bir­
leştirmeye başlarlar.

Fiddler's Green'i Donald Tromp ve Donald Rumsfeld'i andıran

Kaufman (Dennis Hopper) adlı umursamaz bir diktatör yönetmekte­
dir (filmin DVD'sindeki bir videoda Hopper, karakterini Rumsfeld gi­
bi oynamaya çalıştığını belirtir). Serseri bir polisin (John Leguizamo

burada müthiş bir oyunculuk sergiliyor) çaldığı ölümcül silahı Fidd­

Ier's Green'e karşı kullanma tehdidi üzerine Kaufman "Teröristlerle
aynı masaya oturmayız," diye kestirip atıyor - akla hemen Bush­
Cheney yönetimini getiren bariz bir iğneleme bu.

Silah kullanmayı öğrenmiş siyahi bir zombinin, Büyük Patron'un
(Eugene Clark) önderliğinde zombiler duvarlarla çevrili lüks konut
topluluğuna saldırır: yönetici seçkinlere karşı devrimci bir ayaklan­
ma imgesi. Yapılan havai fişek gösterisi zombilerin ilgisini çekmez

-devrimci sınıf bilincinin giderek arttığının bir simgesi- ve zombi­
Ier, filmin sınıfsal intikam fantazisinde, yönetici sınıfın sığınağına

sistemli biçimde saldırmaya devam eder.

D Ö N E M İ N KORKUNÇ LUKLAR IYLA YÜZLEŞMEK 1 27

Romero'nun daha sonra çektiği Diary ofthe Dead onun "ölü" mi­
tolojisinin başlangıcına uzanarak Yaşayan Ölülerin ortaya çıkışını

gösterir. Filmin ana hikayesinde, haber bültenlerinde ölümden dönen

insanların canlı insanları yiyerek beslendiği haberinin dolaştığı sıra­
larda, Pittsburgh Üniversitesi'nden gelen öğrencilerden oluşan bir
film ekibi ormanda bir korku filmi çekmektedir. Öğrenciler bu olaya

bizzat şahit olduktan sonra, Jason adlı genç bir sinemacı bu korkunç

olaylan videoya çekmeye, "her şeyin değiştiği" bu olayı belgeleme­
ye karar verir. Öğrenciler internetten olayla ilgili medyada çıkan ha­
berlerin videosuna ulaşır ve hükümetin yalan söylediğini, bu kor­

kunç olayın boyutlarını örtbas ettiğini anlarlar. Film ekibi gerçekte
meydana gelen olaylan filme almaya ve bunu internete yüklemeye
karar verir; bu sahne "viral video"nun İnternet aracılığıyla anında bü­

tün dünyaya dağıtılabildiği yeni bir medya ve haber ve bilgi kaynak­
lan çağına işaret eder.

Yalan söyleyen medya teması, ABD'de Irak işgaline uzanan sü­
reçteki ve Bush-Cheney döneminin büyük bir bölümündeki şirket

medyasını akla getiriyor elbette. Film güncel meselelerle ilgili yo­

rumlarla dolu; örneğin bir radyonun talk show spikeri "asıl mülteci
sorunu"nun bugün artık insanın hayatla ölüm arasındaki sının geç­
mesiyle ilgili bir mesele olduğuna dikkat çekerek, iltica sorunlarını

çarpıtan muhafazakar yorumculara taş atar. Daha geniş anlamda, bu­

günkü ortamda dirilen Ölü kavramı, asırlar boyu Ortadoğu'ya ve
dünyanın başka bölgelerine musallat olan bir salgına, yani ölüm ve

intikam döngüsüne, ABD'nin Irak işgaliyle Pandora'nın Kutusu'nu
açarak bir kere daha harekete geçirdiği döngüye işaret eder. Gerçek

hayattaki korkunçluklann yanında Romero'nun zombi filmleri daha
munis ve zararsız kalıyor.

Robert Rodriquez'in Quentin Tarantino'yla ortak çektiği Grind­

house'un ilk yansını oluşturan filmi Planet Terror'un (Dehşet Geze­

geni) zombi korku filmi türüne eleştirel bir özellik katan bir yanı da
vardır. Film bütün pervasızlığıyla, cani zombi mutasyonlarını, lrak'ta
kullanılan biyolojik-kimyasal silahlarla ilgili deneylerin ters gidişiy­

le açıklar. İğrenç mutasyonlar halkı mahveder - orduda dönüp dola­

şıp geri gelerek halkı perişan edecek canavarlar yaratan sisteme dair

bir alegoridir bu. Filmin başlıca kötü adamları, Bruce Willis ile Ta-

128 S İN EMA SAVAŞLAR!

rantino'nun alaycı bir ironiyle canlandırdığı, Irak'ta geliştirilen biyo­
lojik-kimyasal silahlan satmaya çalışan, Amerikan ordusu içindeki

eşkıyalar.
İlginçtir, ne zaman muhafazakar Cumhuriyetçiler iki dönem ikti­

darda kalsa, zengin ile yoksul arasındaki uçurumu daha da açsa ve
ekonomik kriz yaratsa, kıyamet sonrasını anlatan gerilim filmlerinin

sayısı dalga dalga artmıştır. Reagan döneminde Mad Max filmleri,
Escape from New York, Blade Runner ve daha niceleri uygarlığın
kaotik bir şiddette, kanun ve düzenin daha ziyade muhafazakar eko­
nomi politikaları nedeniyle (filmlerde bunlar asla dile getirilmese de)

parçalandığı muhafazakar bir kabusta yok oluşunu tasvir etmiştir.

Bush-Cheney döneminde, onlarca insanın hayat koşulları kötü­
leştikçe ve krizler yoğunlaştıkça, kıyamet sonrasını anlatan filmlerin
sayısı da çarpıcı bir biçimde artmıştır. Bu filmler toplumsal yıkıma

dair alegorilerdir, günümüzdeki eğilimlerin giderek denetim dışına

çıkabileceğine ve büyük çaplı yıkıcı bir felakete neden olabileceğine
dair uyarılarda bulunan karşı-ütopyalardır. Felaket alegorileri sağcı
siyasetçilerin halkın korkularını istismar etmeye dayanan politikala­
rını yeniden üretiyor olabilir ama alttan alta Bush-Cheney iktidarı sı­

rasındaki denetimsiz piyasa fundamentalizmi, sınır tanımayan mili­
tarizm, Sosyal Darwinizm ve korku döneminin Land of the Dead,

28 Days Later ve Children of Men'de görülene benzer bir toplumsal
parçalanmaya neden olabileceğini de sezinletiyor insana. Bu neden­

le bu filmler toplumsal hayat ile sivil toplumun parçalanmasına dair
alegoriler olarak, hayatta kalma mücadelesinin hayatın berbat, insan­
lıkdışı ve kısa olduğu Hobbesvari bir dünyada verildiği Darwinci bir

kabusun ortaya çıkışı olarak okunabilir. Zombilerle canavarlar yal­
nızca muhafazakar kabusları temsil etmez, aşırı sağcı Bush-Cheney
rejiminin bizi nereye götürdüğüne dair vizyonlardır aynı zamanda.

2

Hollywood"u n 1 1 Eylül"ü

ve Terör Gösterileri

l l Eylül 200 l 'de New York'taki Dünya Ticaret Merkezi'ne (DTM) ve

Washington DC'nin yakınındaki Pentagon'a yapılan saldırılar, kamu­

oyunun bütün dikkatinin üzerinde toplandığı ve ABD'nin her köşesin­
de korku ve paniğe neden olan bir terör gösterisi dalgası başlatan şo­
ke edici küresel medya olaylarıydı. Bu saldırılar simgesel hedefler
seçerek ABD'yi terörize etmeyi amaçlamaktaydı: New York'un finans

merkezinde yer alan DTM küresel kapitalizmin tam bir simgesiydi,
Pentagon ise ABD'nin askeri kuvvetinin ikonu ve merkezi konumun­

da. Saldırılar Batı'ya karşı cihata destek verme ve küresel ekonomi­
nin altını oyma amacını da taşımaktaydı. 1

Güçlü medya gösterileri toplumsal hafızanın şekillenmesine, tek

tek insanların tarih ve çağdaş gerçeklik konusundaki görüşlerinin in­
şasına yardım eder.2 Çarpıcı imgeler insanların dünyayı görüş ve yo­
rumlayış biçiminin inşasına yardım eder, ki Dünya Ticaret Merkezi'

ne çarpan uçakların, yanan, sonra da yıkılan binaların ve arkalarında

bıraktıkları moloz yığınlarının sık sık tekrarlanan görüntüleri küresel

1 . Bu analizde kullanılan 1 1 Eylül bağlamı için Kellner'den (2003a, 2005) ya­
rarlanılmıştır.

2. Medya gösterisi için bkz. Kellner (2003a, 2003b, 2005, 2008). Toplumsal ha­
fıza kavramı belli bir toplumda geçmiş ile bugünün toplum tarafından inşa edilmiş
imgelerine tekabül eder. Medyanın hakim olduğu bir toplumda ise toplumsal hafıza
çoğunlukla belirli medya gösterileriyle ve bu gösterilerin çerçevesini çizen söylem­
ler, etkileyici imgeler ve hikayelerle inşa edilir. Haıa son derece etkili olan, üzerin­
de haıa tartışılan 1 1 Eylül terör saldınlannda da durum büyük ihtimalle böyle.

130 S İNEMA SAVAŞLAR!

medya kültürünün o güne kadar tanık olduğu en çarpıcı görüntülerdi.
Bu bölümde l l Eylül saldırılarının sinemasal tasvir tarzı Hollywood'

un daha eski bir felaket filmi dalgasıyla ilişkilendiriliyor, sonra da

United 93 (2006), World Trade Center (2006) gibi bazı çağdaş Hol­
lywood filmlerindeki ve televizyon için hazırlanmış olan The Path to

9111 (2006) gibi yarı-belgesel yapımlardaki l l Eylül tasvirleri tartı­

şılıyor. Bu analizi terörizm biçimlerini çağdaş bir gerçekçi tarzda tas­

vir eden daha marjinal sinemasal çabalar ile Hıristiyanlığın "Geride
Kalanlar" alegorileri üzerine tartışmalar izliyor. Bu bölümde aslen

sinema kültürünün 1 l Eylül gibi feci bir olayı, bu olayı temsil etme
tarzlarının politikaları ve etkilerini nasıl ele aldığı, popüler medyanın
siyasal söylemde ve günümüzün mücadelelerinde halii canlılığını
koruyan yakın geçmişin ve şimdiki zamanın toplumsal hafızasını ve

algılarını nasıl şekillendirdiği sorusu üzerinde duruluyor.

FELAKET FİLMİ VE TERÖR GÖSTERİSİ OLARAK 1 1 EYLÜL

1993'te Usame bin Ladin'le bağlantılı İslamcı radikaller DTM'ye sal­

dırmıştı, bu saldırı daha görkemli 1 1 Eylül saldırısı için bir önizleme
niteliğindeydi. 1994'te 1 68 kişinin ölümüne, 500'den fazla kişinin
yaralanmasına yol açan, Oklahoma City'deki bazı devlet dairelerinin
bulunduğu Alfred P. Murrah binasının bombalanması olayı, önce
Arap teröristlere mal edilmiştir ama çok geçmeden olayı suç ortakla­
rıyla birlikte Timothy McVeigh adlı beyaz bir Amerikalı teröristin ger­

çekleştirdiği ortaya çıkmıştır.3 Bin Ladin grubu 1998'de ABD'nin Af-

3. Timoıhy McVeigh'in FBI'ın bir yıl önce bir dini mezhebin Teksas, Waco'da­
ki yerleşim yerine yaptığı ve birçok kişinin ölümüne neden olan saldırıya öfkelenip
intikam almak için Oklahoma'ya o bombayı koyduğu söyleniyor. Bunun beyazla­
rın üstünlüğünü savunanların karıştığı daha büyük çaplı bir komplo olduğuna dair
iddialar da var ve McVeigh'in suç ortaklarından Terry Nichols ona bomba planında
ve bomba için gerekli malzemelerin sağlanmasına yardımcı olduğu için ömür bo­
yu hapis cezasıyla şu anda hapiste. Bush-Cheney yönetimi McVeigh'i infaz ettiği
için Waco bombalı saldırısının iç yüzü bilinmiyor. Waco olayı ile Oklahoma bom­
balı saldırısı için bkz. Jones (200 1) ve Kellner (2008); ikinci kaynakta ülke içinde­
ki terör eylemleri ile silahlı okul baskınları erkeklik krizi ve "erkek ve silah cinne­
ti" bağlamında ele alınıyor.

H O LLYWO O D ' U N 1 1 EYLÜL'Ü VE TERÖR GÖSTERİLER İ 1 3 1

New York'taki ikiz kulelere yapılan saldırı ABD'yi travmatize etmiş v e zamanla te­

rörist saldırılarla i lgil i bir fi lm dalgasının ortaya çıkmasına neden olmuştur.

rika'daki elçiliklerine, 2000'de de ABD'nin Yemen'de demir atmış olan
bir destroyerine saldırıda bulunarak küresel terörizmin tehlikelerini
gözler önüne sermiştir.

Filistinliler ve Ortadoğu'daki başka gruplar ile eski Sovyetler Bir­

liği'nden ayrılıkçı gruplar da hedeflerine ulaşmak için görkemli terör
olaylarına başvurmuşlardır. Dünya çapında dikkat çekmek, ilgili ör­

gütün dikkat çekmek istediği meseleyi görünür kılmak ve belli siya­
si hedeflere ulaşmak amacıyla küresel bir medya ortamında titizlikle

tasarlanmış terör gösterileri düzenlenmiştir. İsrail gibi ülkeler ve Af­
ganistan, Irak ve dünyanın başka bölgelerine gerçekleştirdiği saldırı­

larda Bush-Cheney yönetimi de terör gösterilerine başvurmuştur.4
El Kaide gündemini duyurmak için daima terör gösterilerinden

yararlanmıştır ama 1 1 Eylül o güne kadar ABD hedeflerine gerçek­

leştirilmiş en ölümcül saldın, 1 8 1 2'den beri (Alaska ve Hawaii hariç)
ABD'ye yapılmış ilk yabancı saldırıdır ve ABD'nin ölümcül güce ve
dünyanın büyük bir bölümünün maruz kaldığı şiddete karşı kırılgan

olduğunu göstermiştir. Terör gösterileri dikkat çekmek için dramatik

imge ve hikayelerden yararlanır ve bu şekilde ülke içinde halkın ara­
cılığıyla terörün yayılmasını sağlayacak öngörülemez olaylan hız­
landırmayı amaçlar. Medya için yapılan böyle olaylar küresel göste-

4. Terör gösterileriyle ilgili başka örnek ve analizler için bkz. Kellner (2003a,
2005, 2008).

132 S iNEMA SAVAŞLAR!

rilere dönüşerek gerici güçlerin manipülasyonuna daha açık, günün

kaygı ve sorunlarına basit cevaplar veren korkmuş halklar yaratır.

l l Eylül olaylarıyla ilgili canlı televizyon programlan ve takip
eden günlerde görüntülerin tekrar tekrar gösterilmesi bu olayların bir
felaket filmine benzemesine yol açtı ve Hollywood film yönetmeni

Robert Altman'ın görkemli terör saldırılarına model oluşturan fela­
ket filmleri yaptığı için Hollywood film endüstrisine çıkışmasına ne­
den oldu. Jndependence Day (Kurtuluş Günü, 1996; bu filmde Los
Angeles ile New York'a uzaylılar saldırır ve Beyaz Saray yıkılır) l 1

Eylül'e model oluşturmuş muydu gerçekten de? DTM'nin yıkılışı,
alevler içinde kalan bir gökdelenin yanıp kavrulduktan sonra yerle

bir olduğu The Towering lnferno (Gökdelende Panik, 1975), hatta
bütün bir şehrin yerle bir oluşunu konu alan Earthquake (Zelzele,
1975) filmini hatırlatmıştır. The Towering Jnferno ve Earthquake gi­
bi felaket filmlerinde felaket ya sistem içinden gelir ya da doğadan.

l 1 Eylül terör gösterisinde ise kötü adam addedilenler ABD'ye azami
zarar vermeye ant içtikleri her hallerinden belli yabancı teröristlerdi
ve bu dramın nasıl sona ereceği veya düzen sağlanıp bir "mutlu

son"a ulaşılıp ulaşılmayacağı belli değildi.
New York ve Washington DC dünyanın medya yoğunluğu en yük­

sek şehirlerinden. 1 1 Eylül o ölümcül dramını televizyonda günlerce

canlı oynadı, küresel bir seyirci kitlesine ulaştı. DTM'ye çarpan uçak­
ların ve DTM'nin yıkılış görüntüleri tekrar tekrar verildi, sanki tekrar
son derece travmatik bir olayın üstesinden gelmek için zorunluymuş

gibi. Bu terör gösterisi ABD'nin büyük zararlara neden olabilecek te­
röristler karşısında zayıf olduğu ve Amerika Kalesi'nde bile herkesin

her an ölümcül terörizme maruz kalabileceği mesajını taşıyordu. Bir­
çok kişinin her gün yaşadığı acı, korku ve ölüm ABD yurttaşlarının

burunlarının dibine kadar geldi. Dünyanın dört bir yanında birçok ki­

şinin yaşadığı savunmasızlık ve kaygı duygusunu ansızın ABD yurt­
taşları da derinden, bazıları ilk kez yaşamaya başladı. Terör saldırı­

larının bu şekilde maddi etkileri -ABD ekonomisi ile küresel ekono­
miye zarar- ve ruhsal etkileri -bir ulusu korkuyla travmatize etmek­
oldu.

"Siz de Oradasınız" dramı seyircileri derinden etkiledi. İkiz kule­

lere çarpıp alevlere gömülen uçaklar, kaçmak için çaresizce pencere-

H O LLYWO O D ' U N 1 1 EYLÜ L ' Ü VE TERÖR G ÖSTERİLERİ 1 33

den atlayan insanlar, binaların yıkılışı ve ardından meydana gelen
karmaşa unutulmaz imgeler sağladı. Bu dram, kurtulanların enkaz-
dan çıkarılış görüntüleri eşliğinde gün boyu sürdü. İnsanın içine işle-

yen hayatta olanları arama çabası ve bu felaketle başa çıkma girişim-
leri seyircilerin hafızalarına kazınan ikonik imgeler yarattı. Olaya ta-

nık olan birçok kişi kabuslarla cebelleşti, askerlerin yaşadığı travma
sonrası stres bozukluğuna benzer bir psikolojik sarsıntı yaşadı. 1 1
Eylül birçok seyirciye zihinlerinde yıllarca yankılanacak güçlü im-

geler sundu.
Mayıs 2002 tarihli bir HBO yapımında, in Memoriam'da (Anısı­

na) l l Eylül'de New York'a düzenlenen saldırıların "tarihin en çok

belgelenen olayı" olduğu iddia ediliyor. Bu belgeselde profesyonel
haber ekipleri, belgesel film yapımcıları, amatör videocular ve fo­

toğrafçıların çektiği görüntüler kolaj halinde bir araya getirilmiş.
Başka önemli medya olaylarında olduğu gibi 1 1 Eylül de birkaç gün

boyunca televizyon kanallarına hakim oldu, televizyon şirketleri sal­
dırılar ve sonrasına odaklandığı için yayın sırasında reklam arası ve­
rilmedi.

1 1 Eylül terör saldırıları Amerikan halkı için gerçek bir felaketti .

Bush-Cheney yönetiminin "terörle savaş"ı mutasyona uğrayacak ve
ABD'nin Afganistan ve lrak'ı işgaline, keza Lübnan ve Gazze'de ge­

niş çaplı bombalamalarla yıkımlara ve İsrail'e karşı füze saldırılarına

neden olacak olan İsrail, Hizbullah ve Hamas arasındaki çatışmaya,
bütün dünyada terörist saldırılara ve küresel çapta genel bir korku ve
güvensizlik ortamına yol açan bir terör savaşına dönüşecekti (Kell­
ner 2005; Mayer 2008).5

5. Terörle savaş terimi tümüyle ideolojik olduğu, kişinin terörizm ve kötülerle
mücadele adı altında her şeyi yapmasına ve yaptıklarını mazur göstermesine izin
verdiği için, 1 1 Eylül'den bugüne kadarki dönemi en iyi Terör Savaşı terimi tanım­
lar (bkz. Kellner 2003a). Terör savaşı kavramı el Kaide ile İslamcıların terörünü,
Bush-Cheney yönetiminin ve askeri saldırganlığa mazeret olarak "terörizm"i kulla­
nan diğer devletlerin devlet terörünü içerir. Terör savaşıyla ilgili BBC yapımı mü­
kemmel bir belgesel dizi için bkz. Adam Curtis, The Power of Nightmares (2004).
Bu belgeselde, 2000'1erde patlak veren küresel terörizmin arkaplanı sorgulanıyor
ve Reagan yönetimi ile iki Bush yönetiminde hizmet veren yeni muhafazakarlarla
karşı karşıya gelen el Kaide ile militan İslamcıların bu küresel terörizmdeki rolleri
ayn ayrı inceleniyor. Curtis filmde, Reagan yönetimi sırasında ortaya çıkan ABD'li

134 S İNEMA SAVAŞLAR!

HOLL VWOOD FİLMLERİNDE 11 EYLÜL TEMSİLLERİ:

UN/TED 93 VE WORLD TRADE CENTER

1 1 Eylül'le ilgili birçok film, televizyon belgeseli ve birkaç televiz­

yon filmi çekilmiştir ama United 93 (2006) bu felaketi konu alan bü­
yük çaplı ilk Hollywood filmidir. Film, yolcularının kokpite dalıp

uçağın Pennsylvania'ya düşmesini sağladığı söylenen, teröristler ta­
rafından kaçırılmış uçakta olanları yeniden kurguluyor. Bu nedenle
hikaye doğal olarak trajik bir hikaye ama sonunda kriz anında Ame­

rikalıların iradesinin ne kadar sağlam olduğunu ve neler yapabilece­

ğini gösteren bir kahramanlık hikayesine dönüşüyor.
United 93, uçağın düşüşüne kadar yaşanan olayların aşırı gerçek­

çi, ölçülü ve abartısız tasvirinde, çoğu Hollywood filminin aksine,

tek bir bireyi kahraman diye sunmuyor. Gerek uçağın iç çekimlerin­

de gerekse hava trafiğini izleyen devlet birimlerinin görüntülerinde
el kamerasından, kimi zaman çok titreyen kamera hareketlerinden
faydalanan, hızlı kurgu ve yakın çekim yöntemleri kullanan İngiliz
yönetmen Paul Greengrass iç mekanları, toplumsal ilişkileri, grup fa­

aliyetlerini ve insanların kriz ve felaketler karşısında neler yaptığını

büyük bir maharetle inceliyor.6

yeni muhafazakarlar ile daha sonra el Kaide ve Taliban'ı oluşturacak olan radikal
İslamcı güçler arasındaki benzerlikleri gösteriyor. İkisi de ak-karacıdır, dünyayı İyi
ve Kötü, Biz ve Onlar olarak ikiye ayınr, ikisi de kendini İyi'yle özdeşleştirir ve
düşmanını mutlak Kötü olarak görür. ABD'li yeni muhafazakarlar, liberal, çoğulcu
toplumları yönetmek için güçlü mitlere ihtiyaç olduğunu, ulusal çıkarlar doğrultu­
sunda kitlelerin manipüle edilmesi gerektiğini, hatta bunun için Büyük Yalanlar'a
bile başvurulabileceğini savunan sürgün Alman filozof Leo Strauss'tan etkilenmiş­
lerdir. The Power of Nightmares genel olarak ideolojinin ve büyük siyasi fikirlerin
iflasından sonra hükümetlerin korkuyu desteklediklerini, düşmanlarını her türlü
kötülüğün sorumlusu olarak gösterdiklerini ve yurttaşlarını çoğunlukla abartılı ha­
le getirilmiş bu düşmanlara karşı koruduklarını iddia ettiklerini savunur; ABD'deki
sağcı güçlerin bir korku atmosferi yaratmak ve askeri bir sağcı gündemi halka da­
yatmak için Sovyetler Birliği'nin, Saddam Hüseyin'in ve Iraklıların oluşturduğu
tehdidi ve İslami terörizmi abarttığını ileri sürer. Adam Curtis, yine BBC yapımı
olan The Century of Selfve The Trap adlı dizileri de yönetmiştir. Curtis'in çalışma­
ları için bkz. Paul Arthur, "Waking life: an interview with Adam Curtis", Cineaste,
Aralık 2007 ve www.accessmylibrary.com/coms2/summary_0286-337342 1 8_ITM
(erişim tarihi 2 Ocak 2009).

H O LLYWO O D ' U N 1 1 EYLÜL'Ü VE TERÖR G Ö STERİLERİ 1 35

United 93teröristlere saldırıp uçağı kahramanca ele geçiren ama kendilerini kur­

taramayan yolcuların hikayesini anlatıyor.

Filmde dört Müslüman hava korsanı intihar eylemine başlama­

dan önce dua ederken gösteriliyor, film boyunca da onları coşkuyla

dua ederken görüyoruz; bununla beraber, korsanlar çelişki ve korku
içinde kişiler olarak da tasvir ediliyor. Uçağın yolcuları filmin başla­

rında günlük hayatın küçük telaş ve sıradan işleriyle uğraşan sıradan
yurttaşlar olarak tasvir edilir. Cep telefonlarıyla oynar, havadan su­
dan şeyler konuşur ama sonunda yaklaşan felaketin farkına varırlar.
Keza pilotlar da filmde sıradan insanlar olarak gösterilir, o gün yaşa­

nan felaketle baş etmeye çalışan devlet yetkilileri ve ABD ordusu
mensupları da. Greengrass filmde havacılığın kurumsal alanı ile ha­

va trafiğini düzenleyen devlet birimlerine ve bu alanlarda görev ya­
pan insanların sıradanlığına odaklanıyor. Kamusal ve bürokratik alan­

larda, havalimanları ve uçaklarda, hava trafiği kontrol merkezlerinde
ve New York'ta Rome'da bulunan Kuzeydoğu Hava Savunma Saha­

sı'nda (NEADS) görev yapan insanları araştırıyor.
Yolcular United Airlines'ın 93 sefer sayılı uçağına binerken sahne

Federal Havacılık İdaresi'nin Hendron, Virginia'daki hava kontrol

6. Vaktiyle televizyon ve belgesel yönetmenliği de yapmış olan Paul Greeng­
rass bu filmde bağımsız bir yapım şirketi olan Sidney Kimmel Entertainment'la ça­
lışmıştır. Filmin büyük bir bölümü İngiltere'deki Pinewood Studios'ta çekilmiş, bu
nedenle film bağımsız ve küresel bir yapım olarak değerlendirilmeli. 2 Ocak 2009
tarihi itibariyle United 93 dünya genelinde 76.286.096 dolardan fazla gişe hasılatı
yapmıştır; bkz. www.boxofficemojo.com/movies/?id=united93.htm.

136 S İNEMA SAVAŞLAR!

merkezine geçer. Merkezin yeni atanan müdürü Ben Sliney (kendini

oynuyor) işe gelmektedir. Film, bir uçuşu ertelendiği için daha geç
kalkan uçağa, bir hava trafik kontrol merkezlerine geçer. Bir alarm

kontrolörü 1 1 sefer sayılı Amerikan Airlines'dan gelen bir konuşma
üzerine uçağın kaçırıldığından şüphelenir. Kontrolör durumu iş arka­

daşlarıyla tartışır, bir uçak DTM'ye çarpınca ve diğer uçaklar radar

ekranında görünmeyince Federal Havacılık Dairesi çalışanları, sonra
da NEADS merkezi ortada feci bir durum olabileceğini anlarlar.

Hükümet kurumlan ile ordunun uçak kaçırma olayları karşısın­
daki beceriksizliği filmin en önemli yanını oluşturuyor. Hava trafik

kontrolörleri uçaklardan gelen ve uçak kaçırma olayı olabileceği

şüphesi veren konuşmalar duyarken, Federal Havacılık Dairesi veya
orduyla etkili bir iletişime geçemiyor gibiler. Başka kurumlar da bü­

yük resmi göremiyorlar, hiç koordineli hareket edemiyor gibiler ve
filmde ikiz biçimde felakete seyirci kalıyor gibi tasvir ediliyorlar.
İşin en rahatsız edici tarafı, ordunun ne çeşitli federal kurumlarla ve­
ya Beyaz Saray'la açık iletişim hattına, ne de böyle bir durumda gö­

revlendirmek için yeterli sayıda askeri uçağa sahip olması. Nihayet
bir uçak gönderiyorlar ama o da yanlış yöne gidiyor.

Federal Havacılık Dairesi'nin yavaş hareket etmesi, korsanlar ta­
rafından kaçırılmış bir uçağın oluşturduğu tehdidi ciddi biçimde ele

almaması, sürekli uçakların izini kaybetmesi veya korsanların kaçır­
madığı bir uçağın peşine düşmesi de aynı derecede rahatsız edici.

Korsanların kaçırdığı iki uçağın DTM'ye çarptığı görüldükten sonra
da ortama kargaşa hakim ve doğru dürüst bir tepki verilmiyor. Hava

trafik kontrolörleri ile ordu birbiriyle bağlantı kurmaktan aciz ol­
makla kalmıyor, askeri harekat başlatma konusunda tek yetkili olan

başkanla veya başkan yardımcısıyla temas kurma konusunda da acz
içindeler. Film o ölçülü ve abartısız tarzıyla, hükümete ait sistemlerin
hatalarını iyice gözümüze sokmadan, hükümet ve hava savunma sis-

7. Ne filmde ne de Greengrass'ın filmin DVD'sindeki yorumunda hükümetin 1 1
Eylül'ü önlemediğini, çünkü aşırı sağcı gündemini dayatmak için bu trajediden ya­
rarlanmak istediğini öne süren komplo teorilerine atıfta bulunuluyor. Wikipedia'nın
"9/ 1 1 Conspiracies" maddesinde çeşitli komplo analizlerinden çarpıcı noktalar ile
kaynaklara ve bu komplolara muhalif görüşlere yer veriliyor; bkz. www.en. wikipe­
dia.org/wiki/9/1 l_conspiracy_theories (erişim tarihi 1 1 Temmuz 2009).

HOLLYW O O D ' U N 1 1 EYLÜL'Ü VE T E R Ö R G Ö STER İ LER İ 1 3 7

teminin baştan başa işlevsiz kaldığını, bütün o yüksek teknoloji ürü-

nü aletlere ve profesyonellere rağmen bu sistemlerin felaketi önleye­
mediğini veya tespit edemediğini gösteriyor.7

United Airlines'ın 93 sefer sayılı uçağında.ki yolcuların ise olayın
boyutunu kavradıkları açıkça anlaşılıyor, zira arkadaşlarıyla ve sev­

dikleriyle yaptıkları cep telefonu görüşmelerinden DTM'ye uçakların
çarptığını öğreniyorlar ve hava korsanlarını alt edip kokpite dalarak
uçağın kontrolünü ele geçirmek için organize oluyorlar. Yolcular fil­
min başından itibaren kalabalığın isimsiz üyeleri olarak tasvir edili­

yor, kimse Hollywood filmlerindeki gibi tek başına bir kahraman
olarak sunulmuyor. Ama bir araya gelip örgütlenince hava korsanla­

rıyla mücadele ediyor ve uçağın düşmesini sağlıyorlar.
United 93, Hollywood'un son derece bireyselleşmiş karakter ve

ilişkiler alanında değil, günlük hayat ve kurumsal alan ortamlarında
çalışıyor, bunu da melodramdan ziyade bir natüralizm estetiğinden

yararlanarak yapıyor. Filmde hava korsaları korkan ama kendini da­
vasına adamış genç Müslümanlar olarak tasvir ediliyor. Burada, tipik

Hollywood gerilim filmlerindeki gibi karikatürize veya kötücül Arap

ve Müslümanlar yok karşımızda (bkz. Shaheen 2001). Keza Holly­
wood tarzına hiç yaklaşmayan bu filmde kendi kendine örgütlenen­
ler, yurttaşlarına kendini siper edenler ve kahramanlık yapanlar sıra­

dan insanlardır. Uçağı düşürüp silah gibi kullanılmasını engellemeyi
amaçlamaktadırlar (uçağın rotasının Washington'a, belki de Capitol'e

veya Beyaz Saray'a çevrildiği söyleniyor).
United 93'te ABD yurttaşlarının ulusal güvenlik bakımından veya

kendilerini teröristlerden koruma konusunda hükümetlerine güvene­
meyecekleri gibi bir altmetin ortaya çıkıyor. Filmde tasvir edilen bü­
tün hükümet kuruluşları sürekli yanlış bilgi alıyor, yanlış varsayımda
bulunup yanlış kararlar veriyor ve birbirleriyle yeterince iletişime geç­
miyorlar. Filmde daha üst düzey yetkililer görünmüyor, tıpkı 1 1 Ey-

8. Elaine Scarry, 93 sefer sayılı uçak olayından yurttaşların kendilerini koru­
mayı demokratik bir sorumluluk olarak algılamalan ve hükümete güvenmemeleri
gerektiği dersini çıkarmamız gerektiğini ileri sürer; bkz. "Citizenship in emer­
gency: Can democracy protect us against terrorism?", Boston Review, Kasım-Ara­
lık 2002 www.bostonreview.net/BR27.5/scarry.html (erişim tarihi 5. 1 1 .2006). Film
onun bu iddiasını destekliyor görünüyor.

138 SİNEMA SAVAŞLAR!

lül'de ortalarda görünmedikleri gibi. Film, topluluk halindeki insan­
ların kendilerini nasıl koruyacaklarına karar vermeleri ve hayatta kal­

mak için bir araya gelip örgütlenmeleri gerektiği fikrini savunuyor. 8

Oliver Stone'un filmi World Trade Center (2006) da liman polisi­
nin kurbanların hayatını kurtarışını tasvir ederken son derece ölçülü.
Bazı açılardan, World Trade Center bir Oliver Stone filmi gibi gö­

rünmüyor hiç: ihtiyatlı, abartısız, çoğunlukla ağır ve kasvetli, muha­

fazakar. Düpedüz duygusal bir film aynı zamanda, 1 1 Eylül'de elini
taşın altına koyan sıradan insanları temsilen, işçi sınıfına mensup iki
polisin kahramanlığına, yıkıntılar altında kalmasına ve kurtarılması­

na odaklanıyor. Film, geleneksel Hollywood formlarını ve hikaye
anlatımını takip etmesi, siyasi bağlamla yüzleşmeyip çeşitli kilit te­
malar geliştirmesi bakımından muhafazakar bir film.

İki liman polisinin gerçek hikayesine dayanan film Çavuş John

McLoughlin'in (Nicholas Cage) uykudan uyanıp halil. uyumakta olan
karısını ve çocuklarını sevgiyle seyrettiği ve işe gitmek üzere evden
çıktığı sahneyle başlıyor. Sonra, Latin kökenli liman polisi Will Ji­
meno'nun (Michael Pena) New Jersey'deki mütevazı evinden işe git­

mek üzere ayrıldığını görüyoruz; radyoda bangır bangır çalan Bro­
oks and Dunn'ın country ve westem şarkısı "Only in America"ya he­
vesle eşlik etmesinden, işçi sınıfına mensup bir vatansever olarak

kodlandığını anlıyoruz.

Filmin açılış sahneleri New York'ta insanların güne başlayışlarını
sakin bir şekilde tasvir eder: kasaplar, balıkçılar ve diğer esnaf dük­
kanlarını açmakta, temizlik işçileri sokakları temizlemekte, insanlar
yürüyerek işlerinin yolunu tutmakta, metro yolcuları tuttukları beyz­

bol takımlarıyla ilgili birbirlerine takılmakta ve evsiz insanlar sokak­
ta geçirecekleri bir başka güne başlamaktadır. Araya Wall Street'in,
Özgürlük Anıtı'nın, New York gökdelenlerinin ve DTM'nin ikiz kule­
lerinin bilinen görüntüleri serpiştirilmiştir. Son derece popülist olan

film, çeşitli ırk ve etnisiteye mensup masum insanların l l Eylül kur­

banları olduğu mesajını iletir. World Trade Center anlamsızca ve ta­
mamen sivilleri hedef alan terörizmin gaddarlık olduğunu ileri sürer.
Terör kurbanları hayatlarını sürdürmeye ve ailelerini geçindirmeye
çalışan sıradan insanlardır. Filmde bu trajedi karşısında ailelerin ve
farklı çevrelerin nasıl birbirine kenetlendiğini, yeni güç kaynakları

H O LLYW O O D ' U N 1 1 EYLÜL 'Ü VE TERÖR G Ö STERİLERİ 139

ve olanaklar keşfettiklerini görürüz, ki bu da ABD'nin düşmanlarıyla

savaşmak için birlik olacağı mesajını iletir.
Stone'un hikayesi çok basit belki de, saldırının siyasi bağlamı ile

teröristlerin varlığı ve stratejisine dair en ufak bir göndermede bile
bulunmuyor. Liman polis departmanının polisleri günlük görevleri

için her zamanki gibi merkezde toplanır. O gün toplantı konusu oto­
büsle kaçan bir çocuktur. Derken felaket patlak verir. Birkaç saniye­

liğine bir binanın üzerine düşen uçak gölgesi seyirciye saldırıyı belli
eder - Stone o çok bilinen uçakların DTM'ye çarpış görüntülerini
göstermekten kaçınır. İlginçtir filmde el Kaide veya terörizmle ilgili

tek kelime edilmiyor. Bilinçli olarak bırakılan bu boşluk, filmin son­

larına doğru netameli bir yananlam kazanıyor, zira karakterlerden bi­
ri askere yazılıp lrak'a gideceğini söylüyor, sanki saldırıyı Irak ger­
çekleştirmiş gibi.

Film felaket filminin geleneksel çizgisini izliyor, olayın korkunç­

luğuna ve televizyondaki görüntülere tepki veren sokaktaki insanları
gösteriyor. İşçileri kurtarmak için Sıfır Noktası'na giden birçok li­
man polisi de yıkıntılar arasında sıkışıp kalmıştır, filmin büyük bir

bölümü onların bu durumla nasıl baş ettikleri, bu durumun aileleriy­

le dostlarını nasıl etkilediği ve sonunda nasıl kurtarıldıkları üzerinde
duruyor. Çeşitli etnik kökenlerden gelen polislerin bu göreve gönül­

lü olma ve çavuş tarafından seçilme sahneleri, alelade askerlerin
kahraman veya kurban oldukları il. Dünya Savaşı filmlerinin kodla­

rını akla getiriyor. Ağır ilerleyen mahsur kalma sahneleri diri diri
toprağa gömülme korkusu uyandırıyor. Polislerden biri aldığı ölüm­
cül yaranın verdiği acıya dayanamayıp kendini vuruyor, ikisi hariç

karakterlerin hepsi yok oluyor. Binanın içinde mahsur kalmış iki po­

lisin korkunç ölümlere tanık olduğu bu noktada, film korku filmi
özellikleri taşımaya başlıyor.

World Trade C enter daha sonra olayın aile fertleri üzerinde yarat­

tığı etkiye odaklanır, tipik bir biçimde duygusal, insanın gözlerini

dolduran sahnelere geçer. Sonundaki kurtarma sahnesi Hollywood'a

özgü bir muzafferane mutlu son biçimindedir, Bush-Cheney yöneti­
minin "terörle savaş" söylemi ve ideolojisini yeniden üreten saldır­

gan dini temalar ile son derece (tehlikeli) muhafazakar motifleri bir­
leştirir. Yan olay örgüsünde, eski donanma mensubu Dave Kames

140 S İNEMA SAVAŞLAR!

(Michael Shannon) muhasebecilik yaptığı Connecticut'taki ofisinde
televizyondan DTM'ye yapılan saldırılan izler, sonra bağlı olduğu
evanjelist kilisesine gidip dua eder, asker tıraşı olup kurtarma ope­
rasyonuna yardım etmek üzere Sıfır Noktası'na doğru yola çıkar. Son

derece dindar biri olarak kodlanan Kames, binanın içinde mahsur
kalan Latin kökenli polis memuru Jimeno'nun gördüğü İsa hayaliyle
ilişkilendirilir, Hıristiyanlarla muhafazakarlara İsa'nın bu zor zama­
nında Amerika'yı gözettiği müjdesi verilir. Yıkıntılar arasında kay­

bolmuş insanları kurtarmak için gönüllü olan başka bir genç adam as­
kerdeyken sıhhiyeci olduğunu açıklar ve sıhhiyecilik yapmaya baş­

layıverir hemen, tıpkı eski donanma mensubu gibi o da kahramanca
şeyler yaparak yararlı olabileceğini gösterir.

Filmde içten içe, daima muhafazakarlara mal edilen köktenci bir
tema var. Nitekim önde gelen sağcı gazete yazarlarından Cal Thomas

film için "Amerika'yı, aileyi, inancı, adam gibi adam olmayı göklere
çıkaran, üstüne basa basa Tanrı Amerika'yı Korusun diyen gelmiş
geçmiş en iyi filmlerden biri" diye yazmış.9 Hıristiyan motiflerini in­
şa etmek için Stone film boyunca ışık ve gölge oyunlarına başvuru­

yor, polislerin mahsur kalışlarını tasvir etmek için gölgeli ve soluk

bir ışık kullanıyor (zaman zaman umut yüklü günışığı içeri sızıyor),
bu ortam mahsur kalan polislerden bazılarını yakan ve iki ana karak­
teri tehlikeli durumlara düşüren cehennemi ateş toplarıyla aydınlanı­

yor zaman zaman. Sonundaki kurtarılma sahnesinde, içeride mahsur
kalan polisler kahramanlığın ve iyiliğin kazandığı zaferi dini bir kur­
tuluş edasıyla ilan eden bir müzik eşliğinde canlı olarak dışarı çıkar­
larken, ışık karanlığı yok eder. Stone hemen ikiz kulelerin hala du­

manı tüten, kara yıkıntılarının görüntüsüne geçer, bu arada etraftan
saldırıda çok fazla kişinin hayatını kaybettiğine dair sözler işitilir, bir
hastane koğuşuna sıra sıra asılan kayıp ve muhtemelen ölmüş kişile­
rin fotoğraflarıyla bu sözler desteklenir.

Eski donanma mensubu Kames katliamların öcünün alınması ge­

rektiğini belirtir. Filmin son sahnesinde çıkan yazılardan onun ordu-

9. Aktaran Patrick Goldstein, "Oliver Sıone's Ground Zero", Los Angeles Ti­
mes, 8 Ağustos 2006: EIO. World Trade Center 2 Ocak 2009 tarihi itibariyle dünya
genelinde 162.970.240 dolardan fazla gişe hasılatı yapmıştır. (www.boxofficemo­
jo.com/movies(!id=wtc.htm).

H O LLYWO O D ' U N 1 1 EYLÜL'Ü VE TERÖR GÖSTER İLER İ 1 41

ya tekrar katıldığını ve lrak'ta iki dönem görev aldığını öğreniriz. 1 1

Eylül'ün intikamının alınmasının lrak'la ilişkilendirilmesi, filmde el

Kaide ve Usame bin Ladin'in lafının hiç geçmemiş olması dolayısıy-
la son derece tehlikeli, lrak'ın bu saldırılarda parmağı olduğu yalanı-
na arka çıkıyor çünkü. Bu yalan Bush-Cheney yönetimince hem üs-

tü kapalı olarak hem de alenen desteklendi; 1 1 Eylül'den ve feci Irak
işgalinden çok sonra bile birçok Amerikalı bu yalana inanmaya de-

vam etti. 10
Stone'nun filmi bu nedenle son derece muhafazakar. İnsanlığı ve

sıradan Amerikalıların cesaretini yüceltiyor ama saldırının nedenle­
rini araştırmıyor. Aynca Stone binanın içinde mahsur kalmış polisler

ile ailelerine sempati oluşturmak için aile melodramının en manipü­
latif yönlerinden yararlanıyor ve Hollywood'un kahramanlığın zor­
lukların üstesinden geldiği zafer ideolojisini taşıyan bir sonla sona
eriyor. Filmde George W. Bush'un gerçek hayattan alınan bir görün­

tüsü var, orada da Bush terör saldırısına karşılık vermeye ve ulusu
birleştirmeye kararlı görünüyor - tam da Bush-Cheney rejiminin öne

çıkmasını istediği imge bu.

World Trade Center Amerikan toplumunda ırksal farklılıkları

aşan tartışmalı bir birlik fikrini de ortaya atıyor. Beyaz McLoughlin

ile Latin Amerika kökenli Jimeno arasındaki yakın bağ filmin ana
odaklarından biri. Jimeno'nun hamile karısının (Maggie Gyllenhaal)

da beyaz olduğunu görürüz. Sonlara doğru dokunaklı bir sahnede,
McLoughlin'in kansı siyahi bir kadınla bağ kurup kucaklaşarak, zor­
luklar karşısında ırkların ahenk içinde bir arada oluşunun farklılıkla­
rı yok ettiği fikrini ulaştırır seyirciye. Bu her ne kadar asil bir fikir ol­
sa da, ABD'deki mevcut ırk aynlıkları ve -çoğunlukla da 1 1 Eylül'

den sonra düşman ve tehdit olarak algılanan Müslümanlar ve Arapla­
ra karşı- giderek artan ırkçılık karşısında çöker. Bunun dışında, fil­
min bütün kahramanları erkek, kadınlara eş ve anne stereotip rolleri

biçilmiş. Polisler sapına kadar erkek, güçlü kuvvetli, zorluklar karşı­
sında gıkı çıkmayan cesur insanlar ama ölümle burun buruna gelince

birbirlerine olan sevgilerini dile getirebilecek kabiliyete de sahipler,

10. Bkz. Ruth Rosen, "Oliver Stone, 9/1 1 , and the Big Lie", Z-Net, 18 Ağustos
2006 www.zmag.org/content/showarticle.cfm?ItemlD= l 0775 (erişim tarihi 28 Ey­
lül 2006).

142 S İNEMA SAVAŞLAR!

tıpkı çektikleri acı ve duydukları endişenin izin verdiği ölçüde birbir­
lerine duygularını açan iki kahramanın yaptığı gibi.

Mali açıdan ve aldığı olumsuz eleştirilerle tam bir felaket yaşatan
Alexander'dan (Büyük İskender, 2004) sonra World Trade Center iyi
bir gişe hasılatı elde etmiş, iyi eleştiriler almış ama Stone'un toplum­
sal eleştiriler getiren, çoğunlukla alışılmışın dışındaki çalışmaları­

na hayranlık besleyen birçok eleştirmeni ve Stone hayranını hayal
kırıklığına uğratmıştır. İlkesel olarak, 1 1 Eylül'ü taraf tutmadan ve
siyasete bulaşmadan ele almak şapka çıkarılacak bir hareketse de,
Stone'un filmi olayların Bush-Cheney yönetiminin süzgecinden geçi­

rilmiş versiyonunun yaygınlaştırılmasına yardımcı olmuş, Cumhuri­
yetçi rejim ile destekçilerinin Parti'nin sağcı gündemini dayatmak
için 1 1 Eylül'den yararlanmasına olanak sağlayan yandaşlığa çanak
tutmuştur. Yine de Oliver Stone aynı Oliver Stone. Avrupa'da kusur­

larla dolu eserinin tanıtımını yaparken hatasını telafi etmek için As­
sociated Press'e verdiği, daha sonra yaygın biçimde kullanılan de­
meçte, Başkan George W. Bush'un "Amerika'yı on yıl geri götürdü­

ğü"nü, Irak Savaşı ve ABD'nin 1 1 Eylül'den sonra izlediği siyaset ne­
deniyle ülkesinden "utandığı"nı belirtmiştir. 1 1

Eylül 2006'da aynı hafta Washington Post muhabiri Bob Wood­
ward da, geniş bir okur kitlesi tarafından Bush-Cheney yönetiminin

1 1 Eylül sonrasında izlediği siyaseti mazur göstermeye yönelik giri­

şimler olarak değerlendirilen iki kitabından dolayı kendini affettir­
meye çalışmıştır. Son derece eleştirel kitabı State of Denial (İnkar

Hali) Bush-Cheney yönetiminin yalanlarını, hatalarını, dış siyasette­
ki son derece tehlikeli yanlışlarını ve o dönemde Beyaz Saray'daki

beceriksizlikleri ve intizamsızlıkları ifşa etmiştir. İnsanın hatalarını
telafi etmeye çalışması Hollywood sinemasının, Amerikan kültürü­

nün ve günlük yaşamının hiç kuşkusuz en önemli konularından biri,
ama yıkıcı ve aşırılık yanlısı politikaları dayatmak için 1 1 Eylül'ü

kullanan, bu politikaları eleştirenleri acımasız biçimde vatan hainli­
ğiyle ve Amerikalı olmamakla suçlayanların hatalarını telafi etmek
için çok uğraşmaları gerekecek.

1 1 . 30 Eylül 2006. Stone 2008'de George W. Bush'un hayatını konu alan W 'yu
gösterime soktu (bununla ilgili tartışma için bu kitabın sonuç bölümüne bakınız).

HOLLYWO O D ' U N 1 1 EYLÜ L ' Ü VE TERÖR GÖSTERİLERİ 1 43

DISNEY'İN TELEVİZYONDAKİ CUMHURİYETÇİ

PROPAGANDASI: THE PATH TO 9/1 1

Sağcıların 1 1 Eylül sömürüsü The Path to 9111 filminde en bariz bi­

çimiyle karşımıza çıkar. The Path to 9111 Amerika'nın yakın tarihi­
nin belki de en tartışmalı ve sorunlu televizyon filmidir. 1 1 Eylül'ün

beşinci yıldönümü yaklaşırken ABD'deki medya kültürü çok sayıda
anılmaya değer olayı seyirciye sundu. Saldırının görüntüleri toplu­
mun hafızasına iyice kazınmışsa da saldırının taşıdığı anlamlar ve ar­
ka planı kazınmamıştı. Bush-Cheney yönetimi sağcı bir gündemi, ör­

neğin halkın çoğunun istemediği lrak'taki savaşı dayatmak için bu
saldırıyı kullanıyordu. Ne var ki ilk saldırıların kökeni, anlamı ve et­

kileri genelde halkın gözünde net değildi ve bu durum farklı siyasi
çevrelerin tepkisini çekiyordu. DTM'ye çarpan uçakların görüntüsü

gibi etkileyici görüntüler ve sonrasında yaşanan travmatik olaylar
kolektif hafızaya kazınmıştı, olayları anlatan hiçbir tutarlı orta yollu
hikaye halkın onları kavramasını, açıklamasını ve anlamasını sağla­

yamıyordu.

Toplumsal hafıza, etkileyici imgelerle olduğu kadar tarihsel hika­
yeler ve siyasi söylemlerle de inşa edilir. Bu bağlamda, iki bölümlük

bir televizyon filmi olan ve 2006'da, 1 1 Eylül olaylarının beşinci yıl­
dönümü arifesinde başlayıp 1 1 Eylül günü bitmesi planlanan The

Path to 9111 , Cumhuriyetçilerin o gün yaşanan terör saldırılarının kö­
keni, anlamı ve hikayesini sağcı bir anlayışla inşa etmesinde önemli
bir olay haline gelmiştir. The Path to 9111 filmi Disney şirketinin sa­
hip olduğu ABC kanalında yayınlandı. Bu film, l 1 Eylül olaylarını

Clinton yönetiminin hatalarına bağlayan, Bush-Cheney yönetimini

kahramanca mücadelelere ve kararlı eylemlerde bulunmaya sevk eden
bir felaketin mirasçısı olarak sunan açık biçimde sağcı bir siyasi pro­
paganda. Filmin yaklaşmakta olan 2006 kongre seçiminde, anketler­

de Cumhuriyetçilerin çok düşük çıkan oy oranını artırmayı hedefle­
diğini ve Cumhuriyetçi Parti'nin 1 1 Eylül konusundaki icraatlarını
sergileme amacını taşıdığını göreceğiz. The Path to 9111 , Cumhuri­
yetçilerin başarısızlıkla sonuçlanan Irak işgali ve Bush-Cheney yö­

netiminin çeşitli cephelerdeki başarısızlıkları nedeniyle zedelenen

144 S İNE MA SAVAŞLAR!

imajlarını düzeltme ve Bush-Cheney yönetiminin terörizmle müca­

dele edebilecek en yetkin güç olduğu imajını yaratma çabasının bir

parçasıydı. Bu nedenle film Bush-Cheney yönetimini terörle savaşta
güçlü gösteren, kötü günlerinde Amerikan halkının en güvenilir sa­
vunucusu olduğu mesajını veren bir kampanyanın bir parçası olarak

okunabilir artık. Daha önce yayınlanan DC 9/11 : Time of Crisis (DC
9/1 1 : Kriz Zamanı, 2003) adlı televizyon filmi de George W. Bush'un
güçlü bir lider olduğu mitini perdeye yansıtmıştır. 1 2 Sheldon Rarnp­
ton'ın da belirttiği gibi:

Bu Hollywood'un Bush yanlısı bir propagandayı yan-belgesel kisvesi
altında yayınlamak için 1 1 Eylül'ü mazeret olarak ilk kullanışı değil. Terörist
saldırının ikinci yıldönümünde Showtime kablolu kanalı, muhafazakar
Cumhuriyetçi Lionel Chetwynd'in yazdığı DC 9111: Time of Crisis filmini
yayınladı. Washington Post'un televizyon eleştirmeni Tom Shales'in "bir
tekrar seçim [2004 seçimi] kampanyası filmi" dediği bu filmin başrolünde
Timothy Bottoms oynuyor. Bottoms, George W. Bush'u 1 1 Eylül sonrasında
bizzat yetkiyi ele alan ve "eğer bir terörist bozması beni istiyorsa, söyleyin
gelsin alsın. Ben evde olacağım!" sözleriyle kendi güvenliğini hiçe sayan,
Churchill çapında bir lider olarak tasvir ediyor. Filmin tuhaf dünyasında ak­
settirilenin aksine 1 1 Eylül'de Bush'un apar topar gizli bir yere götürülüp
saklanarak güvenliği sağlanmıştı, Cheney ise aylarca saklanmaya devam et­
mişti . 1 3

Rampton The Path to 9111 filminin, "ABD'yi Hedef Alan Terör

Saldırıları Ulusal Komisyonu'na (1 1 Eylül Komisyonu olarak da bili-

12. "Mit" diyorum çünkü Bob Woodward'un State of Denial (2006) kitabı dahil
Bush-Cheney yönetimiyle ilgili kitaplar Bush'u ilgisiz ve yeteneksiz biri olarak su­
nuyor. Michiki Kakutani'nin sözleriyle: "Bob Woodward'un heyecanla beklenen
yeni kitabı 'State of Denial'da Başkan Bush pasif, sabırsız, toy ve meraksız bir lider,
son derece işlevsiz bir savaş kabinesine başkanlık eden ve adeta dini bir kesinlikle
aldığı savaş kararlannı tekrar düşünmeyen veya değerlendirmeyen bir lider olarak
ortaya çıkıyor." Bkz. "A portrait of Bush as a victim of his own certitude", New
York Times, 30 Eylül 2006, www.nytimes.com/2006/09/30/books/30book.html?_r
= I & &pagewanted=print (erişim tarihi 3 1 Aralık 2008).

1 3. Sheldon Rampton, "Hijacking 9/ 1 1 " (5 Eylül 2006, erişim tarihi 29 Eylül
2006), www.altemet.org/story/41 288/. DC 9111: Time of Crisis filminin arkaplanı
ve metninin ayrıntılı eleştirisi için bkz. Danny Schecter, "9/ 1 1 propaganda, Holly­
wood style" (8 Eylül 2003, erişim tarihi 28 Eylül 2006), www.altemet.org/story/
16735/.

HOLLYWO O D ' U N 1 1 EYLÜL'Ü VE TERÖR G Ö STERiLER İ 1 45

nir) dayandığı" iddiası bakımından, Showtime'da gösterilen diğer

alelade yapımlardan farklı olduğunu belirtir. The Path to 9/ll'ın ya-

zar ve yapımcılarından biri, sağcı bir İran kökenli Amerikalı olan
Cyrus Nowrasteh'tir. Film FBI ajanı John O'Neill (Harvey Keitel) ile

terörle mücadele yetkilisi Richard Clarke'ın (Stephen Root) el Kaide'
yle mücadelesini anlatıyor. İkisi de kahraman olarak tasvir ediliyor-

lar, el Kaide'nin bir terör saldırısı gerçekleştirmesinden endişeleni­
yorlar. İkisi de el Kaide'ye veya bin Ladin'e saldırmak istiyor ama sü-

rekli bürokratik engellerle karşılaşıyor.
Seyirciyi şevke getirmek ve filmin reklamını yapmak için göste­

riminden önce 800 DVD muhafazakar gruplar ile medyaya dağıtıl- ·
dı. Bu DVD'lerin bazıları önceki Clinton yönetiminin üyelerinin, sol­

cu aktivistlerin ve önemli medya temsilcilerinin eline geçti. Disney

kanalının Bush yanlısı, Clinton muhalifi bu propaganda filmini gös­
terime sokmaması için bir kampanya başlatıldı. Bir televizyon filmi­
nin gösterimini engellemek için böyle uğraşıldığı görülmemiştir bel­

ki de.

Max Blumenthal The Path to 9/JJ 'ın yönetmeni David Cunning­
ham'ın uzun bir süredir aşın sağcı Hıristiyan muhafazakar bir akti­
vist olduğunu açıkladı. Ayrıca Cunningham ile Cyrus Nowrasteh'in,
yıllardır anaakım medyaya saldıran, Hollywood'da sağcıların ağırlık
kazanmasını sağlamaya çalışan ve 1 1 Eylül'ün suçunu Bili Clinton'ın

üzerine atmaya çalışan, David Horowitz'in aşın sağcı grubuyla bağ­
lantısı vardı. Blumenthal şunları söylemişti:

The Path to 9111 filminin yönetmeni David Cunningham tarafından ku­
rulan, uzun süreden beri [David] Horowitz'le ilişkisi olan ve Hollywood'u
kendi mesihçi vizyonu çizgisinde "dönüştürme"yi kendine amaç edinen giz­
li bir evanjelist sağcı grup bu projede hakimiyeti ele geçirdi. [Cunningham]
sağcı evanjelist grup Youth With A Mission'ın (YWAM) kurucusu Loren Cun­
ningham'ın oğlu . . . ki bu grup gizli siyasi yöntemlerle ABD'nin Kutsal Kitap'a
dayalı bir yasayla yönetilmesi ve Anayasa'nın ilgası için gizli siyasi girişim­
lerde bulunmayı savunmaktadır.

Cunningham bu gizli İsimsiz filmin senaryosunu yazdırmak için Cyrus
Nowrasteh isimli İran kökenli genç bir Amerikalı senaristi işe almış. Now­
rasteh hem muhafazakar olduğunu gizlemeyen biri hem de Cunningham gi­
bi gizli ve mezhepçi siyasi ve dini gündemlerle film endüstrisine usul usul
giren ve sayılan giderek artan sağcı grubun ateşli üyelerinden. 14

146 S İNEMA SAVAŞLAR!

Bu 1 1 Eylül propaganda filmini yapanların aşırı muhafazakar

kimlikleri ifşa olduktan ve sağcı gruplar gösterim öncesinde DVD'le­
rini edindikten sonra, Clinton yönetiminin eski üyeleri ile ilerici

medya aktivistleri filmin gösterimini iptal etmesi için ABC kanalına
baskıyı artırdı. Bu baskı karşısında Disney kanalı filmde ufak tefek

değişiklikler yaptı, ama temel olarak filmdeki Clinton'a yapılan sal­
dırıyı ve terörizm konusundaki Bush-Cheney yandaşı tavrı olduğu

gibi yayınladı. ı5

ABC filmin yayınlanmasından önce çıkan bu eleştirilere karşılık

önce filmde 1 1 Eylül'ün "objektif' biçimde temsil edildiğini iddia et­
ti, sonra filmin belgesel olmadığını, 1 1 Eylül Komisyonu'nun raporu

dahil çeşitli kaynaklardan, başka yayımlanmış materyal ve kişisel rö­
portajlardan yararlanılarak hazırlanmış bir "dramatizasyon" olduğu­

nu ileri sürdü. "Dolayısıyla, dramatik ve anlatısal nedenlerle film
kurgusal sahneler, kompozit ve temsili karakterler ile diyaloglar içer­

mektedir ve olaylar dar bir zaman dilimine sıkıştırılmıştır. ' ' 16

1 1 Eylül Komisyonu'nda eşbaşkanlık görevinde bulunan ve tele­

vizyon filminin danışmanlığını yapmış olan New Jersey'nin eski va-

1 4. Max Blumenthal, "The right-wing roots of ABCs 9/ 1 1 Movie" (1 3 Eylül
2006, erişim tarihi 29 Eylül 2006), www.altemet.org/story/4 1 546/. Senarist Cyrus
Nowrasteh için ayrıca bkz. www.thinkprogress.org/2006/09/0 1/nowrasteh-conser­
vative-activisl/ (erişim tarihi 12 Eylül 2006). 2009'da Nowrasteh senaryosunu bir
başka senaristle birlikte yazıp yönettiği, İslamda kadınların recmi konusunu suisti­
mal eden İran ve İslam karşıtı bir film olan The Stoning of Soruya M'i gösterime
soktu. 20 Haziran 2009'da Nowrasteh bu filmi 2005'te tasarladığını ifade etti, Bush­
Cheney yönetimindeki yeni muhafazakar dostlarının İran'ı işgal etmekten bahset­
tikleri dönemde.

15 . Editor and Publisher'da ilk dağıtılan DVD ile filmin son versiyonu karşı­
laştırılıyor ve son versiyonun yalnızca bir dakika kısa olduğu, Sandy Berger'ın
CIA'in bin Ladin'i vurmasını engellediği sahnenin çıkarıldığı söyleniyor; bkz. E&P
Staff, "ABC airs 9/1 1 film - contested scenes remain" (10 Eylül 2006, erişim tarihi
30 Eylül 2006), www.editorandpublisher.com/eandp/news/article_display.jsp?vnu
_content_id= 10031 1972 1 . Filmin kesilmemiş orijinali YouTube'un kült klasikleri
arasına girmiştir. Cyrus Nowrasteh konferanslarda filmin kesilmiş sahnelerini gös­
termiştir ve bunları Fox TV' ye vermiş. Fox TV de bu kırpılmış sahneleri yayınlaya­
rak 28 Ocak 2007'de ABC'yi Hannity's America'da sansür uyguladığı için eleştir­
miştir.

16. Aktaran William Triplet, "Pols pound 'Path' " Variety (siteye yüklenme tari­
hi 8 Eylül 2006, erişim tarihi 29 Eylül 2006), www.variety.com.

HO LLYWO O D ' U N 1 1 EYLÜL ' Ü VE TERÖR G Ö STERİLERİ 1 47

!isi Thomas Kean filmin gerçekleri yansıttığını ileri sürdü: "Olayla-
rın nasıl gerçekleştiğini anlatan bir hikaye bu," diye kesin bir ifadede

bulunuyordu Kean. Filmin çekimi sırasında yanlışları düzelttiğini ifa-
de ediyordu. 17 Joe Conason'ın da belirttiği üzere, Kean'in filmle iliş-

kisi kendi itibarını, hatta eşbaşkanı olduğu ve uzun süreden beri 1 1

Eylül saldırılarını araştırmada yeterince gayret göstermemekle suç­

lanan l 1 Eylül Komisyonu'nun itibarını ciddi biçimde zedeledi.
Eric Alterman, ABC'nin sahibi olan aynı Disney'in şu tavrının

"özellikle tuhaf" olduğunu belirtir:

aynı tarihsel olayı farklı bir açıdan ele alan bir başka filmi, Fahrenheit 9/JJ 'ı
dağıtmayı reddedip yüzlerce milyon dolardan oldu . . . bunun nedenini [kana­
lın F ahrenheit 9111 'ı neden dağıtmadığı sorusuna verdiği cevapta] şirket yö­
neticilerinden biri, "hiçbir büyük şirket safların iyice netleştiği siyasi bir sa­
vaşın içine çekilmek istemez," sözleriyle açıklıyor. 18

Sette tartışmalar çıktığına, kurguyla ilgili anlaşmazlıklar olduğu­
na dair haberler geliyordu, projeye dahil olanlardan bazıları yapım
ekibindeki 1 1 Eylül'ün propagandist versiyonunu hazırlamaya çalı­

şan sağcı aktivistlerle kavga etmişti. Nitekim, filmin ilk FBI danışma­
nı "olmamış şeyleri olmuş gibi göstermeleri"ne canı sıkılarak işi bı­
raktı. 1 9 Haıvey Keitel, canlandırdığı FBI ajanı John O'Neill karakte­
riyle ilgili ciddi fikir aynlıkları bulunduğunu, 1 1 Eylül'le ilgili ger­

çekleri yanlış aksettiriyor olabileceğine dair çekinceleri olduğunu be­
lirtti. New York Post'ta yayımlanan bir haberde şunlar belirtiliyordu:

Bu arada setteki kaynaklar çekim sırasında filmin içeriğinin doğrulu­
ğuyla ilgili münakaşalar yaşandığını belirtiyor . . . Oscar adayı Harvey Keitel,
Dünya Ticaret Merkezi'ne yapılan saldırılarda hayatını kaybeden FBI Müdür
Yardımcısı John O'Neill'i canlandırmayı kabul edip anlaşma imzalarken, fil­
min tarihi olguları doğru yansıtma amacında olduğunu düşündüğünü ifade

17. Aktaran Joe Conason, "Jersey hustler", Salon, 15 Eylül 2006 (erişim tarihi
28 Eylül 2006), www.salon.com/opinion/conason/2006/09/15/kean/.

18 . Eric Alterman, "Lying about 9/ 1 1 ? Easy as ABC", The Nation, 2 Ekim
2006: 10.

1 9. Bkz. "FBI agent who consulted on Path ıo 9/1 1 quit halfway through beca­
use 'they were making things up"', 7 Eylül 2006 (erişim tarihi 30 Eylül 2006),
www. thinkprogress.org/2006/08/07/fbi.agent-quit/.

148 SiNEMA SAVAŞLAR!

etti. Keitel, CNN'deki röportajında "Sonra anlaşıldı ki olayların hepsi doğru
değilmiş," dedi ve bunun "münakaşalara" neden olduğunu belirtti.20

The Path to 9111 daha yayınlanmadan önce, eleştirmenler filmin
ana tezleri kadar detaylarındaki hataları da eleştirmişlerdi. Jenerikte
Madeleine Albright'ın adı yanlış yazılmıştı, sahnelerinden birinde

American Airlines hava korsanı Muhammed Atta'yla ilgili bir güven­

lik ikazını gözardı ediyordu, Atta Boston'da güvenlikten rahatlıkla
geçiyordu. Oysa Atta Boston'a Portland, Maine'den US Airways'e ait
bir uçakla gitmişti. American Airlines, güvenlik personeli ihmalkar­

mış gibi tasvir edildiği için film şirketini dava açmakla tehdit etti .21
Dahası, gerek film yayınlanmadan önce gerekse yayınlandıktan

sonra, filmde tasvir edilen insanlar (Bili Clinton, Richard Clarke,
Madeleine Albright ve Sandy Berger) olaylarla ilgili itirazlarını dile

getirdiler. Hem Clinton hem Bush-Cheney yönetimi sırasında başlıca
terör danışmanlarından biri olan ve The Path to 9/ll 'da kahraman
olarak resmedilen Richard Clarke, Amerikan askerlerinin saldırıya
geçip bin Ladin'i almak üzere Afganistan topraklarına girdiği, Clinton

yönetiminin ulusal güvenlik danışmanı Sandy Berger'ın karşı çıkma­

sı üzerine saldırıdan vazgeçtiği sahneye tümüyle itiraz etti. Clarke,
ABD askerinin veya CIA personelinin hiçbir zaman Afganistan top­
raklarına girip de bin Ladin'le karşı karşıya gelmediğini üzerine basa

basa belirtti. Clarke ayrıca filmdekinin aksine, Afganistan Kuzey İt­

tifakı lideri ve ABD'nin müttefiki Ahmet Şah Mesud'un hiçbir zaman

CIA danışmanlarıyla birlikte bin Ladin'in kampının yakınında bulun­
madığını, tanıdığı kadarıyla onun filmde sunulduğu gibi biri olmadı­
ğını ifade etti. Clarke, filmde de resmedildiği gibi CIA'in bin Ladin'e

ait bir kampa yapılacak saldırıyı iptal ettiğini ama bu iptalin nedeni­

nin bin Ladin'in kampta olduğunu yalnızca bir kaynağın ifade etmesi

20. Philip Recchia ve Jennifer Fennino, "Cast's on-set turmoil revealed", New
York Post, 10 Eylül 2006: 29.

2 1 . Bkz. www.imdb.com/news/sb/2006-09- 1 8/ (erişim tarihi 5 Kasım 2006).
Filmdeki başka hatalar ve "kusurlar" Wikipedia'nın The Path to 9111 maddesinde
sıralanıyor. Söz konusu sayfada televizyon filminin yapımı, metni ve ahmlanma­
sıyla, aynca tartışmalarla ilgili çok sayıda bilgi yer alıyor ve bu bilgi sürekli artı­
yor; bkz. www.en.wikipedia.org/wiki(fhe_Path_to_9/l l #_note-33 (ilk erişim tari­
hi 5 Kasım 2006; yazıya 28 Mayıs 2009 tarihinde tekrar girildi).

HO LLYWO O D ' U N 1 1 EYLÜL'Ü VE TERÖR GÖSTERİLER İ 1 49

ve bir güdümlü füzenin bin Ladin'e isabet etme şansının çok düşük
olması olduğunu belirtti. 22

Karakterlerin ve New York ve Washington'dan Afganistan ve Or­
tadoğu'ya kadar çeşitli yerlerin uzun uzun anlatıldığı The Path to

9111 iki bölümden oluşuyor ve toplam dört buçuk saat sürüyor. Ço­

ğunlukla titrek el kamerası çekimlerinden, çerçeveyi dolduran yakın

çekimlerden ve hızlı kurgudan yararlanan film, seyirciyi terör tehdit­
leriyle korkutmak amacıyla, görsel ve işitsel teknikler ve görüntüler­
le onu bunaltmaya çalışıyor. Bu tür kamera tekniklerinin ve kurgu
tarzlarının belgesel filmlerle ve haberlerle özdeşleştiği düşünüldü­

ğünde, bu sinema stratejisi özellikle etkilidir. Nitekim bu teknikler

filme bir gerçeklik havası katar, keza film boyunca aralara serpiştiri­
len gerçek haber görüntüleri de öyle.

Dolayısıyla, The Path to 9111 karakterleri ve gerçekleri çarpıtma­
sı bakımından karikatür bir filmken, tarz bakımından gerçekçi olma­

ya çalışan bir film aynı zamanda. Filmin ilk yarısında, Dünya Ticaret
Merkezi'ne l 993'te gerçekleştirilen bombalı saldınyla başlanarak çe­

şitli terör tehditleri ele alınıyor. Filmin hikayesi Clinton yönetiminin

el Kaide'yi durdurmayı başaramamasına odaklanıyor. Film boyunca
Bili Clinton'ın nahoş bir yüz ifadesiyle çekilmiş fotoğrafları, filmde
onu terörizmle mücadele edemeyecek hale soktuğu ima edilen Moni­

ca Lewinsky'yle olan seks skandalı patlak verdikten sonra çekilenler

gibi Clinton'ı sevimsiz durumlarda gösteren klipler yer alıyor. Ne var
ki filmde sağın Clinton yönetimini birçok meseleyle ilgilenmekten

kesinlikle alıkoyan ve büyük bir anayasal krize yol açan, milyonlar­
ca dolara malolan, ulusu derin biçimde ikiye bölen ve hiçbir olumlu
sonuca varmayan Clinton'ı yüce divana sevk etme çabalarına hiç de­
ğinilmiyor.

l 998'de ABD'nin Nairobi'deki büyükelçiliğine gerçekleştirilen te­
rör saldırısının yeniden canlandırıldığı sahnede, bir CIA ajanı CIA baş­
kanı George Tenet'a fırsatını yakalamışken bin Ladin'i öldürme emri­

ni vermeleri gerektiğini, Clinton'ın artık "bir şeyler yapması gerek"­
tiğini haykırır. Hikaye buradan Clinton'ın yeni Dışişleri Bakanı Ma-

22. Bkz. Laura Barcella, "More 9/ 1 1 lies" (6 Eylül 2006, erişim tarihi 29 Eylül
2006), www.altemet.org/bloggers/4 1 365/.

150 S İNEMA SAVAŞLAR!

deleine Albright'a geçiyor. Albright filmde Afganistan'daki Tal iban

ile bin Ladin'in peşine düşmekte lakayt davranmış gibi tasvir edili­

yor. Bu noktada Clinton yönetiminin Afganistan'da bin Ladin'in ol­
duğu söylenen bir yere yönelik başarısız bombalama girişimi resme­
diliyor, ardından el Kaide'ye ait bir kimyasal silah fabrikası olduğu
söylenen Sudan'daki bir fabrikanın bombalanma sahnesi giriyor dev­

reye. Daha sonra bu fabrikanın bir ilaç fabrikası olduğu anlaşılıyor; o

dönemde Cumhuriyetçiler ile onların sağcı medya aygıtı bu başarı­
sızlığından dolayı Clinton'la alay etmişti. Filmde bu olaylar, bir mu­
habirin, Cumhuriyetçiler ile uzmanların Clinton'ın Ali the President's

Men 'deki (Başkanın Tüm Adamları) gibi fevri kararla girişilmiş as­

keri harekatlarla halkın dikkatini Lewinsky skandalından uzaklaştır­
maya çalıştığını iddia ettiklerine dair sözleriyle, kinayeli bir biçimde
zikrediliyor (oysa daha sonra Clinton'a el Kaide'yi durdurmak için

elinden geleni yapmadığı gerekçesiyle saldıracaklardı).23
Albright da Afganistan'a yapılan hava saldırısından önce Pakis­

tan hükümetini uyarmak gerektiğinde ısrar etmiş gibi gösterilmesine
karşı çıktı; zira filmde bunun üzerine Pakistanlıların bin Ladin'i uyar­

dığı, onun da saldırıdan kaçtığı ima edilmekteydi. Albright, saldırıyı
Pakistanlılara füzeler havalanana kadar söylemediğini belirtti, dola­
yısıyla "anladığım kadarıyla film hatalı, şahsıma hakaret ediliyor,"

ifadesini kullandı.24

The Path to 9/Jl'ın ilk yansı bin Ladin'in Halid Şeyh Muhammed'
le "uçak operasyonu"nu tartıştığı sahneyle sona eriyor. İkinci bölüm
1 1 Eylül günüyle ve Bush-Cheney yönetiminin üst düzey yetkilileri­

nin terör saldırılarına verdikleri tepkiyle başlıyor. Sonra film 2000
seçimlerine geri dönüyor; Bush'u seçim kampanyası sırasında ve baş­
kanlığı kazandıktan sonra görüyoruz, yani Yüksek Mahkeme oyların
sayımını durdurduktan, ABD tarihinin en büyük suçu (bkz. Kellner

23. Wag the Dog (1 998), Amerika başkanının sahte bir savaş yaratarak halkın
dikkatini Clinton'ınki gibi bir seks skandalından uzaklaştırmasının anlatıldığı po­
püler bir filmdi. "Wag the dog" deyimi halkın dikkatini iç meselelerden veya kişi­
sel siyasi sorunlardan başka yere çekmek amacıyla yapılan askeri harekatları eleş­
tiren bir deyim olarak Amerikan siyaset lügatine girmiştir.

24. Bkz. Albright'ın mektubu, www.i.a.cnn.net/cnn/2006/images/09/07 /iger.
letter.pdf (erişim tarihi 1 2 Eylül 2006).

H O LLYW O O D ' U N 1 1 EYLÜL 'Ü VE TERÖR G ÖSTERİLER İ 1 51

2001) işlendikten sonra. Halbuki The Path to 91 JJ 'da Bush'un baş­

kanlığa gelişi ulusun kurtuluşu gibi tasvir ediliyor, zira belgesel gö­
rüntüler genellikle Bush'la ilgili olumlu bir portre çizecek şekilde

montajlanmış.
1 1 Eylül saldırısı haberini aldıktan sonra, Bush'un yedi dakika

boyunca hiçbir şey yapmadan öğrencilerle "Evcil Keçim" kitabını
okumaya devam ettiği Florida'daki sınıfa girişini gösteren -Michael

Moore'un F ahrenheit 9111 filminde tekrar hatırlatılan- tek bir görün­

tü var doğrusu. Ne var ki The Path to 911 J 'ın bu olayı ele alan bölümü

Başkan Bush'un ulusa sesleniş konuşmasına odaklanıyor. Bush ulusa
seslenirken kararlı ve intikam almaya hazır görünür. Bu bölümde ay­

rıca Condoleezza Rice'ı CIA'in "bin Ladin ABD'ye saldırmaya karar­
lı" ifadesinin yer aldığı, uçak kaçırmakla ilgili planları olduğunun

belirtildiği tehdit değerlendirme raporunu okurken görürüz. Ne var

ki film onu raporu Bush'a gösterirken tasvir etmez veya Bush'un 1 1
Eylül'den haftalar önce, ağustos ayında Teksas'taki Crawford "çiftli­
ği"nde rahatsız edilmeden geçirdiği tatilinde terör tehdidine aldırış

etmeyişini göstermez. Söylendiğine göre Bush çiftliğinde yapılan
toplantıda uyarıya kulak asmamış, ona el Kaide'nin yakın tarihlerde

gerçekleştireceğinden şüphelenilen faaliyetleri konusunda brifing
sunan bir CIA ajanına bin Ladin'le ilgili değerlendirme raporuyla "kı­

çını kurtardığı"nı, artık başkanı tatiliyle baş başa bırakabileceğini
söylemiş (bkz. Woodward 2006).

The Path to 9111 1 1 Eylül'ün suçunu Clinton yönetimine atıyor,
aynı zamanda son derece ırkçı ve cinsiyetçi bir film. El Kaide kamp­

larını tasvir eden sahneler kırmızı filtreyle çekilmiş, böylece çöl ile
binaların kana bulanmış gibi görünmeleri sağlanmış. Kameranın te­

röristlerin talimlerine pan yaptığı sahnenin aralarına çocukların tü­
fekle atış yaptığı görüntüler serpiştirilmiş. Bu bölümde bomba yapı­
mı, birçok bilgisayar ve terörist kampındaki envai çeşit silahın yer al­
dığı görüntüler kısa kısa ve art arda gösteriliyor, hızlı kurgu yönte­

miyle çekilmiş sahnelerin oluşturduğu bu görüntü bombardımanı sa­
yesinde Batılı seyirci bir terör ve şiddet aygıtıyla karşı karşıya kalı­
yor. Uçakları kaçıran teröristler ise şaşırtıcı biçimde sempatik yansı­
tılıyor, ciddi ve kararlı kişiler olarak tasvir ediliyor ki bu ,da onları

Hollywood'un standart karikatürize teröristlerinden daha ürkünç kılı-

152 S İNEMA SAVAŞLAR!

yor. Filmin görsel çerçevesi, Batı dışında geçen kaotik, düzensiz ve

şiddet içeren sahneler ile Batı'nın alışılagelmiş, modem ve "uygar"
devlet binaları, apartmanlar ve restoranların yer aldığı sahneleri kar­

şı karşıya getirerek, film boyunca uygarlık ile barbarlık arasında bir
diyalektik oluşturuyor. Teröristler İslam'a zarar verici bir biçimde su­
nuluyor. El Kaide'nin bir kampında geçen bir sahnede kullanılan "tu­

haf" müzik ve ses efektleri, kırmızı filtreden geçirilmiş kum görüntü­

leriyle birlikte çöl havasını iyice vurguluyor. El kamerasıyla titrek
çekilmiş ve karakterden karaktere hızlı biçimde geçen görüntüler
karmaşa ve düzensizlik havası yaratıyor. 1 1 Eylül saldırısını gerçek­

leştiren hava korsanlarından biri el Kaidecilerle bir araya gelince sü­
rekli Allah nidaları yükseliyor, sanki Müslümanlar öldürmeye hazır­
lanırken bu sihirli ismi telaffuz ederlermiş, fikir ileri sürmekten ve

konuşmaktan acizmişler de tek yapabildikleri dua etmekmiş gibi.
Nitekim film boyunca Müslümanlarla Araplar en olumsuz bas­

makalıp özelliklerle, aşırı ırkçı, ak-karacı ve Oryantalist olarak tasvir
ediliyor. Filmin kahramanları el Kaide tehdidine karşı kıyasıya mü­

cadele veren iki beyaz adam: beceriksiz bürokratlarla ve saldırgan,
hatta kötü niyetli kadınlarla karşı karşıya kalan FBI ajanı John O'­

Neill ile Terörle Mücadele yetkilisi Richard Clarke. Madeleine Alb­
right el Kaide tehdidini anlamayan bilgisiz bir bürokrat olarak tasvir
edilirken, ABD'nin Yemen Büyükelçisi Barbara Bodine, O'Neill ile

FBI ekibinin el Kaide şüphelilerinin peşinden gitmelerine saldırgan
bir tavırla engel olan küstah ve mütehakkim bir bürokrat olarak res­
mediliyor. Kendini daha açık biçimde ele veren, son derece cinsiyet­
çi bir tavra Condoleezza Rice'ın güvenilmez biri olarak tasvir edili­

şinde tanık oluyoruz, zira Rice filmde el Kaide saldırılarıyla ilgili

uyarılan gizliyor ve Richard Clarke'la işbirliği yapmıyor. Rice'ı can­
landıran oyuncu (Penny Johnson), Amerikan seyircisinin 24 adlı te­
levizyon dizisinde (iyi kalpli) siyahi başkanın manipülatif ve kötü

kalpli karısı olarak tanıdığı biri. Dolayısıyla onun yalnızca görüntü­
sü bile onu o şekilde tanıyan seyircinin huzurunu kaçırmaya yetiyor.
Bush-Cheney yönetiminin el Kaide tehditlerine daha fazla odaklan­

maması siyahi bir kadının suçuymuş gibi sunularak yönetimin diğer

üyelerinin işin içinden sıyrılmaları sağlanıyor.

H O LLYWO O D ' U N 1 1 EYLÜ L ' Ü VE TERÖR GÖSTERİLER İ 1 53

Filmdeki tek olumlu ana kadın karakter kurgu bir karakter, tıpkı
O'Neill ve Clark gibi el Kaide'yi durdurmayı takıntı haline getirmiş

ajan Patricia Carver (Amy Madigan). Her şeyi ya siyah ya beyaz gös­
teren film, karakterleri Batılı ve terörist diye ikiye ayırıyor, sonra Ba­

tılıları terörist tehdidi fark edip buna göre hareket edenler ile bu teh­
didi kulak arkası eden alçak bürokratlar olarak ikiye ayırıyor.

Genel itibariyle The Path to 9111 beceriksiz bir Clinton yönetimi
ve terörizmle savaşmaya ant içmiş kararlı bir Bush-Cheney yönetimi
portresi çiziyor. Oysa 1 1 Eylül'den önce Bush-Cheney yönetiminin

ana figürlerinden hiçbirinin gündeminde terörizm yoktu; yönetimin

güvenlikten sorumlu üst düzey "yönetici" grubu 1 1 Eylül'den dokuz
ay önce terörle mücadele danışmanı Richard Clarke'ın toplantı öneri­

sini reddetmiş ve saldırıdan hemen önce onun rütbesini indirmişti.
Aynca, Clinton'ın ulusal güvenlik danışmanı Sandy Berger Bush'un

ulusal güvenlik ekibine el Kaide'nin ne tür tehlikeler arz ettiğini an­
latmaya çalıştığını, ekibin sözlerine aldırış etmediğini iddia ediyor;
aynı şekilde Clinton Bush'u Beyaz Saray'dan ayrıldığı gün el Kaide
konusunda uyardığında Bush da onu kaale almamış. Gerçekten de

Bush-Cheney yönetimi 1 1 Eylül'den önce el Kaide'nin uçak kaçıra­

rak saldırılarda bulunacağına dair birçok kaynaktan gelen uyarıyı
dikkate almamıştı. ıs

The Path to 9111 , l 1 Eylül'ün Clinton yönetiminin hatası sonucu
olduğu, Demokratların "terör savaşı"nda zayıf kaldığı ve Cumhuri­
yetçi Parti'nin yurtsever Amerikalıların desteklemesi ve oy vermesi
gereken güçlü ve güvenilir bir parti olduğu mesajıyla 2006 kongre
seçimlerinde Cumhuriyetçi Parti'ye yardımcı olma amacıyla Cum­
huriyetçi aktivistler tarafından ayarlanmıştı. 1 1 Eylül'ün beşinci yıl­

dönümünde yaptığı terörizmle ilgili konuşmayla Bush bizatihi The

Path to 9111 'ın ikinci bölümünün yayını sırasında araya girmiş, böy­
lece başında bulunduğu yönetimi terör karşısında "muhallebi çocu­
ğu" Demokratlar gibi davranmayıp güçlü kuvvetli durmuş gibi gös­

teren hikayeye usulca katılmıştı. Bush-Cheney-Rove kliki uzun za-

25. Bu gerçekler 1 1 Eylül'den hemen sonra ortaya çıktı, 1 1 Eylül Komisyon
Raporu'nda (2004) da bunlarla ilgili belgeler mevcut. Bununla ilgili tartışmalar için
bkz. Kellner (2003a, 2005).

154 S İNEMA SAVAŞLAR!

mandır, Kasım 2006 kongre seçimlerinden önce, terörizm konusun­
da yaptıklarını duyuracakları bir dizi etkinlik planlamaktaydı. The

Path to 9111 bu kampanyanın bir parçasıydı ve muhafazakar gruplar

bu filmi desteklemek için ellerinden gelen gayreti gösterdiler.
Gelgelelim Cumhuriyetçilerin bu projesi başarısız olmuşa benzi­

yor. The Path to 9111 eleştirmenler tarafından kıyasıya eleştirildi ve
ilk bölümü reyting yarışını bir futbol maçına kaptırdı. Filmin yayın­

lanması ABC/Disney kanalının ve kanalla ilişkisi olan herkesin itiba­
rını derinden sarstı. Ayrıca, filmin yayınlanmasından kısa bir süre
sonra, Fox News'de Chris Wallace'la yaptığı bir söyleşide eski baş­
kan Bili Clinton kendi yönetimini ateşli biçimde savundu, l l Eylül'
ün suçunu kendi yönetimine atma gayreti nedeniyle de Fox News'e
yüklendi. Clinton el Kaide ve bin Ladin'i durdurma girişimlerini sa­

vunurken başarısızlığını da kabul etti. Clinton bu şekilde, Bush-Che­
ney yönetiminin bin Ladin ile el Kaide'nin durdurulamamasının tek

sorumlusunun Clinton yönetimi olduğu yönündeki hikayesini boz­
muş oldu. Clinton öfkeli bir ifadeyle bin Ladin'i yakalamak için elin­
den gelen gayreti gösterdiğini, Bush-Cheney yönetiminin ise ABD is­

tihbarat kuruluşları ile başka kaynaklardan gelen yakın tarihlerde

gerçekleştirilebilecek bir saldırının tehlikeleri konusundaki çok sayı­
da uyarıya rağmen, 1 1 Eylül 'den önceki dokuz aylık iktidar döne­

minde hiçbir şey yapmadığını ileri sürdü.

Fox televizyonundaki bu sert tartışmadan sonra Rupert Murdoch'
ın sahibi olduğu bir başka medya organı, New York Post dışişleri ba­

kanı ve eski ulusal güvenlik danışmanı Condoleezza Rice'a, Clinton'a
saldırıp Bush-Cheney yönetimini savunma imkanı tanıdı. "Rice Ağa­
beyine Ateş Püskürdü" başlıklı bir yazıda Rice Clinton'ın Bush-Che­

ney'nin 200 l 'de iktidara geldiklerinde terörizme karşı bir program
geliştiremediklerine, Clinton yönetiminin hazırladığı planlara aldırış
etmediğine ve Clinton'ın terörle mücadele danışmanı Richard Clar­

ke'ın rütbesini indirdiğine dair iddialarını sertçe yalanlamaktaydı.26

Söyleşiyi yapan muhabir araya girmeden veya ona soru sormadan Ri­

ce, Clinton yönetiminin kendisine bir terörle mücadele planı verme-

26. Bkz. lan Bishop, "Rice boils over at Bubba - rips 'flatly false' claim on
Bush's bid to gel bin Laden", New York Post, 25 Eylül 2006.

H O LLYWO O O ' U N 1 1 EYLÜ L ' Ü VE TERÖR GÖSTER İ LER İ 1 55

diğini, Clarke'ın rütbesinin indirilmediğini ve Bush-Cheney yöneti­
minin el Kaide'den gelebilecek bir saldırı konusunda tetikte olduğu-

nu, böyle bir muhtemel saldırıyı önemsediğini iddia etmekteydi.

Rice'ın sözlerini eleştirenlerin hemen harekete geçip belirttiği gi­

bi, bunların hepsi yanlıştı. 1 1 Eylül Komisyonu Raporu Clinton yö­
netiminin el Kaide'yle mücadele planını belgelemiş, Clarke'ın kendi

anı kitabında (2004) da belirttiği üzere rütbesi indirilmişti. Bob Wo­
odward (2006) 1 1 Eylül'den bir ay önce yapılan toplantılarla ilgili ay­
rıntılı açıklamasında CIA ve terörle mücadele uzmanlarıyla yaptığı
üst düzey bilgilendirme toplantısında, el Kaide'nin yakın zamanlarda

saldırıda bulunabileceğine dair uyarılan bizzat Rice'ın önemsemedi­
ğini ve Bush'un ulusal güvenlik danışmanı olarak konuyu ciddi bi­
çimde değerlendirmediğini belirtti.27 Woodward'un açıklamasının ar­
dından Rice önce böyle bir toplantının gerçekleştiğini inkar etti, son­

ra CIA'in "ABD içinde" gerçekleştirilecek belli bir saldırı konusunda

uyarmadığını, ülke içindeki olduğu kadar dünya genelindeki hedef­
leri içerebilecek "ABD'ye karşı" bir saldın konusunda uyardığını id­

dia ederek lafı çevirdi. Eleştiriler gecikmedi; onu eleştirenler bunun
yanıltıcı bir savunma olduğunu, Rice'ın 1 1 Eylül saldırısından hemen

önce teröristlerle ilgili uyarıları neden ciddiye almadığını söyleme­
mek için bin dereden su getirdiğini ifade ettiler.

2006'nın Eylül sonlarında Bush-Cheney'nin Irak politikasının te­

röristlerin artmasına yol açtığını ve ABD'nin ulusal güvenliğini tehdit

ettiğini bildiren bir Milli İstihbarat Tahmini sızdı.28 Ayrıca Bob Wo­

odward (2006) Irak Savaşı'ndan bir felaket olarak söz etti, Bush'un
zayıf bir lider olduğunu, onun savaş kabinesinin bölünmüş ve işlev­

siz olduğunu ifade etti. Yönetime yönelik bu saldırıların ardından bir

skandal patlak verdi. Cumhuriyetçilerin Florida'dan seçilmiş Temsil­
ciler Meclisi üyesi Mark Foley'in kongre çalışmalarına katılan gen-

27. Rice'ın söyleşisiyle ilgili bir eleştiri için bkz. Gal Beckerrnan, "New York
Post could leam from Fox's Chris Wallace" (26 Eylül 2006), www.cjrdaily.org/po­
litics/new_york_post_could_leam_from.php. Rice'ın ulusal güvenlik danışmanlığı
görevindeki başarısızlığı için bkz. Clarke (2004) ve Woodward (2006).

28. Bkz. Mark Mazzetti, "Spy agencies say lraq War worsens terrorism threat",
New York Times, 24 Eylül 2006. Raporun yayımlanan bölümü için bkz. www.npr.
org/documents/2006/sep/redacted_nie.pdf (erişim tarihi 5 Ocak 2007).

156 SİNEMA SAVAŞLAR!

cecik erkek stajyerlere yıllarca müstehcen e-postalar gönderdiği or­
taya çıktı. E-postalann yayımlanması, Foley'in genç stajyerlerle ya­

salara aykırı şeyler yaptığının bildirilmesi ve Cumhuriyetçilerin

kongredeki lider kadrosunun bu meseleyi doğru dürüst ele alamama­
sı ulus genelinde nefretle karşılandı ve itibarı beş paralık olan Foley'
in utanç içinde istifa etmesine yol açtı. Bu olaydan kısa bir süre son­
ra bir başka seks skandalı daha patlak verdi; Bush-Cheney yöneti­

miyle yakın ilişkileri olan evanjelist kilisesi rahibi Ted Haggard, bir
erkek fahişeyle birlikte olduğunu, ondan kristal metamfetamin aldı­
ğını itiraf etti. Bu olaylar Cumhuriyetçilerin 2006 seçimlerinde Kon­

gre'deki hiikimiyetlerini sürdürme umutlarına ciddi bir darbe indirdi

ve Demokratların Temsilciler Meclisi ile Senato'yu ele geçirme im­
kanlarını artırdı.29 Cumhuriyetçi Parti ülke genelinde önemli vilayet
ve yerel yönetimleri de kaybetti. Sandık başında yapılan anketler
seçmenlerin yolsuzluk, ekonomi, Irak ve terörizm konularında kay­

gılı olduğunu, terörizmin en önemli konu olduğunu dile getirenlerin
çoğunun Demokratlara oy verdiğini ortaya koymaktaydı. Cumhuri­

yetçiler ulusal güvenlikle ilgili konularda uzun zamandır sürdürdük­

leri karar verici konumlarını bu nedenle yitirdiler.

1 1 Eylül film ve belgesellerinin ABD siyaseti üzerindeki etkileri­
ni değerlendirmek için henüz çok erken ama bu bölüme kadar incele­
diğimiz örneklerin l 1 Eylül ve sonrasını layığıyla işlemediğini rahat­

lıkla söyleyebiliriz. United 93 bu amaçla yola çıkılmış dürüst bir gi­

rişim ama bir hayli spesifik kalıyor ve bağlamla ilgili daha kapsamlı
meseleleri veya terör saldırılarının ve sonuçlarının boyutlarını ele al­
mıyor. Wor/d Trade Center geleneksel tür kodlarını izliyor ve 1 1 Ey­

lül'e muhafazakar bir bakış sunuyor. United 93 gibi bu film de sıra­
dan Amerikalıları bir felaket karşısında yekvücut olup düzeni ve top­
lumu koruyan kişiler olarak göstererek bir parça teselli sağlıyor ama
filmin dar bir alana odaklanıyor oluşu olayın boyutlarının anlaşılma­

sına izin vermiyor veya olayla ilgili içgörüler sunmuyor.

29. Foley skandalıyla ilgili genel bilgi için bkz. Salon "War Room" 4 Ekim
2006, www.salon.com/politics/war_room/?calendar=200609#archive (erişim tari­
hi 4 Ekim 2006). Haggard skandalı için bkz. CNN raporu "Church forces out Hag­
gard for 'sexually immoral conduct' ", 4 Kasım 2006, www.cnn.com/2006/US/l l/
03/haggard.allegations/index.html (erişim tarihi 5 Ocak 2007).

H O LLYWO O O ' U N 1 1 EYLÜL 'Ü VE TERÖR GÖSTER iLER İ 157

The Path to 9111 her ne kadar aşırı sağcıların propagandalarına
aracılık eden gülünç ve alçakça bir araçsa da, yalan dolanla da olsa,
beceriksizce de olsa kahraman ve kötü adamlarla ve katı biçimde çi­

zi�miş ak-karacı bir evren tasviriyle olayları anlatan bir hikaye kur­
maya çalışıyor. Filmin manipülatif estetiği seyirciyi ele geçirmeye
çalışırken bariz biçimde ideolojik ve son derece tartışmalı bir mesaj

veriyor. Geriye dönüp bakıldığında film ABD'deki Cumhuriyetçi sa­
ğın başarısızlıklarının sürekli arttığı ve halkın büyük bölümüne ya­
bancılaştığı bir durumda iktidarı bırakmamaya yönelik cüretkar bir

girişimi olarak görülebilir.

HOLLYWOOD'UN TERÖR SAVAŞI

2006 yılında terör dönemin siyasi gerilim filmlerine hakim bir altme­
tindi. Gerek 24 adlı dizide gerekse Mission: lmpossible lll (2006) fil­

minde yıkıcı terör saldırılarının tehlikelerine odaklanmış sahneler
bulunmakta, ABD hükümeti içinde kötü adamlara yer verilerek kime

güveneceğiz sorusu gündeme getirilmekteydi.

Büyük beğeni kazanmış olan Mission: lmpossible (1966-73) di­
zisinde ve ondan önce yayınlanmış iki Mission: lmpossible filminde
terörizm tehlikesi küresel bağlamda ele alınmıştır. Brian de Palma'

nın yönettiği 1 996 yapımı Mission: lmpossible'da Amerikalı ajanla­

rın isimlerinin yer aldığı bir listenin uluslararası silah tüccarlarının
eline geçmesi engellenmeye çalışılır: Soğuk Savaş tansiyonunun

düştüğünü tescil eden, kıyamet tehdidinden çok uzak bir konu. John
Woo'nun Mission: lmpossible //'nun (2000) konusunu ölümcül bir
virüs ve bir ilaç şirketinin onu Sydney'ye bulaştırmak niyetinde olan

kötü bilimadarnları oluşturur: Kısa bir süre sonra ABD'de ve küresel
siyasette ortaya çıkacak olan kitle imha silahı histerisini öngören bir
konudur bu.

Dizi yönetmeni J . J. Abrams'ın yönettiği Mission: lmpossible lll

(2006) Amerikan hükümeti içindeki menfur güçler ve kitle imha si­
lahlarını terör örgütlerine vermek isteyen uluslararası silah tüc­

carlarıyla tehdit seviyesini yukarılara çeker. Owen Davian (Philip
Seymour Hoffman) dünya genelinde terörist gruplara sayısız silah

temin etmiştir, şimdi ise Çin'den bir kıyamet günü silahı çalmak

158 S İN EMA SAVAŞLAR!

ve onu teröristlere satmak niyetindedir. Berlin'den Roma'ya, oradan
Şanghay'a ve ABD'nin batı kıyılarından güney kıyılarına kadar çok

çeşitli yerlere hızla geçen film, kaçak silah ticaretinin küresel doğası
ile ahlaksızlığına ve farklı kaynakların neden olduğu terörizmin teh­

likelerine işaret eder. Televizyon dizisi olarak çekilen versiyonların­
da ve önceki Mission: Impossible filmlerinde olduğu gibi Mission:

Jmpossible 11/'de de ajanlar ekip halinde çalışır, böylece bireysel ye­
teneklerin grup etkinliği açısından önemi vurgulanır; filmde yine ön­
ceki Mission: Impossible filmlerinde olduğu gibi şansları birden dö­

nüverir, denetim Kötü Adamlardan İyi Adamlara geçer. Filmin dina­

mik hikayesi bir yakalanma, kaçma, takip, aksiyon macera olayları,
yüksek teknoloji ürünü patlayıcılar, kavgalar içinde bir ileri bir geri
hareket eder. Tom Cruise'un canlandırdığı Ethan Hunt maskeler ta­
kıp sahte kimliklere bürünerek kimliğin toplumsal bir inşa olduğu­

nu ve casusluk işinin maskeleri ve aldatmayı içerdiğini gösterir. Te­

levizyon dizisinin kodlarını takip eden filmde ekibin merkezinde di­
namik bir beyaz adam vardır ve takım hepsi sadık ve adanmış kişiler

olan, farklı etnik kökenlere sahip Luther (Ving Rharrıes) adlı siyahi

bir adam, Zhen (Maggie Q) adlı Asya kökenli Amerikalı bir kadın ve
Declan (Jonathan Rhys-Meyers) adlı güzel bir beyaz delikanlıdan
oluşmaktadır.

Mission: lmpossible 11/'de kötü teröristler ve onların işbirlikçile­

riyle olan mücadelede işkence ve cinayet kullanılır, film bu kişilerin
işkence görmesini ve öldürülmesini meşrulaştırır. Ekip kötülere kar­
şı benzer işkence yöntemleri kullanarak işkenceyi doğal bir şey ola­
rak sunar, onu oyunun kurallarından biri olarak normalleştirir. Film,

Bush-Cheney yönetiminin işkenceye başvurmasının gerçekten etkili
olup olmadığı, Amerikan kuvvetlerinin Cenevre sözleşmeleri ile
uluslararası hukuku ihlal ettiği anlamına gelip gelmediği ve ABD'nin
ulusal güvenlik uğruna daha yüce ahlaki değerler ile siyasi zemini

kurban etmesinin doğru olup olmadığına dair hararetli tartışmaların
yaşandığı bir dönemde işkenceyi böyle meşrulaştırmıştır.30

30. Bush-Cheney yönetiminin sorgularda işkenceden yararlanması ve işkence
altında alınmış ifadelerin şüpheli sonuçlan için bkz. Mayer (2008); işkencenin sa­
hih bilgiyi makul bir zaman diliminde elde etmedeki yetersizlikleri ve başka sorgu-

H O LLYWO O D ' U N 1 1 EYLÜL 'Ü VE TERÖR GÖSTER İLER İ 1 59

Keza 24 (2001-) adlı televizyon dizisinde de terörizmle savaşta

işkence normalleştirilmiştir. Dizide ajanlar, terörizm tehdidi arttıkça
daha aşırı işkence yöntemleri kullanırlar. 24'ün beşinci sezonunda

(2006) ise 1 1 Eylül sonrası bağlamında Amerikan politikası ve terö­
rizm konusu olabilecek en radikal biçimde ele alınıyor. Filmin önce­

ki dört sezonunda Müslüman, Arap, Slav, Rus ve diğer etnik terörist­
ler canavar gibi gösterilip Bush-Cheney rejiminin ak-karacı söylemi

taklit edilmiş ve yönetimin sağcı gündemini kabul ettirip Irak'ı işgal
ederken kullandığı korku yoğunlaştırılmıştır.3 1 Beşinci sezonda ise
niyeti hiçbir zaman tam olarak anlaşılamayan, eski Rus cumhuriyet­

lerindeki petrol kaynaklarını denetim altına almak amacıyla terörist­

lerle işbirliği yapan paranoyak ve kaçık bir başkan çıkar karşımıza.
Başkan ile bir grup ajan ABD ile Rusya arasında yumuşama sağlaya­
cak girişimleri engellemek için teröristlerle işbirliği yapar. Eski Sov­

yetler Birliği'nin bir bölümünü temsil eden teröristler, ABD'nin eski­

den Sovyetler Birliği'nin parçası olan Rusya karşıtı ülkelerin bağım­
sızlığını zımnen desteklemesi halinde ABD'ye petrollerine erişim im­
kanı sağlayacaklarına söz verirler: Bush-Cheney yönetiminin des­

teklediği, John McCain'in 2008 başkanlık seçimlerinde benimsediği

bir politikaydı bu.
Beşinci sezonda 24'te yalnızca dış tehditler yoktur, içeriden de bir

tehdit söz konusudur. Dizi ABD'nin hükümete bağlı kurumlarının
üyelerinin başkanın yanında mı olduğunun yoksa onun alçakça faali­

yetlerini engellemeye mi çalıştığının kestirilemediği bir bilinmez­
lik ortamında geçer. Başkan nedense Richard Nixon'a benzer, onun

bazı jest ve hareketlerini yapar. 24'ün konusu, sağcı bir politik gru­
bun Amerikan şirketleri ve piyasalarının uzun vadeli petrol çıkarları­

nı güvence altına almak için Amerikan istihbarat güçleriyle işbirliği
yapması, birçok insanın Bush-Cheney yönetiminin lrak'ın istilası ve

işgali ile diğer gizli politikalarının ardında olduğuna inandığı saike

lama yöntemlerinin gerekliliği konusu için bkz. Alexander ve Bruning (2008). Ale­
xander, Bush-Cheney döneminde ABD istihbarat güçlerinde hizmet etmiş ve yöne­
timin izlediği politikanın hatalarına ilk elden tanık olmuş biri.

3 1 . 24'ü yerden yere vurduğu eleştirisi için bkz. Slavoj Zifek, "The depraved
heroes of 24 are the Himmlers of Hollywood", Guardian, 19 Ocak 2006, www.gu­
ardian.eo.uk/media/2006/jan/l 0/usnews.comment (erişim tarihi 3 1 Aralık 2008).

160 S İ N EMA SAVAŞLAR!

tuhaf bir biçimde benziyor. Hepsinden önemlisi, dizinin beşinci se­

zonu Amerikan hükümet yetkililerinin -başkan dahil üst düzey yet­

kililerinin hepsinin- kendi siyasi gündemlerini desteklemek için ta­
mamen yasadışı ve ilkesiz yollara başvurabileceğini (Richard Nixon
ile George W. Bush'un yaptığı gibi) gösteriyor. 24'ün kurmaca başka­

nı komplo gündemini ortaya çıkarmasın diye halkın çok sevdiği eski

başkan David Palmer'ı (Dennis Haysbert) öldürtür, ve böylece film
başkanlık iktidarının insanı doğru yoldan çıkartabileceğini ve bir sis­
temi denetimsiz hale getirebileceğini ima eder.

Siyasal-alegorik boyutu her ne kadar Bush-Cheney yönetimine

işaret etse de ve ona karşı bir kuşku ve güvensizlik yaratsa da, 24'te
Bush-Cheney yönetiminin zihniyetini ve aşın politikalarını pekala
destekleyen unsurlar da var. Dizinin beşinci sezonu muhafazakar po­
litik gerilimlerin başlıca unsurlarından birine, Bush-Cheney yöneti­

minin söyleminin ak-karacılığına karşı çalışıyor, savunulur amaçları

koruduğunu sanan hükümet yetkilileriyle bazı kötü adamların konu­
munun muğlaklığını ortaya koyuyor. Ne var ki, dizi genel olarak iş­
kenceyi ve siyasi cinayetleri açıkça meşrulaştırıyor. Dizi boyunca

başkahraman ajan Jack Bauer (Kiefer Sutherland) terörist olduğun­

dan şüphelendiği kişilere aşın kaba kuvvet uyguluyor. Beşinci se­
zonda Bauer ile terörle mücadele birimlerinden başka yetkililer şüp­

helilere sistemli ve açık bir şekilde işkence uyguluyorlar, ayrıca ken­
dileri de yakalanıp işkenceden geçiriliyorlar. Eski başkanı öldürme

tertibinde yer aldığı için eski bir Amerikalı ajan ile bir şirket müdürü­
nü öldürdükten sonra, Bauer Washington'a gidip eski başkana düzen­
lenen suikastta parmağı olduğunu itiraf ettirmek için iktidardaki baş­

kana bile işkence yapıyor.
Dönemin siyasi yönetiminin suç faaliyetlerine dair çarpıcı alego­

rik vizyonlar sunmakla birlikte, dizi aynı zamanda işkence, siyasi ci­
nayet ve diğer uluslararası yasa ihlallerini meşrulaştırmaktaydı.

Ocak 2007'de yayınlanan altıncı sezonun ilk bölümünde bir nükleer

bombanın patlayıp Los Angeles üzerinde dehşet verici bir bulut oluş­
turması tasvir edilmekteydi. Bunu gören sağcı ideologlar sevinç için­
de dizinin yeni sezonunun teröristlerin gerçekleştirdiği bir nükleer

saldırıyı -liberal medya ile uzmanların önemsemediğini iddia ettik­

leri bir meseleyi- konu aldığını ifade ettiler. 32

H O LLYWO O O ' U N 1 1 EYLÜL'Ü VE TERÖR GÖSTER İ L E R İ 1 61

Terörizm korkusunun yaratılmasına yardımcı olan diğer alegori­
ler dönemin Hollywood filmlerinde görülebilir. Steven Spielberg'ün

War of the Worlds'ü (2005) H. G. Wells'in 1 898'de yayımlanan ve
uzaylı istilasını konu alan bilimkurgu hikayesini kullanıyor ama dü­

pedüz 1 1 Eylül'ü andıran görüntüler eşliğinde. Bu hayli paranoid film
izlendiğimizi söyleyen bir dış sesle başlıyor, uzaylılar saldırıya başlar

başlamaz karakterler terörizmi akla getiriyor. Yıkılan binalar, çılgına

dönmüş kalabalıklar, havaya karışan küller, tüten moloz yığınları, ye­
re çakılmış bir uçağın kalıntıları ve kayıp insanların sıra sıra fotoğraf­
ları insanın zihninde 1 1 Eylül'ün anılarını canlandırıyor - zaten tam

da bu nedenle izleyenlerin çoğu filmi tahammül edilmez bulmuş ve

utanmadan insanların duygularını sömüren bir film olarak nitelendir­
mişlerdir. 33 2005 yazının bu hit filminin Bush-Cheney yönetiminin
sömürdüğü korku ve terör havasına katkıda bulunduğu söylenebilir.

Wells'in romanının Spielberg versiyonu felaket karşısında tam bir

karmaşanın, hepsinden önemlisi Hobbesvari bir savaş devletinin or­
taya çıktığını gösteriyor. Spielberg hikayede ve görsellik açısından
seyircinin ilgisini çekmek için uzaylıların ölüm makinelerini

-Wells'in hikayesindeki "Yürüteçler"i- yerden bitip şehir ve banliyö

hayatını mahveden makineler, adeta yeraltından çıkıp ortalığı birbiri-

32. Sağcı uzmanlar, liberallerin gözardı ettiği "terörizmle savaş"ın gerçek teh­
likelerini tasvir ettiğini ileri sürerek dizinin altıncı sezonunun nükleer patlamalı bö­
lümünü yere göğe sığdıramadılar; bkz. Rush Limbaugh'ın yorumları, www.rush­
limbaugh.com/home/daily /site_O 1 1607 /content/rush_on_24.Logln.html (erişim ta­
rihi 22 Eylül 2008). Aynı dönemde ABD ordu yetkilileri, 24'ün işkenceyi kayıtsızca
onaylıyor oluşunun sahadaki Amerikan askerleri ile istihbarat ajanlannı kötü yön­
de etkilediği, işkencenin bilgi almak için en hızlı ve en etkili yol olduğunu düşün­
melerine yol açtığı gerekçesiyle 24'ün yaratıcılarından bir toplantı talep ettiler. As­
keri uzmanlar işin aslının böyle olmadığını ileri sürdüler ve 24'ün yaratıcılanndan
işkencenin işe yaramadığını, başka yöntemlerin daha etkili olabileceğini gösterme­
lerini rica ettiler. 24'ün baş yapımcısı Joel Sumow toplantıya katılamayınca New
Yorker'da onu "sağcı bir deli" olduğunu kendi ağzıyla itiraf etmiş gibi gösteren bir
yazı yayımlandı. Bkz. Jane Mayer, "Whatever it takes", New Yorker, 19 Şubat
2007, www.newyorker.com/reporting/2007 /02/1 9/070219fa_fact_mayer?printab­
le=true (erişim tarihi 22 Eylül 2008).

33. Filmin 1 1 Eylül sömürüsünden dehşete kapılmış eleştirmenler için bkz.
Stephanie Zacharek, "War of the Worlds", Salon, 29 Haziran 2005 ve Timothy
Noah, "9/ 1 1 was no summer movie", Slate, 19 Temmuz 2005. Noah filmin " i l Ey­
lül'ün görüntülerini gaspı ancak pornografik olarak tanımlanabilir" diyor.

162 S İ N E MA SAVAŞLAR!

ne katan bir terör hücresi gibi tasvir eder. Çete sahneleri ABD'ye ya­

pılacak kitlesel bir saldırıda ortaya çıkabilecek karmaşayı gözler

önüne sererek seyirciyi dehşete düşürür.

Spielberg'ün War of the Worlds'ü her ne kadar bazı açılardan yerin
dibine batırılmayı ve yerilmeyi hak ediyorsa da, teşhise yönelik eleş­

tirel bir gözle, Amerikan ailesinin işlevsizliğinin ve bir ataerkillik
krizinin ortaya konması olarak da okunabilir. Filmin hikayesi Ray

Ferrier'e (Tom Cruise) odaklanıyor. Ray Ferrier Jersey'nin rıhtımla­
rında vinç operatörü olarak çalıştığı işyerinden çıkıp haftasonunu

birlikte geçireceği çocukları Rachel (Dakota Fanning) ile Robby'yi
(Justin Chatwin) karşılamak için evine gidiyor. Cruise'un evliliği ba­
şarısız geçen başarısız bir babayı canlandırdığı açıkça anlaşıldığı
için, hikayenin Spielberg tarzı bir kurtarma çalışmasıyla onun bu
olumsuzluklarını telafi edeceği beklentisine giriyor insan. Gelgele­
lim, Cruise'un canlandırdığı karakterin film boyunca çocuklarına son

derece yabancı oluşu, fıstık ezmeli bir sandviçi mutfak camına fırlat­
mak gibi histerik patlamaları ile çocuklarını uzun uzun azarlamaları,

felaket başgösterdiğinde sergilediği şaşkın tavırlar kalıyor insanın

zihninde. Kızı Rachel film boyunca histerik çığlıklar atan, şımartıl­
mış, duygusal açıdan çok hassas bir çocuk. Oğlu Robby çevresinden
kopuk bir ergen olarak sunuluyor: Uzaylılar saldırıya geçtikten sonra

babasına karşı kaba davranışlar sergiliyor, sonra irrasyonel bir düş­
mana saldırma arzusunu tatmin etmek için babasını çığlıklar atan kız

kardeşiyle baş başa bırakarak askerlerle birlikte gidiyor.
War of the Worlds, niyeti bu olmasa da, hükümet ile ordunun etki­

sizliğini, ülkeyi korumakta aciz oluşlarını gözler önüne seriyor; zira
uzaylılar kendilerine yönelik her türlü saldırı girişimini engelliyor ve

yollarına çıkan her şeyi acımasızca yok ediyor. Temel korkular üze­
rine çalışan Spielberg, insanın tüylerini diken diken eden kimi sahne­
lerde, kan emici uzaylıların kurbanlarının iliğini kemiğini kurutuşu­

nu ayrıntılı biçimde gösteriyor aynı zamanda. Senaristi filmin başarı­
sız Irak işgalinin bir alegorisi olduğunu iddia etmiştir. 34 Filmde, ha­
yatta kalan bir karakter Ray'e, "Biz direnişiz. İstilalar her zaman ba-

34. David Koepp, aktaran Craigh Barboza, "Imagination is infınite", USA To­
day, 19 Haziran 2005, www.usaweekend.com/05_issues/0506 1 9/0506 l 9spielberg.
html (erişim tarihi 12 Eylül 2006).

H O LLYW O O O ' U N 1 1 EYLÜ L ' Ü VE TERÖR G Ö STER İ L E R İ 163

şansızlıkla sonuçlanır," diyor. Ne var ki deli bir adamın sözleriyle sol
alegori olmaz ve film genel olarak tatsız ve büyük oranda gerici.

Babanın olumsuzlukları filmin sonunda elbette telafi ediliyor ve
Wells'in romanında olduğu gibi uzaylılar insanların bağışık olduğu

mikroplar yüzünden ölüyor. Uzaylılardan saçma bir biçimde kurtu­
lan Ray ile kızı anneanne ile dedenin Boston'daki evine ulaşıyorlar

ve kız annesi, kardeşi (bir şekilde kendi başına Boston'a gitmeyi ba­

şarıyor), anneanne ve dedesiyle tekrar bir araya geliyor. Filmin son
görüntülerinde kötü zamanlan hasar görmeden atlatmış olan ailenin

bir kutlama havası içinde tekrar bir araya geldiğini görsek de, işlerin

yolunda gitmediği duygusu devam eder: Anneyle baba boşanmıştır,
baba oğlundan iyice uzaklaşmıştır ve kız histeriktir - Spielberg'ün
mutlu aile tablosuna pek benzemiyor bu. Film babanın saldırıya ma­

ruz kalması ve iktidarını yitirmesiyle -ki 2000'li yılların birçok fil­
minin konusunu oluşturan bir temadır bu- başka bir ataerkillik krizi­

ni ortaya serer.
Spielberg'ün muhteşem özel efektleri, yüksek teknoloji ürünü

gösterisi ve kurtuluş hikayesi, filmin Hollywood'a özgü sonunun

üzerini örtmeye çalıştığı çatlağı ve terslikleri acımasızca sergiler. Fil­

mi onun düşük bütçeli versiyonu olan, David Michael Latt'in yönet­

tiği ve B tipi filmler üreten The Asylum adlı şirketin Spielberg'ün fil­
miyle aynı yıl gösterime soktuğu War of the Worlds'üyle karşılaştıra­

biliriz. Latt'in B versiyonu Wells'in romanına çok daha yakın; ana ka­

rakter (C. Thomas Howell) Çarmıh Yolculuğu'ndadır,* uzaylı saldırı­
sından sonra Washington'da karısı ve ailesiyle buluşur. "Dark Night
of the Soul" (Ruhun Kara Gecesi) şiirini çağrıştıran bir sahnede yas

tutan bir kadını rahatlatmaya çalışan, sonunda inancını yitiren Victor

adlı bir pederle karşılaşır. Filmin ana karakteri ile peder arasında ge­
çen konuşmada, akla hayale sığmayan kötü karşısında dinle ilgili il­
ginç bir sorgulamaya tanık oluruz. Konuşma sahnesi, benzer "son

günler" temalarının geçtiği, romanla aynı adı taşıyan Geride Kalan­

lar romanlarına açıkça göndermede bulunarak evanjelistlerin gele­
neksel Kıyamet fantazileriyle de oynar.

• Yazar, John Bunyan'ın Pilgrim's Progress (Çarmıh Yolcusu) adlı kitabına
göndermede bulunuyor. -ç.n.

164 S İNEMA SAVAŞLAR!

HIRİSTİYANLIGIN KIYAMET ALEGORİLERİ

Evanjelist Tim LaHaye ile Jerry B. Jenkins'in yazdığı Geride Kalan­
lar romanları Hıristiyan sağın kıyamet günü Armageddon'u tahayyü­

lünü yansıtır. İlki 1995'te yayımlanan çok satan 16 romanı üç film iz­

ledi: Left Behind: The Movie (Geride Kalanlar, 2001), Left Behind 2:

Tribulation Force (Geride Kalanlar 2: Felaket Gücü, 2003) ve Left
Behind 3: World at War (Geride Kalanlar 3 : Dünya Savaşta, 2005).35
Bu filmlerin olay örgüsü iyi Hıristiyanları -muhtemelen İsa ve Tanrı

ile yaşayacakları cennete- alıp götüren miraç ile ilgiliyken, anlatı da

geride kalanların verdikleri sınavlar ve çektikleri sıkıntıları ele alır.
Left Behind Global News kanalı muhabiri Buck Williams'a (Kirk Ca­
meron) odaklanıyor. Williams birçok insanın gizemli bir şekilde or­

tadan kaybolmasının nedeninin miraç olduğunu, geride kalanların

kurtuluşunun gerçek Hıristiyan olmalarına ve sektiler bir toplum ya­
ratan karanlık güçlere karşı bir direniş hareketine katılmalarına bağlı

olduğunu öğrenir.
Gerek romanlar gerekse film versiyonları Hıristiyanların buluş­

malarını ve Birleşmiş Milletler'i kullanarak dünya barışı adına ABD
gibi bağımsız uluslara silah bıraktıran, iktidardan çekilmelerini sağ­

layan bir Küresel Topluluk kuran Deccal'in sektiler saltanatına karşı
bir "felaket gücü" oluşturmalarını anlatıyor. Left Behind 2 kıyamet

öncesi felaketin korkunçluğunu ve Deccal Nicolae Carpathia'nın dün­
ya üzerinde iktidar kurmasını anlatıyor ama bir Hıristiyan cemaa­

tinin ortaya çıkışına ve inananların kurtuluş ümitlerine de yer veri­
yor. Left Behind 3 'de ABD Başkanı Fitzhugh (Lou Gossett Jr.) Car­

pathia'nın gerçek Deccal olduğunu ve ABD'yi yıkmayı planladığını
anlıyor. Filmin daha en başlarındaki sahnelerden birinde, ilerleyen

bölümlerde olumlu bir direniş gücü olarak kodlanan bir milis gücü,
Küresel Topluluk'un iktidara gelmesine izin vererek ülkeye ihanet et­
tiğini düşündükleri başkanın arabasına saldım. Film sağcıların küre­
sel güç korkusunu ifşa eder ve tanrıya saygı duymadığına ve ABD'nin

35. Geride Kalanlar romanlannın dini kaynaklan, temalan, teolojisi ve etkile­
riyle ilgili derinlikli bir analiz için bkz. Stroup ve Shuk'ın çalışması (2007: 5 1 -86);
ama yazarlar romanlann filmlerini ele almamışlar.

H O LLYWO O D ' U N 1 1 EYLÜ L ' Ü VE TERÖR G Ö STERİLERİ 1 65

çıkarlarına ihanet ettiğine inanılan bir devlete karşı şiddetli direniş

gösterilmesini meşrulaştırır. 1 1 Eylül sonrası terör korkusunu sömü-
ren film Deccal Carpathia'yı Hıristiyan cemaatinde ölümcül hastalık-
ların yayılmasını sağlamak amacıyla Kitabı Mukaddeslere şarbon

bulaştırttığını gösterir. Hıristiyanlar ayinde içilen şarabın panzehir

olduğunu -ana karakterlerinden bazıları için biraz geç olsa da- öğre­
nirler.

Geride Kalanlar romanları ile filmleri 1 1 Eylül sonrasında yeni
bir kültürel çehreye bürünmüştür. Ortadoğu'da Armageddon'u getire­

cek terörizm ve savaş korkusu, Hıristiyan sağda histeri ile kurtuluş
ümidi karışımı bir duygu yaratmıştır. Filmler sağcı Hıristiyanların

Kıyamet görüşlerini aktarmakta ve liberaller ile liberal kurumlan şer
kaynakları olarak göstermektedir. Filmler bu nedenle Bush-Cheney'

nin dünyayı İyi ile Kötü güçler diye ikiye ayıran ak-karacı tahayyül­

lerine, 1 1 Eylül arefesinde sağın yoğun biçimde propagandasını yap­

tığı görüşe tıpatıp uyar.
Çeşitli yapım şirketlerinin Mel Gibson'ın The Passion of the Ch­

rist filmine akın eden seyirciyi hedef aldığı, bazılarının Left Behind

filmlerinin taklidi filmler yaptığı 2000'1i yıllarda Hıristiyan filmle­
rinin yeni bir türü ortaya çıktı. 2012: Doomsday (2012: Kıyamet,
2008) Tann'nın sevgili kullarının göğe yükselmesiyle geride sadece

zavallıların ve Kitabı Mukaddes'in öğretilerini yaymak için seçilmiş

bir grubun kaldığı bir dünyanın adım adım sona yaklaşmasını anlatı­
yor. Film, biliminsanlarının olağandışı sismik ve volkanik bir faali­

yeti tespit ettikleri, bu faaliyetlerin yoğunluğu nedeniyle ABD'nin ba­
tı sahillerinin tahliye edildiği (sağcıların bir fantazisi olduğu muhak­
kak) bir felaket filmi formunda. Zamanın sonuna işaret eden Maya
takviminin son günlerinde envai çeşit insan Meksika'nın tam ortasın­

da yer alan bir bölgeye akın eder. Alametler görülmeye başlar, dört
yabancı bir araya gelir ve misyonlarının hayatta kalıp İsa'nın öğreti­

lerini yaymak için Kıyamet gününe kadar eski bir Maya tapınağına
varmaları olduğunu öğrenirler.36

36. 2012: Doomsday Blockbusters'da seyirciler tarafından kıyasıya eleştirildi.
Siteye yazanlar filmle ilgili şunun gibi şikayetler dile getiriyorlar: "Hakikaten ca­
nım sıkıldı bu işe. Filme yalnızca 30 dakika dayanabildim . . . Beni tanımıyorsunuz
ama lütfen, lütfen bana güvenin, bu filmi izlediğinizde hayatınızın bir daha asla ge-

166 SİNEMA SAVAŞLAR!

Terör Hali

2005 yılı itibariyle Amerikan kültürü 1 1 Eylül filmlerine belli ki ha­
zırdı artık. Gerek düşük bütçeli B filmleri gerekse önemli Hollywood

filmleri terörizm korkusunu sömürdüler. Ben Rekhi'nin Waterborne'

unda (Suyla Gelen, 2005) Los Angeles'ın su kaynaklarına bir biyolo­
jik ajan karıştırılır, insanlar ölmektedir ve medya histeri yaratır. Su
kaynakları yok olurken gerilimler ve çatışmalar ortaya çıkar. Film su

krizinin üç karakter üzerinde yarattığı etki üzerine yoğunlaşıyor. Fil­

min sonlarında bu üç karakter küçük bir süpermarkette bir araya ge­
lir, o sırada genç bir adam öfkeden çıldırır, silah çekip su çalarken bir

milli muhafız tarafından vurulur.

Waterborne'un, l l Eylül'den sonra Sihlerin Müslüman zannedile­

rek saldırıya uğramalarından yola çıkılarak yazılmış, kriz sırasında
Amerikalı Sihlerin nasıl her şeyin suçlusu ilan edildiğini anlatan il­
ginç bir altmetni var. Her ne kadar kötü adam görünürde herhangi bir
amacı olmayan rahatsız bir beyaz olsa da ve böylece medyanın (bel­

ki de seyircinin) bunun bir Müslüman terör saldırısı olabileceğine
dair şüphelerini giderse de, film nihayetinde çok muhafazakar bir

film. Anlatıcı monoton bir sesle bu tür durumlarda insanın hayattaki
küçük şeylerin, mesela suyun akışının ve kendisine yakın olan insan­

ların değerini daha iyi anladığını anlatır. Bu şekilde, filmdeki insan­

ların bir terör krizi sırasında nasıl davranmaları gerektiğine dair ço­
ğunlukla derin olan içgörülere duygusallık hakim olur.

Los Angeles'ta geçen bir başka düşük bütçeli terör filmi, Chris

Gorak'ın ilk yönetmenlik denemesi olan Right at Your Door (Yakın

Tehlike, 2006) sıradan insanlar işlerine gittikleri sırada şehrin çeşitli
yerlerinde kalleş bombaların patlayışını gösteriyor. İşsiz bir müzis­
yen olan Brad (Rory Cochrane) çılgına dönmüş bir biçimde, işe git­

mek üzere evden çıkmış olan karısı Lexi'yi (Mary McConnack) tele-

ri alamayacağınız bir parçasını heba etmiş olacaksınız." "Bu zaman harcatan filmi
yapanlar film endüstrisinden ömür boyu men cezası almalı. Osur osur ipe diz. İzler­
ken mideme kramplar girdi." Film hakkında iyi bir şey yazan tek bir kişi bile yok.
Bkz. www.blockbuster.com/browse/catalog/movieDetails/3901 84 (erişim tarihi 15
Ekim 2008).

H O LLYWO O D ' U N 1 1 EYLÜL 'Ü VE TERÖR GÖSTER İLER İ 1 67

fonla arayarak ona ulaşmaya çalışmaktadır. Çalıştığı semte girişi po-

lisin kapattığını görünce, Brad'in karısını bulma girişimi sonuçsuz

kalır. Brad eve döner, elinden her iş gelen komşusunun yardımıyla
radyo spikerlerinin söylediklerini yerine getirir ve içeriye zehirli ha-

va veya zehir bulaşmış insan giremeyecek şekilde evini koli bandı
ve plastikle yalıtır. O sırada elbette Lexi ikide bir öksürür vaziyette

çıkagelir, eve girmek ister. Brad onu "güvenli bölge"de tutar, ikisi

Lexi'nin eve girişinin ne zaman güvenli olacağı konusunu tartışır.
Radyo ve hükümet yetkilileri yanlış önerilerde bulunarak durumu

daha vahim hale getirir -Katrina Kasırgası sonrasında yaşananları
hatırlatan bir temadır bu.

Kötü teröristler ile iyi Amerikalılar ikiliği, Uwe Boll'un keskin
hicvi Postal'da (2008) yok edilmiştir. Bu 1 l Eylül sonrası dönemde

çekilmiş alışılmışın dışında film Amerikan ticaretine, dine, tüketim

toplumuna, kültürel klişelere, İslamcı teröristlere ve yönetmenin
anavatanı Almanya'ya saldırır. Çeşitli yerlerine uçak kaçırma ve inti­
har saldırısıyla ilgili 1 1 Eylül esprilerinin serpiştirildiği film, Usame

bin Ladin ile George W. Bush'u iki eski ve yakın arkadaş olarak su­

nuyor ve sonunda nükleer bir patlama dünyayı yerle bir etmeden ön­
ce günbatımında ikisini el ele yürürken gösteriyor. Genel itibariyle

pek bir meziyeti olmayan bu film, 1 1 Eylül'den sonra ironinin yasak­
landığı zannedilirken, derin kinizm ile çılgın ironinin çağdaş sinema­

dan intikam almak üzere geri döndüğünü açıkça ilan eder.

The Blair Witch Project'te (Blair Cadısı, 1999) olduğu gibi kur­
gusal bir filmi gerçekten yaşanmış olayların sonradan bir biçimde
bulunmuş video kayıtlan gibi sunan iki gençlik/korku filmi, 2008

yapımı Cloverfield (Canavar) ile Diary of the Dead (bkz. 1 . Bölüm),

günümüzde gençler arasında var olan korkuyu dile getirir. Matt Ree­
ves'in yönettiği, J. J. Abrams'ın yapımcılığını üstlendiği Cloverfield,

New York şehrini yerle bir eden terör havasını yaratmak için saldır­

gan canavar senaryosundan yararlanır. 1 1 Eylül sonrasının korkuları
üzerine çalışan film, 1 1 Eylül'ü hatırlatan yıkılan gökdelen, sokakta­
ki panik, felaketten kaçan üstü başı toz ve kana bulanmış insan ve
toplumsal çöküşe işaret eden genel karmaşa görüntülerini kullanır.

Bir gece önce birlikte olmuş yirmili yaşlarındaki iki genci Coney Ada­

sı'na gitme planları yaparken gördüğümüz açılış sekansından sonra,

168 S İNEMA SAVAŞLAR!

film New York'taki bir daireye geçer. Cloverfield'daki olaylar dijital

el kamerasıyla, akıllıca bir hikaye anlatma yöntemi kullanılarak, Ja­
ponya'daki bir iş teklifini kabul eden Rob'un veda partisini çeken ar­
kadaşının gözünden kaydedilir. Hali vakti yerinde görünen bu genç­
ler aşın alkol tüketmiştir, genç bir kız kanepede sızmış, bir başkası,
sonradan filmin başkarakterlerinden biri olduğunu göreceğimiz Mar­

lena gözlerini boşluğa dikmiş içmeye devam etmektedir. Rob'un ön­
ceki romantik sahnelerde birlikte görüldüğü Beth'i o günden sonra

bir daha aramamış olduğu anlaşılır. Beth partiye başka bir erkekle

gelerek dramayı ve gerilimi harekete geçirir. Korkunç bir gürültü ca­

navarın saldırıya geçtiğini haber verirken, baskılar, çatışmalar ve en­
dişeler toplumsal bir karmaşaya dönüşür.

Panikleyen kalabalık dehşet içinde New York sokaklarına akın

eder, çılgına dönmüş başka kalabalıklarla birleşir ve titrek kamera
hareketleri karakterler ile şehrin içine düştüğü toplumsal yıkımın bir
alegorisini oluşturur. Canavar asla açıkça gösterilmez ve kalabalık ve
yerle bir olan bina görüntüleri filmin 1 1 Eylül'ü sömüren filmlerden

biri olduğu izlenimine neden olur. Oysa aşağı Manhattan'da geçen

kalabalık bir sahnede ortaya çıkan Özgürlük Anıtı'nın kopmuş başı,

terör gösterilerinin günlük hayatın bir parçası haline geldiği bin La­
din ve Bush-Cheney döneminde masumiyetin zengin gençler için bi­

le sona erdiğini tasvir eden daha geniş kapsamlı bir sona delalet eder.
Syriana gibi küresel terörizmi konu alan epik Hollywood politik

gerilim filmleri ve 4. Bölüm'de ele alacağım Bush-Cheney aleyhtarı
filmler de çekildi. Sonraki bölümde Michael Moore'un filmlerinin

dönemin çatışma ve tartışmalarına nasıl işaret ettiğini, nasıl gelmiş

geçmiş en popüler ve en tartışmalı belgesel film yapımcısı haline

geldiğini göreceğiz.

3

Michael Moore'un Kışkırtmaları

Bu adilane ve dengeli bir gazetecilik işiymiş gibi
davranmaya çalışmıyorum.

Michael Moore ı

Michael Moore'un Bow/ing for C olumbine (2002) ve F ahrenheit 9/11
(2004) adlı filmleri tarihin en çok hasılat yapan belgeselleri, kendisi

de döneminin en başarılı ve en tartışmalı yönetmenlerinden biridir.
Bowling for Columbine (2002) belgesel dalında bir Oscar ödülü ka­

zandı, 2002'de Uluslararası Belgeselcilik Birliği'nin (IDA) 2000 üye­

si tarafından gelmiş geçmiş en iyi belgesel film seçildi. Fahrenheit

9111 gişe hasılatı bakımından daha da başarılıydı ve belki de o güne
kadar görülmemiş derecede hararetli bir hayran kitlesi kazandı, bir o
kadar da onu yerin dibine batıranlar oldu.2

Bunun dışında Moore'un bir dizi çok satan kitabı ve ürünlerini ta­
nıtan ve milyonlarca kez tıklanmış popüler bir web sitesi var. Hınca­
hınç dolu salonlarda seminerler veriyor ve seyirciden büyük beğeni
topluyor, bala VHS ve DVD olarak piyasada dolaşan iki televizyon ya­

pımı var ve anaakım medyada sık sık çıkıyor. Moore'un şirket kapita­
lizmini, ABD'nin askeri politikasını, Bush-Cheney yönetimini, ABD

sağlık endüstrisini ve Amerikan toplumunda yaşanan çeşitli haksız­

lıkları en çok eleştiren kişilerden biri olduğu düşünüldüğünde bu ba­
şarı şaşırtıcıdır.

1 . Michael Moore'un Ron Hutcheson'ın bir makalesinde geçen sözü, bkz.
Knight-Ridder!Tribune Service, 23 Haziran 2004, aktaran Toplin (2006: 80).

2. 2 Ocak 2009 itibariyle dünya genelinde Bowling for Columbine 58.008.423
dolardan, F ahrenheit 9111 , 222.446.882 dolardan fazla gişe hasılatı yapmıştır (www.
boxofficemojo.com).

170 S İNEMA SAVAŞLAR!

Moore'un başarısının sım ne peki? Kendi sesini ve bakış açısını

diğerlerinden daha ön planda tutan, kendini film anlatıcısı, çoğunluk­

la da filminin öznesi olarak ortaya koyan bir halk sanatçısı. Moore
iktidarın karşısına dikilen, iktidarla karşı karşıya gelen, yoksulun ve
ezilmişin yılmaz savunucusunu oynar. Seyircisinin dikkatini çekmek

için mizahtan, dramatik ve anlatısal sekanslardan yararlanır. Moore'

un filmleri en temel meseleleri ele alır ve seyircisini ortaya koyduğu
sorunların son derece önemli olduğuna, Amerikan demokrasisinin
sağlığını yakından ilgilendirdiğine ikna etmeye çalışır. Dahası, tasvir

ettiği krizler ne kadar ciddi olsa da, filmleri ve kendisi çoğunlukla

sorunlara müdahale edilebileceğini, ilerici bir toplumsal dönüşümün
mümkün ve zorunlu olduğunu ima eder.

Bu bölümde, üç önemli belgesel filminin -Roger and Me (1989),

Bowling for Columbine, F ahrenheit 9111- eleştirel okumasını yapa­

rak ve sonlara doğru Sicko (2007) filmiyle ilgili yorumlarda buluna­
rak Moore'un estetik ve siyaset anlayışını sorgulayacağım. Moore'un

belli başlı belgesel stratejilerini, estetiğini ve siyasetini ortaya koy­

maya ve filmlerini Emile de Antonio, cinema verite yönetmenleri ve

kurgu dışı filmler çeken başka sinemacıların filmleriyle karşılaştır­
maya çalışacağım.3 Moore'u eleştirenlerin birçoğunun onun partizan
ve radikal belgesel geleneğini ve kendine özgü sinemacılık tarzını
anlayamadığı görüşündeyim. Asıl olarak Michael Moore'un siyasi

belgesellerinin katkıları, sınırlarının ne olduğu ve geride kalan on­

yirmi yılın sinema/ siyaset savaşları içinde ilerici belgesel sinema
yapmak için en işe yarar stratejilerin neler olduğu konusu üzerinde
durmak gerek.

3. Burada, gerçek olayları konu alan kurgu dışı filmler anlamında geniş bir bel­
gesel tanımına başvuruyorum, halbuki belgesel kavramı farklı farklı tür, tanım ve
kategorileri de içerir. İleride bahsedeceğim gibi, Moore'un belgesel sinemacılığın
birçok kavramını tepetaklak etmiş, partizan radikal film geleneği çizgisinde strate­
jilerden yararlanmış ve sonunda kendi türünü yaratmıştır. Bu bölümün ilk taslakla­
rında yorumlarıyla bana yardımcı olan Rhonda Hammer, Jeff Share, Richard Kahn,
Charles Reitz'a, özellikle de bana birçok yararlı kaynak sağlayan ve editoryal öne­
rilerde bulunan Matthew Bemstein'a teşekkür ederim.

MICHAEL M O O R E ' U N K IŞKIRTMALARI 171

MICHAEL MOORE, EMiLE DE ANTONIO

VE BELGESEL FİLM POLİTİKALAR!

Filmler doğruyu söyleyen yalanlardır.

Bemardo Bertolucci

Çağdaş yönetmenler arasında Michael Moore'un lafını esirgemeyen
solcu belgeselci provokatör rolü, her ne kadar filmleri benzerlikler
yanında önemli farklar içerse de, Emile de Antonio'nun rolüyle pa­

ralellikler taşır. Emile de Antonio (1919- 1989), bugün nispeten unu­

tulmuş olsa da, ABD'nin en önemli belgesel yapımcılarından biriydi.4
Onun eserleri McCarthy döneminden Kennedy suikastına, Vietnam

Savaşı, Nixon dönemi ve Reaganizme kadar Soğuk Savaş Amerika­
sı'nın bir tarihini sunar bize. De Antonio'nun filmlerinin hem belge­

sel sinema formuna hem de siyasi sinemacılık pratiğine önemli etki­
leri olmuştur. Onun siyasete adanmış ve siyasetle iç içe olan sinema­
sı, yönetici sınıf mensuplarını eleştirirken, muhalif siyasi hareketleri

sempatik biçimde tasvir eder. De Antonio arşiv görüntülerinden, öz­

gün röportaj materyallerinden ve karmaşık ses kurgusundan yararla­
narak bir görüntü ve ses montajı yaratmış, ele aldığı dönemin olayla-

4. De Antonio'nun filmleri şunlar: Ordu/McCarthy oturumlarının zekice kur­
gulanmasıyla ortaya çıkan Point of Order (1963), Kennedy suikastı üzerine kışkır­
tıcı bir belgesel olan Rush to Judgemenı (1964), Vietnam Savaşı üzerine önemli bir
belgesel olan in the Year of the Pig (1969), Eugene McCarthy'nin 1968 başkanlık
seçimi için yaptığı kampanyayı muhteşem biçimde tasvir eden ve dönemin siyasi
çalkantılarını yakalayan bir belgesel olan America is Hard to See (1970); Anıonio'
ya Nixon'ın o meşhur "düşman listesi"ne giren yegane sinemacı olma onurunu bah­
şeden, bekleneceği üzere Richard Nixon'ı sert bir biçimde eleştiren Millhouse
(1 971); New York sanat sahnesinin tanınmış simalarıyla yapılan röportajlardan
oluşan Painter's Painting (1972); 1960'1arın radikal hareketleri üzerine kafa yoran,
Weather Underground örgütü hakkında bir belgesel olan Underground (1976);
1980'de Berrigan biraderler ile Plowshare Eight adlı bir Katolik aktivist grubun
King of Prussia, Pennsylvania'da bir montaj fabrikasında nükleer silahların çekir­
deklerine kan sıçratarak nükleer çılgınlığa dikkat çekme girişimlerini anlatan in the
King of Prussia (1982) ve Bilgi Edinme Özgürlüğü Yasası sayesinde topladığı, on
binleri bulan FBI dosyalarından yararlanarak de Antonio'nun hayatını anlatan Mr.
Hoover and I (1 989). De Antonio hakkında daha fazla bilgi için bkz. Kellner ve
Streible'ın (2000) giriş bölümü.

172 S İ N E M A SAVAŞLAR!

nyla ilgili kendi vizyonu ve yorumunu bu şekilde sunmuştur.
Üslup bakımından de Antonio tanrı-anlatıcıdan, hatta yorumdan

bile kaçınmış, arşiv materyalleri ile röportaj materyallerini anlatım
veya yorum olmadan bir arada sunmuştur. Moore ise aksine kişiliği­

ni ve sesini filmlerinin merkezine koyar ve olaylar hakkındaki yo­
rumlarını dile getirir. Gerek de Antonio gerekse Moore iktidara dü­

rüstlük çağrısı yaparken belgesel montajından yararlanır, şirket yet­

kilileri ve siyasi şahsiyetlerin onlan yalanlayan veya gülünç duruma
düşüren arşiv görüntülerini bir araya getirir. Moore ve de Antonio
montaj ustasıdır, ikisi de röportaj materyalleri ile belgesel arşiv gö­

rüntüleri kullanarak Amerikan toplumundaki baskın kurumlara ve
otorite figürlerine saldırır, eleştiri getiren ve başkaldıran sesler ile ke­
simleri olumlu bir biçimde tasvir eder.

Moore'un filmleri ve siyaseti anlaşılır ve popülistken, de Antonio

estetiği bakımından daha ortodoks bir modemist, siyasi olarak Mark­
sisttir. Bir modemist olarak de Antonio son derece yenilikçi ve de­
neycidir, her görüntü ve sesin bir bütün içinde yankılandığı farklı bir

formalist yapı oluşturmaya özen gösterir. Radikal bir sanatsal ve si­

yasi vizyonu, otuz yılı aşkın sinema kariyerinde çektiği her filmde
farklı olan son derece özgün bir belgesel tarzıyla birleştirir.5 De An­

tonio, aktif bir seyirci gerektiren zor eserler yaratan bir modemist­
ken, Moore'un daha popülist filmleri onun mesajını seyirci kitlesine

daha net ve anlaşılır biçimde ulaştırmaya çalışır.

Moore modemist estetikten ziyade halk eğlencesine yakındır ve
sanattan çok siyasetle ilgili olduğu kesindir - gerçi yüklü bir siyasi
içerik sağlamayı gayet iyi bildiği gibi, özgün ve cezbedici bir belge­
sel biçimi yaratma konusunda da mahirdir. Michael Moore'un Roger

and Me filminin de Antonio'nun son filmi Mr. Hoover and I (Bay Ho­
over ve Ben) ile aynı yıl (1989) gösterime girmesi de manidardır.
Moore, de Antonio'nun estetik-siyasi stratejilerini kullanır ama parti­

zan ve müdahaleci sinemayı kendi sesi ve tahayyülüyle birleştiren,

kişisel ile siyasi olanı, pathos ile mizahı, açıklayıcı argümantasyon
ile sağlam bir eleştirel bakış açısını birleştiren benzersiz bir belgesel .

5. Modem dünyayla ilişkide biçimin sürekli yenilenmesini savunan bir sanat
geleneği olarak modemizm için bkz. Berman (198 1).

M I CHAEL M O O R E ' U N K I Ş K I RTMALARI 173

tarzı geliştirmiştir. Aradaki benzerlikler çok keskin olsa da de Anto­
nio'nun Moore üzerinde doğrudan bir etkisinin olduğuna dair bir ka-

nıt yok.6 İkisi de ciddi tarihi ve siyasi analizleri ironi ve espriyle bir­

leştirir; gerçi de Antonio belgeselden dönemin tarihini anlatmak ve o
dönemin siyasetini teşrih etmek için yararlanarak belgesel işini daha
ileri noktalara taşırken, Moore yaşadığı dönemi karakterize eden bel-

li konuları ele alır ve dönemin kilit sorunlarını ortaya koyar.
De Antonio ve Moore solun tarafındadır ve taraflı, müdahaleci si­

yasi filmler yaptıklarını kabul ederek adına "nesnellik" denen o şey­
den kaçınırlar. Sinemacının bir anlatıcıyla veya görüş açısıyla müda­

hale etmeden kamerayı kullanıp olaylan kaydetmekle yetinmesi ha­

linde belgeselin kendi başına hakikati ortaya çıkaracağını savunan
cinema verite'nin estetiğini ikisi de acımasızca eleştirir.7 Bu düşün­
ceye karşı de Antonio konu seçiminin, kadrajın ve montajın yönet­
menin vizyon ve siyasi düşüncesini içeren bir yapı meydana getirdi­

ğini ve nesnelliğin hem imkansız hem de arzu edilmeyen bir şey ol­
duğunu belirtir. De Antonio sık sık "nesnellik miti"nden söz eder:

Cinema verite fikri pek aklıma yatmıyor. Yönetmen sanki bir çeşit haki­
kate sahipmiş gibi bir algı çıkıyor buradan. Ama ben hiçbir zaman hakikate
sahipmişim gibi hissetmedim. Elimden geldiğince hakikate sadık kalmaya
çalıştım ama bütün düşüncelerime, duygulanma ve yaptığım işe rengini ve­
renin toplumun doğasıyla ilgili yerleşmiş önyargı ve varsayımlarım olduğu­
nun da farkındayım. Bana göre nesnellik diye bir kavram yok. Nesnellik bir
mitten ibaret.8

6. Bu konuyla ilgili olarak, Michael Moore'un hayatı ve eserlerine genel bir ba­
kış sağlayan birçok kitaptan yararlandım; sözgelimi Moore'un biyografisi ve eser­
lerini eleştirel açıdan ele alan ve belli bir siyasi bağlama oturtan Schulz (2005) ve
Larner (2005). Ne var ki, Larner'ın daha sonra yayımlanan Forgive Us Our Spins:
Michael Moore and the Future of the Left (2006) kitabı Moore'la ilgili son derece
sorunlu bir eleştiri getiriyor. Larner, Moore'a yönelttiği eski eleştirilerini yeniden
önümüze sürüyor, bunlara birkaç yeni eleştiri ekliyor ama -bu bölümde iddia etti­
ğim üzere- Moore'un estetik stratejisini anlayamıyor ve günümüz siyasetine bakışı
çok sorunlu, zira Moore Bush-Cheney yönetimi, Afganistan ve Irak savaşları ve
Cumhuriyetçi yönetimin şirket kapitalizmine itaatiyle ilgili görüşlerinde zamanla
haklı çıkmış görünüyor. Bu kaynaklara ek olarak çok sayıda film araştırmacısın­
dan, internetteki Moore'la ilgili materyallerden ve kendi kitaplarından da yararlan­
dım. Moore'un tarihin en çok belgelenen ve en tartışmalı yönetmeni olduğunu da
bu vesileyle öğrenmiş oldum.

7. ABD'deki cinema verite için bkz. Mamber (1 974).

174 S İNEMA SAVAŞLAR!

Bu belgesel nesnelliği miti birçok kaynaktan gelmekteydi: fotoğ­
rafçılıkta nesnelliği bir gerçekliği yeniden üretim tarzı olarak gören

bir gelenekten, 19. yüzyılda ABD'de hakim olan san gazetecilik ve si­
yasi gazetecilik geleneğine karşı çıkan ve nesnelliği kendine ideal

edinen gazetecilik okullarından, gerçekçi bir estetik ve nesnelci bir
hakikat kavramını benimseyen belgesel sinemacılardan.9 Moore, nes­

nelliğin düzme bir ideal olduğu konusunda de Antonio'yla aynı fikir­

de görünür; ileride göreceğimiz üzere, her ne kadar eleştirmenler
onun belgesel kurgusunda dürüst olmadığını sık sık iddia etseler de,
Moore genelde önyargılarını, görüşlerini ve siyasi düşüncelerini

açıkça ortaya koyar. 1 0

Takip eden başlık altındaki tartışmada Michael Moore'un en po­
püler filmlerinin üç belgesel stratejisinden yararlandığını öne sürü­
yorum: kişisel tanıklık, araştırma ve yüzleştirmeye dayalı arayış dra­

maları ve partizan siyasi müdahaleler. Kuşkusuz ideal olan bu kate­
goriler, Moore'un günümüz Amerikan toplumundaki hakim ideoloji­
yi, yönetici güçleri ve kurumları son derece partizan sinemasal saldı­
rılarla ağır biçimde eleştiren filmlerini bir ölçüde niteler.

ROGER AND ME VE KİŞİSEL TANIKLIK BELGESELİ

NBC'nin hazırladığı bir Hükümet Raporu veya Nova'dan
bir bölüm değil bu. Sözüm belgesel muhafızlarına:
Kusura bakmayın ama eğlenceli bir film bu.

Michael Moore ı ı

l 960'lar ile l 970'lerde, temel hak ve özgürlükler, kadın hakları, gay

ve lezbiyen hareketleri ile başka toplumsal hareketlerin haksızlıklara
tanık olmuş üyelerinin kendi şahsi hikayelerini anlatarak haksızlıkla­
ra tanıklık ettiği ve toplumsal sorunları ele aldığı birçok belgesel film
ortaya çıkmıştır. Emile de Antonio'nun Mr. Hoover and I (1989) adlı

8. Bkz. Emile Antonio, "Conversation with Bruce Jackson", www.sensesofci­
nema.com/contents/04/3 l/emile_de_antonio.html (erişim tarihi 18 Ağustos 2006).

9. Tekniğin olanaklarıyla yeniden üretilebildiği çağda film ve fotoğraf için bkz.
Benjamin (1969: 217-52). Gazetecilikteki nesnellik miti için bkz. Michael Schud­
son, The Power of News (Cambridge, MA: Harvard University Press, 1969).

MICHAEL M O O R E ' U N K IŞK IRTMALARI 175

açıkça kişisel çalışması, kişiselin siyasalın bir aracı haline geldiği bu
belgesel film kategorisini örnekler; Antonio burada kendisiyle ilgili

FBI dosyalarındaki malzemeden yararlanarak kendi hayat hikayesini
anlatır.

Michael Moore'un ilk belgesel filmi Roger and Me Flint, Michi­
gan araba fabrikalarının kapanması üzerine bu fabrikalarda çalışan

işçilerin yaşadığı zorlukları gözler önüne serer. Film Moore'un Mic­
higan'da işçi sınıfına mensup bir ailede geçen çocukluk hikayesiyle
başlar. Babası Flint GM otomobil fabrikasında işçidir. Moore, Temel

Reis kıyafetiyle şaklabanlıklar yaptığı ve ailesiyle mutlu mesut oyun­

lar oynadığı aile içinde çekilen görüntüleri, Flint'in refah içinde oldu­
ğu il. Dünya Savaşı sonrası dönemini gösteren görüntülerle montaj­

lamıştır. Bu sekans sinemacı ile yaşadığı çevreyi filmin merkezi hali­
ne getirir.

Roger and Me hızlı, hareketli ilerler; aile içinde çekilen filmler­
den, Flint fabrikasıyla ilgili haber görüntülerine ve oradan da Pat Bo­
one ile Dinah Shore'un GM araba reklamları için şarkı söylerkenki
görüntülerine geçer. De Antonio gibi Moore da sürekli müzik kulla­
nır, görüntüler kadar zengin ve çağrışımlarla dolu müzikler seçmiştir.
Film boyunca müzik görüntüleri çok iyi tamamlar ve Moore'un ken­

di sesi anlattığı olaylara dahlini olumlar.

Aktüalite filmlerinden alınma görüntülerle, Flint'in General Mo­
tors'un doğum yeri olduğu anlatılır, dev otomobil fabrikası, montaj
bantları, işçi kalabalığı, törenler ve Flint'teki mutlu hayat tasvir edi­

lir. Flint civarındaki on yıllık gazetecilik hayatına ve Mother Jones'

ta (Moore'un çok az sayıdaki başarısız projesinden biridir bu) 12 edi­

törlük yapmak için gittiği San Francisco'daki kısa süreli ikametine
göz attıktan sonra, Moore'un 1980'1erin ortalarında, GM'nin otomobil

IO. Moore şunları söylemiştir: "Belgeselde olsun Philadelphia lnquirer'da ol­
sun bir nesnellik mitidir almış başını gidiyor. Doğamız gereği öznel yaratıklarız
biz. Gazeteye ne konacağının, nereye konacağının kararı bile öznel; hepsi öznel."
Aktaran Lawrence (2004: 98).

1 1 . Michael Moore, Australian Financial Review, 4 Mayıs 1990. Aktaran Law­
rence (2004: 1 IO).

12. Michael Moore'un 1986'da aylık radikal dergi Mother Jones'ta başladığı gi­
bi işten çıkarılması, bu kısa süren Rashamon-vari hikayesi için bkz. Schulz (2005:
39-60) ve Lamer'daki (2005: 46-66) ara ara açıklamalar.

176 S İ N E M A SAVAŞLAR!

fabrikalarını kapattığı ve şehrin refah düzeyinin düştüğü sıralarda
Aint'e dönüşüyle birlikte filmin tonu da değişir.

Moore Roger and Me'de aslen sınıf ve şirketin yeniden yapılan­
ması ve küçülmesinin işçi sınıfı üzerindeki etkilerine odaklanır. Film

zengin ile yoksul, işçi sınıfı ile şirket seçkinleri arasındaki bariz fark­
lılıkları öne çıkarır; GM fabrika kapatma girişimlerini sürdürdüğü

için Flint'te işçi sınıfının yaşadığı yıkım ve ümitsizliği gösteren gö­

rüntüler ile üst sınıfın refahını ve işçilerle yoksulların halinden anla­
maz tavırlarını gösteren görüntüler arasında gidip gelir.

Filmin başlığında da vurgulandığı gibi, hikayenin sürükleyici un­

surunu, şirketin yeniden yapılanmasının sonuçlarını görmesi için

Flint'e gitmeye ikna etmek üzere GM'nin başkanı Roger Smith'i ara­
ma çabası oluşturuyor. Bu arama serüveni Moore'u Smith'in orada
bulunabileceği söylenen çeşitli ofislere, kulüplere, seçkin restoranla­

ra ve otellere götürüyor. Bu yerlerin görüntüleri arasına Flint'te evle­
rinden atılan insanların, mahvolan mahallelerin ve hem işinden hem
evinden olan kederli İşçilerin görüntüleri giriyor.

Moore zengin ve yoksulların hayatlarına bizzat dahil olarak sınıf

farklılıklarına ve işçi sınıfı üzerindeki giderek artan baskıya tanıklık

ediyor, bunları anlatıyor. Bölgede uzun süre yaşamış olduğu için,
Moore yoksul siyahlar ve beyazlardan, işten çıkarılmış işçilerden,
kamu yetkililerine, PR'cılara ve oraya uğrayan ünlülere kadar bölge­

deki çeşitli insanlara ulaşmayı başarıyor. Film Moore'un Amerika'yı

en iyi resmeden sinemacılardan biri, zeki bir sınıf ve kapitalizm ana­
listi, yoksulun destekçisi ve sınıf baskısının etkilerini şahsen sunan
biri olduğunu açıkça ortaya koyuyor.

Bugün değerlendirildiğinde, Moore'un ilk filmi olan Roger and

Me gerçekten kayda değer bir film. Filme başladığında Moore film
prodüksiyonu hakkında hiçbir şey bilmiyormuş. Belgesel sinema­
cı Kevin Rafferty kameramanlarından biri olarak ona yardım etmiş
ve nasıl çekim yapılacağını öğretmiş. Rafferty de The Atomic Cafe

(Atom Kafe, 1982) ile beyazların diğer insanlardan daha üstün oldu­
ğunu savunan grupların anlatıldığı ve Moore'un da katkıda bulundu­

ğu (ve belli ki belgesel film yapımı konusunda iştahını kabartmış
olan) Blood in the Face (Yüzdeki Kan, 199 1) gibi başarılı ve güzel

filmler çekmiştir. 1 3

MICHAEL M O O R E ' U N K IŞKIRTMALARI 177

Moore'un alt sınıf sefalet içindeyken hayatın tadını çıkaran Flint'
teki üst sınıf seçkinlere dair alaycı ve eleştirel tasviri zenginlerin

yozluğunu, sığlığını ve sınıfsal imtiyazlarını güzel yakalıyor. Moore'
un hicvi o kadar serttir ki Flint'in seçkinlerinden biri Moore'dan da­
vacı olmuştur. Bu da Moore'un kişisel tanıklığı ve iğneleyici hicvi
davalık olmaya vardıracak raddeye taşımaktan gocunmadığını gös­

teriyor. Filmde her yıl yapılan ve Flint'in seçkin kesiminin 1 920'li

yılların şık giysileriyle katıldığı yardım gecesi Flint Büyük Gatsby
Balosu da gösteriliyor. Bu sekansta heykel gibi duran işsiz siyahlar
ile işçiler de görülüyor. Smokin giymiş oralı bir avukat, Larry Stec­

co işsizlikten önemsiz bir şeymiş gibi söz ediyor, diğerlerinin ha­

la çalıştığını söylüyor. Flint'in güzel yönleri sorulduğunda Stecco,
"Bale, hokey. Yaşanacak güzel bir yer burası," diyor rahatça. 14 Stec­
co "hileyle özel hayatı ihlal" ederek küçük düşürme gerekçesiyle

Moore'a dava açtı.

Moore ünlüler ile kamu yetkililerini kamera önünde kendi sözle­
riyle yakmak konusunda da aynı derecede başarılı. Televizyondaki

The Newlywed Game programının aynı zamanda Flint sakinlerinden

biri olan sunucusu Bob Eubanks'i Yahudi kadınlar ve AIDS hakkında
antisemit bir espri yaparken yakalıyor. Roger and Me Flintli siyaset­
çileri de topa tutuyor; şehrin işçilere ve diğer alt sınıflara daha iyi ba­

rınma, iş ve hizmet olanakları yaratılmasına ihtiyaç varken, siyaset­

çilerin şehre bir Sheraton Oteli, kongre merkezi ve otomobil tema­

lı bir eğlence parkı getirme girişimlerine saldırıyor. Filmde Ronald
Reagan'ın Flint'e gelip işçilerle pizza yediği ve her şey güllük gülis­
tanlıkmış gibi keyifli bir konuşma yaptığı kısa bir bölüm de var.

Bu noktada eleştirmen Harlan Jacobson -Moore'la yapılan ilk ay­

rıntılı röportajlardan birinde- Moore'un tarihsel olayların sırasını de­
ğiştirmeyi kendine görev bildiğini öne sürmüştür, zira Reagan 1 980'
lerde seçim kampanyası kapsamında gerçekten de Flint'te gelmiştir

1 3. Moore'un Kevin Rafferty'nin The Atomic Cafe�sinin kendisini etkileyen tek
film olduğunu söylediği anlatılıyor (bkz. Schulz 2005: 64). Bildiğim kadarıyla bu­
güne kadar Antonio'nun çalışmalarından hiç bahsetmedi. Rafferty ise de Anto­
nio'dan etkilenmiştir, The Atomic Cafe'nin jeneriğinde ettiği teşekkürle bunu göste­
rir zaten.

14. Stecco hikayesi için bkz. Schulz (2005: 81 vd) ve Larner (2006: 74-78).

178 SİNEMA SAVAŞLAR!

ama -daha sonra iflas eden- Sheraton Oteli, inşası tamamlanamayan
kongre merkezi ve otomobil parkının inşaatı 1980'lerin ortalarında

başlamıştır. Buna karşılık Moore'un anlattığı hikaye 1986 yılı civa­
rından 1980'lerin sonlarına kadar çekilmiş görüntülere odaklanır. Yi­
ne de Moore'un olay sıralaması nedeniyle Reagan'ın ziyareti ile bina­
larla ilgili kampanyalar Moore'un sunduğu işten çıkarmalardan daha
sonra gerçekleşmiş gibi anlaşılır. 15 Moore Jacobson'a bir hikaye an­

lattığını söyleyerek karşı çıkar, Flint'in trajik hikayesini aktarmak
için saatler dolusu görüntüyü kısaltmıştır ve Flint'le ilgili hikayesi
büyük oranda doğrudur. 16 Moore'un ve de Antonio'nun belirttiği gibi,

her film bir kurgudur, montaj büyük oranda özneldir ve belgeselleri
değerlendirmek için öznellik ve doğru tarihsel sıralama dışında kri­
terler vardır. Jacobson'ın eleştirisinden beri Moore'un montajına ve

sözde tahriflerine saldıran bir Moore eleştirmenleri kitlesi oluştu.

Oysa Moore'un filmleri çoğunlukla standart belgesel geleneğinden
ayrılan kendine özgü bir tür oluşturuyor. Moore polemik yarattığını
ve hiciv yaptığını ve bu bölümün başlığında da belirtildiği üzere, ilk

filmini eğlence olarak sunduğunu açıkça kabul ediyor. Fahrenheit

91 ll 'a gelindiğinde ise Moore filmlerinde geçen ifade ve iddialan
belgeleyen çok sayıda kitap yayımlamış, kendi web sitesinden ken­
disini eleştirenlere cevap vermiş ve çalışmalarını olgusal ve belgesel

düzlemde savunan yazılar yazmıştır.

Eleştirel olarak değerlendirirsek, Roger and Me üst sınıfların sı­
nıf ayrıcalığı, ırkçılığı ve cinsiyetçiliği ile toplumsal vicdan ve insan­
lıktan yoksun oluşlarını gözler önüne seriyor. Ayrıcalıklı şirket figür­
leri ve siyasi figürlere hiciv ve eleştiri müstahaktır, halkın da onların

savunmasız yakalandıkları ve her şeylerinin olduğu gibi ortaya dö­
küldüğü anları görmeye hakkı vardır. Ne var ki Roger and Me ile il-

1 5. Bkz. Harlan Jacobson, "Michael and me", Film Comment, 25, 6 (1 989). Bu
metin Michael Moore karşıtı endüstrinin en önemli kaynağıdır; o acınası Larry
Elder Moore'a saldırdığı "belgesel"inin adını bile bu metnin başlığından almıştır.
Moore'un Flint hikayesinin sekanslarını düzenlemesiyle ilgili olarak daha sonra çı­
kan eleştiriler için bkz. Schultz (2005: 61 vd), Lamer (2006: 66 vd) ve Hardy ve
Clarke (2004: 17 vd). Jacobson'ın Moore'un belgesel estetiğini kavrayamaması ve
genel anlamda belgesele yaklaşımının miadını doldurmuş olmasına yönelik keskin
eleştiri için bkz. Toplin (2006: 26 vd).

16. Bkz. Michael Moore, Jacobson, "Michael and Me".

M I CHAEL M O O R E ' U N K IŞK IRTMALARI 179

gili olarak, Moore'un işçi sınıfından karakterler ile alt sınıflara men-
sup diğer kimseleri sömürüp sömürmediğine dair sorular ortaya çık-

tı. İlk akla gelen örneklerden biri, faturalarını ödeyebilmek için "ev

hayvanı veya yiyecek" olarak satılmak üzere tavşan yetiştiren Rhon-
da Britton tasviridir. 17 Moore aynı kadını sonraki kısa bir belgeselde
tekrar ziyaret ediyor ve bu sefer tavşanların yanı sıra yılan ve fare de

yetiştirdiğini göstererek vahşi kapitalizmde verilen hayatta kalma
mücadelesinin insanları tuhaf işler yapmaya sürüklediğine dair çar-
pıcı bir tasvir sunar - bu tema daha sonra Moore'un televizyon ya­
pımlarında sık sık tekrarlanacaktır.

Roger Smith ortalarda görünmediğinden, şerif yardımcısı Fred

Ross filmin ana karakterlerinden biri haline gelir; filmde göründü­
ğünden itibaren kirasını ödeyemeyen yoksulları evlerinden atan
gamsız tasasız biri olarak tasvir edilir. Ross yalnızca işini yaptığını,

evinden çıkardığı insanların çoğunu tanıdığını ve şehrin seçkinleri

ile yoksulları arasında arabuluculuk yaptığını ileri sürer. Filmin son­
larına doğru çarpıcı sahnelerden birinde Roger Smith Noel ile ilgili

klişe laflar edip Dickens'tan parçalar okurken, şerif yardımcısı Ross

Noel tatili sırasında bir aileyi evinden atarken görülür; Ross evden
Noel ağacını çıkarırken çılgına dönmüş bir kadın ona küfürler yağdı­
rır. Bu sahnede Moore seyircinin Noel ile ilgili çağrışımlarından ya­
rarlanarak şehrin sosyo-ekonomik ve siyasi yapısının insanlıkdışılı­

ğının altını çizer.

Moore'un güzel kurulmuş hikayesiyle ABD'de kapitalizm ve sınıf
hakkında net bir görüş ileri süren Roger and Me'deki kişisel tanıklık

ile müdahalecilik tarzı, sekansların son derece yoğun, hızlı ve eğlen­
celi montajıyla standart belgesel filmlerin ötesine geçer. Kapitalizm

ve sınıf konusu anaakım medyada pek dile getirilmez ve bu konuda
çekilmiş hiçbir belgesel bu kadar ilgi görmemiş, bu kadar tartışmaya

yol açmamıştır. Moore siyasi belgesel filmi, marjinal sinema formla­
rı gettosundan çıkarıp anaakım film formları arasına sokmuştur. Ne

var ki bu yenilikçi ve başarılı film Moore'u tartışmalarla dolu bir ha­
yatın içine sürüklemiştir.

17 . Moore'un filmde yer alan işçi sınıfından bazı insanları tasviriyle ilgili eleş­
tiriler için bkz. Pauline Kael, "Melodrama/cartoon/mess", The New Yorker, 8 Ocak
1 990: 90-3.

180 S i N E MA SAVAŞ LAR!

Roger and Me kendine has bir film türünün, Michael Moore türü­

nün inşasını başlatan film olmuştur. Moore ilk filminde bir hikaye
anlatıcısı, fablcı, hicivci ve otomobil fabrikasının küçültmeye gitme­
sinin ve sevgili şehri Flint'in yıkılışının tanığı olarak çıkar karşımıza.
Geriye dönüp baktığımızda Moore'un tarihsel akışa, olayların titiz

biçimde belgelenmesine veya nesnelliğe çok dikkat eden ihtimamlı

bir belgeselci olmadığını görürüz. Moore kendini daha ziyade insan­

ları eğlendiren ve provoke eden biri olarak konumlandırıyor; sorular
ortaya atıyor, yanlışların ve yanlış işler yapanların üzerine gidiyor ve
mazlum adına zalime karşı sesini yükseltiyor. Filmlerinde tarihsel sı­

ralamalarda veya "olgularda" yanlışlıklar olduğuyla ilgili eleştirilere
rağmen, Moore'un dile getirdiklerinin çoğu genel anlamda doğrudur.
Belgesel pratiğinin, "nesnelliği" ve tarihsel doğruluğu norm kabul

eden ilerici belgesel sinemacılığın belli gelenek ve kurallarını fazla

zorladığı, bunun şiddetli tartışmalara yol açtığı da doğru elbette. İler­

leyen sayfalarda da göreceğimiz üzere, F ahrenheit 9/11 'ı çekerken
Moore standart belgesel kuralları konusunda daha dikkatli olacaktır.

Yine de Bowling for Co/umbine'da ve takip eden filmlerinde kendine

has, tartışmalı ve kolay kolay belli bir kategoriye sokulamayan sine­
macılık anlayışını geliştirmeye devam edecektir.

BOWL/NG FOR COLUMBINE VE ARAŞTIRMACI

BELGESEL MONTAJ!

Charlie Chaplin olsun, Will Rogers ve hatta Marx Biraderler
olsun toplumsa/ koşulları tartışmak veya aydınlatmak için kome­
diden ve hicivden yararlanan eski sinemacılara hep hayran olmu­
şumdur. Umarım insanlar bu filmde uzun zamandır bir filmde gül­
medik/eri kadar gülerler hem de gözyaşlarına boğulurlar.

Michael Moore18

Soldan bir deneysel belgesel geleneği filmden, yukarıda sözü geçen
Emile de Antonio'nun yaptığı gibi, toplumsal sorunları araştırmanın
aracı olarak yararlanır. Bowlingfor Co/umbine'da Michael Moore si-

18. Michael Moore, USA Today, 1 1 Ekim 2002, aktaran Lawrence (2004: 58).

MICHAEL M O O R E ' U N K IŞKI RTMALARI 181

!ahlar, militarizm ve şiddetin Amerikan tarihindeki yeri ile günümüz

Amerikan toplumundaki hali arasındaki bağlantıları araştırır, ABD'de
neden çok fazla şiddet olduğunu inceler.

Roger and Me 1 60 bin dolara mal olmuş ve 7 milyon dolar gibi
bir kfu-19 getirerek Michael Moore'u film ve eğlence dünyasının adın­

dan en çok söz edilen kişisi haline getirmiştir. Moore bundan sonra
televizyon işine girdi, popülist "sisteme karşı küçük adam" persona­

sını kullanarak şirketlerle ilgili meseleler ile sosyo-politik sorunları
ortaya koyduğu, l 994-95'te önce NBC'de daha sonra da Fox'ta yayın­

lanan TV Nation adlı haber şovunu yaptı. Moore kişisel tanıklığa da­
yalı film tarzı, toplumsal sorunları araştırması ve muzipliği sayesin­
de şirketlerin ve siyasetçilerin kusurlarıyla ilgili hayli eğlenceli hika­
yeler sundu.

Moore kurgu dışı filmlerinden Canadian Bacon (Kanada Salamı,
l 995) filmi başarısız olduktan, The Big One (En Büyük, 1 997) belge­
seli karışık tepkiler aldıktan ve başarılı bir satış grafiği yakalayan ki­
tabı Downsize This! 'in (Küçültmeye Gidin ! , 1996) tanıtımı için imza

günleriyle ilgilendikten sonra televizyon ona tekrar göz kırptı. İngiliz

televizyon kanalı Channel Four Michael Moore'un The Awful Truth

(Korkunç Gerçek, l 999-2000) adlı dizisini yayınlamaya başladı. Da­
ha sonra, l 999'da Amerika'daki Bravo kanalında gösterilen bu dizi

de şirketler, sağcı siyasetçiler ve çeşitli gerici güçleri konu almaktay­

dı. Bu programda Moore sahneye çıkıyor ve salonu tıka basa doldur­
muş seyirciyle belli olayları o olaylarla ilgili görüntüler eşliğinde
karşılıklı tartışıyordu.

Moore'un bir sonraki önemli filmi Bowlingfor Columbine (2002)

onun belgesel estetiğini daha karmaşık ve daha tartışmalı düzeylere
çıkardı, hem pek çok kişi tarafından göklere çıkarıldı hem de sık sık
kınandı. Moore gerçek anlamda Amerikalı bir şöhretti artık. Moore

seyirciyi bir arayış hikayesinin içine çekmek için bu filminde de o

güçlü personasından yararlandı; bu sefer ABD'de günümüzde neden
ateşli silahlarla bu kadar suç işlendiği sorusunun peşinden gidiyordu.
Moore'un sesi bir kez daha hikayenin merkezini oluşturmaktaydı ve

19. 30 Mayıs 2009 itibariyle Roger and Me'nin gişe hasılatı 6.706.368 dolardır;
bkz. www.boxofficemojo.com/movies/?id=rogerandme.htm.

182 S İ N E M A SAVAŞLAR!

bu sefer sesinde önceki filmlerine göre bir kendine güven vardı, söy­

lediklerinin arkasında daha bir sağlam duruyordu.

Moore bu filminde Nisan 1999'da Columbine'da yaşanan bir ola­
yı, kasabalı ve orta sınıfa mensup iki beyaz gencin bir dolu silah ve
ev yapımı bombayla okulu basıp sınıf arkadaşlarını öldürmelerini

konu edinmekteydi.20 Film Ulusal Silah Birliği'nin (NRA) tanıtım fil­

minden bir parçayla başlıyor, ardından Moore anlatmaya başlıyor:
"20 Nisan 1999, Amerika yeni bir güne başlıyor"; çiftçileri, sütçüleri
görüyoruz; "başkan adını telaffuz edemediğimiz bir ülkeyi daha

bombalıyor" ; ve bu sırada arka planda "Cumhuriyetin Savaş Marşı"
çalıyor. Ele aldığı konuları vurgulamak için Michael Moore burada

da çağrışımlarla dolu bir müzik kullanıyor, müzik ile görüntüyü iro­
nik bir biçimde yan yana getirmekten bir toplumsal eleştiri tekniği
olarak yararlanıyor.

Bir sonraki sahnede vadeli hesap açtıran mudilerine silah vade­

den bir banka görüyoruz. Moore hesap açtırmak üzere neşeli bir şe­
kilde bankaya giriyor ve muzaffer bir edayla elinde silahla bankadan

çıkıyor. Michael Wilson Michael Moore Hates America (Michael
Moore Amerika'dan Nefret Ediyor, 2004) adlı belgeselinde Mo­
ore'un sekans kurgularıyla ilgili önceki eleştirileri devam ettirerek,
Moore'un filminde görünen banka çalışanlarıyla röportaj yapar ve

Moore'un bankadan elinden silahla çıktığı sahnenin gerçeğe aykırı
olduğunu iddia eder. Moore'un filminde silahların banka kasasında
olduğu ifade edilirken, Wilson'ın belgeselinde silahların başka bir
yerde depoda tutulduğu iddia edilir. Ancak Bowlingfor Columbine'ın

o sekansı dikkatle incelendiğinde, banka çalışanlarının filme çık­
maktan pek memnun oldukları görülür; bankanın Moore dahil yeni

mudilerine silah hediye etmesi Amerika'nın tuhaflıklarından biridir,
ABD' deki silah fetişizmini ve silahlar, kapitalizm ve Amerikan dene­

yimi arasındaki bağları gözler önüne serer.

Filmin açılış sahnesinden de anlaşıldığı üzere Moore'un Bowling

for Columbine'daki hedefleri önceki filmlerindekinden daha geniş ve
daha karmaşıktır. Gerçekten de filmin gerçek amacı Amerika'nın bi­

zatihi kendisini kavramak, özellikle de ülkenin silahlara ve şiddete

20. Columbine olayıyla ilgili şahsi görüşlerim için bkz. Kellner (2008).

MIC HAEL M O O R E ' U N K I ŞK IRTMALARI 183

neden bu kadar takıntılı olduğunu anlamaktır. Moore bu filminde de
kendini filmle ilişkilendirir ve filme başlığına ("Benim Cici Sila­

hım") uygun olarak çocukken ilk oyuncak silahını alırkenki görüntü-
lerle ve fonda "I was bom in Michigan" şarkısıyla başlar. Moore'un
1 5 yaşında Ulusal Silah Derneği'nden nişancılık ödülü aldığını ve

hayat boyu avcı ve tüfek sahibi olduğunu öğreniriz.

Başka bir montaj sekansında Moore'un Michigan'da büyümüş bir
başka hemşerisini, Charlton Heston'ı görüyoruz. Filmlerinde elinde
silahla veya ateş ederken görmeye alışkın olduğumuz Charlton Hes­

ton bu belgeselde Ulusal Silah Derneği'nin başkanı olarak çıkıyor

karşımıza. Moore burada da kendini kötü adama karşı konumlandır­
dığı diyalektik bir yapı oluşturuyor. Bowling for Columbine'ın Kötü
Adamı Charlton Heston, yani Musa'nın ta kendisi. Roger and Me 'de

şirketlerin hırsı, duyarsızlık ve GM çalışanlarının ve fabrikaların ka­
panmasından kötü etkilenen diğer Flint sakinlerinin çektikleri acılar

karşısında biraz olsun kaygılanmaktan bile uzak olan imtiyazlı bir
üst sınıf hayat tarzı Roger Smith'te vücut bulmaktaydı. Bowling for

Columbine'da da Heston silah sahibi olma ve silah kullanmayla ilgili
bütün kısıtlamalara saldıran Ulusal Silah Derneği'ni temsil eder,

olayda ölen gençlerin ailelerinin ve Denver valisinin evinde kalması
yönündeki bütün ricalarına rağmen Columbine olayından hemen
sonra derneğin yıllık toplantısına katılır. Beverly Hills'in tepesinde

etrafı duvarlarla çevrili güvenlikli bir malikanede yaşayan Heston,

silahları ve muhafazakar görüşleri savunan seçkin beyazlardan olu­
şan üst sınıfın hayat tarzını da temsil eder.

Bowling for Columbine "büyük resim"i ortaya koymaya çalışır;

Amerikan tarihi, kültürü, silahlar, ordu, şiddet ve ırkçılık arasında
bağlantılar kurar. Michigan milisleriyle ilgili sahneden Timothy Mc­

Veigh'le birlikte 1995 Oklahoma bombalamalarından sorumlu olan
Terry Nichols'ın kardeşi James Nichols'a geçer. Michigan milislerine
hafif ve eğlenceli bir giriş yapılır, örneğin burada Chris Rock'ın ken­

di komedi şovunda "mermi alanlarla" ilgili eleştirilerini -ası l mermi­

nin pahalı olması gerektiğini söyleyerek- arka arkaya patlattığı esp­
rilerle sıraladığı bölümleri izleriz; buna karşılık, hemen arkasından
gelen Nichols bölümü, komplo uzmanları ve silah fanatikleriyle

ABD'nin daha karanlık bir tarafını konu alır. Bir yerde Nichols kame-

184 S İ N E M A SAVAŞLAR!

ranın girmesini istemediği yatak odasına gidip Moore'a yastığının al­

tında duran silahı gösteriyor; davranışının vahşiliği ve tuhaflığı Mo­
ore ve seyirciyi irkiltiyor.

Film Stratejik Hava Komutanlığı'nın bulunduğu, Columbine fail­
lerinden birinin babasının ordu için çalıştığı çocukluk yıllarında ya­
şadığı Oscoda'ya (Michigan) geçerek "altı derecelik aynlık". bağlan­

tısı kurmaya devam ediyor. Başka bir sahne Littleton'a (Colorado) ve
Columbine saldırısına odaklanıyor; ABD'nin askeri savunma ve istih­
barat alanında faaliyet gösteren en önemli firmalarından biri olan
Lockheed Martin'in bu şehirde bulunduğu ve Columbine saldırısını

gerçekleştiren gençlerden birinin babasının bu firmada çalıştığı be­
lirtiliyor. Columbine saldırısı ile Kosova'ya yapılan en ağır bombar­
dımanlardan biri aynı güne rastlıyor: Film Başkan Bili Clinton'ın
Kosova bombardımanıyla ilgili açıklamasına geçiyor, hemen sonra

tekrar Columbine saldırısına dönüyor.

Aradaki bağlantıları tasvir etmek için Moore röportajlar ile haber

görüntülerinin yanı sıra -Beatles'ın "Happiness is a warm gun" şarkı­
sı eşliğinde- başka görüntülerin montajından da yararlanarak ABD'

nin şiddetini sergiliyor. Başka bir sekansta "What a wonderful world"

parçası ironik, Brechtyen bir biçimde, ABD'nin l 950'lerde İran ve
Guatemala' da demokratik seçimle iktidara gelmiş hükümetleri devir­

mesinden, l 980'lerde Afganistan' da Sovyetler Birliği'yle savaşan Usa­
me bin Ladin'in grubuna ve 1990'larda Taliban'a destek vermesine

kadar uzanan bir dizi askeri müdahalesinin yol açtığı olaylarla ilgili
görüntülerle birlikte sunuluyor ve bütün bunların en sonunda da o
korkunç 1 1 Eylül görüntüleri geliyor.21

South Park'ın yaratıcıları Trey Parker ve Matt Stone'un hazırladı­

ğı ABD'nin tarihiyle ilgili animasyon, Amerikan Yerlilerine nasıl şid-

• Dünyanın neresinde olursa olsun insanların ıanışıklık bakımından birbirleri­
ne altı, hatta daha az adım uzak olduğu ve "arkadaşımın arkadaşı" bağlamından yo­
la çıkılarak herhangi iki insanın azami altı adımda birbiriyle bağlantılı kılınabilece­
ği fikri. -ç.n.

2 1 . "Brecht'in Marksist estetiği" için bkz. Kellner (1 997). Moore Brechtyen
"unsurların ayrılığı" ilkesini etkili biçimde kullanır, kullandığı müzik görüntü ve
dış sese ironik bir biçimde aykırıdır. Brecht gibi Moore da siyasi yanı güçlü işler çı­
karır. Ne var ki ne Moore'la yapılan röportajlarda ne de başka yerde Moore'un
Brecht'ten doğrudan etkilendiğine dair bir bilgiye rastladım.

MIC HAEL MOOR E 'UN K IŞK IRTMALARI 185

det uygulandığını, köleliğin korkunçluğunu, Amerikan Devrimi ve
İç Savaş'ta nasıl kan akıtıldığını ve zengin ile yoksul arasındaki sınıf-

sal ayrımın giderek nasıl derinleştiğini tarihsel olarak gözler önüne

seren bir montajdır. Stone'la yapılan röportajlardan onun ve Parker'ın
Littletonlı olduğunu, Columbine Lisesi'ne gittiklerini ve büyük beğe-
ni toplayan dizilerini Colorado'da banliyöde büyürken yaşadıkları
baskı deneyimlerinden yola çıkarak yarattıklarını öğreniriz.

Bu sekanslar ile bir bütün olarak film, şiddetten ABD tarihi ile
toplumsal örgütlenmesinin sorumlu olduğuna işaret eder. Film Co­
lumbine saldırısı ve genel olarak şiddetle ilgili tek taraflı veya indir­

gemeci açıklamaları sorgular. Moore filmde birçok siyasetçi ve uz­

manla konuşuyor, Columbine saldırısı için kimi heavy metali, inter­
neti, Hollywood'u ve şiddet filmlerini, parçalanmış aileyi, veya Şey­
tan'ı sorumlu tutarken, Senatör Joseph Lieberman gençlik kültürünü
suçluyor ve rockçı Marilyn Manson'a saldırıyor. Uzun bir röportajda

Manson kendini zekice savunarak ahlakçı Lieberman'ın aptal gibi
görünmesine yol açıyor.

Filmin bilhassa güçlü bir sekansında Moore, yerel ve kablolu ka­

nalda yayınlanan bir şiddet haberinin ulusal düzeyde kıyamet gibi

sunulduğunu gösterir. Moore Los Angeles'ın siyahi nüfusun yoğun
olduğu o ünlü South Central semtinde The Culture of Fear (Korku

Kültürü) adlı kitabın yazarı sosyolog Barry Glassner'la röportaj ya­
par. ABD'de medyanın şiddeti nasıl abarttığından, özellikle de siyahi

Amerikalıları günah keçisi haline getirdiğinden söz ederler. Bowling

for Columbine medya ile ırkçılık arasındaki bağlantıları araştıran, rö­

portaj ve montajlarla siyahi Amerikalıların yoksulluğun ve şehrin
içindeki şiddetin mağdurları olduğunu gözler önüne seren son derece

güçlü sekanslara sahip. Moore Buell İlköğretim Okulu'na giden Kay­
la adındaki küçük bir siyahi kızın yine aynı okula giden altı yaşında
bir çocuk olan Dedrick tarafından öldürülmesine uzun bir bölüm ayı­

rıyor. Filmde Dedrick'in annesinin bir sosyal yardım programı dahi­
linde Flint'teki (Michigan) evinden tam 100 kilometre uzakta asgari
ücretle iki ayn işte çalışmak zorunda kaldığı, dahası evden atıldıkla­
rı için bir akrabalarının yanına taşındıkları ve çocuğun da silahı o ak­

rabasından aldığı anlaşılır. Ortamın buz kestiği bir sekansta Moore
American Bandstand'in sunucusu ve televizyoncu Dick Clark'a cina-

186 S İNEMA SAVAŞLAR!

yeti işleyen çocuğun annesinin onun restoranlarından birinde çalışı­

yor olması konusunda neler hissettiğini ve benzer durumdaki annele­

ri asgari ücret karşılığı çalışmaya sevk eden ve çocuklarını kendi ba­

şına bırakmak zorunda bırakan sosyal güvenlik yasasını destekleyip
desteklemediğini sorar. Clark soğuk bir ifadeyle çekip gider ve böy­

lece ikonkırıcı Moore Amerikan ikonlarından birinin daha havasını
almış olur.

Filmin başka bölümlerinde medyanın Amerikan toplumundaki
sorunlardan gençleri sorumlu tutup onları günah keçisi ilan ettiği,

gençlerin aşağılayıcı bir biçimde gözetime ve disipline tabi tutulduk­
ları ve en ufak bir şeyde okuldan uzaklaştırıldıkları gösterilir. Co­
lumbine'dan ve başka liselerden gençlerle yapılan röportaj bölümle­
rinde Moore'un gençler tarafından hayli sevildiği görülür. Moore
belgesel filmi ve radikal siyaseti genellikle bu tür şeylerle ilgilenme­

yen bir grupla tanıştırarak gençlerden oluşan geniş bir hayran kitlesi
kazanmıştır. Aslında Michael Moore'un filmlerinde, onu baskı altın­
daki ırk ve sınıflara mensup insanların yanı sıra yabancılaşmış genç­
lerin de sözcüsü haline getiren bir gençlik ve asilik halesi vardır.

Bowling far Columbine medyanın en önemli etkilerinden birinin

yönetici konumundaki siyasetçilerin sömürebileceği bir korku yarat­
mak olduğunu ileri sürer. Moore ABD tarihi ile askeri harekatlar, si­

lahlar, medya ve şiddet arasında bağ kurar ama aralarındaki ilişkiyi

basit bir neden-sonuç ilişkisi olarak nitelemez. Bu kuvvetlerin kar­

maşık bir toplumsal ortamda karşılıklı bir ilişki içinde olduğunu sa­
vunur. Ona göre, Columbine saldırısının ve ABD'deki şiddetin bir de­
ğil birçok nedeni vardır. Bowlingfor Columbine bu şekilde ABD'deki

şiddet, silah kültürü ve ergenlerin ateşli silahlarla işledikleri suçlar
konusunda çeşitli nedenler ileri süren çok boyutlu bir görüş sunar.22

Filmdeki bu açıkyüreklilik, Moore'un Columbine saldırısının kur­
banlarından birinin babası olan Tom Mauser'la ABD'de diğer sanayi­

leşmiş ülkelere oranla daha fazla şiddet ve ateşli silah kurbanı oluşu-

22. Moore'u eleştiren sağcılar ile Lamer (2006) sürekli olarak Moore'un tüm­
dengelimci nedensel iddialarda bulunduğunu iddia eder, oysa Moore'un diyalekıik
sineması farklı fenomenler arasında bağlantılar kurar aslında ve modemist tarzın
iyi bir örneğini vererek seyirciyi soru sormaya ve aradaki bağlantıları kendi kendi­
lerine kurmaya zorlar.

MICHAEL M O O R E ' U N K IŞK I RTMALARI 187

nun nedenleri üzerine yaptığı röportajın bulunduğu sahnede iyice

belirginleşir. Mauser "Nedeni ne?" diye sorar heyecanla. Moore ve
Mauser tekrar tekrar "Nedeni ne?" diye sorarlar birbirlerine, sekans

sonunda Mauser'ın "Ben bilmiyorum" sözüyle biter. Bu cevabı olma-
yan soruyu ikisi de cevaplayamaz, Moore'un konuyla ilgili araştır-
ması da basit veya kolay cevaplar sunmaz zaten. Ne var ki Moore'un

sorgu sualleri Charlton Heston'ınki gibi cevapların ortaya çıkması-

nı sağlar. Filmin sondan bir önceki sekansında Heston'ın şiddetin su-
çunu Amerikan tarihine, sonra da ülkedeki "karışık etnisite"ye atarak
buna ırkçı bir tepki gösterilmesi gerektiği imasında bulunduğunu

görürüz.
Moore'un filmi Heston'la olan o ünlü tartışması ve ABD' de hüküm

süren korkuyu gösteren bir montajla sona erer. Moore sözünü "Evet,
Amerikalı olmak muhteşemdi" diyerek bitirir, ardından "What a won­

derful world"ün daha neşeli bir versiyonu eşliğinde jenerik akmaya
başlar. Moore ABD'de silahla işlenen şiddet vakalarının neden çok faz­
la olduğu sorusunun cevabını bulamamıştır. Yine de Bowling for Co­

lumbine ABD'deki silah kültürü, tarih, medya, siyasi örgütler ile politi­

kalar, ABD'nin askeri müdahaleleri ile silah endüstrisi, aile ilişkileri ile

hayat koşullarının bozulması ve şiddet arasında bağlar olduğunu dü­

şündürür. İşin daha da korkunç yanı, zengin ile yoksul arasındaki ay­

nın arttıkça ve yabancılaşan gençler çalışacak doğru dürüst işler bula­

madıkça bu etkenler matrisi daha fazla şiddet üretebilir, dolayısıyla

sistemli bir toplumsal değişim ve dönüşüm gerektirir.
Gelgelelim, şiddet suçlarının %90'ının erkekler tarafından işlen­

diği (Katz 2006) bir ülkede Moore toplumsal cinsiyet ile şiddet ara­

sındaki ilişkiyi gözden kaçırıyor. Bu durum, ilerici erkeklerin top­

lumsal cinsiyeti daha radikal biçimde sorgulayamayışlarında semp­
tomatik olarak kendini belli eder; ayrıca bu eksiklik Moore'un muh­
temelen bilincinde olmadan erkekliğiyle ilişkilendirdiği silahlarla

arasındaki duygusal bağı vurguluyor olabilir. Moore kent içindeki

yoksul mahallelerde ateşli silahla öldürülen siyahi gençlerin sayısı­

nın diğer grupların 25 katı olduğuna da değinmiyor. Film çekildiği

23. Bkz. Mike Males, '"Bowling For Columbine' misframes gun quandry", 6
Kasım 2002, www.home.earthlink.net/-mmales/bowling.htm (erişim tarihi 28 Ey­
lül 2008).

188 S İNEMA S AVAŞLAR!

sırada "ABD'de ateşli silahla işlenen 10.801 cinayetin 2900'ü (yani
dörtte birinden biraz fazlası) beyazlarla, her 10 cinayetin ?'si ise si­

yahlar ve Latinlerle ilgiliydi".23 Moore yöneltilen eleştirilerden biri
de, ABD'de kişi başına düşen ateşli silahla işlenen şiddet olayı ve ci­
nayet sayısının diğer ülkelere kıyasla çok yüksek olduğunu söyler­
ken biraz mübalağa ettiğidir.

Moore ile filmleri konusunda yapılan standart eleştiri "Michael
Moore'un Amerika' dan nefret ettiği" ve ABD ile ilgili tamamen olum­
suz bir görüş sunduğu biçimindedir.24 Bu muhafazakar eleştiri Mic­
hael Moore'un kim olduğu ve ne yaptığı konusunu ıskalar. Moore

yanlış işlerle ilgili kişisel tanıklıkları ve toplumsal sorunlara cevap

bulmak adına yapılan araştırmaları hicivle, mizahla ve kendi savaşçı
karakteriyle birleştiren yeni bir kişisel müdahaleci belgesel tarzı su­

nar. Moore ayrıca ABD'yi film ve televizyonlarda pek görülmeyen
yüzüyle gösterir; halbuki televizyonlarda ABD bir refah ve bolluk ül­

kesi timsali olarak idealize edilir veya polislerin kötü adamları yaka­
ladığı ve savcıların suç işleyenleri yargıladığı tıkır tıkır işleyen bir
sistem olarak sunulur. Moore kilolu, eğitimsiz olan, güzel veya çeki­

ci olmayan tipik Amerikalıları gösterir. Amerikan tarzının daha tuhaf
ve olağandışı yönlerini, yozlaşmış bir üst sınıf, onun siyasi aygıtı, or­
ta düzey görevli ve teknisyenleri arasındaki farklılıkları, ve sınıf, ırk,
toplumsal cinsiyet ve yaş üzerinden yapılan baskıları kapsayan baskı

kültürünü gözler önüne serer. Bu kadar çok sıradan insan, bu kadar

çok unutulmuş insan, aynı zamanda birbirinden ilginç envai çeşit ka­
rakter bir belgeselde ilk kez karşımıza çıkıyordu belki de.

Michael Moore'un filmleri bu şekilde "Amerikan rüyası"nı idea­

lize eden hak.im ideolojiyle taban tabana zıttır ve sayısız televizyon

dizisinde, filmde ve koca bir reklam aygıtında gösterilen hayali Ame­
rikan hayatı tasvirlerinin altını oyar. Michael Moore'un titiz araştır­
malarında ABD, ekonomisinde, siyasetinde, kültüründe ve günlük ha­

yatında birçok gariplikler bulunan çok tuhaf bir ülke olarak görünür.
Michael Moore Amerikadaki hayatın asıl yüzünü göstermesi bakı­
mından Errol Morris ve Ross McElwee gibi sinemacı meslektaşlarına

24. Bkz. Moore karşıtı filmler, Mike Wilson, Michae/ Moore Hates America
(2004) ve sonraki bölümde tartışılan Larry Elder, Michae/ and Me (2004) veya
Hardy ve Clarke (2004) içinde Moore'a yapılan saldınlar.

MICHAEL M O O R E ' U N K I Ş K I RTMALARI 189

benzer.25 Moore, daha büyük hakikatleri anlatmak ve belli siyasi dü­

şünceleri desteklemek için zaman zaman tarihsel olguları bir ölçüde

çarpıtmaları bakımından Sergei Eisenstein ve Dziga Vertov'a da ben-
zer (Eisenstein ve Vertov'la aynı kefeye koyarken, niyetim Moore'un
sadece solda saf tutmuş olmasını değil, zekasını da vurgulamak). Ve

tıpkı Emile de Antonio gibi, Moore da iktidardaki bir başkanı ve son
derece tartışmalı bir savaşı bugüne kadar hakkında en çok konuşulan

filminde konu edinecektir: F ahrenheit 9/11 .

FAHRENHEIT 9/1 1 VE PARTİZAN MÜDAHALECİ SİNEMA

Belgesel dalında aday olan diğer arkadaşları da
sahneye davet ettim . . . çünkü kurgusal olmayan filmleri
seviyoruz. Çünkü her şeyin kurgusal olduğu bir dönemde
yaşıyoruz. Kurgusal seçim sonuçlarına göre kurgusal
bir başkanın seçildiği bir dönemde yaşıyoruz. Bizi kurgusal
nedenlerle savaşa götüren biri var başımızda, başka biri de
kalkıp her an bir kimyasal saldırı olabilir, korunmak için
koli bandı stoklayın diyor.

Michael Moore,
2002 Oscar töreni konuşmasından26

Bowlingfor Columbine neredeyse 60 milyon dolar gişe hasılatı yapa­

rak 2002'nin en başarılı belgeseli oldu. Cannes Film Festivali ve Os­
car Ödülleri'nde en büyük ödülü aldı, Uluslararası Kalkınma Birliği
(IDA) tarafından tüm zamanların en iyi belgeseli seçildi, bununla be­
raber çok sert eleştirilere de maruz kaldı. Moore artık kendini kurgu­

sal bir başkanın düzme sebeplerle uydurma bir savaş yürüttüğü bir
çağda kurgu dışı filmler yapan bir belgeselci olarak tanımlamaktay­
dı. ABD tarihinin en yalancı başkanının ve en yalancı yönetiminin
damgasını vurduğu bir dönemde Moore, Bush-Cheney yönetimine

25. Morris epey ün kazanmış dokuz belgesel yapmıştır. Bunlardan bazılan
The Thin Blue Line (1988), Mr. Death (1999) ve The Fog of War'dur (2003) : bkz.
www. imdb.corn/name/nm0001554/. McElwee'nin çektiği on iki belgeselin arasın­
da Sherman's March (1986), Time Jndejinite (1994) ve Bright Leaves'i de (2003)
yer alır. Bkz. www.imdb.com/name/nm0568478/ (erişim tarihi 28 Eylül 2008).

26. Aktaran Lawrence (2004: 5 1).

190 SİNEMA SAVAŞ LA R !

topyekün bir saldın gerçekleştirmenin, hileli 2000 seçimini27 hatır­
latmanın ve George W. Bush'un başkan olarak eksikliklerini ve başa­
rısızlıklarını gündeme getirmenin önemli olduğunu düşünüyordu.

İktidar koltuğunda oturan George W. Bush ile onun 2004 seçim
sezonu sırasındaki Irak Savaşı'nı konu alan Fahrenheit 9111 Moore'
un en müdahaleci filmidir. Roger and Me Flint'teki işçilerin iş ve ha­
yatlarına yapılan saldırıya tanıklık edip bölgenin sosyo-ekonomik

açıdan gerilemesinin sorumluluğunu General Motors'a yüklerken,
filmde bu koşulları değiştirmeye yönelik herhangi bir çaba görül­

mez. Keza Bowlingfor Columbine da cevaplar üretmez veya herhan­
gi bir gündem belirlemez; hatta Columbine saldırısında hayatta kalan

iki kurbanla birlikte Michigan'daki Wal-Mart mağazasının yönetim
bölümünü ziyaret ettikten sonra mağazanın yöneticilerinin artık 17
centlik mermi satmayacaklarını duyurmaları üzerine Moore gerçek­

ten şaşırır ve sevinir de.
Buna karşılık Moore'un Fahrenheit 911/'ı son derece tartışmalı

2004 başkanlık seçimi konusuna dikkat çekip insanlar üzerinde kay­

da değer, hatta belirleyici bir etki yaratmak için yaptığı açık. Bu yük­

sek hedefler, filmin senaryosunu, röportajları ve filmdeki bazı tartış­

malı iddia ve bölümlerin belgelerini içeren The Official Fahrenheit

9111 Reader (Fahrenheit 9/1 1 Kılavuzu, 2004) adlı kitapta, John Ber­

ger'ın sunuşu ile Moore'un önsözünde net bir şekilde ifade edilir.
Berger şunları yazar: " [Fahrenheit 9111) dünya tarihinin değişmesi

için çok küçük bir katkıda bulunuyor olabilir . . . Filmi olay haline ge­
tiren şey, onun halihazırdaki dünya politikasına yapılmış etkili ve ba­

ğımsız bir müdahale oluşu." Moore filme gelen çeşitli tepkileri, web
sitesine gelen binlerce e-postayı anlattıktan sonra şunları belirtir:
"Başkanın birkaç bin oyla belirlendiği bir seçim yılında bu yorumlar
müthişti, Bush'un Beyaz Sarayı için ise ürkütücüydü."

Film çok popüler oldu ama aynı zamanda, belki de belgesel film

tarihinde ilk defa, çok sert eleştirilere maruz kaldı, bütün sağın ve

birçok anaakım eleştirmenin Moore'a cephe almasına neden oldu.28

27. 2000 seçimleri ve Bush'un başkanlığının ilk dokuz ayıyla ilgili görüşlerim
için bkz. Kellner (2001) . Toplin (2006: 91 vd.) Moore'un Bush'un başkanlığıyla il­
gili iddiaları, bu iddialara gelen muhafazakar eleştiriler ve karşı savlar hakkında
daha temkinli ve dengeli bir analizde bulunur.

M I CHAEL M O O R E ' U N K IŞKIRTMALARI 191

Fahrenheit 91 ll'da Moore, filmde anlatıcı olduğu, arada sırada filme

müdahale ettiği o kendine özgü belgesel film formunu geliştirmeye

devam etti. Bowling for Columbine silah ve şiddetle alakalı birçok
karmaşık konuyu inceliyordu, F ahrenheit 9I11 ise ağırlıklı olarak
Bush-Cheney yönetiminin karakterine ve siyasetine, özellikle de 1 1

Eylül sömürüsüne odaklanıyordu. Önceki filmlerindeki gibi bu fil-

min merkezinde de Moore'un tahkir ve eleştirilerinden nasibini alan
bir kötü adam vardı: ABD başkanı. Filminin konusu olarak George
W. Bush'u ve Amerikan başkanlık makamını seçerek Moore hedefini

iyice büyütmüştü. Filmle ilgili tartışmalar ve filmin tarihin en çok gi-
şe hasılatı yapan ve en etkili belgeseli oluşu, dikkatleri Moore'un se­
yircisini kışkırtma ve kilit önemdeki konularda tartışma yaratmadaki
başarısına çekti. 29

Ray Bradbury'nin kitap yakmayı konu alan romanı F ahrenheit

45/ 'in başlığıyla oynanarak ortaya çıkarılmış olan Fahrenheit 9111

başlığı, "hakikatin yanma derecesi"ne tekabül eder. Filmin ilk bölü­
mü George W. Bush'u konu alır, onun 2000 Florida seçimi fiyasko­

sundan sonra elde ettiği hileli başkanlığıyla başlar, oradan geriye gi­
derek petrol endüstrisindeki inişli çıkışlı kariyer ve başarısızlıkları­
na, güvenlik birimlerinin içeriden tüyo alıp yaptığı borsa işlemleriy­
le haksız kazanç sağlamasına dair soruşturmalara, gerektiği gibi as­

kerlik yapıp yapmadığına ve ailesinin Suudi'lerle olan bağlantılarına

geçer; ardından Bush-Cheney yönetiminin 1 1 Eylül öncesinde terö­
rizmle ilgili uyarılara kulak asmayışını, Bush'un 1 1 Eylül'den önce
kendi çiftliğinde ve ailesine ait tatil yerlerinde rehavet içindeki gö-

28. Bkz. Brock (2004). 2002 Oscar ödülü konuşmasından sonra Moore şöyle
demiştir: "Sonraki birkaç ay boyunca sokağa çıkıp da ciddi sataşmalara maruz kal­
madığım hiç olmadı. Fiziksel şiddetle tehdit edildim, bana kafa göz girişmek iste­
yenler oldu, yüzüme karşı 'Siktir git! Vatan haini!' diyenler oldu. Beni görünce ara­
basıyla yanıma yanaşıp bağıranlar mı ararsınız, kaldırımda önüme tükürenler mi!
Sonunda sokağa çıkmaz oldum." Entertainment Weekly, 9 Temmuz 2009, aktaran
Lawrence (2004: 52).

29. Toplin (2006) filmle ilgili muhafazakar eleştirileri aynın gözetmeden orta­
ya koyar ve bu eleştirileri birçok muhafazakar eleştirmenin Moore'un kendine has
sinemacılık tarzını anlayamaması ve sol siyasete karşı verilen partizanca tepkiler
bağlamında inceler. Moore (2004) filmle ilgili kendi savunmasını yapıp eleştirenle­
re gereken cevabı verir; aynca bkz. www.fahrenheit9 1 l .com/library/book/index.
php.

192 S İ N E M A SAVAŞLAR!

rüntülerini yansıtır perdeye. Filmin diğer bölümlerinde Bush-Che­

ney yönetiminin 1 1 Eylül saldırılarına verdiği tepkiler, yönetimin ve
medyanın nasıl korku yarattığı ve yönetimin bu korkuyu nasıl mani­

püle ettiği gösterilir.
Film patlayan havai fişekler ve Moore'un "Bu bir rüya mıydı yok­

sa?" sözleriyle başlar. Sonra kamera birden Al Gore'un Florida'daki

seçim kampanyasına geçer. Yüksek Mahkeme'nin Bush lehine mü­
dahalesine, itiraz edilen bir göreve başlama törenine ve Amerikan se­
natosunun siyahi kongre üyelerinin seçimdeki usulsüzlüklerin ince­

lenmesiyle ilgili taleplerini desteklemeyerek yaptığı vahim hataya kı­

saca göz attıktan sonra, Bush-Cheney yönetiminin üyelerinin (Bush,
Cheney, Rumsfeld, Rice, Ashcroft ve Wolfowitz) televizyon konuş­
masına veya gazetecilere poz vermeye hazırlanışlannın gösterildiği

filmin o müthiş jeneriği girer. Bu sekans yönetimin bir yutturmaca­

dan, bir tiyatrodan -Wolfowitz örneğinde, yakışıksız bir saç düzelt­
me hamlesinden- ibaret olduğunu ima eder. Görüntüler komik ve kü­
çük düşürücü olsa da fonda çalan tekinsiz müzik ve ortalanmamış

yakın çekimler Bush-Cheney yönetiminin son derece gizli, pek ifşa

edilmeyen imaj üretim mekanizmasının tehditkar ve tehlikeli yönle­

rinin görülmesine yardımcı oluyor.
Yönetimin görevdeki ilk dokuz ayını gösterdikten sonra, yönetim

gündemini ve halk desteğini yitirir gibi, dağılır gibi olmaya başlayın­

ca Moore bu kadar kısa zaman içinde başkanlık görevinde sorunlar
yaşamaya başlayan biri ne yapabilirdi diye sorar ve kendi sorusunu

kendi cevaplar: "Tatile çıktı." Bush'un golf oynarken, yelkenle ge­
zerken ve Teksas'taki "çiftliği"nde kovboyculuk oynarken -canlı bir
country müziği eşliğinde- görüldüğü montajı izlerken onun 1 1 Eylül'

den önceki bu dönemin %42'sini Beyaz Saray dışında, tatilde geçir­

diğini öğreniriz.
Moore 1 1 Eylül'de DTM'ye yapılan saldırıyı karartılmış bir ekran

ve bu trajik olaya tepki veren insanların korku dolu sesleriyle tasvir

etme ve sonrasında olaydan etkilenen sıradan insanları gösterme yo­
lunu seçmiş. Moore jenerikten sonra anlatıcı olarak araya girer, 1 1

Eylül'ü tarif eder ve o gün orada bir arkadaşının öldüğünü açıklar.

Moore, ulusun terör saldırısı altında olduğunu öğrendikten sonra
Bush'un "Evcil Keçim" kitabının okunduğu sınıfta yedi dakika bo-

M I CHAEL M O O R E ' U N K IŞK I RTMALARI 193

yunca hiçbir şey yapmadan oturuşu gibi çok çarpıcı görüntüler sunar
seyirciye. Daha sonra Bush'un terörle mücadele konusunda gazeteci-

lere demeç verdiğini ve hemen ardından golf sopasını alıp gazetecile-

re "atışıma bakın şimdi" dediğini görürüz. Moore ulusa az önce lrak'a
saldırdığını açıklamadan önce Bush'un şaklabanlık yapıp sırıtışını
perdeye yansıtır. Seyircilerin çoğu daha önce Bush'un olumsuz veya

tuhaf hallerini görmedikleri için, onu sığ, kendini beğenmiş, yılışık,
küstah ve beceriksiz biri olarak tasvir eden bu görüntüleri şoke edici-
dir. 1 1 Eylül'den sonra başkanlık makamının eleştirilmesi tabu hali-
ne gelmiş, medya da Bush-Cheney yönetiminin "terörle savaş"ının

propagandasına hizmet etmiştir; Moore filmde medyanın bu durumu-
nu medyadan alınan görüntülerden oluşan bir montajla gösterir.30

Sağcılar Moore'un Bush ile bin Ladin ailesi ve başka Suudi aile­
ler, aynca petrol şirketleri ile Bush-Cheney yönetimi ve ABD'nin dış

politikası arasında yakın ilişkiler olduğu konusunda yalan iddialar­
da bulunduğunu haykırarak, Moore'a yönelik şiddetli saldırılarına
devam ettiler. Onlara göre bu film yalanlardan ibaretti.31 Ne var ki
Moore filmde gelişigüzel iddialarda bulunmaz, aradaki bağlantıla­

ra işaret eder ve bunu çözme ve yorumlama işini seyirciye bırakır.

Moore'u eleştirenler indirgeyici ve pozitivist bir zihniyetle onun bel­

li dogmatik iddia ve savlarda bulunduğunu ileri sürseler de, Moore'
un vizyonu daha diyalektiktir, aralarında çok bilinmeyenli ve karma­
şık etkileşimler olan işlevler arasındaki bağlantılara odaklanır. Moore

daha önce tartışılmamış konulan gündeme getirir aynca: 1 980'lerde
ABD'nin bin Ladin ile Saddam Hüseyin'e verdiği destek, Bush ailesi
ile Suudiler arasındaki ilişkiler, Bush-Cheney yönetiminin 1 1 Eylül'

den önce terör sorununu doğru dürüst ele almamış oluşu ve terör sal­

dırılarından sonraki sorunlu politikaları. Film her ne kadar kronolo­
jik bir seyir izlemiyorsa da (özellikle ikinci yansında film sık sık

30. 1 1 Eylül terör saldınlanyla ve medyanın Bush-Cheney yönetiminin politi­
kasını ciddi biçimde sorgulamadan veya tartışmadan desteklemesiyle ilgili düşün­
celerim için bkz. Kellner (2003a, 2005).

3 1 . Moore'a yapılan saldırılar için bkz. Hardy ve Clarke (2004); bu derlemede
Christopher Hitchens'ın Moore ve Fahrenheit 91/l'a karşı demagojik ve şiddetli
saldırılan da yer alıyor. Toplin (2006: 3. Bölüm) sağ kanadın Moore eleştirisini ay­
nntılı biçimde inceler.

194 S İ N EMA SAVAŞLAR!

farklı zaman aralıklarına gidip gelir) Moore önceki filmlerinde ara

sıra yaptığı gibi filmin hikayesine uydurmak veya siyasi bir fikri vur­
gulamak amacıyla zaman sıralamasıyla belirgin bir biçimde oyna­
maz. Filmin hayli partizan olduğunu kabul eden Moore, filmde yer

alan iddiaları belgelemek için The Official Fahrenheit 9111 Reader

(2004) adlı kitabı da yayımlamıştır.
Moore, Bush-Cheney yönetiminin çelişkili talimatlarla 1 l Ey­

lül'ü nasıl manipüle ettiğini, Bush halka mutlu olmalarını, seyahate
çıkmalarını ve tatilde Disneyland'a gitmelerini söylerken Cheney ile

Rumsfeld'in kasvetli uyarılarının halkta nasıl terörizm korkusuna ve
uzun, acımasız bir savaş çıkacağına dair endişelere neden olduğunu
zekice gösteriyor. Kongre üyesi Jim McDermott (D-Wash), Ameri­
kan halkına birbirine zıt iki şeyi aynı anda yapması söylendiği için,

bu karışık mesajları "delirtmek" olarak tanımlar.32 Bush-Cheney yö­

netiminin bir yandan terör korkusunu desteklerken bir yandan terör­
le mücadele için ayrılan bütçede kısıntıya gitmesi, uçaklarda çakmak
ve kibrit taşınmasına izin verirken içinde sadece süt olan biberonlara

izin vermemesi, lrak'taki genç Amerikan askerlerinin kahramanlıkla­

rına övgüler düzerken gazilerin sosyal güvenlik ve sağlık yardımları­
nı kısması Moore'un dikkat çektiği diğer çelişkiler.

Michael Moore ve Irak İşgali

Fahrenheit 91 ll 'ın ikinci yansı ağırlıklı olarak Bush-Cheney yöneti­
minin Irak müdahalesini konu ediniyor. Bush'u lrak'a yapılan askeri

saldırıyı açıklamadan önce kameralar önünde şaklabanlık yaparken
tasvir ettikten sonra araya giren kısa bir bölüm, huzurlu bir ülkenin

aniden ağır bombardıman altında kalışını gösterir. Sonra devriye ge­
zen Amerikan askerlerinin Samarra'da alelade Iraklıları taciz edişle­

rinin, saldırıdan önce askerlerin adrenalin ve heavy metalle kendile­
rini motive edişlerinin ve Iraklı mahkumlara zalimce davranışlarının

32. Michael Moore'un fılmleıinde birbiıine taban tabana zıt buyruklardan ya­
rarlandığına işaret ettiği için Rhonda Hammer'a teşekkür edeıim. Bu paradoksal
buyruklar, açmazlar ve korkunun manipüle edilmesi yoluyla insanların delirtilme­
siyle ilgili olarak bkz. Paul Watzlawick, Janet Beavin ve Don Jackson, Pragmatics
of Human Communication (New York: Norton, 1 967).

MICHAEL M O O R E ' U N K IŞK IRTMALARI 195

görüntüleri girer devreye. Filmin seyircilerinin çoğu lrak'la ilgili

böyle korkunç görüntüler görmediği için dehşete kapılmışlardı.

Moore yıkıcı bir saldırının arefesinde pastoral bir Irak görüntüsü
verdiği için eleştirildi, oysa filmin bu bölümü işgalden önce ve son­

raki hayat arasında kontrast yaratmakta ve seyircide empati yarata­
rak kendi ülkeme saldın yapılsa ben nasıl tepki verirdim düşüncesine
sevk etmekteydi. Filmin lrak'la ilgili bölümü lrak'ta kitle imha silahı­

nın bulunmadığı açıklamalarını da önceden görür. Film Irak müda­
halesinin hem Iraklılar hem de Amerikalılar için bir fiyasko olacağı­

nı çok iyi kestirir, Amerikalı askerlerin Iraklı mahkumlara cinsel aşa­
ğılamada bulundukları Ebu Gureyb skandalıyla ilgili görüntüler ade­

ta bunun bir önizlemesidir. 33 Film aynca Irak müdahalesini satmak
ve mazur göstermek için kullanılan yalanlan ve Amerikalı askerlerin

nasıl gaddarlaştığını ve karşılığını hayatlarıyla ve uzuvlarıyla öde­
diklerini de ortaya serer.

Moore Amerikalı askerlerle ilgili olumsuz bir imaj çizdiği için
saldırıya uğrasa da, filmin lrak'la ilgili bölümünün ikinci yansı savaş

mağduru Amerikalı askerleri son derece iyi duygularla sunar. Filmde

Iraklıların yanı sıra işçi sınıfına mensup yoksul genç Amerikalıların

da travma geçirdiği, uzuvlarından olduğu ve öldüğü anlaşılır. Film
daha sonra Flint'e (Michigan) geçerek işçi sınıfına mensup gençler

ile siyahi gençlerin Irak Savaşı için askere alınışlarını tasvir eder.
Uzun bir sekansta seyirciye bir zamanlar sosyal yardım alan biri ko­
numundayken bir meslek edindirme merkezinde müdür yardımcılığı
konumuna yükselen Lila Lipscomb adlı orta yaşlı bir kadın tanıtılır.

Lila kızıyla oğlunun askere yazıldığını anlatır, vatansever olduğunu
her gün evinin önündeki bayrağı göndere çekişinden anlarız. Sonra

oğlunun lrak'ta öldüğünü öğreniriz ve anne ile ailenin sonraki görün­
tüleri yansır perdeye. Bir sahnede Lila Moore'a farklı kökenleri ve

farklı kültürleri yansıtan bir haç gösterir; sonraki görüntülerle Lila'
nın ailesinin de farklı kökenlerden gelen melez bir aile olduğu anlaşı­

lır. Moore yine köken ve sınıflarından dolayı ABD'nin politikaların-

33. Bu fotoğraflar Errol Morris'in Standard Operating Procedure (2008) adlı
belgeselinin konusunu oluşturur; bu fotoğraflarla ve yarattıkları etkilerle ilgili yo­
rumlarım için bkz. Kellner (2005); Morris'in filmiyle ilgili tartışmalar için bkz. 5.
Bölüm.

196 SiNEMA SAVAŞLAR!

dan mağdur olmuş insanlara büyük bir sempati besler ve iktidardaki­

lerin karşısında onların yanında yer alır.
Moore, Bush-Cheney yönetiminin 1 1 Eylül'ü ve o korkunç Irak

yıkımını nasıl manipüle ettiğini gösterdikten sonra barışın düşmanla­
rıyla, George W. Bush ve savaş kışkırtıcılığı yapan kongre üyeleriyle
devam eder. Alametifarikası haline gelmiş yüzleşme sahnelerinden

birinde Moore savaşa destek veren kongre üyelerinin peşine takılır,
onlara çocuklarını lrak'a göndermek isterler mi diye sorar, böylece
seçkinlerin kurbanlarının işçi sınıfından insanların çocukları olduğu­
nu bir kez daha vurgular.

Fahrenheit 9/JJ 'ın son sahnelerinde Halliburton'a ait bir reklam

görürüz. Reklam, Dick Cheney'nin eskiden CEO'su olduğu şirketin
Irak'ta göstermelik ihalelerle aldığı işlerden milyarlarca dolar para

kazandığını ortaya sererek şirketin lrak'taki rolünü adeta haykırır.

Sonra kameralar işadamlarının lrak'tan nasıl para kazanılabileceği­
ni, nasıl "harekatın bir parçası" olabileceklerini tartıştıkları bir kon­
feransa yönelir. Unutulmaz anlardan birinde seyirciye George W.

Bush'un "zenginler ile daha da zengin olacaklar"a hitaben yaptığı ko­
nuşmanın şu sözleri sarf ettiği bölümü gösterilir: "Bazıları size seç­

kin diyor, bense tabanım diyorum!" Her ne kadar insanın kendisiyle
alay etmesini içeren bu espri anlayışı Katolik yardım derneklerine

para yardımı için düzenlenen Alfred E. Smith'i anma toplantılarında
rastlanan türden bildik bir espri anlayışı olsa da Bush-Cheney yöne­

timinin halktan uzak atılımlarını gayet güzel açığa vurur. Film, Bush'
un eli ayağı birbirine dolanmış vaziyette "beni bir kez kandınrsan sa­

na yazıklar olsun, ama bir daha kandınrsan bana yazıklar olsun" şek­
lindeki o bildik Teksas deyişini söylemeye çalışıp da işin içinden çı­

kamayışını ve sonunda cümleyi "Beni kandınrsan, bir daha kanmam"
diye tamamlayışını gösteren görüntüyle sona erer. Michael Moore

bunun üzerine "İlk kez onunla aynı görüşü paylaşıyorum," der ve ya­

zıların Neil Young'ın "Rocking in the free world" şarkısı eşliğinde
aktığı jenerik bölümü başlar.

Moore'un filmi hiciv ve parodiden yararlanıp başkan ile yöneti­
miyle alay ederek, yönetimin şirket elitleriyle, askeri sanayiyle ve
Ortadoğu'nun petrol çıkarlarıyla olan bağlantılarını sorgulayarak ve
Irak Savaşı'nın korkunç etkilerini gözler önüne sererek Bush-Cheney

MICHAEL M O O R E ' U N KIŞKI RTMALARI

yönetimine şiddetle saldırır. Moore'un müdahalesi son derece iddi­

alıdır: İktidardaki bir başkanı koltuğundan indirme hayalini gerçek­

Ieştirememişse de film tarihin en popüler, cesur ve tartışmalı belgesel
filmi olarak kabul gördü. Muhafazakarlar Moore'un Bush-Cheney
yönetimini eleştirmesine ve Bush'u "saygısızca" tasvir etmesine kar­

şı çıktı. Moore bu şöhreti kullanarak 2004 seçiminde Bush'a karşı

kampanya yürüttü, sonra geçici bir süre için gözden kayboldu, bu
arada 2007'de gösterime girecek olan sağlık sistemiyle ilgili belge­
seli Sicko ve 2008'de gösterime girecek olan ve 2008 seçiminden ön­

ce intemetten bedava indirilebilen Slacker Uprising üzerinde çalıştı.
2008'de Michael Moore bir kez daha ortaya çıktı, televizyon ve diğer
medya mecralarında sık sık boy gösterdi.

Muhafazakar Eleştiri

Sağ kanattan Fahrenheit 9111 'a tepki olarak yapılanlar arasında Mo­
ore'a ve filmine saldıran belgeseller de yer alır. Bu belgesellerden iki­
si, Moore'un polemiklerinin Amerikan seçim politikalarını etkileye­

bileceği düşüncesiyle 2004 seçiminden önce dikkat çekmek ve in­

sanları etkilemek amacıyla Fahrenheit 91 ll'a rakip olarak alelacele
yapılıp gösterime sokulmuş belgesellerdi.

Lionel Chetwynd ve Ted Steinberg'in yapımcılığını üstlendiği,
Kevin Knoblock'un yönettiği Celsius 41 .11 (Santigrat 4 1 . 1 1) Bush­

Cheney yanlısı Cumhuriyetçi sağın entelektüel ve siyasi açıdan top­
yekun iflasım ortaya koyar. Film Fahrenheit 9/JJ'ı eleştiren bir film

gibi tanıtılmış olsa da, filmde Moore'un birkaç grenli video görüntü­
sü ve bağlamından koparılarak çarpıtıldığı için Moore'un fikirlerini
çok aşınymış gibi gösteren birkaç sözü vardır sadece. Film Kerry
karşıtı ve Bush yanlısı son derece didaktik bir yapım. Sağın çeşitli

ideologlarının el Kaide ile Irak ve Irak'ta kitle imha silahı bulunması
konuları arasındaki bağlantılar hakkında yaptıkları ateşli konuşmala­

rı da içeren film yalnızca Bush-Cheney döneminin Büyük Yalanla­
rı'nın özeti olma özelliğiyle değer taşıyor. Michael Ledeen daha önce

küresel istihbarat raporlarında Irak'ın Nijerya'dan nükleer vasıflı
uranyum oksit almaya çalıştığıyla ilgili herhangi bir kanıt bulunma­

dığına dair ifadeler yer almasına rağmen, Irak'ın buna teşebbüs etti-

198 S İ N E M A SAVAŞLAR!

ğini ileri sürecek kadar ileri gidiyor (bu alışverişi belgelediği ifade

edilen evraklar sahte çıkmıştı; bkz. Wilson 2004).
2004 seçiminden önce alelacele gösterime sokulmuş filmlerden

biri de Fahrenhype 91 JJ 'dı (Fahrenheit 9/ 1 1 Aldatmacası). Filmde
yönetmen Alan Peterson ile senarist Dick Morris, Moore ve Fahren­

heit 9111 'a saldırmak ve durumu Bush lehine ve Kerry aleyhine çe­
virmek için kollan sıvıyorlar. Filmin ilk kısmı 1 1 Eylül' deki terör sal­

dırılarının görüntüleri ile eski New York Valisi Ed Koch, aktör Ron
Silver ve Senatör Zell Miller -hepsi de eski Demokratlar- gibi tele­

vizyonda sık gördüğümüz simaların yorumlarını kullanarak 1 1 Eylül
günü yaşanan korkuyu yeniden canlandırmaya ve Michael Moore'un

terörizm tehdidini hafife aldığı izlenimini yaratmaya çalışır; halbuki
anlamsız bir eleştiridir bu, zira Moore filminde terör tehdidini hafife

almaz. Filmin ortasında Fahrenheit 91 JJ 'ın ayrıntılarıyla ilgili ufak
tefek şeylere itiraz edilirken, filmin yorucu ve insana adeta işkence

çektiren son bölümünde Irak Savaşı gazileri ile ailelerinin Moore'u
Amerikalı askerlere haksızlık etmekle eleştiren görüntüleri yer alır.

Michae/ Moore Hates America'da (2004) çiçeği bumunda yönet­

men Mike Wilson, Moore'u Amerika karşıtı olarak sunma ve belge­

sel tarzı ile kurgusunun yanıltıcı unsurlarını teşhir etme görevini üst­
leniyor. Ne tuhaftır ki Wilson, Moore'u bire bir taklit ediyor, Roger

and Me'deki stratejiyi aynen kullanarak Moore'u kıstırıp onunla rö­

portaj yapmak için onu adım adım takip ediyor. Tıpkı Moore gibi
Wilson da yaptıklarını seyirciye yumuşak ve sevimli bir ses tonuyla
anlatıyor ve kendini filminin merkezine oturtuyor. Yine Moore'un
yaptığı gibi işçi sınıfı bir aileden geldiğini üstüne basa basa söylüyor.

Ancak Moore'un Amerikan hayatıyla ilgili tek taraflı ve son derece
olumsuz bir görüşe sahip olduğunu göstermeye çalışırken anlattığı
işçi babasının açgözlü şirketler tarafından sürekli işten çıkarılma hi­
kayesi Moore'un temel argümanlarından birini doğruluyor. Wilson'ın

filmi aynı zamanda kendisini yapısöküme uğratıyor: Röportajlarında
insanları yanılttığı ve gerçekte ne yaptığını söylemediği için Moore'u

eleştirirken, kendisi röportaj yaptığı insanlara Michae/ Moore Hates

America adlı bir film çektiğini söylemekten imtina ediyor. Tek başı­

na filmin başlığı bile Wilson'ın insanların farklı fikirleri düşmanca

tavırlara başvurmadan tartışabilecekleri daha uygar bir kamusal ala-

M I CHAEL M O O R E ' U N KIŞKIRTMALARI 199

nın tesisi için yaptığını iddia ettiği çağrıyı zedeliyor. Kullandığı ma­
nipülatif teknikler nedeniyle yaşadığı mahcubiyeti göstermek gibi

takdir edilecek bir şey de yapıyor doğrusu. Keskin sağcı ideologlar-

dan eski komünist David Horowitz'le röportaj yaptıktan sonra Wil-
son, Horowitz'in katı ve saldırgan tutumundan rahatsız olduğunu iti-
raf ediyor.

Moore'un filmlerinde konuştuğu insanlarla yaptığı röportajlarda

insanlar Moore'un kurgusunun olayları yanlış aksettirdiğinden ya­
kındıklarında Wilson elde etmek istediği etkinin doruğuna ulaşıyor.

Wilson Bowling for Columbine'da görülen banka çalışanlarıyla rö­
portaj yapıyor mesela. Moore filminde bankaya girip hesap açtırdık­

tan sonra elinde yeni bir silahla muzafferane bir edayla bankadan çı­
kıyorsa da banka çalışanları Moore'un olayların zaman sıralamasıy­

la oynadığını ve sahneleri kronolojik düzene uymadan gösterdiğini
iddia ediyorlar oysa Harlan Jacobson'ın yaptığı, Moore'un çoktan ce­

vapladığı eleştiriler bunlar. 34
Wilson, Moore'un filmlerini taklit ederken ve Moore'un belgesel

teknikleri ve kurgusunu sorgularken, Larry Elder'ın Michael and Me'

si (Michael ve Ben, 2004) Moore'un Amerika'nın "çok fazla silahı"

olduğu "mesajı"na karşı rezil bir saldırıda bulunur. Elder tartışmaya
gayet açık bir laf kalabalığıyla, arka arkaya birçok kişiyle silah sahi­

bi olmanın ve Ulusal Silah Demeği'nin önemi hakkında konuşur, bir
taraftan da Moore'un bu sorunla ilgili düşüncelerine saldırır. Elder'ın

filmi dürüstlükten son derece uzaktır çünkü Moore'la ilişkisini açık­
ça ortaya koymaz, elinde kamera Moore'u bir havalimanında tonga­

ya düşürüp silah sahibi olmanın lehinde laf sokmaya çalıştığı açılış

34. Jacobson'ın başlattığı bu argümanın eleştirisi için bkz. 15 numaralı not.
Wilson'ın ancak zayıf bir taklidini sunabildiği, Moore'un estetiği ile personası ara­
sındaki yakın ilişkiyi anlayamaz Lamer (2006: 175 vd.). Tuhaf bir biçimde Wil­
son'a Moore'a kıyasla daha yüksek bir paye biçer, genç yönetmenin Amerikan ha­
yatını olumlu bir biçimde ele almakta ve insanlarla bağ kurmakta "tamamen usta­
laştığı "nı iddia eder (s. 207). Wilson ve Lamer gibi, Kanadalı film yapımcıları Rick
Caine ile Debbie Melnyk de Manufacturing Dissent (2007) adında Moore karşıtı
bir belgesel yapmıştır. Film Moore'un hayatı ve filmlerine yönelik bildik eleştirile­
ri tekrarlıyor, bir de bunun yanında eski çalışanları ile kılı kırk yaran eleştirmenle­
rin Moore'u yerden yere vurmaları var. Film Moore'la ilgili tartışmalara önemli bir
şey katmıyor ve Moore'la ilgili yeni bir şey söylemiyor.

200 SİNEMA SAVAŞLAR!

sahnesi hariç tabii. Elder, Moore'un silah ve şiddetle ilgili düşüncele­

rini veya Bowlingfor Columbine ve diğer filmlerindeki estetik strate­

jileri ayrıntılı olarak yansıtmaz, ikide bir tirat attırır sadece. Moore'
un filmleri hareketli, eğlenceli ve içerik bakımından zenginken, El­

der uzadıkça uzayan sıkıcı konuşmalara yer verir, sağcıların silah
lehtarı argümanlarını birkaç başka görüntüyle ve kabadayıdan halli­

ce bir üslupla yeniden gündeme getirir. Elder hiç de dürüstçe davran­
mayarak Moore'un Bowlingfor Columbine'daki argümanını "Ameri­
ka'da çok silah" olduğu iddiasına indirger, oysa Moore filminde bir­

çok olaydan söz eder ve kışkırtıcı birçok şey söyler. Asık suratlı El­

der espri yapmaya giriştiği bir sahnede Moore'u çirkin bir biçimde
karikatürize eden ve onu bir şaklabana indirgeyen kısa bir animasyon
gösterir. Michael Moore hakkında olduğu iddia edilen bir filmde

Moore'a iki dakika kadar yer veriliyor. Doksan dakika boyunca Ame­

rika'da herkesin silah yasasını sorguladığı bir zamanda silah fanatik­
lerinin vahşi saldırılarını gerçekleştirirken kullandıkları dürüstlükten
uzak, saldırgan, kötü niyetli ve rezil bir muhafazakar laf kalabalığına

maruz kalıyoruz.35

2008'in sonlarına yaklaşıldığı ve muhafazakarların Bush-Cheney

rejiminin rezaletlerini desteklemekten artık utanmaları gereken bir
dönemde David Zucker, Michael Moore'a saldıran An American Ca­

rol (Bir Amerikan Şarkısı) adlı bir hiciv çekti. Zucker, Moore'un gö­

rüşlerini tamamen saptırarak yansıtıyor, akla gelebilecek en ırkçı ste­

reotiplere başvuruyor, General Pattan, John F. Kennedy ve George
Washington'ın hayaleti mecazını kullanıyor ve Bili O'Reilly'nin yar­

dımıyla, baştan sona kurgusal bir senaryo içinde Moore'un hatalı
davranışlarının izini sürüyor. Filmin gişesi kötüydü, filmin bir hiciv

olduğu yönündeki zayıf mazeret de Hollywood'un sağcı kesiminin

ne kadar gülünç hale geldiğini ve iler tutar tarafının kalmadığını gü­
zelce göstermiş oldu.

35. Günümüz Amerikası'nda silahlar ve şiddet konusundaki görüşleıim için
bkz. Kellner (2008).

M I CHAEL M OO R E ' U N K IŞKIRTMALARI 201

SICKO VE MICHAEL MOORE TÜRÜ FİLM

Filmlerim bir gazetecilik çalışması derken okur yorumlarındaki
gibi bir gazeteciliği kastediyorum . . . [İşim] bütün tarafların
görüşlerini aktarmak değil. Kendi görüşlerimi aktarmak.

Michael Moore36

Moore'un çalışmaları son derece partizan ve müdahalecidir, bilgi ve­
rici ve eğlendirici olmaya çalışırken belli siyasi düşünceleri de savu­
nur. Genel anlamda, belgesel filmler veya kurgu dışı filmler, belli bir

konuya işaret etmeyi ve bir fikri savunmayı amaçlayan, açıkça par­
tizan filmler veya belli bir durumla ilgili hakikate mümkün olduğun­

ca tarafsızca, önyargıdan uzak veya belli gündemleri dayatmadan

ulaşmaya çalışan partizan olmayan filmler olarak sınıflandırılabi­

lir. 37 Dolayısıyla belgesel geleneğinde, bir azami nesnellik normuna
uymaya çalışan yönetmenler kadar, kendilerini nesnel olmayan, par­

tizan bir kampa dahil eden yönetmenler de vardır. Michael Moore'un
filmleri bariz biçimde bu ikinci kategoriye girer ve bu nedenle film­

leri büyük oranda diğer belgesel konseptini destekleyenlerin veya si­

yasi fikirlerine karşı olanların saldırısına uğramıştır.
Michael Moore'un filmlerinin nesnellik ve partizanlıktan uzak ol­

ma idealleriyle yapılmış belgesel filmlerinden farklı olduğunu söyle­

dim. Moore'un filmlerinde belgesel ile eğlence, gerçek ile hikaye ve

arşiv /çekilmiş görüntü ile yaratıcı kurgu arasında partizan olmayan
belgesellerdekinden daha fazla etkileşim söz konusudur. Bu kadar

başarılı olmaları, filmlerinin eğlendirmeyi de gayet iyi becerdiğini

açıkça gösteriyor; birçok kişi kendini Michael Moore karakteriyle

özdeşleştirip onu alkışlıyor, Moore'un kötü adamların karşısına diki­
lip bir şirketin kabahatini veya siyasi bir yanlışı ortaya çıkarışını

36. Michael Moore, Rene Rodriguez, "Controversial Moore documentary stir­
ring up passions for both sides", Miami Herald, .24 Haziran 2004, aktaran Toplin
(2006: 80).

37. Toplin (2006) benzer bir aynın yapar, kitabında partizan ve taraflı belgesel
geleneği üzerine bir bölüm vardır (s. 71 vd.) ve Moore'un filmlerini de bu gelenek
bağlamında konumlandırıp yorumlar.

202 SİNEMA SAVAŞLAR!

zevkle seyrediyor. Moore, şirket kapitalizmini sürekli eleştiren ve

ABD'deki sınıf farklılıkları ile sınıfsal baskıyı araştıran birkaç film
yapımcısından biri. Sorunlarla ilgili kişisel tanıklıkları ve bu sorun­

ları kendi bakış açısından sunuşu partizan olmayan, "nesnelci" bel­
gesel geleneğinde bulunmayan daha öznel ve müdahaleci bir metnin

ortaya çıkmasına neden oluyor.
Bunun dışında, Moore'un filmlerinde bazı olguların sunuluş biçi­

mi ve zaman sıralamasının kurguyla değiştirilmesi gibi konular tar­
tışma konusu yapılabilse de, sineması bazı film yapımcılarının ve

medya endüstrisinin es geçtiği daha büyük hakikatleri tasvir eder:
şirketlerin yeniden yapılanmasının ve küçülmeye gitmesinin işçi sı­
nıfında büyük bir sefalete ve belli çevrelerde yıkımlara neden olması
gibi. Moore aynca George W. Bush'un yetkinliğini sorgulayan ilk ki­

şiydi, ki Katrina Kasırgası'na ve 2009 ekonomik krizine yeterli tepki­
yi gösterememesi üzerine yeterliği ve yetkinliği halk arasında da sor­

gulanır oldu. 38

Sicko Michael Moore filmlerinin daha önce tasvir ettiğim belli

başlı tanımlayıcı özelliklerini birleştiren, dolayısıyla Moore'un sine­

macılığını daha da geliştirdiği bir film. Film Moore'un yeterli sağlık

sigortasına sahip olmayan işçi ve orta sınıfa mensup kişilerin yaşadı­
ğı sorunlara tanık oluşuyla başlar. Moore sağlık hizmetlerinden yete­

rince yararlanamamayı ABD'deki önemli toplumsal sorunlardan biri
olarak görür ve özel sağlık şirketleri, sigorta endüstrisi ve muhafaza­
kar siyasetçilerin yetersiz bir sistemin devamını sağlamak için nasıl
bir işbirliği içinde olduğunu gösterir. Sonra Batı ülkelerindeki sağlık
sistemlerinin daha iyi olup olmadığını araştırmak üzere Kanada, İn­

giltere ve Fransa'ya gider ve onların ulusal sağlık hizmetlerinin halka

yönelik ve etkili olduğunu, oralarda ABD'deki sağlık sisteminin bela­
sı olan bürokratik işlemlerin ve haksızlıkların esamisinin okunmadı­
ğını ortaya koyar. Filmin uzun ve belki de en esprili bölümlerinden
birinde Moore Küba'daki Guantanamo Körfezi'ne gider, oradaki

mahkumların alelade Amerikalılardan daha iyi bir sağlık hizmeti al-

38. Katrina Kasırgası ve Bush'un başkanlığı için bkz. Douglas Kellner, "Hurri­
cane spectacles and thecrisis ofthe Bush presidency", Flow, 3, 3 (Ekim 2005), www.
jot.communication.utexas.edu/flow/?jot=view&id= l 049; Henry Giroux, Stormy
Weaıher: Kat rina and the Politics of Disposability (Boulder: Paradigm Press, 2006).

M I CHAEL M O O R E ' U N K IŞK IRTMALARI 203

Michael Moore, bu adam içimizden biri dedirten hal ve tavırlarıyla, başından hiç

eksik etmediği beyzbol şapkasıyla, iktidara hakikati haykıran orijinal bir Ameri­

kan figürü.

dığını iddia eder. Bizzat müdahale ettiği bir sahnede Moore, farklı

farklı sivil toplum kuruluşlarına mensup olan ve 1 1 Eylül'de hemen
Sıfır Noktası'na yardıma koşup gönüllü olarak arama kurtarma faali­

yetlerine katılan ama sağlık hizmetlerinden yeterince yararlanama­
yan Amerikalıların Kübalı doktorlar tarafından tedavi edilmesini
sağlar.

Sicko, Moore'un en radikal filmlerinden biri. Film insanların has­
talandıklarında kendi başlarının çaresine bakmak zorunda bırakıldığı
ama ancak zengin ve şanslı bir avuç insanın başının çaresine bakabil­

diği kıran kırana bir kapitalist toplumla ilgili varsayımlara saldırır.
Moore bu tür hayati hizmetlerin koşullarını ve erişilebilirliğini piya­
sanın belirlemesi gerektiğini savunan bırakınız yapsınlarcı mantığı
ele alır ve başka ülkelerin sağlık sistemlerini tamamen farklı bir te­

mel üzerinden yürüttüklerine dikkati çeker. Filmin uzun sekansların­

da Moore ABD'nin komşusu olan ülkelerin çoğunun tamamen farklı
bir dünya görüşüne, gerçekten adil ve sağlıklı bir toplumda herkesin
sağlık hizmetinden yeterince yararlanması gerektiği düşüncesine sa­

hip olduğunu göstererek Amerika'nın sağlık sistemi için ileri sürülen
gerekçeleri sorgular.

204 S İ N E M A SAVAŞLAR!

Moore'un diğer filmleri gibi Sicko da ayrıntı, bilgi ve çoğunlukla

gözardı edilen ekonomik, siyasi ve kültürel güçlerle ilgili içgörüler
bakımından zengin ve kolayca nüfuz edilebilen eğlenceli bir formata

sahip. Moore'u eleştirenler genellikle bir yorum meselesi olan küçük
olgulara takarlar veya muhalif bir siyasi görüşe dayanarak geniş çap­
lı ideolojik eleştirilere girişirler. Böyle eleştiriler getirenlerin çoğu

karşılarında kadim ve saygın bir partizan sinemacılık geleneği bu­

lunduğunu, filmlerin belli siyasi bağlamlara müdahale etmesinin ve
"adil ve dengeli" olmayı göz etmeksizin belli hedeflere saldırmasının

-Fox News örneğinde olduğu gibi, bunun bizatihi kendisi ideolojik
bir inşadır- gayet meşru olduğunu göremiyor.

Michael Moore, JFK liberalizminin mücadeleci idealizmini solun
şirketlere karşı halkçılığıyla, Yippiler'in antikalıklarını şirketleşme

karşıtı küresel harekette hala rastladığımız daha performans merkez­
li solla birleştiren orijinal bir Amerikan figürü. Moore o beyzbol şap­

kasıyla, koca gövdesi ve egosuyla, pejmürdeliğiyle ve kendini sürek­

li yeniden tanımlayıp zirveye çıkışıyla, elmalı turta kadar Amerikalı.
Moore Amerikan hayatının daha nahoş ve çirkin yönlerini teşhir edip

büyük kurumları, şirketleri ve seçkinleri hedef alır almasına ama

filmlerinde içinde bulunduğu koşullardan bunalmış iyi, dürüst, sı­
radan, kafası karışmış kişileri de -Diane Arbus, Errol Morris ve R.

Crumb'ın geleneğinde resmedilen koca bir Amerikalı karakterler pa­
noramasıdır bu- cisimleştirip sunar.

Michael Moore'un kendisi de karmaşık bir karakterdir. Hakkında
yazılmış biyografiler, makaleler ve haber yazıları, kişiliği ve eserle­
riyle ilgili olarak, hayranlık verici nitelikleri kadar pek öyle olmayan
özelliklerinden de bahseder. Moore pek çok tezat ve çelişkiyi barın­
dıran kocaman bir karakterdir. Son derece tartışmacı, fena halde ay­
rıştırıcı ve aşın tarafgir biridir. Ama eserleri her halükarda çok önem­

li soruları gündeme getirir, geleneksel medyanın görmezden geldiği
bağlantıları ortaya koyar, insanları tartışmaya ve sorgulamaya sevk
eder; filmlerinin onun sinema evrenine girmek isteyenleri eğlendir­
mediği de pek görülmemiştir.

4

Hollywood'un

Bush-Cheney Rejimiyle İ lgili

Siyasi Eleştiri leri

Gerilimden Fantazi ve Hicve

2000'li yıllarda gösterime giren filmlerin büyük bir bölümü doğru­
dan veya dolaylı olarak sinema silahlarını Bush-Cheney yönetimine

yöneltmişti. Bir filmin, popüler bir eğlence olarak bile ciddiye alın­

mak için Cumhuriyetçi yönetim ile onun politikalarını didiklemesi
gerekiyormuş gibi bir durum söz konusuydu adeta. Örneğin, Pirates

of the Caribbean 3: At World's End (Karayip Korsanları: Dünyanın
Sonu, 2007) yetkililerin ihzar emrinin askıya alındığı, sıkıyönetim
ilan edildiği ve suçluların hemen cezalandırılacağı açıklamasıyla
başlar - Bush-Cheney yönetiminin "adaleti"ni çok andıran uygula­
malardır bunlar. Pejmürde kılıklı bir sürü insan korsanlarla ilişkisi

olduğu gerekçesiyle, muhtemelen yargılanmadan asılır. Korsanların

düpedüz terörist, mevcut rejimin de baskıcı ve cani bir rejim olarak
kodlanmasıdır bu. Pirates of the Caribbean filmleri yabancılara sem­
patiyle baktıkları ve yerleşik düzenin yetkililerine saldırdıkları için

biraz yıkıcı bir eğilime sahipler.
Diğer bir popüler eğlence filmi Transformers (2007) uzaylı ro­

botların ABD'yi ele geçirmesini anlatır ve bizatihi George W. Bush'un
kendisiyle alay eder. Teksas aksanlıyla genizden konuşan birinin sesi

işgal güçlerini iyi tanıdığını söyler, "onlara ne yapacağımızı iyi bili­

yoruz," der ama aslında ne robotlar hakkında bir fıkri vardır ne de on-

206 S İ N E M A SAVAŞLAR!

ların ülke için oluşturdukları tehlike konusunda neler yapılması ge­

rektiği hakkında. Kadın asistanlarından birine "ortaya bir şeyler ha­
zırlar mısın tatlım?" demesi, Bush'un yemek konusunda zevksiz ol­
duğunu düşündürdüğü gibi, adeta karaktersiz bir soytarı olduğunun
da altını çizer. Kadın, çalışma arkadaşlarından birine, devlet işine bu

tür aptal talepleri yerine getirmek için girmediğini söyleyerek duru­
mundan yakınır. Bu arada bir yetkili başkanın istila konusunda karar­

lı önlemler aldığını duyurur ki boş laftan başka bir şey değildir bu.
The X-Files: I Want to Believe'de (The X-Files: İnanmak İstiyo­

rum, 2008) Mulder ve Scully uzun emeklilik yıllan ardından Was­
hington'daki FBI karargahına geri döndükten sonra, karargahın duva­

rında George W. Bush ile J. Edgar Hoover'ın fotoğraflan açık bir şe­
kilde görülür. X-Files'ın o ürpertici müziği eşliğinde kamera zum ya­
parak Bush'un resmini yakından gösterir. Çalan müzikte uyumsuz bir

nota duyulduğu anda, bir kesmenin ardından, kamera Bush ile Ho­

over'ın portrelerini genel planda gösterir, bu ikisinin ABD tarihinin
ürkütücü figürleri olduğunu ima eder adeta. 1

Harold and Kumar Escape /rom Guantanamo (Harold ve Kumar'

ın Guantanamo'dan Kaçışı, 2008) farklı etnik kökenlere sahip iki

gencin taş atarken yakalanıp uydurma bir terör suçundan yargılana­
rak ünlü Guantanamo hapishanesine gönderilişini konu alır. İki genç

Guantanamo'dan kaçmayı başarır, kendilerini temize çıkarmak için
ülke ülke dolaşmaya başlarlar. Bağnaz ve beceriksiz olan Milli Mu­

hafızlar peşlerine takılmıştır. Yolda George W. Bush'un ta kendisiyle
karşılaşırlar. Onunla ot içerler ve nihayetinde herkesin benzer arzu
ve isteklere sahip -ve aynı şekilde babalarıyla başları dertte olan- in­
sanlar olduğunu fark ederler.

1 . The X-Files: l Wanı to Believe'in açılış sekansını izlerken Chris Carter ile
ekibi burada FBI'a bir eleştiri yöneltiyor olabilir diye düşündüm, çünkü filmin baş­
larında FBI ajanları uygun adım yürürken ellerindeki sopalarla buza vurarak ceset
arıyorlardı - FBI'ı totaliter bir polis kuvveti olarak gösteren tüyler ürpertici bir gö­
rüntüydü bu. FBI karargahının görüntüleri de FBI'Ia ilgili bir eleştiri geldi gelecek
hissi yaratıyordu ama olay örgüsü eşcinsel Rusların insanları organlan için öldür­
meleri ve pedofıl bir rahibin bu suçları önceden "görmesi" etrafında dönüyordu.
Dahası FBI tıpkı dizideki gibi filmde de bir kahramanlık abidesi gibi sunuluyor. Za­
ten fi lm de aksayan, muhafazakar ve insanı hayal kırıklığına uğratan bir sonla biti­
yor. The X-Files dizisiyle ilgili düşüncelerim için bkz. Kellner (2003b: 5. Bölüm).

HOLLYWO O D ' U N SİYASİ ELEŞTİ R İ L E R İ

Bu tokat gibi hiciv ve eleştiriler Bush'un başkanlık görevinin so­

nuna kadar devam etti. Peter Segal'in ajan filmleri ile popüler televiz­

yon dizisi Get Smart'ı tiye alan -ve yine aynı adı taşıyan- filmi Get

Smart'ın (Akıllı Ol, 2008) konusunu her şeyi denetimi altında bulun­
duran başkan yardımcısının (siz Dick Cheney olarak okuyun) kapat­
ma tehdidi altındaki Control adlı son derece gizli casusluk kuruluşu

oluşturur. Filmde başkanı, tıpkı Bush'un 1 l Eylül sabahı yaptığı gibi,
ilkokul çocuklarına kitap okurken görürüz. Üzerinde karar verilmesi
gereken konular hakkında başkan yardımcısının ne söylediğini sorar,

neler olup bittiği konusunda en ufak bir fikri bile yoktur. Los Angeles

Disney Music Center'daki klasik müzik konseri yarıda kesilip de
Maxwell Smart (Steve Carell) ile ekibinin nükleer bir bombanın pat­
lamasını engellediği sırada başkanın aptal aptal sırıttığını görürüz.

Aşağıda da belirttiğim üzere, ünlü televizyon dizisinin sinema versi­
yonu The Simpsons: The Movie (Simpsonlar: Sinema Filmi, 2007)

bile Arnold Schwarzenegger'in yanı sıra mevcut Cumhuriyetçi reji­
me taş atmadan yapamaz.

2. Bölüm'de bazı Hollywood siyasi gerilim filmlerinin 1 1 Eylül

konusunda önceleri büyük oranda apolitik davrandığını veya mu­
hafazakar bir tutum takındığını belirtmiştim. Bu bölümde ise, bazı
Hollywood siyasi gerilim filmlerinin Bush-Cheney rejimine karşı

hiç de üstü örtülü olmayan alegorik eleştiriler yönelttiğini ileri sürü­

yorum; Jonathan Demme'in 2004'te tekrar çektiği The Manchurian

Candidate ve Bourne üçlemelerinden (2002, 2004, 2007) Stephen
Gahan'ın Syriana'sına kadar pek çok filmin küresel politikanın kar­
maşıklığını ve ABD petrol şirketlerinin, istihbarat birimlerinin ve hü­

kümet kurumlarının Ortadoğu'nun politikasına çoğunlukla yıkıcı ve
tamamen ahlaksızca müdahale edişini eleştirel olarak ele aldığını

gösteriyorum. Bush-Cheney karşıtı siyasi gerilim filmlerinin karşı­

sında da yönetimin müdahaleci politikalarını taklit eden ve alkışla­

yan başka filmler vardı elbette. Dolayısıyla bu bölümde ayrıca mu­
hafazakar gerilim filmleri ile siyasi açıdan daha eleştirel olan gerilim

filmlerini karşılaştıracağım.

208 S iNEMA SAVAŞLAR!

HOLLYWOOD SİYASİ GERİLİM FİLMLERİ

BUSH-CHENEY REJİMİNE KARŞI

Siyasi gerilimler genellikle muhafazakar filmlerdir; bu filmlerde hü­

kümet yetkilileri ve istihbarat ajanları idealize edilerek Kötü Düş­
man'ın tam karşısına yerleştirilir; her şey ya İyidir ya Kötü, başka bir

seçenek söz konusu değildir ve İyi'yi cisimleştiren ille de film nere­
nin filmiyse o ülkedir. The Parallax View (Paralaks Bakış, 1974),
Three Days of the Condor (Akbabanın Üç Günü, 1975) ve Ali the Pre­

sident's Men (1 976) misali kötü bir devletin karşısına iyi insanları

koyan, Vietnam Savaşı ve Nixon dönemi sırasında halkta oluşan dev­
letin yozlaşmanın ve her türlü kötülüğün yuvası olduğu inancını yan­

sıtan 1970'lerin siyasi komplo filmleri gibi istisnalar var elbette (bkz.

Kellner ve Ryan 1 988). Bush-Cheney döneminde siyasi gerilim film­
lerinin çoğu hiç şüphesiz sol eğilimliydi, yozlaşmış ve ahlaksız hü­
kümet yetkililerinin karşısına ahlaklı ve adil insanları çıkaran film­

lerdi.
Siyasi gerilimler çoğunlukla dönemlerinin korkularını, paranoya­

larını ve fantazilerini yakalar. Richard Condon'ın 1 950'lerde yayım­
lanan romanı The Manchurian Candidate ile romanın 1962 tarihli

film versiyonu muhafazakar, paranoid, komünizm karşıtı bir Soğuk

Savaş gerilimi olarak okunabilir. 1962 yapımı film kötü Çinli komü­
nistlerin genç Amerikalıların beyinlerini yıkayışlarını, onları dünya­
nın komünizmin tahakkümü altına sokulması için kullanılan gaddar
araçlar haline getirişlerini gösterir. Filmin tüyler ürpertici finalinde

Kore Savaşı sırasında Mançurya'da beyni yıkanmış genç bir Ameri­

kalının, eşi komünist bir ajan olan başkan yardımcısı başkanlık kol­
tuğuna oturabilsin diye, başkan adayına suikast düzenlemeye hazır
hale getirildiğini görürüz.

Jonathan Demme'in 2004 yapımı The Manchurian Candidate'in­
de ise Körfez Savaşı'nda görev alan askerler, Cariyle Group veya
Dick Cheney'nin Halliburton'ından esinlenilen Manchurian Global

adlı kötü niyetli bir holding tarafından, genetik mühendislik ürünü zi­
hin kontrol deneylerine tabi tutulur. Film 1991 'de Kuveyt'te bir grup

Amerikalı askerin pusuya düşürüldüğü sahneyle açılır, sonra bir kes-

HOLLYWO O D ' U N S İYASİ ELEŞTİR İLER İ 209

Jonathan Demme'nin The Manchurian Candidate' inde filmin kötü karakteri

Amerikalı bir holding.

meyle günümüze geçer. Adeta robot gibi olan Tğm. Ben Marco (Den­

zel Washington) çeşitli gruplara savaş tecrübelerini anlatır ve gayet

tekdüze bir ses tonuyla birlikte görev yaptığı, şeref madalyası sahibi
Çvş. Raymond Shaw'un (Liev Schreiber) tanıdığı "en iyi ve en cesur

insanlardan biri" olduğunu söyler. Marco'nun eski birliğinden ciddi
ruhsal sorunları olan biri (Jeffrey Wright) onu bulup derslerinden bi­

rine katılır ve dersten sonra Marco'ya Kuveyt'te yaşadıklarıyla ilgili

rüyalarını anlatır. Ama anlattıklarından bambaşka bir Shaw portresi
çıkar ortaya, etrafında yaratılan kahramanlık masalının Shaw'un si­
yasi kariyerinde hızla yükselmesine yardımcı olduğunu öğreniriz.

Film sonra siyasi bir çekişmeye geçer. Shaw'un hırslı annesi Ele­
anor (Meryl Streep), güçlü bir senatör ve önemli bir sanayicinin kızı
olan bu kadın, oğlunu başkan yardımcılığına aday göstermesi için

partisini zorlamaktadır. Eleanor'un rakibi Senatör Tom Jordan (Jon
Voight) militarizme ve Amerika'da temel hak ve özgürlüklerin kısıt­

lanmasına karşı çıkan çokulusçu bir liberaldir. Halihazırda Bush­
Cheney yönetimi tarafından tanımlanan politikalara karşı duran bir
İyi Liberal olduğu aşikardır. Girift bir olay örgüsüyle, Eleanor Shaw
partisinin oğlunu başkan yardımcılığına aday göstermesini sağlar.

Manchurian Global'la gizli bir anlaşma yaparak, oğlunun beyin imp-

210 S İ N E M A SAVAŞLAR!

lantının onu Jordan ile Jordan'ın kızını (ki oğlunun tek aşkıdır, ama
Eleanor bu ilişkiyi berbat etmiştir) öldürmeye sevk edecek şekilde

gerçekleştirilmesini sağlar.
Demme'in The Manchurian Candidate'i, biyoteknoloji ve genetik

mühendisliğinin insanları yeniden biçimlendirip canavarlar yarata­
cağına dair korkuyu, keza dev şirketlerin kontrolden çıkmasından
duyulan endişeyi dile getirir. Film Körfez Savaşı sendromunu ve as­

kerler üzerinde yapılan askeri deneyleri de ele alır, askeri sanayinin
en önemli aktörleri ile onların hükümetteki müttefikleri arasında ka­
ranlık ve netameli ilişkiler olabileceği düşüncesini işler. 2004 seçim

yılında, ordu, şirket devleri ve Bush-Cheney yönetimi arasındaki şer
birliğinin dünyanın dört bir yanının altını üstüne getirdiği bir dönem­
de gösterime giren bu film Bush karşıtı bir gerilim filmi olarak algı­
lanmıştır.2 J. Hoberman'ın belirttiği gibi:

Bush karşıtlığının marşı haline gelen "şanslı velet"in Wyclef Jean yoru­
munun çalındığı ilk sahneden "göstermelik ihale"lere, bilgisayarlı oy kullan­
ma makinelerine yapılan göndermelere, sürekli terör alarmlarına, bir "hüc­
re"nin başkanlık koltuğuna oturtulmasını sağlayacak incelikli bir şirket
komplosuna kadar, filmin bu yeniden çekimi Amerika'daki mevcut yöneti­
me [Bush-Cheney yönetimi] açıktan açığa yapılmış bir saldırıdır. Meryl
Streep'in canlandırdığı karakterin Hillary Clinton'ı andırdığına dair söylenti­
ler intemette ayyuka çıkmış olsa da, Eleanor Bush'un yardımcısı Karen
Hughes'u daha çok andırıyor, hatta bizzat Bush'un annesini akla getiriyor;
zira Kevin Phillips'in American Dynasty (Amerikan Hanedanlığı) adlı kita­
bında yazılanlara göre, Bush'un annesi daha 1940'larda First Lady olmaktan
bahsediyormuş. 3

2. Gerek Frank Rich gerekse Paul Krugman filmi Bush yönetimi ve yaklaş­
makta olan 2004 seçimiyle ilgili giderek artan eleştiriler çerçevesinde yorumlar.
Frank Rich, 25 Temmuz 2004'te New York Times'ıa yayımlanan "3 hours, 4 nights,
1 fear" başlıklı yazısında filmi son derece partizan bir Bush karşıtı film olarak de­
ğerlendirir; bkz. www.select.nytimes.com/gst/abstract.html?res=F3081 EFC3A-
5EOC768EDDAE0894DC404482. Paul Krugman ise orijinal The Manchurian Can­
didate filmine göndermede bulunduktan sonra, "Mançuryalı" bir başkanın terörist­
lerin yandaş toplamasına ve ülkeyi itibarsızlaştırmasına yardım ettiği farazi bir du­
rum yaratarak Bush'a açıkça taş atar. Film 3 1 Aralık 2008 itibariyle 96. 105.964 do­
larlık gişe hasılatı (www.boxofficemojo.com/movies/?id=manchuriancandida­
te.htm) yapmış olsa da seçim üzerinde pek etkisi olmamıştır.

3. J. Hoberman, "Sleeper in the White House", Guardian, 30 Ekim 2004.

HOLLYWO O D ' U N SİYASİ ELEŞTİR İLER İ 211

The Manchurian Candidate farklı farklı eleştiriler aldı ve vasat

bir gişe yaptı, bu nedenle de siyasi bir etkisi olduysa bile sınırlı kaldı.
Condon'ın romanında ve 1 962 yapımı filmde olduğu gibi, Demme'in
çektiği ve Meryl Streep'in olağanüstü bir performans gösterdiği fil­
min de son derece cinsiyetçi bir altmetni var (1 962 yapımı olan film­
de de Angela Lansbury aynı mütehakkim, her şeye karışan anne ro­

lüyle eleştirmenlerin beğenisini kazanmıştır). Anne zorba, güç delisi,
aşırı derecede kötü bir kadın. Romanın her iki film versiyonunda da
oğul tamamen annesinin denetimi altındadır ve iyi kalpli senatör ile
kızını öldürür. 1962 versiyonunda Janet Leigh, Marco'ya bakarak onu
tekrar sağlığına kavuşturan, akla hayale sığmayacak kadar sadık ve

anaç bir kadını canlandırır. 2004 versiyonunda ise Marco'ya bakan
kadın bir hükümet ajanıdır, böylece film paranoyayı daha da artırır.

2004 yapımı The Manchurian Candidate'in Marco'nun başkan ye­

rine Shaw ile annesini öldürdüğü hayali bir mutlu sonu vardır, ki bu
da filmin toplumsal bir inşa olan her bireyin -bu örnekte, genetiği
değiştirilmiş insanın- ardında iyi ve özgür bir insan olduğu inancını

tasvir eder. Film, iktidarı ele geçirmek için komplo planlan yapan

kötü siyasi güçlerden kolayca kurtulunabileceği -İyi ABD'nin yeni­

den tesis edilebileceği- fantazisini dile getirir. Ama 2004 yılında
Bush-Cheney-Rove Çetesi'nin başka bir seçimi daha çalmasıyla ül­

keyi Kötü Adamlar yönetmeye devam etmiş, bu fantazi bir hüsnüku­

runtudan ibaret kalmıştır (bkz. Miller 2005; Fitrakis ve Wasserman
2005; Gumball 2005).

Bourne üçlemesi Bush-Cheney karşıtı siyasi gerilim filmlerinin

timsalidir. Paul Greengrass'in yönettiği The Bourne Ultimatum (Son
Ültimatom, 2007) filme adını veren -The Bourne ldentity (Geçmişi

Olmayan Adam, 2002) ile The Bourne Supremacy (Medusa Darbesi,
2004) filmlerinde kendine geldiğinde hafızasını kaybettiği anlaşı­
lan- CIA'de eğitilmiş suikastçının (Matt Damon) geçmişiyle ilgili hi­

kayede boş kalan yerlerin büyük bir bölümünü doldurur. Peşinde
Amerikan hükümetinin habis güçleri olduğu halde geçmişiyle ilgili
bilgilere ulaşmaya çalışır ve kendisini takip edenleri bertaraf etmesi­
ni, etkisiz hale getirmesini sağlayan yeteneklerini keşfeder. Robert

Ludlum'un yüksek tempolu casus filmlerinden esinlenen, ama bu ge­

rilimlerin arka planındaki Soğuk Savaş yerine 1 1 Eylül paranoyasını

212 S İ N E M A SAVAŞLAR!

getiren bu üçleme, "olağanüstü nakiller", casusluk, işkence, vb. hay­

dutluklar su yüzüne çıktıkça daha güncel hale gelmiştir (Hersh 2004;

Suskind 2006; Mayer 2008).
The Bourne Ultimatum Moskova'da başlar. fason Boume yaptık­

ları yüzünden özür dilemek için kurbanlarından birinin kızını ara­

maktadır. Kendi peşindeki suikastçıları bertaraf eder, sonra da onu
soğukkanlı bir cani haline getiren CIA'in gizli operasyonlarının ar­

dındaki beyin takımının izini sürmeye başlar. Bütün bunları yapar­
ken gerçek kimliğini de bulmaya çalışır. CIA'in tekinsiz başkanı Ezra

Kramer (Scott Glenn) astı olan Noah Vosen adlı casusla birlikte Tre­
adstone suikast programını geliştirmektedir (programın yeni versi­
yonunun adı da Blackbriar'dır). İngiliz Guardian gazetesinin bir mu­
habiri basına Boume ve suikast programıyla ilgili bilgi sızdırınca,
Vosen muhabiri öldürmek ve Boume'u saklandığı yerden çıkarmak

için bir suikast timi toplar. Bu arada Boume Treadstone'un eski tek­
nisyenlerinden Nicky Parsons'la (Julia Styles) beraberdir. Nicky onun
programlanması hakkında bir şeyler bilmektedir ve daha önce onun­

la birlikte çalışmıştır; ayrıca Nicky bunları aralarında romantik bir
şeyler geçtiği imasıyla anlatır. Nicky de CIA'in gizli programını sor­

gulamaktadır, Boume'a onu programlayanları bulma konusunda yar­
dımcı olmaya karar verir, böylece romantik bir ilişkinin kaldığı yer­

den devam etmesi için kapı aralamış olur.
Üçlemedeki Amerikan istihbarat teşkilatları denetimden çıkmış

bir Bush-Cheney yönetiminden duyulan korkuları canlandırır. The

Bourne Ultimatum'da CIA'in New York'taki son derece gizli ofisinde­

ki bir bilgisayarın ekranında Donald Rumsfeld'in sureti açıkça görü­
lür. Filmden çıkarılan ama DVD'sinde yer alan bir sahnede, filmin kö­

tü adamı Noah Vosen'ın arkasındaki duvarda Bush'un bir resmi var­
dır ve bu resmin filimde görünmesi seyircinin zihninde gerçek hayat­

ta kötülük ve ahlaksızlık yapan gerçek kişilerin canlanmasını sağlar.
The Bourne Ultimatum suikastçı yetiştiren istihbarat görevlileri­

nin karşısında giderek daha ahlaklı biri haline gelen, giderek daha
çok insan olan bir ajan. Paul Greengrass'in filmin DVD'sinin yorum
bölümünde belirttiği üzere, fason Boume birçok aksiyon macera ve
casus filmlerinin eli silahlı "erkek" kahramanlarına pek benzemeyen,

yeni bir aksiyon kahramanı türünü temsil ediyor. Boume karakteri

HO LLYWO O D ' U N SİYASİ ELEŞTİ R İLERİ 213

daha insancıl, mütevazı, nadim ve düşünceli bir karakter. Hem haki-

katin peşinde hem zeki, birçok yabancı dil konuşan ve inanılmaz ha-
yatta kalma becerilerine sahip biri. Boume'un ahlakı ve insancıllığı

Bush-Cheney döneminin casus ve politikalarını temsil eden hasımla-
rının gayri ahlaki kötülüklerinin tam karşısında yer alıyor.

Syriana siyasi alegoriden yararlanarak Amerikan şirketleri ve hü­

kümetinin Ortadoğu'nun siyasi rejimleri ve petrol krallarıyla ortak­

lıklarına, bu ortaklıkların terörizmi nasıl ürettiğine dair karmaşık bir
vizyon sunar. Syriana petrol şirketleri ile Arap şeyhlerine, CIA ile hü­
kümet kuruluşlarına olan güvensizliği ve bunların kendi kriminal fa­

aliyetleri ile terörizmi örtbas ettikleri düşüncesini sinemaya tahvil

ediyor. Film Ortadoğu, pazar için birbiriyle rekabet eden petrol şir­
ketleri, birbirine rakip olan ulusal çıkarlar ile ABD/şirket çıkarlarını
iyice zorlayan Emirler, İslamcı teröristler ile CIA ve çeşitli çıkarlara

göre hareket eden siyasetçilerle ilgili hikayeleri iyice birbiriyle iç içe
geçirerek, yıkıma yol açan güçler arasındaki bağlantılara dair alego­
rik yorumlarda bulunur.

Steven Soderbergh'in büyük beğeni kazanan, küresel uyuşturucu

trafiğini konu alan filmi Traffıc'in (Trafik, 2000) senaryosunu da ka­

leme almış olan Stephen Gaghan'ın senaryosunu yazıp yönettiği Sy­

riana, Robert Baer'in Görmedim, Duymadım, Bilmiyorum adlı CIA
günlüklerinden esinlenerek çekilmiştir ve adını da yeni bir Ortadoğu
tahayyülüne işaret eden bir terimden alır.4 Son derece karmaşık bir

film olan Syriana günümüz küresel sermayesinin ve Ortadoğu'daki
çok sayıda rakip güç arasındaki mücadelenin haritasını çıkarmaya
çalışır. Film, biraz Robert Baer'den esinlenilerek yaratılan yaşını ba­

şını almış CIA ajanı Bob Barnes'a (George Clooney) odaklanır. Bar­

nes birtakım İranlı silah kaçakçılarını öldürdükten sonra Washing­
ton'a döner ve kendini bir entrika ağı içinde bulur.

Filmin birbiriyle çakışan farklı farklı hikayelerden oluşan başlıca

olay hatları, avukat ve idarecilerin büyük petrol şirketlerinin birleş­

mesine aracılık etmeye çalışması ve kurgusal bir Ortadoğu ülkesinin

4. Gaghan, Soderbergh ve George Clooney, sinemada dönemin karmaşık siya­
si atmosferinin eleştirel bir haritasının çıkarılmasında kritik rol oynayan birçok
filmde birlikte veya ayn ayn çalışmışlardır. Gaghan'ın Michael Clayton'ıyla (2007)
ilgili tartışmalar için bkz. kitabın Sonuç Bölümü.

214 S İ N E M A SAVAŞLAR!

emirinin yerine yeni emirin gelmesi oluşturur. Emirin iki oğlundan
büyük olanı, Prens Nasir (Alexander Siddig) ülkesinde ekonomik ve

siyasi reform gerçekleştirmeye istekli görünmektedir. Ülkesinin pet­
rol haklarından bazılarını Çin'e satar. Kardeşi Prens Meshal (Akbar
Kurtha) ise petrol haklarını Batı'ya satmaya hazır gibidir. Dev petrol
şirketi Connex bir Ortadoğu ülkesindeki petrol hisselerini daha yeni­

lerde kaybetmiştir ve Teksas'ta daha küçük bir petrol şirketi satın al­
mak istemektedir. Satın almak istediği bu şirket, henüz sondajlanma­
mış muazzam miktarda petrol rezervi olduğu söylenen Kazakistan'
daki sondaj haklarını bağlayan Killen adlı bir şirkettir. Bu durum bir­

çok Amerikan şirketinin, siyasetçisinin ve avukatının bu şirket bir­
leşmesi ile emirin halef selef meselelerine burnunu sokmasına ve iki
meseleyi de yüzüne gözüne bulaştırmasına yol açar - Bush-Cheney

yönetiminin hemen her şeyi yüzüne gözüne bulaştırdığı gibi.
Syriana'da bir de İran'ın Kurtuluşu Komitesi adlı bir topluluk boy

gösterir ki akla hemen Bush-Cheney yönetiminin yeni muhafazakar­
larının Irak'ta savaş çıkartmak amacıyla desteklediği Irak Milli Kon­

gresi'ni getirir. Sonunda Barnes, reform yanlısı prense kurulan bir
komploya alet edildiğini anlar, bu sırada petrol şirketleri birleşmeye

ve daha da büyümeye devam etmektedir. Yan olay örgülerinden bi­
rinde, genç bir Pakistanlı işçi petrol sondaj tesisindeki işini kaybeder.
Hayatını bundan sonra nasıl sürdüreceğini bilememek genç adamın

içini acıtır, kendini haksızlığa uğramış hisseder, derken kendisini İs­

lamcı bir köktendinciye kaptırıp gider, böylece film ABD'nin Ortado­

ğu'da oluşmasına katkıda bulunduğu kargaşa ortamında teröristlerin
nasıl türediğini göstermiş olur.

Andrew Niccol'ün aynı yıl gösterime giren filmi Lord ofWar (Sa­

vaş Tanrısı, 2005), silah ticareti işine bulaşan Ukraynalı göçmen Yu­
ri Orlov'un (Nicholas Cage) hikayesi üzerinden silah ticaretinin ay­
rıntılarını ele alır. Filmin açılış sahnesinde adeta bir merminin hemen
arkasından, neredeyse bu merminin gözünden, silah fabrikalarını ve
çoğunlukla en yüksek teklifi verene satılan tonlarca mühimmatın
imalatını görürüz. Kamera mermiyi takip eder, paketlenip Afrika'ya

gönderildiğini ve orada bir silaha yerleştirildiğini gösterir. Kamera
merminin görüş açısından yolunu izlemeye devam eder, ta ki mermi

küçük bir çocuğun başına isabet edene kadar.

HO LLYWO O D ' U N SİYASİ ELEŞTİR İLERİ 215

lord of War, yoksulluktan zenginliğe geçmiş bir göçmenin öykü­

sü şeklinde anlatılan jeopolitik bir taşlamadır. Yuri, yükselişi ve dü­
şüşünü, daha ziyade trajik bir gangster filmine özgü bir hikaye formu
içinde ironik bir dışsesle anlatır. Sovyetler Birliği'nin dağılmasından
sonra Yuri ABD'den Ukrayna'ya geri döner. Orada amcası General
Orlov'un bağlantıları sayesinde çok sayıda silaha erişim imkanı elde
eder ve çok zengin olur. Ne var ki Valentine (Ethan Hawke) adında

bir hükümet ajanı Yuri'nin peşindedir. Valentine Yuri'nin izini sürer­
ken Yuri'nin kansına ulaşır. Yuri'nin karısı ona Yuri'nin kirli işleriyle

ilgili belgeler verir ve Valentine Yuri'ye baskın düzenlemeye hazırla­
nır. Yuri'nin, muhalifleriyle savaşmak için silah almak isteyen Liber­

yalı diktatörle "kanlı elmaslar" karşılığında yapacağı son büyük an­
laşmadan hemen önce diktatör, üzerinde Bush'a başkanlık koltuğunu
kazandıran, Yüksek Mahkeme'nin 4 ret oyuna karşılık 5 kabul oyuy­

la vardığı hükmün haberi bulunan bir gazeteyi göstererek, "artık ABD
sonsuza kadar sussun" ve başkalarına demokrasi dersi vermeye kalk­
masın," der alaycı bir şekilde. Yuri'nin kardeşi silahların masum in­
sanların öldürülmesinde kullanılacağını anlar ve sevk edilecek silah­

ların yansını imha etmeyi başarır ama öldürülür, Yuri ise her şeye
rağmen anlaşmayı tamamlar.

Kısa bir süre sonra Valentine Yuri'yi tutuklar, elinde aleyhine işle­

yecek çok sayıda kanıt vardır. Yuri'nin işi bitmiş görünmektedir, ka­
nsını, kardeşini ve ailesini kaybetmiştir, yıllarca sürecek bir hapis

cezasıyla karşı karşıyadır. Ne var ki Yuri Valentine'e Amerikan hükü­
metinin çıkarlarına hizmet eden gizli işler yaptığını, aleyhindeki bü­
tün davaların anında düşeceğini söyler. Nitekim karanlık bir hükü­

met yetkilisi, Albay Oliver Southem -bu karakter İran-Nikaragua

skandalının baş aktörü Oliver North'tan esinlenilerek oluşturulmuş­
tur belli ki- Valentine'e Yuri'yi serbest bırakmasını emreder. Finalde­
ki dışses dünyanın en büyük silah tüccarlarının Yuri gibi kişiler ol­

madığını, ABD, Rusya, İngiltere ve Çin gibi ülkeler olduğunu söyler.

Ortadoğu'yla ilgili bir başka siyasi gerilim filmi olan Peter Berg'
in The Kingdom (Krallık, 2007) filmi daha muhafazakar söylemleri
geleneksel Hollywood formatında sinemaya tahvil eder. Film ABD'

nin dış politikasının en hassas meselelerinden birini konu edinir: Su­

udi Arabistan-ABD ilişkileri ve Suudi Arabistan'ın terörle bağlantısı

216 S İNEMA SAVAŞLAR!

meselesini. Filmin açılışındaki montajda petrolün keşfedildiği 1 930'

lu yıllardan 1 1 Eylül'e, DTM saldırısındaki katiller olduğu söylenen
19 kişiden 15'inin Suudi olduğu ortaya çıktıktan kısa bir süre sonra­

sına kadarki ABD-Suudi ilişkilerinin bir özeti sunulur. Film daha son­
ra Suudi Arabistan'ın Riyad şehrinde, Amerikalı petrol işçilerinin ai­
leleriyle birlikte Amerikan tarzı bir hayat sürdükleri bir sitede bir

piknikte softball oynayan Amerikalılara geçer. Sonra ortalık iyice
birbirine girer: Suudi muhafızlar vurulur, polis kılığına girmiş terö­
ristler bu yerleşim yerini işgal edip Amerikalıları öldürmeye başlar.
İntihar bombacıları kendilerini havaya uçurarak içlerinde iki FBI aja­
nının da olduğu yüzden fazla insanın ölümüne neden olur.

Washington'da FBI acil bir soruşturma ekibi kurulması çağrısında
bulunurken, Dışişleri Bakanlığı'nın bürokratları ile Adalet Bakanı

(Danny Huston) acele hareket edilmemesi konusunda uyanda bulu­

nur. FBI yetkilisi zayıf başsavcıya gözdağı verir ve ajan Ronald Fle­
ury (Jamie Foxx) Suudilere şantaj yaparak kendisini bir soruşturma
ekibiyle birlikte hemen yola çıkarmalarını sağlar. Ekipteki her karak­

terin ayrı bir işlevi var gibidir: Zorunlu adli tıp uzmanı, Janet Mayes

(Jennifer Gamer) Suudilerin kadınlara karşı yoz tutumlarını gözler
önüne sermek için oradadır, Adam Leavitt (Jason Bateman) Suudile­
rin Yahudilere karşı tavrını göstermek için ve kötü espriler yapsın di­

ye, Güneyli patlayıcı uzmanı Grant Sykes (Chris Cooper) da beyaz

gençlerin kendilerini özdeşleştirebilecekleri bir karakter olsun diye.
Ekibi Riyad polis teşkilatından albay Al-Ghazi (Ashraf Barhom) kar­

şılar. Al-Ghazi ekiptekileri koruyup kollar, Fleury'le arkadaştır ve
Suudiler/ Arapların iyi taraflarını temsil eder.

The Kingdom, adli bir suç hikayesinin farklı veçhelerini, aksiyon
macera ve siyasi gerilimle birleştirir. Filmde teröristlerin masum in­

sanları katledişleri, intemeti kullanarak davalarının propagandasını
yapmaları, çocukları katil olarak yetiştirmeleri ve yakalanan ekip

üyelerinden birinin başını kesmeye hazırlanmaları gibi alışıldık gö­

rüntüler eşliğinde, İslamcı Suudi teröristler suçun failleri olarak gös­
terilir. Film, Adalet Bakanı ile filmdeki diğer siyasetçilerin liberaliz­
miyle taban tabana zıt bir tavır sergileyerek, Bush-Cheney yönetimi­

nin aşın sağcı tavrına ayrıcalık tanır. Filmde Suudilerle diplomatik

ilişkilere girmenin ve onlarla müzakere etmenin boşuna olduğu, ka-

HOLLYWO O D ' U N SiYASİ ELEŞTİR İLER İ 217

rarlı bir askeri harekatın zorunlu olduğu gösterilir. Suudi polisi ye­

tersiz, engelleyici ve üçkağıtçı olarak tasvir edilir, Amerikalılar ise

katliamdan - bu olay filmleştirilirken l 996'da Suudi Arabistan'da bir
Amerikan askeri tesisinin bombalanmasından esinlenilmiştir- so­
rumlu terörist hücresini birkaç gün içinde buluverir. Filmin otuz da­

kikalık doruk noktasında, terörist hücresi basılıp yok edilir. Film Su­
udileri ya Amerikalıların iyi müttefiki ya da öldürmeye ve kargaşa çı­

karmaya hazır kötü teröristler olarak tasvir eder, tıpkı Amerikalıları
da iyi, agresif ve dört dörtlük eylem adamı ve liberal, mızmız, hiçbir

şey yapmayan bürokratlar olarak ikiye ayırdığı gibi. FBI ajanları bir
Suudi yerleşimini işgal edip teröristleri havaya uçurarak filme Ame­

rikalıların kötü teröristlere karşı zafer kazandığı bir son hazırlar.
The Kingdom ABD'nin el Kaide teröründen intikam alışına dair

bir çizgi roman fantazisidir. Syriana gibi daha ciddi filmler ise tehli­
kelerle dolu bir Ortadoğu'nun barındırdığı zorlukları karmaşık ve

ucu açık anlatılarla yakalamaya çalışır. Lord of War ABD'nin karanlık
karakterlerle danışıklı dövüşünü ve küresel savaşlar ile katliamları

körükleyen bir silah ticaretinde suç ortaklığı yaptığını ortaya koyar.
Michael Winterbottom'ın filmi A Mighty Heart (Cesur Bir Yürek,

2007) ise Ortadoğu politikalarının karmaşıklığını araştırırken, terör
eylemlerinin kurbanlar üzerindeki etkisini incelikli bir şekilde sunar.

Amerikalı gazeteci Daniel Pearl'ün kaçırılıp infaz edilişini konu edi­

nen film, gazetecinin kansı Mariane'ın (Angelina Jolie), dostları ile
meslektaşlarının ve Pakistanlı yetkililerin suçluların izini bulma ça­
balarına yoğunlaşır. Film ak-karacı klişelerden sakınır, farklı kültür

ve geçmişlere sahip insanların hep beraber Pearl'ü kimlerin kaçırdı­
ğını bulma ve onu kurtarmanın yollarını arama çabalarını gösterir.
Seyircilerin çoğunun bildiği gibi film, Cihatçıların Pearl'ün başını
kesip bu korkunç anlan kaydettikleri videoyu intemetten yaymaları

gibi trajik bir sonla biter. Ne var ki, hikaye ilerledikçe Pakistan poli­

tikasının giriftliği, Pakistan'da çok farklı görüşleri olan çeşit çeşit in­
sanın yaşadığı ortaya çıkar. Film Mariane ile dostlarının hayatlarına

devam edişlerini ve şiddet içeren intikam çağrılarından kaçınmaları­
nı tasvir eder.

Diğer siyasi komplo filmleri doğrudan Bush-Cheney yönetimini
hedef alır. Paul Schrader'in The Walker (Entrika, 2008) adlı filmi top-

218 S İ N EM A SAVAŞ LAR!

lumsal dram, cinayet ve siyasi entrikayı, alışverişlerde ve kültürel fa­

aliyetlerde siyasi iktidar sahibi kişilerin eşlerine eşlik eden bir gayin
siyasi yozlaşmayı gözler önüne sermesiyle ilgili bir hikayeyle birleş­

tirir. Günümüzü yakalayan filmde baştan sona Irak, temel hak ve öz­
gürlüklerin karşı karşıya olduğu tehlikeler, entrika ve kirli iş anlaş­

malarına batmış bir başkan yardımcısıyla ilgili gayri ihtiyari yorum­

lar yer alır. Her ne kadar asıl eleştirisi burada analiz ettiğimiz birçok
filme göre eksik ve dolaylı kalsa da, film yozlaşmış lobi faaliyetleri
ile Bush-Cheney döneminde doruğa ulaşan skandalları incelikli bir
şekilde ortaya koyar.

BUSH-CHENEV KARŞITI ALEGORİLER OLARAK

İKİNCİ STAR WARS ÜÇLEMESİ

2006 yılında, Bush-Cheney yönetiminin en büyüğünden bir dünya

tarihsel bir yıkım olduğu iyice anlaşılmıştır artık. Bir dizi Hollywood
gerilim filmi Bush-Cheney yönetiminin dış politikasına eleştirel yo­

rumlar getiren filmler olarak okunabilirken, popüler olan bazı fantas­
tik macera filmleri doğrudan doğruya rejime yönelik alegorik saldırı­

lar biçiminde okunabilir. George Lucas'ın orijinal Star Wars hikaye­
sinin evveliyatını anlatan ikinci üçlemesini, Star Wars /: The Phan­

tom Menace (Yıldız Savaşları Bölüm 1: Gizli Tehlike, 1 999), Star

Wars il: Attack of the Clones (Yıldız Savaşları il: Klonların Saldırısı,
2002) ve Star Wars 111: Revenge of the Sith'i (Yıldız Savaşları III: Sith'

in İntikamı, 2005) bu şekilde okuyacağım.

George Lucas o çok popüler olmuş Star Wars filmlerinin ardın­
dan on beş yıllık bir ara verdikten sonra, Luke Skywalker, Darth Va­

der, Jedi Şövalyeleri ve onların Asi İttifakı ile Kötü İmparatorluk ara­
sındaki savaşların arka planını anlatan ikinci bir üçleme tasarlayıp
çekti. Bugünden bakıldığında, bu ikinci Star Wars üçlemesi (1 999-

2005) Bush-Cheney yönetiminin yükseleceğini, tehlikeli bir biçimde

başkanın gücünü iyice sağlamlaştıracağını, demokratik hak ve öz­
gürlüklerin altını oyacağını ve İmparatorluk girişimlerini önceden

sezip alegorileştirme biçiminde değerlendirilebilir.
İlk Star Wars üçlemesinin son filmi olan Return of the Jedi 'dan

(Jedi'ın Dönüşü, 1983) tam 1 6 yıl sonra gösterime giren Star Wars /:

HO LLYWO O D ' U N S İ YASİ ELEŞTİR İLER İ 219

The Phantom Menace'te artık iyice yerleşmiş olan rejimleri yıkmayı,
şiddete başvurarak ve sahtekarlık yaparak Senato'yu denetimi altına

almayı, cumhuriyeti otoriter ve militarist bir imparatorluğa dönüştür-

meyi planlayan karanlık, kötü, siyah başlıklı bir zalim yer alır. Bu­
günden geçmişe bakılıp değerlendirildiğinde bu zalim ve tekinsiz fi-
gür, kapalı kapılar ardından her şeyi acımasızca manipüle eden ikti-

dar delisi Dick Cheney'ye dair muhteşem bir öngörü olarak görülebi-

lir. Ayrıca, senatörlükten imparatorluğun başkomutanlığına yükse-
len Palpatine -ki daha sonra o gizemli Darth Sidious'la aynı kişi ol­
duğunu öğreniriz- kimsenin gözünün yaşına bakmadan iktidarını
sağlamlaştırdıkça sağlamlaştıran, demokrasinin altını oyan ve gizli
siyasi komplolar kurup askeri maceralara atılan Bush-Cheney-Rove
Çetesi'nin farklı yüzlerini temsil ediyor diye düşünülebilir.

Star Wars filmleri, büyük oranda mit-sembol ağırlıklı hikaye an­

latımı üzerinden işleyen fantazi film türünün örnekleri elbette. Star

Wars filmleri başlı başına fantastik-mitik bir evrenin ifadesi olarak
okunabildiği gibi, kıssalar veya -her ne kadar haçlı ruhu taşıyan mi­

litan bir tarafı olsa da- ruhani bir din geleneğinin örnekleri olarak

da okunabilir.5 Yine de, sosyo-politik alegori düzeyinde, bu filmler
dönemlerinin toplumsal ve siyasal itkilerini açığa vurur, hikayeleri
de dönemlerinin hiikim siyasal söylem, mücadele ve olaylarını dile
getirir.

Kellner ve Ryan (1 988) ilk üç Star Wars filminin (1977-83) haçlı
ruhu taşıyan militarizmiyle, hiyerarşik ataerkil değerleriyle, din ve

siyaseti bir arada telaffuz edişiyle, girişimci bireyciliğiyle (Hans So­
lo), aileyi ve geleneksel değerleri yüceltmesiyle Reagancı muhafaza­
karlığın ilk örneklerinden biri de dahil olmak üzere Reaganizmin bir
öngörüsü olarak okur. Bu filmlerde 1960'ların karşı-kültürel motifle­

rinden yankılar olduğu, baskıcı bir otoriteye başkaldırı, komünal bağ
temaları ile özgürlük ve bireycilik motifleri olduğu şüphesiz. Ne var

ki Reaganizm bu söylem ve motiflerin birçoğunu nasıl kendi içine al­
dıysa, ilk üç Star Wars'un karşı-kültürel motifleri de 1 980'lerin ikti­

dardaki muhafazakar hegemonyasına uydurulabilirdi. Keza Califor­
nia karşı-kültür söylemleri ile motifleri Silikon Vadisi tekno-kültürü-

5. Bkz. Baxter (1999) ve Kapell ile Lawrence (2006).

220 S İ N E M A SAVAŞLAR!

nün yüksek teknoloji yanlısı "Califomia ideolojisi"ne dahil edilerek

asimile edilmiştir; l 980'ler ile 1 990'ların hakim ideolojik ve maddi
gücü haline gelen bu tekno-kültüre, Lucas da film teknolojilerinde

devrim yaratan Skywalker Sound ve Industrial Light & Magic şirket­
leriyle dahil olmuştur.6 Ancak yılların birikimiyle siyasi açıdan da
belli bir olgunluğa ulaşan George Lucas, olayların evveliyatını anla­
tan ikinci Star Wars üçlemesini Clinton döneminin sonlarında, bir

küreselleşme döneminin ve ABD'de görece bir barış ve refah ortamı­
nın olduğu bir dönemin sonlarında tasarlamış ve çekmeye başlamış­
tır. Olayların evveliyatını anlatan ikinci üçleme, orijinal üçlemenin

mitik ve muhafazakar motiflerini içermekle birlikte, çok daha karan­

lık bir ahlaki ve siyasi vizyona sahiptir; aynca otoriter Bush-Cheney
rejiminin yükselişiyle, bu rejimin demokrasiye karşı ve kuvvetler ay­
rılığına dayanan bir cumhuriyet kavramına karşı tehdit oluşturan İm­
paratorluk fantazisiyle örtüşür.

Star Wars /: The Phantom Menace (1999) Jedi Ustası Qui-Gon
Jinn (Liam Neeson) ile çömezi Obi-Wan Kenobi'nin (Ewan McGre­
gor) Naboo gezegenine yaptığı diplomatik geziyle başlar. Oraya bir

vergi anlaşmazlığını ve Ticaret Federasyonu'nun bu yüzden gezegeni

abluka altına alması meselesini müzakere edip çözmek için gitmiş­
lerdir. Filmdeki bu vergilendirme ve ticaret savaşı temaları, küresel­

leşmenin kendini hissettirdiği neoliberal Clinton döneminin ekono­
mik ve politik rekabet dinamiklerini yansıtır. Jedi Şövalyeleri çok
geçmeden kapalı kapılar ardında çok daha netameli işler döndüğünü
öğrenir, zira gizemli Darth Sidious (lan McDiarmid) Galaksi Cum­
huriyeti'nin denetimini ele geçirmek için gizli planlar yapmaktadır.
Darth Sidious'ın düzenlediği bir saldırıdan sağ kurtulan iki Jedi, koca

bir savaş robotu ordusunu paramparça ettikten sonra, Naboo'nun
genç yöneticisi Kraliçe Padme Amidala'yı (Natalie Portman) muhte-

6. Bkz. Barbook ve Cameron, "The Califomia ideology", www.alarnut.com/
subj/ideologies/pessimism/califldeo_I.html. R2-D2 ve CP-30 androidlerinin, bü­
tün gün bilgisayar başında oturmak zorunda kaldığımız veya oturmayı seçtiğimiz
l 980'lerde, dünyadaki zihin emekçilerini yeni yeni ortaya çıkan bilgisayar kültürü­
ne alıştıran imgelerin dolaşıma girmesini sağladığını söylemek abartı olmaz her­
halde. Star Wars figürleri gibi, bilgisayarlar da zaman içinde bizimle metalik bir
sesle konuşur veya iletişim kurar hale geldi.

HOLLYWOOD'UN S İ YASİ ELEŞTİR İLER İ 221

mel bir tehlikeden korumak için harekete geçer. Uzay gemileri saldı-

rıya uğrar ve tamir edilmesi gerekir. Bunun üzerine Qui-Gon Jinn ile
Obi-Wan Kenobi, Kraliçe Padme ile maiyetini -sözgelimi en sevdiği

androidi R2-D2'yi- seyircinin Luke Skywalker'ın popüler kültüre
adım atıp ölümsüzleştiği ilk filmden tanıdığı çöl gezegen Tatooine'e

götürür. Orada müthiş bir "Güç" potansiyeline sahip olduğu anlaşı-
lan, seçilmiş kişi olabileceği düşünülen küçük bir köle çocukla, kü-
çük Anakin Skywalker'la (J ake Lloyd) karşılaşırlar. Anakin'ın hüner­
lerini sergilediği pod yarışından sonra grup Cumhuriyet'in başgeze-

geni Coruscant'a gider. Coruscant gezegen büyüklüğünde bir Los
Angeles gibidir.

Cüce Yoda (yine bir Frank üz seslendinnesi) Anakin'daki pozitif
potansiyeli görür ama onu ve seyirciyi korkunun tutkuların en zarar­

lısı olduğu, öfkeye, nefrete ve yıkıma neden olduğu konusunda uya­
rır. Film bu şekilde Bush-Cheney'nin 1 1 Eylül'den sonraki korku ma­
nipülasyonunu öngörür. Yoz Senatör Palpatine'ın iktidara gelişi de
daha ziyade insan hakları ve küresellik yönelimli Carter ve Clinton

rejimlerinden, militarist ve antidemokratik Bush ve Cheney rejimine

geçişin bir alegorisi olarak okunabilir. The Phantom Menace'te dal­
kavuk politikacılar yeniyetme Kraliçe Padme'yı manipüle edip Şan­
sölye Valorum'ın (Terence Stamp) yerine Senatör Palpatine'ın geç­

mesini sağlarlar. Kısa bir zaman içinde Palpatine'ın tekinsiz bir adam

olduğu, cumhuriyeti imparatorluğa dönüştürüp saldırgan bir milita­
rizme doğru sürüklediği anlaşılır.

Star Wars il: Attack of the C/ones'ta (2002) Anakin Skywalker'ın
Jedi eğitimine devam edilir, demokratik cumhuriyetin sonları ve

Başkomutan Palpatine'ın l iderliğinde militarist bir imparatorluğun

ortaya çıkışının ilk dönemleri resmedilir. Film ABD kültüründeki, de­
mokrasinin kaderiyle ve yakın bir zamanda ülkenin militarizm bata­
ğına saplanıp imparatorluğa dönüşme ihtimaliyle ilgili huzursuz edi­

ci endişeleri dile getirir. 1 1 Eylül ve ABD'nin önderliğinde Afganis­

tan'a yapılan müdahale sonrasında, Bush-Cheney yönetiminin yakın
çevresinde Irak Savaşı'nın çoktandır tasarlandığı ve halkın önünde
tartışılmaya, açıkça desteklenmeye başladığı bir dönemde bu film iyi

bir gişe hasılatı yapmıştır.7

222 S İ N E M A SAVAŞLAR!

Filmin hikayesi The Phantom Menace'teki olaylardan yaklaşık

on yıl sonra başlar ve Anakin Skywalker'ın (Hayden Christensen) asi

bir genç ve yetkin bir Jedi haline gelişini konu alır. Anakin artık bir
cumhuriyet senatörü olan Padme'ya derin bir aşk besler, ona içindeki

öfkeyi ve özlemlerini anlatır. Çok katı bir disiplin uygulayan ve onun

daha fazlası için hazır olduğunu bir türlü anlamayan ustası Obi­
Wan'a öfkelidir. Padme'yla yaptığı siyasi tartışmalarda Anakin de­

mokrasiye pek sıcak bakmadığını, doğru ellerde diktatörlüğün daha
etkili olabileceğine inandığını belirtir - Bush ve Cheney'nin paylaştı­
ğı bir inançtır bu. Kendisine yönelik suikast planları nedeniyle Pad­
me, Obi-Wan ile Anakin'ın koruması altına girer. Başka bir cinayet

teşebbüsünün ardından Obi-Wan suikastçıyı bulmaya gönderilirken,
Anakin Padme'yı korumak için anavatanı olan Naboo gezegenine

götürür. Orada aşkları olgunlaşır.
Kamino gezegeninde Obi-Wan, uzun zamandır ortalarda olma­

yan bir Jedi Ustasının emriyle gizli bir klon ordusunun kurulduğunu
öğrenir. Bu Jedi Ustası klonlar için ödül avcısı Jango Fett'i şablon
olarak kullanmıştır. Obi-Wan suikastçının Jango olduğuna inanır ve

onun peşinden Geonosis gezegenine gider. Orada Kont Dooku (Ch­
ristopher Lee) ile Nute Gunray'in bir android ordusu kurduğunu öğ­
renir. Bu sahneler android ordusu ile Jedi'lar ve onların klon ordusu

arasındaki savaşlardan oluşur, ki bu senaryonun robot güçlerinin

önemli roller oynadığı postmodem savaşları öngördüğünü rahatlıkla

söyleyebiliriz.
Attack of the Clones, klonlama ve genetik mühendisliğiyle ilgili

genel korkular üzerine oynar. Bir klon ordusunun kurulması, askeri
çevrelerdeki makinenin yerini insanın alacağına, insanların değer­

sizleşeceğine dair korkuyu da yansıtır.8 Geriye dönüp bakıldığında,
cumhuriyetin gizlice bir klon ordusu kurmasının, ABD'nin dünya ge­

nelinde tahakkümünü ve imparatorluğunu sürdürme girişimiyle pa-

7. 4 Ocak 2009 itibariyle Atta ek of the C /one s'un dünya genelindeki gişe hasılatı
649.398.328 dolardır (bkz. www.boxofficemojo.com/movies/?id=starwars2.htm).

8. "Askeri ilişkilerde devrim" ve postmodem savaş konulan için bkz. Best ve
Kellner (2001); Star Wars filmlerinin Vietnam'dan beri süregiden resmi ABD aske­
ri doktrini ve tartışmalarıyla olan yakınlığı konusunda bkz. McVeigh, Lawrence
(2006).

HO LLYWO O D ' U N SİYASİ ELEŞTİRİLERİ 223

ralellik arz ettiği düşünülebilir. Tarihteki en kudretli askeri güce sa-

hip olması dolayısıyla ABD'nin bu gücünü kendi çıkarları doğrultu­
sunda kullanması gerektiği, bu uğurda gerekirse düşman addedilen

ülkelere öncelikli saldırılar düzenleyebileceği ve bu ülkelerde rejim
değişiklikleri yapabileceği inancı, Bush doktrini denen doktrinin açık-

ça dile getirilmemiş unsurlarından biriydi (bkz. Kellner 2005).
Lucas'ın Güç evreninde imparatorluk yönetimine ve mekanik bir

android ordusuna izin yoktur. Attack of the Clones Jedi'lar ile mütte­
fiklerini, imparatorluğun askeri kuvvetlerinin ve onları kontrol eden

Sithlerin karşısına yerleştirir. Güç'ün Karanlık Tarafı'nın yol açabile­
ceği yıkımı bizzat Yoda önler. Film kötü Kont Dooku/Darth Tyra­

nus'ın Darth Sidious'la -ki daha sonra onun Şansölye Pal patine oldu­
ğunu öğreniriz- buluşmasıyla, yani tedirgin edici bir biçimde sona
erer. Filmlerde iki ayn karakter olarak karşımıza çıkan kötülerin çif­

ter çifter boy göstermesi, ikinci üçlemedeki Kötü Adamlar'ın alego­

rik olarak Bush-Cheney veya Bush-Rove gibi çiftlere karşılık geldi­
ğini düşünmeye sevk ediyor bizi.

Örneğin Dooku/Tyranus klon savaşının başladığını söyler, Pal­

patine/Sidious da her şeyin plana göre gidişinden duyduğu memnu­

niyeti belirtir. Attack of the Clones'un gösterime girdiği 2002 yılında
Cheney ile Bush'un lrak'ı işgal planı önlenemez bir şekilde hedefine

doğru yol almaktaydı. Filmde Yoda Jedi'a Karanlık Tarafın "yalan,
hile ve güvensizlik" yaydığını söyler. Keza Bush-Cheney Çetesi de

lrak'ta kitle imha silahı olduğu yalanını yayarak kendi yıkıcı Irak Sa­
vaşı'na yolu açan bir korku ve güvensizlik ortamı yaratmıştır. ABD

2002'de yeni bir militarizm, otoritecilik, hatta belki de faşizm döne­

miyle karşı karşıya kalırken, Star Wars'daki cumhuriyet hızla impa­
ratorluğa dönüşmekteydi. Dolayısıyla Attack of the Clones'un, Güç'
ün Karanlık Tarafı kuvvetlendikçe cumhuriyetin yerini bir kötülük
imparatorluğunun alacağı uyarısında bulunduğu söylenebilir.

The Phantom Menace ve Attack of the Clones okumalarım kuşku­

suz geçmişe yönelik okumalar, buna karşılık Star Wars ili: Revenge

of the Sith (2005) bariz biçimde Bush-Cheney karşıtı bir alegori ola­
rak okunabilir. Irak Savaşı düpedüz bir felaket halini almaya başladı­

ğı sıralarda, Lucas 2005 Cannes film festivalinde şunları söylemiştir:

224 SİNEMA SAVAŞLAR!

[İkinci üçleme] Star Wars'un arka planını anlattığı için, başlıca meselele­
rinden biri de Cumhuriyet'in nasıl olup da İmparatorluğa dönüştüğüydü .. .
Bir demokrasi nasıl olur da kendini bir diktatöre teslim eder? Bir diktatörün
iktidarı nasıl ele geçirdiğinden ziyade, bir demokrasi ve Senato nasıl olur da
iktidarı diktatöre teslim eder? .. Vietnam'da yaptıklarımız ile şimdi lrak'ta

yaptığımız şeyler arasındaki benzerlikler inanılır gibi değil.9

Burnundan kıl aldırmayan idareciler filmin Bush-Cheney yöneti­

mi ve Irak Savaşı konusuyla ilgili bir yorum olarak görülmesini iste­
meseler de, filmin kendisi ve Lucas'ın yorumları bu tür okumaları ka­

çınılmaz kılıyor. ıo

Revenge of the Sith 'in daha en başında, Star Wars'un o meşhur te­
ma müziğiyle birlikte filmin adından hemen sonra gelen yazının tek
kelimelik ilk cümlesi "Savaş ! "tır. Burada seyirciye Cumhuriyet'in
acımasız Sithlerin saldırıları altında çatırdadığı, Lord Dookus'ın Şan­
sölye Palpatine'i kaçırdığı anlatılır. Palpatine'in kaçırılmasının, Obi­

Wan ile Anakin'ın onu kurtarmaya gelmesini sağlamak için kurulmuş
bir tuzak olduğu anlaşılır. İkisi şansölyeyi kurtardıktan sonra, Palpa­

tine Güç'ün Karanlık Taraf'ına geçip ölümü engelleme gücüne sahip
olma fikrini sokar Anakin'ın aklına (Kari Rove ile Dick Cheney'nin

George W. Bush'un aklını çeldiği bir sahne canlanıyor hemen insanın
gözünde). Anakin ile Padme gizlice evlenmiştir ve Padme ikizlere
hamiledir, tıpkı Bush'un karısı Laura'nın bir zamanlar ikizlere hamile
olduğu gibi. Kara kara düşünen Anakin rüyasında karısının öldüğünü

görür. Kansını ve ikizleri koruyamayacağından korkar ve Darth Sidi­

ous'un vadettiği güce ihtiyaç duyar. İnsanın ailesini korumak için dö­
neklik etmesi birçok toplumda görülen arketipik bir açmazdır elbette

ama filmde Anakin gerçekten de saplantılı biçimde gücü sırf güce sa­
hip olmak için istemektedir, giderek megalomanyaklaşır ve şiddeti

artırır (George W. Bush'un izlediği rotanın tekinsiz bir benzeri daha).
Yoda ile önde gelen Jedi'lar Şansölye Palpatine'in kanunsuz yol­

lardan iktidarını güçlendirdiğinden ve cumhuriyeti yıkıp kendini im-

9. Bkz. Bruce Kirkland, "George W. Vader", TorontoSun, 16 Mayıs 2005, www.
torontosun.com/Entertainment/Movies/2005/05/16/1041 776.html.

1 0. Bkz. David M. Halbfinger, "Latest 'Star Wars' movie is quickly politici­
zed", New York Times, 1 9 Mayıs 2005. Revenge of the Sith'in 4 Ocak 2009 tarihi iti­
bariyle dünya genelindeki gişe hasılatı 848.998.877 dolardır.

H O LLYWOOD'UN S İYA S İ ELEŞTİRİLERİ 225

parator ilan edeceğinden endişe duyar. Haklı olarak Anakin'ın onlara
ihanet edeceğinden de endişe duyarlar. Jedi Konseyi'nin Anakin'a o

çok istediği Usta Jedi statüsünü vennemesi Anakin'ı onlardan daha
da uzaklaştırıp tahrik eder ve Sith kuvvetlerinin manipülasyonuna
daha açık hale getirir. George W. Bush'un petrol endüstrisindeki ba­

şarısızlıkları onu vicdansız siyasi güçler karşısında kolay bir hedef
haline getirmiş, onun başarıl ı olma ve eski başarısızlıklarının üste­
sinden gelme arzusunu sömürmelerine neden olmuştur.

Şansölye Palpatine iktidarı ele geçirerek "ben Senato'yum" der.
Sonra da Senato'nun, kendisini iktidardan düşürmeye çalıştıklarını

iddia ettiği Jedi'lara karşı cephe almasını sağlar. Şansölye kuvvetleri

"ayrılıkçı" olmakla suçlanan ve yaftalanan Jedi'ları yok etmek üzere
harekete geçer. ABD'de de sağcılar Bush-Cheney yönetimi sırasında

militarizmin yayılmasını ve başkanın gücünün çarpıcı bir biçimde
artmasını sorgulayan demokratik ve ilerici güçleri hedef almıştır. Re­

venge of the Sith'in gösterime girdiği 2005 yılında ABD'nin demokra­
tik bir cumhuriyet olarak kalıp kalmayacağına, imparatorluk olma

arzusunun ve tehlikelerinin kurbanı olup olmayacağına dair hararetli

tartışmalar vardı (bkz. Johnson 2000, 2004; Vidal 2002, 2003; Mann
2003). Sonuç olarak ikinci Star Wars üçlemesi bir cumhuriyetin im­
paratorluk arzusuna kapılmasının yarattığı tehlikelere dikkat çekerek
döneminin önemli tehlikeleri konusunda tarihsel olarak isabetli bir
uyan haline gelmiştir.

Şansölye Senato'nun Jedi'lara karşı cephe almasını başarılı bi­
çimde sağlar ve güvenlik ve istikrar adına cumhuriyetin sonunu, im­
paratorluğun kuruluşunu Senato'dan yükselen çılgın alkışlar eşliğin­

de ilan eder. Padme oturumu izler ve alaycı bir tonla "Özgürlük böy­

le ölüyor işte, çılgın alkışlarla" der. George W. Bush'un 2001 'den

2006'ya kadar her yıl yaptığı Birliğin Durumu konuşmasındaki çılgın
alkışları -ki son yıllarda bu alkışlar giderek azalmıştır- gözünüzün
önüne getirdiğinizde bu sahnenin etkisi daha da artıyor.

Anakin Padme'yi Jedi'ın onu yok etmek istediğini, gelecekleri­
nin Şansölye ile imparatorluğa bağlı olduğuna ikna etmeye çalışır
ama Padme ikna olmaz. Anakin'dan iyice uzaklaşan Padme sonunda

ikizleri Luke ile Leia'yı doğururken kalbi kınk ölür, ki bu olay Star

Wars IV-Vl'in konusunu oluşturur (bunlar elbette daha önce yaşan-

226 S İ N E M A SAVAŞLAR !

mış olaylardır ve ikinci üçleme bağlamında yeni anlamları ve etkile­

ri olacaktır). Ürkütücü bir sahnede Anakin Padme'ye Karanlık Ta­
raf'a geçişinin onu çok güçlü kıldığını söyleyip Şansölyeyi iktidar­

dan düşürme ve evreni birlikte yönetme konusunda onu ikna etmeye
çalışır. Anakin'ın aklını tamamen kaçırdığı, iktidar hırsının kurbanı
olduğu, ne yazık ki insanlığını yitirdiği anlaşılmaktadır (sonraki bö­

lümlerden birinde kısmen nedamet getirecektir gerçi).

Yine güçlü bir sahnede, hilekar Şansölye Palpatine meclise "yeni
imparatorluğuma" barış, özgürlük, adalet ve emniyet getirdim der,
tıpkı Bush'un Ortadoğu'ya özgürlük, adalet ve demokrasi getirdiğini

böbürlene böbürlene söylediği gibi (oysa kargaşa ve düzensizlikten

başka bir şey getirmemiştir). Anakin Bush'u açıkça yankılayarak,
"Benim yanımda değilsen, düşmanımsın," der. Obi-Wan bunun üze­
rine, "Mutlak hükümlerde bulunmak yalnızca Sithlere özgüdür" yo­

rumunda bulunur. Sithler Bush, Cheney ve yeni muhafazakarlar gibi

aşırı sağcı Cumhuriyetçilerin alegorik muadilleridir.
Film Obi-Wan ile Anakin ve Yoda ile Darth Sidious arasındaki iki

büyük mücadeleyle sona erer. İyi Jedi zafer kazanırken, kötüsü impa­

ratorluğa karşı kurulan isyan ittifakını konu alan sonraki üçlemede

tekrar ortaya çıkmak üzere kaçar (gerçi feci yaralanmıştır). Anakin
ışın kılıcıyla yaptığı dövüşte ağır yara alır, iki bacağını ve bir kolunu
kaybeder ve onu Darth Vader'a dönüştürecek metal vücut parçalarını

takmak zorunda kalır. Bu durum Irak Savaşı'nda uzuvlarını kaybe­

den Amerikan askerleri ile Iraklıları getiriyor insanın aklına. Jedi'ın
öldürülmesi ve hayatta kalanların karşı karşıya kaldığı zorluklar,
ABD'nin lrak'ın işgalinden sonra denetimi sürdürürken çektiği zor­

lukları yansıtır, ve Donald Rumsfeld'in bilfiil sahada çarpışan asker­

lerinin sayısı istediği kadar az olsun, dinç ve etkili bir ordu ve özel
kuvvetlerin her zaman dimdik ayakta kalacağı yolundaki doktrinini
sorgular.

Tarihsel bağlamda, Jedi şimdi küresel kapitalizm ile emperyaliz­

min kötülükleriyle savaşta ruhanilik ile militerliği birleştiren l 960'
!arın ilerici güçlerinin temsilcileri olarak görünüyor. l 977'den l 983'e
kadarki dönemde onları Soğuk Savaş'ın savaşçıları ve Samuraylara

benzeyen tehlikeli militaristler olarak görmek mümkündü, ama o za­
manlarda bile imparatorluğa ve bir askeri mekanizmaya karşı müca-

HO LLYWO O D ' U N S İYASİ ELEŞTİR İLER İ '12.7

dele veren düşük teknik donanıma sahip savaşçılar olarak okunmala-

rı da mümkündü tabii (bkz. Mc Veigh 2006). Ne var ki ikinci üçleme-

de Jedi'lar düpedüz militarist falan değildir, hatta daha tehlikeli mili­
tarist ve anti-demokratik güçlerle savaşırlar. Dolayısıyla, bu bağlam-
da daha ilerici ve olumlu figürler, deyim yerindeyse "özgürlük savaş­
çıları" haline gelirler.

Bütün Star Wars filmlerinde demokrasi vizyonu sorunludur. Se­
nato genellikle neoliberal ve BM karşıtı bir zihniyetle, manipülasyon
ile kandırmacanın gırla gittiği, aşağılık çıkarların hır gür içinde savu­

nulduğu bir forum gibi tasvir edilir. Jedi'lar genetik açıdan seçkin bir
savaşçı kastıdır, Platon'un Devlet'indeki koruyucu filozof krallar ile

savaşçılar arasında bir yerde dururlar. Star Wars evrenindeki ve ida­
resindeki bütün gruplar hiyerarşik biçimde düzenlenmiştir, hepsi en
ulu ve en güçlü olan tarafından yönetilir; aynca Lucas'ın biyografile­

rinde onun da otoriter bir lider olduğuna, imparatorluğunun deneti­

mini tamamen elinde bulundurduğuna ve katılımcı demokrasiden
yana olmadığına dair kanıtlar var. John Lawrence'in (2006: 7) bizi
uyardığı gibi:

Lucas'ı pasifizme meyilli, açık sözlü bir demokrasi filozofu olarak gör­
mek hatadır. Kamusal alanda yaptığı, yönetim meselesiyle ilgili en karmaşık
konuşmalarında aslında gizliden gizliye bir monarşist olduğunu belli eder -
bu da Eski Cumhuriyet'in aristokrasisine ruhen yakın olduğuna işaret eder.
Orville Schell'in l 999'da onunla New York Times için yaptığı bir röportajda
Lucas katılım ve sorumluluk paylaşımı için bir fırsat anlamında demokrasi­
den bahsetmek yerine "yönetenler"in diliyle konuşur. Boş bulunup en iyisi­
nin "iyi bir despot" veya "gerçekten bir şeyler yapabilecek iyi niyetli bir des­
pot" olduğunu belirtip bunu şu şekilde açıklar: "Başkanlık makamına saygı
yok. Kral istediğimizden değil ama kralların büyük saraylar inşa etmeleri­
nin, tahtta oturmalarının ve üst başlarının yakutlarla süslü olmasının bir ne­
deni var. Toplumsal bir ihtiyaç var buna; ama kitleleri bastırmak için değil,
onları etkilemek, gururlandırmak ve kültürleri, hükümetleri ve yöneticile­
rinden memnun olmalarını sağlamak için. Böylece kitleler yöneticilerinin
onları yönetmeye hakkı olduğunu hissederler, yönetiliyor olmaktan nefret
edeceklerine memnun olurlar . . . İyi bir despottan daha iyi bir hükümet biçimi
yok muhtemelen."

Jedi'lar militarist imparatorluk ile faşizme karşı savaşan erdem­

li savaşçılar olarak yorumlanabilse de, epey kusurları olduğunu da

228 SİNEMA SAVAŞLAR!

unutmamak gerek. İkinci üçlemenin filmleri boyunca Yoda dahil

birçok Jedi kibrini fark etmez ve belli bir durumu kontrolü altında
tutma yeteneğini abartır. Jedi Konseyi hatalar yapar ve gerçekliği her
zaman iyi değerlendiremez, Anakin Skywalker'ı kendinden uzaklaş­
tırdığında ve onun Palpatine'in denetimi altına girmesine izin verdi­

ğinde olduğu gibi. Tyson Lewis'in ifade ettiği gibi, Jedi pedagojik
açıdan da başarısızdır, Anakin'ın Karanlık Tarafa geçmesine çanak
tutar. Disiplin, otorite, hiyerarşi ve itaat üzerinde aşın derecede dur­
maları, Anakin'ın duygularını ve somut varoluşsal durumunu anlaya­

mamaları Darth Sidious'un onu denetimi altına almasını kolaylaştırır.

Lewis'in dediği gibi, nihayetinde Karanlık Tarafın daha etkili bir pe­

dagoji anlayışı vardır, zira Darth Sidious Anakin'ın kendisini Karan­
lık Tarafa getiren duygularını, zayıflıklarını, ihtiyaçlarını ve Jedi'la

yaşadığı hayal kırıklıklarını dile getirmesini sağlar. 1 1 Buna karşılık
Sith pedagojisi ile Palpatine'in aldatıcı ve etik olmayan bir biçimde

Anakin'ı manipüle ettiği ve gerçek anlamda özgürleştirici bir peda­
gojinin öğrencilerin davranışlarını yıkıcı olabilecek yöntemlerle yön­

lendirmemesi gerektiği sonucu da çıkarılabilir.
Dolayısıyla ikinci Star Wars üçlemesini oluşturan filmler top­

lumsal ve siyasal anlamda belirsiz alegorilerdir ve bu filmlerde adil

bir özyönetim felsefesine dayanan demokratik ve eşitlikçi toplumsal
ilişkiler yoktur. Yine de bütün Star Wars filmleri özgelişimi ve temel
duygulara hükmetmeyi işleyen etkileyici ahlak alegorileridir ve ABD

ile dünyanın diğer bölgelerinde demokrasiden imparatorluğa geçiş
tehlikesinin yaşandığı bir dönemde bunu konu edinen hikayeleriyle
ilerici siyasi etkileri olmuştur.

Bir bütün olarak Star Wars filmlerinin ideolojik sorunsalları an­

cak geçmişe dönük bir bakışla, döngü tamamlanıp da parçalar yerine
oturduğunda kavranabilir; işte ancak o zaman simgeler ve anlatılar
kendi tarihsel bağlamlarında bir anlam kazanır ve Star Wars filmleri­
nin hepsinin oluşturduğu döngünün günümüz Amerikan kültürü ile

küresel kültür bağlamında yorumu mümkün hale gelir. 2002'de ve
2005'te, Lucas'ın ABD'nin demokrasiden uzaklaşıp imparatorluğun
kötülüklerine maruz kalışına dair vizyonu, muhafazakar seyircileri-

1 1 . Tyson Lewis'in 7 Şubat 2007'de gönderdiği e-postadan.

HOLLYWO O D ' U N SİYASİ ELEŞTİ R İ LERİ 229

nin kolayca kavrayamayacağı bir vizyondu. Gelgelelim Irak felake-
tiyle, demokrasinin ve demokratik değerlerin amansızca altının oyul­

masıyla ve ABD'nin İran'a ve daha pek çok yere müdahale tehditleri
savurmaya başlamasıyla birlikte, Bush-Cheney rejiminin korkunç­

lukları aşikar bir hale gelince, Lucas'ın meselleri de ileri görüşlü hi­
kayeler haline geldi, ikinci üçleme günümüzle çok daha yakından il-

gili ve çok güçlü bir yorum olup çıktı.

Star Wars hikayesi, George Lucas'ın Joseph Campbell'ın bireysel
ve ruhsal gelişimi vaaz eden, insanın kişiliğinde ve toplumda iyinin
kötülüğü yenmesini amaçlayan "bin suratlı kahraman"ını yeniden

canlandırışını dile getiren mitik-şiirsel bir maneviyatçılık olarak da
okunabilir. 1 2 Bu mitik vizyonu geleneksel muhafazakarlığa eşitlemek
de mümkün. Örneğin, filmlerin tamamının militarist tarafları var, bü­
tün filmlerde kötülüğe karşı verilen ölüm kalım mücadelesinde aske­

ri harekat en etkili araç olarak ortaya konuyor. 1977'den sonra çekilen
filmlerde düşmanın makinelerinin, gezegenlerinin ve Ölüm Yıldızı'
nın havaya uçurulması, dönemin video oyun kültürü bağlamında ço­

cukları nükleer savaş çıkarmaya veya lrak'ta bina ve insanları havaya

uçurmaya programlamak olarak okunabilir. Bütün filmlerdeki ışın
kılıcı gösterisi militarist bir erkekliğin simgesi, duygularıyla ve için­
deki Güç'Ie birlikte savaşçının insanın en yüce biçimi payesine yük­
seltilmesi olarak yorumlanabilir, ışın kılıçlarının erkeğin fallik gücü­

nü temsil ettiği düşünülebilir. Amaçlan hükmedip yok etmek olan
mekanik klon askerlerine veya erkek saldırganlığının saf aletleri olan
patlayıcılara kıyasla, ışın kılıçlarının Güç'ün manevi ideolojisiyle
bağlantısı insan ile teknoloji arasında daha organik bir ilişkiyi temsil

ediyor muhtemelen. Ne var ki, ışın kılıçları -Star Wars'dan doğan
oyuncakların içinde en popüler olanları- açık bir şekilde saldırgan er­

kek gücü ve feodal militarizmle bağlantılıdır ve erkek çocuklar için
olumlu bir rol modeli olduğu söylenemez.

12. Star Wars'un mitolojileri ve ruhsal boyutları hakkındaki eleştirel değerlen­
dirmeler için bkz. Jewett ve Lawrence (2002) ve Lawrence, Kapell ve Lawrence
(2006) içinde. Lawrence (2006) ilk üç Star Wars filminde, Lucas'ın gözünde guru
gibi olan Joseph Campbell'ın etkisinin büyük olduğunu, ikinci üçlemenin ise Camp­
bell'dan kopup benim burada tarif ettiğim türden daha doğrudan bir siyasi alegorik
vizyona kaydığını ileri sürer.

230 S İNEMA SAVAŞLAR!

İkinci üçleme askeri harekat konusunda son derece belirsiz bir tu­
tum içindedir, askeri harekatın sınırları ile tehlikelerini, özellikle de

askeri bir ölüm silahının yanlış ellere geçmesinin neden olduğu tehli­
keli durumu sorgular. Buna karşılık, Lucas'ın hikayesindeki kümüla­
tif evren, Orwell'in Bin Dokuz Yüz Seksen Dört'ündeki militarist, to­
taliter polis devletini mazur gösteren ve böyle bir devletin yeniden

üretimine katkıda bulunan sürekli savaş hali gibidir. 1 l Eylül'den ve
Irak işgalinden sonra, video ve DVD'lerle dolaşıma giren üçleme ki­
mi zaman alay konusu olmuş ama çoğunlukla kült film muamelesi

görmüştür. 1 3 Üçleme, imparatorluğun inşasında sınırsız militarizm,

demokratik hak ve özgürlüklerin kaybı ve genetik mühendisliği ile

biyoteknolojinin askeri amaçlarla kullanılmasını eleştiren söylem­
lerle açıklanabilir.

Star Wars filmleri bu nedenle çokanlamlıdır, yani insanı farklı
farklı okumalara davet eder. Benim yaptığım okuma, popüler kültür

ürünlerini siyasi söylemler ve mücadelelerle açıklayan ve günümüz
olaylarıyla ilgili yorumlar olarak tercüme edilen sosyo-politik bir

yorumbilgisi sunuyor. Popüler filmler insanların toplumsal ve siya­

sal bilinçdışına dokunur, en derin korku ve ümitlerini dışa vururlar.
George Lucas son derece yetenekli bir hikaye anlatıcısı ve efsane ya­
ratıcısıdır, birbirinden tamamen farklı pop kültürü materyalini birleş­

tirip seyirciyle bütünlük sağlayan epik hikayeler yaratma konusunda

ustadır. Vietnam'da alınan travmatik yenilginin ardından ve Soğuk

Savaş'ın ebediyen süreceği duygusunun yaşandığı bir dönemde ABD
ile dünya genelindeki müttefikleri kendilerini rahatlatacak kurtuluş
mitlerine ihtiyaç duydular. Lucas'ın 1977- 1983 yılları arasında çekti­
ği Star Wars bu ihtiyacı karşılıyordu.

George Lucas, içinde yaşadığı kültürün endişelerine, korkularına

ve çelişkilerine dokunmasını bilen ve büyük seyirci kitlelerinin ilgiy­
le izlediği, çağdaş konulara işaret eden hikayeler yaratan bir hikaye

1 3. İnternet Movie Database'de Star Wars'un devam bölümleriyle ilgili farklı
tepkileri açıkça görmek mümkün: www.imdb.com/find?s=all&q=star+wars&x=7
&y=7 (erişim tarihi 10 Aralık 2008). Özellikle son derece sert ve önceki filmler
hakkında yapılan abartılı övgülerle hiç alakası olmayan eleştirel kullanıcı yorumla­
rına bakınız; Phantom Menace konusundaki kullanıcı yorumları için bkz. www.
imdb. com/title/ttO 120915/usercomments (erişim tarihi 10 Aralık 2008).

H O LLYWO D D ' U N S İYASİ E LEŞTİR İLER İ 231

anlatıcısı ve efsane yaratıcısı. Lucas'ın onu birkaç kez milyarder ya-
pan Skywalker Sound Industrial Light & Magic şirketlerinin yüksek

teknoloj i ürünü özel efektlerinin kullanımı Lucas'ın hikaye anlatıcılı­
ğının önemli bir parçasını oluşturur. Onun bilgisayar ürünü görüntü-
leri, ses efektleri ve animasyon birimleri farklı şirketlere yan ürün

olarak satılıyor ve Lucas yüksek teknoloji ürünü sinemanın kralı ka-

bul ediliyor, gerçi onu eleştirenler bilgisayar ürünü görüntülerine

fazla ağırlık vermesinin filmlerinin karakterlerini, diyaloglarını ve
hikayelerini olumsuz yönde etkilediğini ileri sürüyor. 14 Nitekim, Lu-

cas'ı genel anlamda, piyasa yanlısı ve bireyci değerleri liberal top­

lumsal değerlerle birleştiren, Califomia Silikon Vadisi ideolojisinin
yüksek teknolojiyle ilgilenen ilerici bir liberal kapitalist kanadının
parçası olarak değerlendirmek mümkün.

Dolayısıyla, tüm zamanların en çok hasılat yapan filmlerinden bi­

ri, Bush-Cheney döneminde ABD'de demokrasiye yönelik saldın ve

militarizmin tehlikeleri konusunda önsezili uyarılarda bulunur. Bir
sonraki bölümde aktarmaya çalışacağım gibi, birçok film ise Bush­
Cheney rejimine karşı daha gerçekçi, daha hicivli ve alegorik saldırı­
larda bulunur.

HİCİVDEN KARŞl-ÜTOPVAVA

John Sayles'in alegori, hiciv ve ölçülü siyasi gerçekçiliği birleştiren

filmi Si/ver City (Gümüş Şehir, 2004) Colorado valiliğine adaylığını
koyan, sağcı güçlerle işbirliği yapan kaz kafalı ve oportünist birini

konu alıyor. Hem Colorado hem de ülke siyasetinin en usta politika­
cılardan olan babası eski Senatör Judson Pilager (Michael Murphy)

tarafından Valilik makamı için hazırlanması, baba ile oğul arasındaki
ilişki, acemi ve sığ bir Dickie Pilager (Chris Cooper) portresi - bun­

ların hepsi George W. Bush ile babasının arasındaki ilişkinin gizle-

14. 2008 yapımı animasyon Star Wars: The Clone Wars bilgisayar animasyonu
militarizmine geri gider ve bu filmlerin mitolojisine çok az şey katar, bilgisayar
animasyonlu özel efektlerin yaratıcı sinemacılığı öldürebileceğini gösterir. Film
neredeyse dünya genelinde eleştirilmiş ve filmlerin incelendiği Rotten Tomatoes
web sitesinde % 19 gibi çok düşük bir kabul oyu almıştır; bkz. www.rottentomato­
es.com/ (erişim tarihi 10 Aralık 2008).

232 S İ N EMA SAVAŞLAR!

meye pek çabalanmamış bir benzerini sunar. Pilager• adı Bush hane­
danlığının amaçlarına çok güzel işaret eder. 15

Si/ver City, muhafazakar siyasetçilerin sağcı gündemlerinin güç­
lü ekonomik çıkarlarla göbekten bağlı olması meselesini büyük bir
maharetle ele alır. Film vali adayı Dickie Pilager'ın balık avlarken

gazeteciler tarafından fotoğraflanmasıyla başlar. Bu sahne kinik da­

nışmanların muhafazakar ekonomik çıkarlara hizmet eden araçları

çevrecilik diye yutturmaya çalıştıklarını gösterir. Kamera seçim kam­
panyası için bir reklam çekimine başladığında talihsiz Dickie gölden

bir erkek cesedi çeker. Rakiplerinin vali adayının üzerine siyasi bir
leke süreceğinden korkan Kari Rove benzeri kampanya menajeri

Chuck Raven (Richard Dreyfuss) siyasi düşmanlarının Pilager'a kö­
tü bir oyun oynayıp oynamadıklarını kontrol etmesi için özel dedek­
tif Danny O'Brien'ı (Danny Huston) kiralar. Sağcı bir radyo program­

cısı (Miguel Ferrer), maden endüstrisindeki güvenlik konularında

yazılar yazan ve yolsuzluklan kamuoyuna duyuran eski bir maden
mühendisi (Ralph Waite) ve Pilager'ın ondan çok nefret eden, ele
avuca sığmayan renkli bir karakter olan kız kardeşi (Daryl Hannah)

Pilager'ın bahsi geçen siyasi düşmanlarını oluşturur. Bütün bunlar

Sayles'e ABD siyaseti ile toplumunu masaya yatırmak için bir yığın
konu ve kişilik sunar.

Danny, daha önce yerel bir gazetede birlikte çalıştığı, şimdiyse
alternatif bir web dergisinin editörlüğünü yapan bir kişiyi (Tim Roth)

ziyaret eder ve vali adayının Colorado'daki siyasi işler ve ekonomik
çıkarlardan oluşan karmaşık bir ağın içinde olduğunu öğrenir. Bir
yolsuzluğun katman katman çözülüşünü dedektiflik hikayelerinin
kara film kodlarını kullanarak anlatan film Danny'nin araştırma şev­

kini yeniden kazanmasını, günümüzdeki siyasi yolsuzlukları tasvir
eden karakterler ve hikayelerle karşılaşmasını gösterir ve Bush-Che­
ney yönetimiyle ilgili keskin bir eleştirel yorum sunar. Filmde küçük

bir rolle yer alan Kris Kristofferson sağcı işadamı Wes Benteen'i can­

landırıyor. Wes Benteen at sırtında, arkasında muhteşem bir Colora­
do manzarası eşliğinde ülkenin topraklarının ve doğal kaynaklarının

• İngilizcede yağmacı veya talancı anlamına gelen pil/ager'a benzetilerek türe­
tilmiş bir isim. -ç.n.

15 . Bush hanedanlığı için bkz. Kelley (2004) ve Phillips (2004).

HO LLYWO O O ' U N S İ YASİ ELEŞTİ R İLER İ 233

"halk için serbest bırakılması" gerektiğinden söz eder, ki halktan kas-

tı kendisi gibi kamu alanlarını özel çıkar çevrelerine "serbest" kılan
sağcı politikacıları destekleyen şirket güçleridir elbette.

Pilager'ın babası güçlü bir senatör ve akla Bush ailesini getiren
Colorado siyasetinde isim yapmış bir ailenin oğludur. Dickie Pilager'
ın tıpkı George W. Bush gibi alkollü araba kullanmaktan dolayı sabı­
kası olduğuna dair imalar vardır; yine onun gibi önünde yazılı olma­

yınca iki cümleyi bir araya getiremez, Pilager'a konuşmalarını Kari
Rove'a benzeyen danışmanı yazar. Böylece Rove ve Cheney'nin de­
netiminde hareket eden George W. Bush gibi bir politikacı imgesi su­

nulur (bkz. Suskind 2006; Gellman 2008).

Danny ölen kişinin emeği sömürülen Meksikalı bir işçi olduğunu,
Gümüş Şehir'deki kapatılan bir madende boğularak öldüğünü öğre­
nir. Öne sürülen bu arazi geliştirme anlaşmasında filmin hikayesinde

açığa çıkan ekonomik, siyasi ve çevresel güçler somutlaşır. Bir yan

olay örgüsünde Danny, usta bir şirket lobicisiyle (Billy Zane) beraber
olan eski muhabir sevgilisiyle (Maria Bello) karşılaşır. Eski sevgili­

sinin lobiciyle ilişkisi, lobicilerin şirketlerin çıkarlarını gözeten siya­

setçilerin seçilmesini sağlamadaki rollerini ifşa etmek için bir fırsat

oluşturduğu gibi, kızın bu sahtekar korkaktan ayrılması için de bir
fırsat oluşturur.

John Sayles ile ekibi Bush-Cheney yönetimini eleştirmek için yer
yer hicvin kendini gösterdiği bir epik siyasi dram formunu kullanır.

Ne var ki film farklı tepkilerle karşılaşmış ve geniş bir seyirci kitlesi­
ne ulaşmamıştır. Spike Lee'nin inside Man (İçerideki Adam, 2006)
adlı filmi sıkı bir polisiye gerilim formatından yararlanarak l l Eylül
sonrasında pek .çok New Yorklu'nun etnik kökenini ve kişiliğini, po­

lis, politikacı, banka arasındaki ilişkiyi ve iktidar yapısını inceler.
Hareketli kamera ve hızlı kurgu tekniğiyle çekilen film bir soyguncu

çetesinin bir bankayı ele geçirip içindeki insanları rehin alışlarını ko­
nu alır. Film elebaşının (Clive Owen) itiraflarıyla başlar; devamında,

bir taraftan hikaye akarken, bir taraftan da ara ara -kimileri çetenin
"içerideki adam"ı olduğundan şüphelenilen- banka çalışanları ve

müşterileriyle yapılan röportajların sepya görüntüleri girer.

Film tipik soygun hikayesini altüst eder, zira dört soyguncu hiçbir
şey çalmamıştır, birini öldürdüklerini söylerler ama aslında sadece

234 SİNEMA SAVAŞ LAR !

öldürmüş gibi yapmışlardır, gizli saik ve gündemleri var gibidir. insi­

de Man türüne uygun standart bir olay örgüsünü izlemek yerine ku­

rumları, ilişkileri ve kişilikleri inceliyor. 1 1 Eylül sonrasındaki derin
ırkçı gerilimleri ortaya koyuyor, çokkültürlü kent farklılıklarla ve so­
runlarla baş etmeye çalışırken ırkçılığın asıl hedefinin Araplarla
Müslümanlar olduğunu açıkça dile getiriyor.

Önce Dog Day Afternoon (Köpeklerin Günü, 1975) tarzı, stan­
dart bir rehineli banka soygunu filmiymiş gibi görünen inside Man

kişiliklerin, ilişkilerin ve özellikle banka sahibinin olmak üzere geç­

mişte kalmış çeşitli sırların araştırıldığı bir film halini alır. Olay ör­

güsünün dönüm noktalarından birinde, banka soygununu toplama
kamplarındaki Yahudilerden çaldığı Nazi döneminden kalma mü­
cevherleri çalmak için bankanın yönetim kurulu başkanının (Chris­

topher Plummer) planladığı ortaya çıkar. Roger Ebert'in web sitesin­

de Jamie Cohen'in filmle ilgili bir yorumu yer alıyor. Cohen'in "Bush:
Asıl 'İçerideki Adam'?" başlıklı yazısı filmin Bush ailesini eleştiren
siyasi bir altmetni olduğunu ileri sürer:

Nazi mücevherleri sahnesinde Prescott Bush geldi aklıma. Sonra, Chris­
topher Plummer'ın ofisinde, çalışma masasının arkasındaki büfenin üzerinde
Bush ailesinin bir fotoğrafı vardı. Plummer'ın Margareth Thatcher'la çekil­
miş bir fotoğrafı da vardı . . .

Filmden sonra ailenin Nazi savaş makinesinin finansmanına yardım et­
mesine rağmen Prescott'un oğlunun başkan yardımcısı ve başkan seçildiği­
ni, torununun iki kere başkan seçildiğini düşündüm. Zenginlerle muktedirler
hiçbir şeye aldırış etmeden savaş suçu işlerken, Christopher Plummer ger­
çek dünyadaki sonuçları kafasına niye taksın ki? 16

Filmin DVD'sindeki yorumunda Spike Lee kendisine Christopher
Plummer'ın canlandırdığı karakteri Prescott Bush'tan esinlenerek ya­
ratıp yaratmadığının sorulduğunu söylüyor. Lee bu soruya hayır ce­
vabını vermiş, ki buradan bunun senarist Russell Gewirtz'in fikri ol­

duğu anlaşılıyor. DVD'nin bu bölümü tür filmlerine, hatta polisiye
gerilimlere bile siyasi mesaj sokulabileceğini gösteriyor. 17

16. Jamie Cohen, "Bush: The real 'inside Man'?", www.rogerebert.suntimes.
com/apps/pbcs.dll/article? AID=/20060330/LETTERS/60330004 (erişim tarihi 29
Ekim 2008). Bush ailesinin serveti ve il. Dünya Savaşı'ndan önce Nazileri finanse
etmesi konusu için bkz. Phillips (2004) ve Kelley (2004).

HO LLYWO O D ' U N S İYASİ ELEŞT İ R İ L E R İ 235

Farklı bir stratejiyi benimseyen American Dreamz (Amerikan Rü­
yası, 2006) doğrudan George W. Bush ve popüler televizyon progra­

mı American ldol'ı hedef alan bir hiciv. Paul Weitz'ın bu sivri dilli

hicvinde, azalmaya başlayan popülerliğini artırmak için popüler bir
televizyon programında boy gösteren, George W. Bush'a çok benze­
yen bir başkan var. Bush'un anti-entelektüalizmiyle dalga geçen film,
canı sıkılan ve sabahlan yataktan çıkmakta zorluk çeken yeniden se­

çilmiş bir başkanın (Dennis Quaid) sabah görüntüleriyle başlıyor.
Yıllardan beri eline ilk kez gazete alan başkan birden gazete ve kitap­

lara gömülmüş ama münzevi bir hayat yaşar hale gelmiştir ve popü­

lerlik sıralamasında giderek aşağı sıralara düşmektedir. Cheney ile
Rove karışımı bir görüntüye sahip başdanışmanı (Willem Dafoe) tek­
rar eski popülerliğine kavuşturmak için onu çok izlenen yetenek ya­

rışması American Dreamz'e konuk jüri üyesi olarak yazdırır. Yarış­

manın sunucusu Martin Tweed (Hugh Grant) American ldo/ 'daki Si­
mon Cowell'e kinaye olsun diye tamamen narsisist bir kadın düşkü­
nü ve baştan aşağı yoz biri olarak sunulur. Tweed ile ekibi yarışmacı

olarak Ortabatı'dan gelen tam bir Amerikalı sarışın (Mandy Moore),

Hasidik Yahudisi bir rapçi (Adam Busch) ve Afganistan'da bir terö­
rist kampında eğitilirken gösterilen, bir hücrenin ajanı olarak Ameri­
ka'ya gönderilen Iraklı bir dansçı adayını seçer.

Tweed kazanmaya arzulu genç sarışını yatağa atarak kızın naif

erkek arkadaşının kalbini kırar, Iraklı yarışmacı ile terörist arkadaş­

ları ise başkanı havaya uçurmak için bir plan hazırlarlar. İşin esprili
tarafı, başkanın kulağında tıpkı George W. Bush gibi kulaklık var­
dır18 ve adamları bu kaz kafalıya ne söylemesi gerektiğini telsiz ara­

cılığıyla kulaklıktan söylemektedir. Telsiz bağlantısı kesilir ve baş­

kan doğaçlama konuşmak zorunda kalır, George W. Bush misali ser­
seri mayın gibi ne yapacağı belli olmaz bir durumdadır şimdi. Kome­
di-fantazi formalı gereği elbette herhangi bir felaket olmaz ve bu se-

17 . HBO'da gösterilen, Katrina Kasırgası'yla ilgili o harika When the Levees
Broke: A Requiem in Four Acts (2006) belgeselinde Spike Lee'nin Bush-Cheney
yönetimine yönelik siyasi eleştirileri kendini açıkça belli eder (bkz. 1 . Bölüm).

1 8. Bkz. Douglas Kellner, "Media spectacle and the wired Bush controversy",
Flow, 1, 3 (5 Kasım 2004), www.idg.communication.utexas.edu/flow/?searchbyli­
ne=Douglas%20Kellner&jot=view&id=473 ve Kellner (2005).

236 SİNEMA SAVAŞLAR!

naryonun sonunda gerçek dünyadan farklı olarak karakterler kötü

yoldan döner ve seyirci başkanlarının tam bir ahmak olmadığı, terö­
ristlerin tek derdinin dans edip şarkı söylemek olduğu ve ülkenin en
çok izlenen televizyon programının yoz olmadığı, cumhuriyetin
esenliğine bir zararı dokunmadığı konusunda ikna olur.

Trey Parker ile Matt Stone'un siyasi hiciv türünün sınırlarını zor­
layan Team America (Amerikan Gücü, 2004) adlı filmi "terörle sa­

vaş"ı, Amerikan ordusunun çeşitli birimlerindeki yüksek teknolojik
donanımlı özel kuvvetleri ve Bush-Cheney yönetimini tiye alır. Jerry

Bruckheimer'ın Top Gun (1 986) benzeri aksiyon filmleriyle de alay
eden film Paris'te, kitle imha silahlı teröristlerin peşinden giden kuk­

lalardan oluşan Team America polis timiyle başlar. Tim kötü adamla­
rı yok eder ama bu arada Eyfel Kulesi, Louvre Müzesi ve Zafer Takı'

nı da yerle bir eder (Terörle Savaş'ta talihsiz bir "tali hasar"). Baştan
aşağı Amerikalı tim lideri time yeni birini almaya karar verir ama te­

rörist grupların içine sızması için bu yeni elemanın oyuncu olması ge­
rekmektedir. Rent taklidi bir Broadway oyununda "Herkeste AIDS var"

şarkısını söyleyen bir erkek oyuncuyu görürüz, oyuncu timin Rush­
more Dağı'ndaki başkan suratlarının ardında bulunan gizli sığınağına

götürülerek ekibe dahil edilir. Tim Mısır'daki bir görev sırasında pira­
mitlerle Sfenks'i yok ettikten sonra asıl önemli iş için, Irak ve Kuzey

Kore meselelerinde yumuşak davranmış olan Michael Moore, Alec
Baldwin, Sean Penn, Tim Robbins, Susan Sarandon ve Martin Sheen

gibi Hollywoodlu liberalleri toplamak için kollan sıvar.
South Park'ın yaratıcılarının çıkardığı bu işten hiç de aşağı kal­

mayan The Simpsons: The Movie (2007) Cumhuriyetçi karşıtı bir
çevreci hicvi geliştirir. Matt Groening'in yarattığı, James L. Brooks'

un yapımcılığını üstlendiği, uzun bir süredir gösterimde ve son dere­

ce popüler olan aynı adlı televizyon dizisinden esinlenen filmin ilk
sahnesinde, Simpsonlar ile diğer Springfield sakinlerini sinemada
ailenin en sevdiği TV çizgi filmi ltchy and Scratchy'nin sinema filmi­

ni izlerken görürüz. Itchy başkan olur ve ezeli rakibi Scratchy'yi yok
etmek için nükleer düğmeye basar (delirmiş bir Bush'un veya Che­

ney'nin Beyaz Saray'da nükleer bomba düğmesine basarkenki halini
gözler önüne getiren gerçekten ürkütücü bir görüntü). Filmin bu si­

yasi altmetni Homer'ın böğürmesiyle birden silinir: "Televizyonda

H O LLYWO O O ' U N SİYASİ ELEŞTİ R İ L E R İ 237

bedava seyredebileceğimiz bir şey için para ödediğimize inanamıyo-
rum. Bence bu sinema salonundaki herkes enayinin önde gideni."
Bunu dedikten sonra seyirciye işaret ederek, "özellikle de sen" der.

The Simpsons: The Movie, seyircisinin aşina olduğu espriler, di­
zinin tipik antikalıkları, görsel ve çocuksu espriler ve sivri siyasi hi­

civler arasında gidip gelir. Filmin hikayesi çevre krizi ile çevre poli­
tikalarına odaklanır. Springfield halkı çevre krizine tamamen kayıt­

sızdır. Daha önceki bir sahnede Green Day grubu Springfield Gölü
üzerindeki bir mavnada kıyıdan kendilerini izleyen büyük bir seyirci

kitlesine konser vermektedir (filmdeki parçayı bizatihi grup çalar).

Seyirci konserden gayet memnundur ta ki grup üyelerinden biri çev­
re ve kirlilik hakkında iki-üç kelam etmeye çalışana kadar. Grup ele­
manı tam konuşmaya başladığında seyirci taşlamaya başlar, o kadar
ki mavna zehirli gölün içine batar.

Şehrin çevre konularına kayıtsızlığı Lisa Simpson'ın (Yeardley

Smith) çok kirlenmiş olan gölün temizlenmesi için başlattığı kam­
panyada gösterilir. Lisa komşularını uyarmaya çalıştığında bütün ka­
pılar yüzüne kapanır. Bu kayıtsızlık karşısında pes etmeyen Lisa şe­

hir meclisine "Rahatsız Edici Gerçek" başlıklı bir sunumda bulunur.
Al Gore'un konferans ve filmine göndermelerde bulunmaya devam
eden Lisa kirlenmenin yüksek seviyelere ulaştığını göstermek için

katlanabilir bir merdiven kullanır. Buradan kendilerine iyi bir kam­
panya malzemesi çıkabileceğini gören yerel siyasetçiler göle atık

atılmasını durdurmak için gölün çevresine beton bir bariyer inşa et­
mek dahil çeşitli önlemler alır. Ne var ki Homer sıra beklemek iste­

mediği için arabasıyla uyarı levhalarını devire devire gölün kıyısına

kadar gider, evcil domuzunun büyük bir konteynır dolusu atıklarını
göle döker, böylece gölün ekosistemine öldürücü darbeyi vurur ve
Springfield'ı ülkenin en kirli şehri haline getirir.

Çevre Koruma Kurumu'nun yöneticilerinden Russ Cargill Baş­

kan Amold Schwarzenegger'e Springfield meselesini açar. Beş seçe­

nekle karşı karşıya bırakılan Schwarzenegger, "Yöneteyim diye se­
çildim, okuyayım diye değil," der ve seçeneklerden birini el yorda­
mıyla seçer. Bu seçenek, şehrin etrafını kapatacak büyük bir kubbe
ve şehrin zehirli atıkları ile insanları için bir karantina inşa etmektir.

Bush-Cheney'nin hükümete endüstri temsilcileri ile aşırı sağcı ideo-

238 S İ N E M A SAVAŞLAR!

logları yerleştirme eğilimini tiye almak için filmde Çevre Koruma
Kurumu'nun yöneticisi, insanların şehirden kaçtığını öğrendiğinde

nükleer bomba kullanıp Springfield'ı yerle bir etme seçeneğini bile
düşünebilen tam bir faşist olarak tasvir edilir.

Bu arada üzerinde Homer Simpson yazan domuz artığı dolu kon­
teynır gölden çıkarılır ve öfkeli bir kalabalık Simpson ailesini şehir­

den kovar. Simpsonlar Alaska'ya göç eder. Hükümet ülkeyi Spring­
field'ın sonuna hazırlaması için Tom Hanks'i görevlendirir. Tom
Hanks hükümet güvenirliğini yitirdiğini, politikalarını satmak için

kendisinden yararlanmak zorunda kaldıklarını belirtir. Şehirlerinin

yerle bir olacağını öğrenen Simpsonlar Alaska'dan ayrılır ve trenle
Springfield'a geri döner. Homer Alaska'da kalır ve bir yerli çadırında
yaşadığı bir aydınlanma anında nihayet hakikati öğrenir: insanların

başka insanlarla birlikte olmak ve onlarla ilgilenmek için yeryüzüne
indirildiğini. Nükleer yıkımdan kurtarmak üzere apar topar Springfi­

eld'a gider. Yolda Marge Bart'ı şehre ulaşana kadar çenesini tutması
konusunda uyarır: "Seattle'a ulaşıp dünyaya Springfield'ı yerle bir et­

mek için kumpas hazırlandığını duyurana kadar dikkat çekmemeye."
Lisa fısıldayarak, "Bu kadar yüksek sesle konuşmasanız! " der ama

Marge, "Daha neler Lisa. Hükümetin herkesin konuşmasını dinleye­
cek hali yok herhalde," cevabını verir. Derken sahne değişir ve ka­
mera bir sürü ajanın rasgele telefon konuşmalarını dinlediği Ulusal

Güvenlik Dairesi'nin devasa ofislerine çevrilir. Bir ajan Lisa'nın sesi­
ni duyunca, "Millet bir tane yakaladım! Hükümet aradığımız birini

nihayet buldu! Yaşasın! Yaşasın !" der. Springfield için -ve tabii tele­
vizyon dizisi ile filmin devamı açısından- hayırlı bir şey olur, Homer

Springfield'a ulaşır, nükleer cihazı dışarı atarak kubbenin çatlaması­
na neden olur sadece ve herkes kurtulur.

Cumhuriyetçi yönetimlere yönelik bu tür şaka yollu iğnelemeler
taşı gediğine koyar ama Bush-Cheney döneminin korkunçluklarını
tam anlamıyla anlatmaya ne gerçekçi drama yeter ne de hiciv. Bunun

için birçok film bilimkurgu kodlarından ve fütürist alegoriden yarar­

lanır. Ütopik bilimkurgu yüksek teknolojili bir geleceği kucaklarken,
karşı-ütopyacı gelenek -örneğin Blade Runner 'da (1 982) olduğu gi­

bi- günümüzdeki tehlikeli eğilimlerin kabus gibi bir gelecekteki da­
ha da yoğun halini gösterir.

H O L LYWO O D ' U N SİYASİ ELEŞT İ R İ L E R İ 239

Devrim ütopyasıyla sona eren, karşı-ütopyacı tarzda çekilmiş
alegorik bir fütürist film19 olan V for Vendetta (2005) aşırı sağ, yarı

faşist bir hükümetin neden olabileceği sonuçları göstermeye çalışır.
Alan Moore'un çizgi romanından esinlenen, senaryosunu Matrix

filmlerinin yönetmenleri Wachowski biraderlerin yazdığı filmin hi­

kayesinin başkahramanı, totaliter bir polis devletinin yanlışlarını if­

şa eden, devlete saldırılarda bulunan ve devletten intikam alan mas­
keli ve pelerinli silahşor V'dir (Hugo Weaving). Guy Fawkes ve onun
5 Kasım 1 605'te gerçekleştirmeye çalışıp da başarısız olduğu Barut

Suikastı'ndan -Büyük Britanya'da bu gün her yıl havai fişek gösteri­

leri ve partilerle kutlanır- esinlenen V for Vendetta fütürist bir Bri­
tanya ortamından yararlanarak günümüz ABD'sindeki faşist eğilim­
lerin alegorisini yapar. ABD'nin büyük bir bölümü vebadan ve iç sa­

vaştan dolayı mahvolmuştur, Britanya ise başında Büyük Birader ben­
zeri bir diktatör olan Yüksek Şansölye Adam Sutler'ın (John Hurt)

bulunduğu totaliter bir polis devletinin yönetimi altında eziyet çek­
mektedir. Demagojik medya, gizli polis teşkilatı, sokağa çıkma yasa­

ğı, temel hak ve özgürlüklerin kısıtlanması ve rejim muhaliflerinin
işkenceden geçirilmesi rejimi beslemektedir. Veba gibi biyolojik si­

lahlar ve tedaviler üreten bir şirketle ilişkisi olan, Dick Cheney ben­
zeri hırsız bürokrat Creedy (Tim Pigott-Smith) dengesiz ve iğrenç
olan Sutler'ı manipüle etmektedir. İkiyüzlü ve şehvet düşkünü bir
piskopos kilisenin otoriter hükümeti desteklemesini sağlar, tıpkı

Bush-Cheney yönetiminin destek aldığı ikiyüzlü "Hıristiyan" Evan­
jelikler gibi.

Film genç bir kadının, Evey'nin (Natalie Portman) sokağa çıkma

yasağını çiğnemesiyle başlar. Tam gizli polisler ona topluca tecavüz
edecekken V çıkagelir ve onları bertaraf eder. V Evey'yi Londra'nın
en yüksek mahkeme binası olan Old Bailey'de gerçekleştirilecek bir
patlama ve havai fişek gösterisini izlemeye davet eder. Yüksek Şan­
sölye Sutler televizyona çıkar ve binanın yıkılmasının planlı bir yı­

kım olduğunu açıklar (John Hurt'ün suratı bütün ekranı kaplar, tıp-

19. V for Vendetta'yı anarşist bir devrim ütopyası olarak ele alan değerlendir­
meler için bkz. Sebastian Nestler ve Rainer Winter, "Utopie im Film. V for Vendet­
ta", Gesel/schaft im Film içinde, Markus Schroer (der.), Konstanz: UVK Verlags­
gesellschaft, 2008, s. 309-32.

240 S İ N EMA SAVAŞLAR!

kı Bin Dokuz Yüz Seksen Dört'teki [1984] Büyük Birader gibi). Pat­
lamayı birçok kişi gördüğü için insanlar film boyunca hükümeti sor­
gular.

Günümüz Amerikan politikasıyla benzerlikler açıkça ortadadır.
Bili O'Reilly benzeri bir "Londra'nın Sesi" olan Prothero ülkenin tek

televizyon kanalı olduğu anlaşılan bir kanalda konuşur. "Eski ABD

dünyanın en büyük cüzzamlı kolonisi," der. "Bunun nedeni göçmen­
ler, Müslümanlar, homoseksüeller veya başlattıkları savaş değil. Ha­
yır Bütün bunlar Tanrısız oldukları için ! " Bush-Cheney yönetimini
destekleyenler gibi Prothero da dini milliyetçilik ile saldırgan aşırı
muhafazakarlığı birleştirir ve demeçlerini "En büyük ülke İngiltere"

gibi şoven bir cümleyle bitirir. Film boyunca görünen afişler "Birlik­
ten Kuvvet Doğar" fikrini savunur, böylece V'ye ve direnişçi duvar

yazıcılarına V işareti için mükemmel bir hedef sunar, muhaliflere

esin kaynağı olan direniş mesajlarının artmasını sağlar.

Sutler'ın yönetimi Bush-Cheney yönetimi gibi korkuya dayalı bir
yönetimdir. V haber kanalını ele geçirip bir sonraki Guy Fawkes ge­
cesinde daha fazla havai fişek olacağına söz verdiğinde ve rejimi mi­

sillemede bulunmakla tehdit ettiğinde Sutler öfkeyle, "Çok yakında

ona terör nasıl olurmuş göstereceğiz," diye bağırır. Günümüzden
yaklaşık yirmi yıl sonrasında, karakterlerden birinin belirttiği gibi,

"Amerika'nın savaşının gittikçe kötüleştiği, 'tali hasar' ve 'olağanüstü
nakil' gibi aşina olunan sözlerin ürkütücü bir hal aldığı" bir zamanda

geçen filmde Bush-Cheney Amerikası'na bariz referanslar yer alır. V

for Vendetta'nın dünyasında Kuran yasaktır, eşcinsellere acımasızca
zulmedilir ve Guantanamo ve Ebu Gureyb görüntülerini anımsatan

tesislerde işkenceden geçmek rejim muhaliflerini bekleyen yegane

muameledir.
Evey V'nin koruması altına girer ve onun suç ortağı olur. V'nin

hükümetin gerçekleştirdiği bir biyolojik silah deneyinde korkunç şe­

kilde yaralandığını ama onu etkili bir ölüm makinesi haline getiren

doğaüstü güçlerle donanmış olduğunu öğrenir. Evey'nin gerçek bir
baskının nasıl olduğunu hissetmesini sağlamak için V yalandan onu
kaçırır, hapseder ve ona işkence uygular, sözde onun hücresinde da­

ha önce kalmış olan bir mahkumun yazdığı ve rejimin gayler ile lez­

biyenleri nasıl işkenceden geçirip öldürdüğünü anlattığı anılarını

HO LLYW O O D ' U N SİYASİ ELEŞTİR İLER İ 241

V for Vendetta: Guy Fawkes maskeli çok sayıda insan parlamentoyu basarken.

bulmasını sağlar. Daha sonra, Evey'nin televizyon şovu sunan patro­

nu (Stephen Fry) ona gay olduğunu söyler. Benny Hill tarzı bir skeç
yayınladıktan sonra o da tutuklanır ve öldürülür.

V peşinde olan bir polis dedektifine, Baş Müfettiş Finch'e (Step­

hen Rea) mevcut siyasi rejimin biyolojik silahları kullanıp veba sal­
gını yarattıktan sonra iktidara geldiğini açıklar. Mevcut rejimin üye­

leri daha sonra korku ve panik yaratarak seçimi kazanmış ve bir şir­

ket aracılığıyla veba için hükümetin üst düzey yetkililerini zengin
eden bir ilaç geliştirmiştir. Finch V'nin iddialarını araştırır ve yoz re­
jimi ifşa edip yıkmak için onunla işbirliği yapar.

Bu arada V demagojik televizyon programcısı ile Sutler ve Cre­

edy gibi hükümetin üst düzey yetkililerini, canavar siyasi liderlere

karşı hiç de örtük olmayan bir intikam fantazisi içinde tek tek öldü­
rür. Final sekansında Evey levyeyi açarak Parlamento Binası'nı ha­
vaya uçuracak olan metro trenini harekete geçirir. Guy Fawkes mas­
keli çok sayıda insan parlamentoyu basar. Yöneticileri öldürülmüş

olan polisler kalabalığın geçişine izin verir.
Senaryoda V'nin rolünün bir intikam fantazisi gerçekleştirmek

olduğu açıkça belli olduğu halde, V for Vendetta terörizmi destekle­
diği gerekçesiyle saldırıya uğradı. Filmde terörist şiddetine değil,

doğrudan eyleme geçerek değişim gerçekleştirmek üzere sistemin

242 S İNEMA SAVAŞ LAR !

baskısına karşı halkı uyandırmaya vurgu yapılır. Film anarşizme se­

lam gönderse de, halk kendi kendine örgütlenip harekete geçmez, gi­
zemli V'nin önderliğinde hareket eder. Öte yandan, V filmin sonları­
na doğru kendisini öldürmelerine izin verir, böylece insanlar Guy
Fawkes maskelerinin altında bireysellikleri kadar kolektif demokra­

tik güçlerini de ortaya koyma imkanı bulur.20

V for Vendetta yavaş yavaş ilerleyen faşizmin korkunçluklarını
gözler önüne serip baskıcı bir sistemin alaşağı edilmesine ilişkin dev­
rimci fantaziyi yansıtırken, Steven Spielberg'ün Philip K. Dick' in bir

hikayesine dayanan filmi Minority Report (Azınlık Raporu, 2002)

Bush-Cheney'nin sistemi koruma amaçlı yurtiçi telekulak programı­
nı, tevkif kamplarını ve hükümetin yaptığı diğer rezillikleri önceden
gören bir film.21 Gelecekteki bir toplumda cinayetler suçları önceden

gören, gördüklerini polis görevlilerine ileterek şüphelinin tutuklan­
masını sağlayan "önceden bilenler" tarafından önlenmektedir. "Ön­

ceden bilenler" daha uzun süre hayatta kalmalarını sağlayan canlan­
dırma tüplerinde tutulmaktadır. Bu şekilde 2040'ta Washington DC'

deki cinayetler sıfıra yakın bir orana düşürülmüştür. 22

l 1 Eylül olaylarının gerçekleştiği yıldan sonraki yıl gösterime gi­
ren Minority Report'ta zanlıları bilfiil suç işlemeden, sadece suç

işleme potansiyeline dayanarak öncelikli olarak tutuklayan ve tıpkı
Bush-Cheney yönetiminin Jose Padilla gibi terör zanlılarına yaptığı

gibi temel haklarından tamamen yoksun bırakıp yargısız infaz eden

bir hükümet var. Minority Report'un dünyasında polisin gerçekleştir­
diği gözaltıları, temel hak ve özgürlüklerin çiğnenmesini ve mahre-

20. V for Vendetta'nın klasik anarşizmden farkını anlatan harika bir inceleme
için bkz. Richard Porton'un makalesi, Cineaste (Yaz 2006): 52-4. Filmin Hardı ve
Negri'nin çokluk kategorisindeki gibi kolektiflik ile bireyselliği birleştiren anar­
şizm ütopyası için bkz. Nistler ve Winter, "Utopie im Film".

2 1 . Hüküm giymediği halde yıllarca askeri hapishanelerde tutulanların açtığı
davalardan ve emsal kararlardan sonra, ABD Yüksek Mahkemesi Haziran 2008'de
Bush-Cheney yönetiminin insanları yasadışı biçimde hapishanede alıkoyduğuna
karar vermiştir. Bkz. David G. Savage, "Constitution applies to detainees, justices
say", Los Angeles Times, 1 3 Haziran 2008: A 1 .

22. "Minority Report" hikayesi Dick'in (1987) hikayelerinden oluşan bir derle­
mede yer alıyor. Philip K. Dick için bkz. Steven Best ve Douglas Kellner, "The
apocalyptic vision of Philip K. Dick", Cultural Studies-Critica/ Methodologies, 3,
2 (Mayıs 2003): 1 86-202.

H O LLYWO O O ' U N SİYASİ ELEŞTİ R İ L E R İ 243

miyetin ortadan kalkışını hiç kimsenin protesto etmemesinin nede-

ni her şeyi gören bir gözaltı aygıtının direnişi beyhude kılması ve
her yere nüfuz etmiş bir tüketim toplumunun sunduğu baş döndürü-

cü metalarla insanların gözünü boyaması gibi görünüyor. İnsanların

gözlerinden aldığı sinyallerle çalışan zekice tasarlanmış bir aygıt-
la, örneğin araba ve bira gibi ürünler alışveriş merkezlerinde gezen
insanlara şahsen, bire bir pazarlama yoluyla sunulur. Her şeyin gö­

rünür olduğu bu geleceğin ürkünç delaletlerinden bir diğeri de bir
odaya girip odadaki herkesin retinasını tarayan, elde ettiği verileri
tanımlanmak üzere bir merkez bilgisayara gönderen devasa yapay

örümceklerdir. 23

Tom Cruise filmde John Anderton karakterini canlandırıyor. An­
derton filmin ilk sahnelerinde insani tepkiler göstermeyen, mükem­
mel biçimde programlanmış bir polis memuru olarak, polis aygıtına

tam anlamıyla uyan, işini yapan bir polis olarak çıkar karşımıza.

Film ilerledikçe, bu robot gibi adamın altı yıl önce kaybettiği oğlu­
nun acısını hala çektiğini, karısından uzaklaştığını ve ilaçla ayakta
durduğunu öğreniriz. Ertesi gün kendisi de cinayetle suçlanıp da ön­

celikli tutuklamayla karşı karşıya kalınca isyan eder, retina] kimlik

tespitinden kaçınmak için gözlerini değiştirtir; kimi zaman önceden
görenlerden birinin diğer ikisininkinden farklı bir "azınlık raporu"

verdiğini, bu durumun da işlenecek suçun kesinliğini şüpheli hale
getirdiğini öğrenince, önceden görenlerden birini kaçırır.

Bu noktada Spielberg, Anderton'ın karısını devreye sokarak, An­
derton'a yönelik bir komploya karşı mücadelesinde karısının ona
yardımcı olmasını, Anderton'ın yaptığı yanlışların kefaretini ödeme­

sini sağlayarak Dick'in son derece paranoid ve siyasi açıdan eleştirel
hikayesinden ayrılır. Spielberg'ün burjuva karıkocanın yeniden bir­
leştiği, babanın suçlarını telafi ettiği duygusal sonu, Dick'in umutsuz
derecede kötümser vizyonunu yok edip yerine ürkütücü derecede ge­

rici bir hükümetin tehlikeleriyle yüzleşmekten aciz bir yetişkin seyir-

23. Aynı dönemlerde çekilen birçok filmde de gözetim altında olan bir toplum
tasvir edilmiştir. Örneğin, Look'ta (2007) hikaye her yerde olan kameralarla anlatı­
lır. Disıurbia'da (2007) ise bir genç (Shia LaBeouf) yüksek teknoloji ürünü bir gö­
zetleme aygıtıyla komşularını dikizler, aynı motif Mimic 3: Senıinel'de de (2003)
kullanılmıştır.

244 S İ N E M A SAVAŞ LAR !

ciye hitap eden aşın duygusal bir mutlu son sunar. Spielberg'ün son
yirmi yılda çektiği filmlerinde, takıntı haline getirdiği kavgalı bir ai­
lenin babanın kendini affettirip düzeni yeniden tesis etmesiyle yeni­
den bir araya gelmesi konusunu sokuşturmaktan kendini alamadığı
görülüyor.

Diğer taraftan Minority Report totaliter düzeni sürdürmek için,

Bush-Cheney yönetiminin yaptığı gibi, yalan söylemekten ve cinayet

işlemekten kaçınmayan bir hükümeti tasvir eder. Spielberg siyasi bir
eleştiriyi, hatta çok tartışmalı bir meseleyi alıp günahlarından arınmış
bir çift veya aile fantazisine sararken, Richard Linklater'ın filmi A

Scanner Darkly (Karanlığı Taramak, 2006) bir faşist kültürü tam gaz

eleştiren bir vizyona sahiptir. Philip K. Dick'in 1977 yılında yayımla­
nan bir romanına dayanan film, hükümetle ilişkileri olan bir şirketin
halkı denetim altında tutmak ve bir polis devletini ve uyuşturucuyla

savaşı meşru kılmak için uyuşturucu üretip sattığı bir gelecek imgesi

oluşturur. Filmin gelecekteki bir hükümetin tahakküm stratejileriyle
ilgili görüşü V for Vendetta'daki gibidir (iki filmde de hükümete ve
onun polis gücüne olduğu kadar şirketlere de hiç güvenmeyen Philip
K. Dick'in vizyonundan esinlenildiği için olsa gerek). Bu tür korkular

gerçek dünyadaki durumları yansıtır elbette: ABD'nin Nixon döne­
minden bugüne kadarki siyasi yönetimleri iki milyondan fazla insa­

nın -hiçbir ülkede olmadığı kadar çok sayıda insanın- içine tıkıldığı
bir hapishane endüstrisini meşru göstermek için uyuşturucuyla sa­

vaştan yararlanmıştır. Uyuşturucu suçundan mahkum olanların yan­
sından fazlasını siyahi Amerikalılar oluşturur ve hapishanelerle iliş­

kili birtakım şirketler işgücü ihtiyaçlarını buralardan karşılar, söz ko­
nusu insanları ölümüne sömürürler (bkz. Kellner 2008).

A Scanner Darkly'nin sonunda, hükümet ajanı olarak uyuşturucu
dünyasına sızıp kullandığı maddeler yüzünden kim olduğunu bile
unutacak hale gelen perişan durumdaki karakter, Bob Arctor (Keanu

Reeves), bir devlet hapishanesindeki gizli bir fabrikada yetiştirilen

bir D Maddesi bitkisini eline aldığında küçük bir umut ışığı belirir.
Zira Arctor bitkiyi hemen arkadaşlarından birine vereceğini söyler

kendi kendine ve böylece menfur şirketin suçunu ortaya çıkaracak

olan kanıtın gün ışığına çıkacağına dair cılız bir umut olduğunu ima
eder.

H O LLYWO O D ' U N SİYASİ ELEŞTİR İLER i 245

Gabriel Range'in fütüristik bir yan belgesel tarzında çekilmiş fil­

mi Death of a President (Bir Başkanın Ölümü, 2006) George W.
Bush için Chicago'da Ekonomi Kulübü'ne yaptığı konuşmadan sonra
suikasta kurban gittiği bir son tasavvur eder. (Kurgusal) bir olayla il­
gili olarak Bush'un (kurgusal) ekibinden insanlarla yapılmış (kurgu­
sal) röportajları geleneksel belgesel formunda sunan film, belgesel

çekimleri ile kurgusal yeniden yaratımın, gerçek arşiv görüntüleri ile

kurgusal bir yeniden sahneye koymanın eşsiz bir bileşimidir. Death

ofa President en iyi yönetmen ödülünü aldığı 2006 Toronto film fes­
tivalinde gösterime girmeden önce eleştiri bombardımanına tutul­
muş olsa da, politikalarına şiddetle karşı olan protestocuları tasvir

ederken Bush'a sempatiyle yaklaşır ve Bush'un yaptıklarını ve ma­
iyetini "dengeli" bir biçimde sunar aslında. Yan polisiye (kim yaptı?)

tarzındaki film odağını 1 1 Eylül sonrası Arapların gördüğü muame­

lelere, muhalif anarşist hareketlere ve Irak Savaşı'nda oğlunu kaybe­
den siyahi bir Amerikan ailesine çevirir. Yapımcılarının filmin DVD'
sinde belirttiği gibi, film ABD'nin zaman içindeki belli bir uğrağını
resmetmeye, l l Eylül sonrasını ve ülkenin bölünmüş halini yakala­

maya çalışıyor. Bush-Cheney yönetiminin Irak politikası ve bizzat
Bush'un kendisine yönelik giderek artan öfkeyi dile getiriyor.

Death ofa President Bush-Cheney'nin gerçek politikalarını alıp

kurgusal bir gelecekte yeniden inşa eder. Örneğin, işlenen cinayetin

şüphelileri konusu tartışılırken bir yetkiliye zayıf bir vakaya "bir da­
ha bak"ması söylenir, tıpkı istihbarat yetkililerine lrak'taki (olmayan)
kitle imha silahlarına bir daha bakmalarının söylendiği gibi. Bush­
Cheney'nin olağanüstü nakillerinde olduğu gibi film de (kurgusal)

suikasttan sonra insanların ortadan kayboluşunu ve III. Yurtseverlik
Yasası'nın onaylanışını, (kurgusal) Cheney yönetiminin Bush'un (kur­

gusal) suikastından sonra bu suikastı bahane göstererek -tıpkı Bush­
Cheney Çetesi'nin 1 1 Eylül'ü bahane göstererek yaptığı gibi- korku

üzerinden siyaset yapmaya devam edişini tasvir eder. Bush-Cheney

yönetiminin politikalarını haklı göstermek için sahte söylemler inşa
etmesi ve medyanın da bunları eleştirmeden yeniden üretmesi gibi,
filmde de yönetimin suikast şüphelileri hakkında hikayeler uydurdu­

ğunu, medyanın bu enformasyonu hiç sorgulamadan alıp yeniden

ürettiğini görürüz. Death ofa President'ta yeni Başkan Cheney Suri-

246 SİNEMA SAVAŞLAR!

ye'yle savaşmak ister ama bu isteği yerleşik muhalefet ve kamuoyu
tarafından önlenir. ABD'nin Ortadoğu'da başka savaşlara katılması­

nın önlenebileceğine dair umut dolu bir fantazidir bu.
Richard Kelly'nin Southland Ta/es (Kıyamet Öyküleri, 2006) ad­

lı filmi, kıyameti andıran bir gelecekte Bush-Cheney politikalarının

akıllara durgunluk verecek denli çığrından çıkmasını anlatır. Bundan

beş yıl önce Kelly'nin kült filmi Donnie Darko (Karanlık Yolculuk,
2001) bilimkurgu, korku ve gençlik filmi motiflerini birleştirerek
Güney Califomia'da yaşayan bir yeniyetmenin (Jake Gyllenhaal) tu­

haflaşan hayatını keşfe çıkmıştır. Filmin başlarındaki akşam yemeği

sahnesinde Donnie'nin kız kardeşi (Maggie Gyllenhaal) Cumhuriyet­
çi anne ve babasına, filmin hikayesinin çerçevesini de oluşturan l 988
seçiminde Dukakis'e oy vereceğini söyler. Film boyunca George W.

Bush'un imgeleri genç Donnie Darko'nun karşı karşıya olduğu ger­
çek/hayali korkularının kolajının bir parçasını oluşturur.

Southland Ta/es toplumsal ve siyasal deliliği araştırırken daha da
öteye gider. Fütürist bir bilimkurgu olan açılış sahnesinde Teksas'ın

Abilene kentine yapılan bir nükleer saldırının amatör çekim görüntü­
leri yer alır. Bu saldın III. Dünya Savaşı'nı tetikler ve ABD Irak, Af­
ganistan, Suriye ve Kuzey Korey'le savaşa girer. Petrol kıtlığı ekono­

miyi altüst etmiştir ve deli şirket bilimadamı/CEO'su Alman Baron
Westphalen (Wallace Shawn) okyanus dalgalarından, Sıvı Karma'

dan yeni enerji kaynağı elde etmeyi amaçlar. Ne var ki bu enerji kay­
nağının uzay-zaman sürekliliğinde dünyanın parçalanmasıyla sonuç­
lanabilecek bir gediğe neden olması gibi olumsuz bir etkiye yol açma
ihtimali vardır.

Bunun dışında 2008'de gene her şey aynıdır, Demokratlardan Hil­
lary Clinton-Joe Lieberman ile Cumhuriyetçilerden Eliot-Frost ara­
sında başkanlık yarışı başlamış, yeni Marksist bir devrimci grup Abi­
lene patlamasının üçüncü yıldönümüne damga vurmak için bir isyan

planlamaktadır. Ha bir de daha baskıcı bir Yurttaşlık Yasası siber uza­
yı denetleyecek bir hükümet kuruluşu yaratmış, bu da yeni Marksist­
lerden, pomo yapımcılarından ve sokak şairlerinden oluşan bir ko­

alisyonun tepkisini çekmiştir. Cumhuriyetçi başkan adayı, T. S. Eliot'
ın o ünlü "dünya bir patlamayla sona erecek, iniltiyle değil" sözlerini

-ki en azından bu filmde gerçekten de böyle sona erebilir- dış sesten

H OLLYWO O D ' U N S İYASİ ELEŞT İR İ LER İ 247

Southland Ta/es 1 1 1 . Dünya Savaşı 'nın patlak verdiği ve ABD'nin Irak, Afganistan,

Suriye ve Kuzey Kore'yle savaşa girdiği kaotik bir geleceği konu al ır.

duyduğumuz o sahneye ilham verir. Cumhuriyetçi Başkan Yardımcı­
sı Bobbie Frost, yeni Marksist devrimcilere parasal destekte bulunan
Alman enerji konsorsiyumuyla ilişki içindedir. Damadı çölde kay­

bolmuştur, sonra bambaşka biri olarak çıkagelir, porno yıldızı Krysta

Now'la (Buffy, the Vampire Slayer'ın yıldızı Sarah Michelle Gellar
canlandırıyor) birlikte.

Bush ile Cheney'nin görüntüleri filmi beraber seyrettiğim AFi
Fest 2007 seyircileri arasında homurtulara neden olmuştu. Filmin kı­

yameti çağrıştıran son bölümünde iş ve siyaset dünyasının seçkinleri
New Trier adlı zeplinde parti yapmaktadır. Zeplin yeni Marksist dev­

rimcilerin kullandığı uçan bir dondurma kamyonunun saldırısına uğ­
rar. 24 Zeplin patlayınca uzay-zaman sürekliliğinde açılan bir gedik

24. Kari Marx Almanya'nın Trier kentinde doğmuştur, dolayısıyla New Trier
(Yeni Trier) Marx'ın eski memleketine atıfta bulunuyor gibidir, gerçi filmin DVD'
sinde altyazıcılar kentin adını yanlışlıkla Treer şeklinde yazmışlar. Filmde aynı za­
manda Jenny Westphalen adı da geçer, ki bu da Kari Marx'ın eşinin ismidir. Jenny
Westphalen'ın babası Baron Westphalen'ın adı da filmde zeplini ve uzay-zaman sü­
rekliliğini kesintiye uğratan alternatif enerji kaynağını üreten kişiye verilmiştir.
Kelly'nin görsel hayalgücü Philip K. Dick, Thomas Pynchon ve David Lynch'e da­
yanır. Kelly bu isimlerin hepsini, filmin müzikleri için de Busby Berkeley'yi say­
gıyla anar. Filmin başında yer alan Kiss Me Deadly tarzı bir nükleer bomba sahnesi
eğlenceyi başlatır.

248 SİNEMA SAVAŞLAR!

her şeyin sonunu getirir, böylece bir devam filmini kuşkulu kılar ama

imkansız kılmaz. Filmin halüsinasyonu andıran çılgınlığı, Bush-Che­

ney döneminin deliliğine cuk oturur, -bir sonraki bölümde sinema­
daki temsillerini inceleyeceğimiz- Irak saldırısı ve işgali gibi olaylar
bu deliliğin boyutlarını apaçık gösterir.

5

Sinemada Irak Savaşı

Robert Greenwald'un belgeselleri ve Michael Moore'un Fahrenheit

9111 'ının (bkz. 1 . ve 3. bölümler) yanı sıra ABD'nin Irak işgali ve son­
rasını konu alan daha pek çok kurgu dışı ve kurgusal film yapıldı.

ABD'nin ve müttefiklerinin Irak Savaşı sırasında görüntüleri ve bilgi­
leri denetleme girişimlerine rağmen (bkz. Kellner 2005), istila, işgal,

ayaklanma, iç savaş ve kargaşa Pandora'nın Kutusu'nu açıp giderek

genişleyen küresel medyada işin iç yüzünü apaçık gösterdi. Irak Kor­
ku Gösterisi, basılı gazete makaleleri ve eleştiri yazılarında olduğu
kadar, çoğunlukla intemetten bütün dünyaya dağılan dijital fotoğraf
ve videolarla, filmlerle, askerlerin bloglarıyla belgelendi. Bu savaşta

önceki savaşlardan daha fazla birincil medya kaynağı ile görüntü ve
fikir çeşidi vardı, zira Avrupa ve Amerika'daki medya grupları ile di­
ğer büyük küresel medya gruplarına ek olarak sekiz Arap haber ka­
nalı vardı ve bu kanallar medya karışımına yeni sesler ve temsilciler

katmakta, çoğunlukla Batı medyasından çok daha korkunç görüntü­

ler göstermekte ve daha eleştirel söylemler kullanmaktaydı. Belgesel
sinemacılığın artması Irak'la ilgili çok sayıda belgesel filmin ortaya
çıkmasına yardımcı oldu, Hollywood'da da Irak Savaşı ve sonrasıyla

ilgili birçok kurgusal film yapıldı.

Kitabın bu bölümünde cinema verite tarzında çekilen ve yeni di­
jital medyadan yararlanarak Amerikalı askerler ile Irak halkının ya­
şadıklarını yakalayan, bazı durumlarda bu savaşla ilgili ön analizler

yapıp bazı eleştiriler öne süren, lrak'la ilgili ilk belgesel film dalgası­

nı inceliyorum. Ondan sonra gelen ikinci belgesel dalgası, savaşı ve

250 SİN EMA SAVAŞLAR!

anlık sonuçlarını masaya yatırıp analiz etmekte, Irak istilası ve işga­

linin neden başarısız olduğuna dair analizler sunmaktaydı. Sonra
Irak Savaşı'nın günümüz filmlerindeki tasvirleri ile bu filmlerin sa­
vaşa katılan Iraklılar ile Amerikalılar üzerindeki etkilerini inceliyo­
rum. İncelediğim filmler arasında The Situation (Durum, 2006) gibi

aksiyon filmleri ile 2006 yapımı Home of the Brave (Cesurlar Diya­
rı) ve 2007-2008 yıllarında yapılan in the Valley of Elah (Tanrının

Vadisinde), Badland (Kötülüğün Toprakları), Stop-Loss (Görev Uğ­
runa) ve The Lucky Ones (Şanslı Olanlar) gibi Amerikalı askerlerin
eve dönüşlerini konu alan filmler yer alıyor. Brian de Palma'nın vide­

oyu deneysel biçimde kullanarak çektiği Redacted (Örtülü Gerçek),

Amerika'nın Irak'ı istilasını ve Amerikan şirketlerinin bu istiladaki
rolünü hicveden War, ine. (Savaş Şirketi) 2007-2008 yıllarında çekil­
miş Irak konulu kurgusal filmlerdendir. 2008 yılı Errol Morris'in

Standard Operating Procedure (Standart Operasyon) adlı filmi gibi
muhteşem belgeseller ile Nick Broomfield'ın yarı- belgesel filmi
Battle for Haditha (Hadisa İçin Savaş) gibi enfes kurgusal filmlerin
gösterimlerine de tanık oldu. Bu filmlerin hepsi coğrafi, ulusal ve ki­

şisel düzeylerde Irak fiyaskosunun tarihsel ağırlığını tasvir ediyor.

IRAK'I BELGELEMEK

lrak'taki savaşla ilgili ilk belgesel dalgası, savaşı olduğu haliyle ya­
kalamak ve Amerikalı askerler ile Irak halkının yaşadıklarını yakın­
dan göstermek için yeni dijital teknolojiden ve el kameralarından ya­
rarlandı. Irak'la ilgili ilk cinema verile belgesellerinde, Robert Gre­

enwald'un Uncovered'ında olduğu gibi (bkz. 1 . Bölüm) daha çok Irak

istilası ve sonrasının analizine ve bununla ilgili eleştirel tepkilere yer
verilmiştir. 1 Bu belgeseller bir arada, Bush-Cheney yönetiminin Irak
istilası ve işgalinin kökenlerini ve yıkıcı sonuçlarını gözler önüne
sermiştir.

Susan L. Carruthers'ın belirttiği gibi, ilk Irak belgesellerinin bir
bölümü "Amerikan ordusundan yana tavır" alırken ve savaşı Ameri­

kalı askerlerin deneyim ve perspektifinden gösterirken, bir bölümü

1 . Cinema verite için bkz. Mamber (1974).

S İ N E MADA I RAK SAVAŞI 251

de "sıradan ve sıradışı Iraklıların tarafından bakarak işgal altındaki
günlük hayatın dokusunu aktarmaya çalışır". 2 Bizatihi Irak'ın istilası
ve işgalini konu alan cinema verite tarzı belgesellerden biri de Step-

hen Marshall ile Guerrilla News Network'ün Battleground: 21 Days

on the Empire's Edge (Savaş Meydanı: İmparatorluğun Kıyısında
21 Gün, 2004) adlı filmidir. Bu sinemacılar ABD'nin saldırısından
yaklaşık altı ay sonra, Eylül 2003'te lrak'a bir belgesel ekibi gönder­

miştir. Filmde Irak vatandaşlarının ABD'nin istilasına verdiği tepkile-
rin birbirinden ne kadar farklı olduğu gösteriliyor, yine de buna karşı
çıkanlar çok daha ağır basıyor tabii. Amerikalı askerlerle, ABD'nin

lrak'ı neden istila ettiği konusundaki fikirlerini araştırmak amacıyla
yapılmış röportajlar da var. Askerlerin bazıları ABD'nin bölgenin pet-
rol kaynaklarını ve jeopolitiğini denetim altında bulundurma arzusu-

nu temel alan gayet tutarlı argümanlar öne sürüyor. Belgesel lrak'ta
muhalefetin ve ayaklanmanın giderek arttığını gösteriyor ve eli kula­

ğında olan korkunç olayların gelişini önceden haber veriyor.
Konuyu Amerikalı askerlerin bakış açısından ele alan cinema ve­

rite filmlerinden biri olan Michael Tucker ve Petra Epperlein imzalı

Gunner Palace (Topçu Sarayı, 2005) ABD'nin lrak'ı işgalinin uygun­
suzluğunu ve tehlikelerini esprili, basiretli bir biçimde ve insani un­
surlarla anlatır. Filmde bir grup Amerikalı askeri Saddam Hüseyin'in

saraylarından birine (filmin adı da buradan geliyor) operasyon dü­
zenlerken görürüz. Görüntüleri ironik biçimde yan yana getiren film

seyirciye şaşaalı bir havuzda yıkanan askerleri gösterdikten sonra,
askerlerin asi olduğundan şüphelenilen kişilerin evlerine baskın ya­
pıp evdekileri korkuttukları, Amerikan karşıtı kuvvetlerle savaştıkla­

rı sahnelere geçer.

2. Susan L. Carruthers, "Say cheese! Operation Iraqi Freedom on film", Cine­
aste (Kış 2006): 3 1 . Pat Aufderheide, "Bizim Irakta Ne İşimiz Var?" (Amerikalı as­
kerlerin bakış açısından) belgeselleri ile "Iraklılardan Ders Almak" (Iraklıların de­
neyimlerinden yola çıkılarak yapılan veya bu deneyimlere odaklanan) belgeselleri
birbirinden ayınr, sonra benim burada ele alacağım kategori ve konulardan olan
"etki ve erişim sahası" konusuna geçer. Bkz. "Your country, my country: How fılms
about the Iraq War construct publics", Framework 48, 2 (Güz 2007): 56-65. Gele­
neksel belgesel kategorilerini bertaraf eden Irak'ın yeni dijital medya temsilleri için
bkz. Patricia R. Zimmennann, "Public domains: Engaging Iraq through experimen­
tal digitalities", Framework 48, 2 (Güz 2007): 66-83.

252 SİN EMA SAVAŞLAR!

Garrett Scott ve lan Olds'un filmi Occupation: Dreamland (İşgal:
Hayaller Diyarı, 2005), bu sinemacıların ironik biçimde Hayaller Di­

yarı olarak anılan, Felluce'nin dışında eski bir sığınakta konuşlanmış
olan 82. Hava İndirme Bölüğü Alpha ekibinde geçirdikleri günlerin
bir ürünü. Bölüğün Ocak 2004'te Felluce'ye gelişiyle başlayan film
Amerikalı askerlerin Irak'ın en düşmanca ve en vahşi bölgelerinden
birinde yaşadıkları olayları gösteriyor. Askerler devriye geziyor, ne­
den askere yazıldıklarını, ileride ne tür işler yapmayı planladıklarını
anlatıyorlar. Filmde çeşitli fikirlere sahip askerlere yer verilerek Ame­

rikalı askerlerin hepsinin savaş yanlısı ve militarist olduğu yolundaki

o basmakalıp düşünce kınlıyor. Askerler daha düşmanca tavırlarla ve
şiddetle karşılaştıkça, kimisi istila ve işgale daha eleştirel bakmaya
başlıyor, kimisi de Iraklılara kin beslemeye. Askerler silah ve isyancı
bulma amacıyla evlere baskın yaparken çocuklarla kadınların korku­

dan bir köşeye sindiğini görüyoruz; erkekler itilip kakılıyor, kimi za­
man yere yatırılıyor, kimi zaman kelepçelenip ailelerinden uzaklaştı­
rılıyor ve doğal olarak bu da düşmanca bir iklimin oluşmasına neden
oluyor. Gece görüşüyle çekilen bir sahnede herkesin gözü uzaylı gibi

parlıyor ve bu görüntü iki tarafın da birbirine dünyadışı canavarlar

gibi göründüğü fikrini keskin biçimde vurguluyor. Belgesel mart
ayında Alpha ekibi yerine deniz piyadelerinin geldiğini, bu askerle­

rin şiddetli çatışmalara girdiğini, sonra da Felluceli isyancılar tara­
fından bölgeyi terk etmek zorunda bırakıldığını belirten muğlak bir

açıklamayla sona eriyor. Devamında, kasım ayında deniz piyadeleri­
nin dönüp şehri ele geçirdiği belirtiliyor. Şehrin enkaz görüntüleri yı­
kımın boyutları hakkında bilgi veriyor ve ABD'nin Irak müdahalesi­

nin yıkıcı etkileri hakkında çeşitli sorular getiriyor akla.

Bir grup belgesel de kişisel tanıklık formunu kullanır, sinemacı­
ların Irak'a bizzat gidip savaş bölgesindeki olaylara tanık oluşlarını
içeren bu form önemli bir belgesel film türü haline gelmiştir. Mike
Shiley'nin /raq: The Unto/d Stories'i (Irak: Anlatılmamış Hikayeler,

2004) yönetmenin bir basın kartı alıp kendi imkanlarıyla Irak'a git­
mesini ve oralarda neler olup bittiğine bizzat tanıklık edişini konu

alıyor. Kişisel araştırma ve tanıklık tarzında kurgulanan filmde Shi­
ley'nin Irak'a neden gitmek istediğini açıkladığını duyuyor, bir tak­

siyle çölde bilinmeyen bir ülkenin içlerine doğru tehlikeli bir yolcu-

S İ N EMADA IRAK SAVAŞI 253

luk yapışını izliyor ve bölüm bölüm neler yaşadığını öğreniyoruz.
Shiley Aralık 2003'te Irak'a ulaştığında birçok Iraklının ABD'nin iş­

galinden memnun olmadığını öğreniyor, Iraklıların yaşadıkları sıkın­

tıların birçok örneğini görüyoruz: Upuzun benzin kuyruklarında
bekleyip de birden pompalarda benzin kalmadığını öğrenince insan-
ların öfkelenmesine tanık oluyor, bir teknik üniversitenin yağmalan-

dığı için artık bir bilgisayarı bile kalmadığını, Shiley'nin sonrasını

çektiği bombalı bir eylemde 294 insanın öldüğünü, sinemacının zi-
yaret ettiği kiliselerin sonradan bombalandığını, kara mayınlarının

Kürtlerin ölümüne ve yaralanmasına neden olduğunu, isyancılara
destek olduğu şüphesiz bir silah piyasasının giderek büyüdüğünü öğ­

reniyor ve o dönemlerde ABD medyasında gösterilmeyen daha pek
çok şeyi görüp duyuyoruz.

lraq: The Unto/d Stories'de Bağdat'ta her gün kapalı gişe fomo
film oynatan bir sinema, ABD ordusunun çöplüğe döktüğü şeyleri

paylaşırken birbiriyle kavga eden Iraklı çocuklar gibi beklenmedik
görüntülerle de karşılaşıyoruz. Filmin son sahnelerinde Shiley'yi

ABD askerleriyle birlikte görüyoruz. Shiley askerlerle kaynaşıp arka­

daş olmakla onların Irak kültürü konusundaki cehaletlerini ifşa et­
mek arasında kalıyor. Askerlerle yapılan bir konuşma sırasında genç
bir asker Iraklılarla ilgili korkunç şeyler söylüyor. Sonra genç bir ka­

dın asker sevgilisiyle birlikte bir camiye girip seviştiğini anlatıyor.

Bu duyulduktan sonra subaylardan ikisinin aynı amaçla camiye gir­
diğini görüyoruz (ama Arap dünyasını Amerikan ahlakı ve değerleri

konusunda etkilemenin yolunun bu olmadığı aşikar).
Sağcı bir belgesel projesi kapsamında Iraklılara 1 500 kamera ve­

rilmiş ve Saddam Hüseyin'den sonra lrak'taki hayatla ilgili izlenim­

lerini kaydetmeleri istenmiş. Böylece elde edilen görüntülerden olu­
şan Voices of lraq (lrak'tan Sesler, 2004) üç Amerikalı film yapımcı­
sı tarafından kurgulanmış. Ortaya çıkan film büyük oranda Iraklıla­
rın Saddam karşıtı ve müdahale yanlısı tepkilerinden oluşuyor, mu­

hafazakar ve savaş yanlısı görüşü sinemaya tahvil ediyor. Irak gibi
bölünmüş bir ülkede, özellikle sizin istediğiniz görüşü destekleyen
Iraklıları bulup onların sesinden bir belgesel yapabilirsiniz elbette.
Voices of lraq dürüstlükten uzak bir şekilde, Michael Moore gibi sa­

vaş karşıtları veya savaş yanlısı addedilen şirket medyası gibi taraf-

254 SİN EMA SAVAŞLAR!

gir olmadığını, tarafsız davrandığını ileri sürüyor. Saddam'dan sonra
hayatın daha iyi olduğunu savunanlar ile ABD'nin istila ve işgalinden

yakınanlar olsa da, Voices of lraq büyük oranda Amerikalılara karşı
olumlu görüşleri ve demokrasi umutlannı gösteriyor. Filmin başvur­
duğu hilelerden biri Amerikan gazetelerinde çıkan olumsuz olaylarla

ilgili başlıklar ile günlük hayatlarını sürdüren mutlu Iraklıların gö­

rüntüleri gibi olumlu imgeleri yan yana koymak, böylece ABD med­

yasının muhafazakar eleştirilerini yeniden üretmek. Saddam rejimi­
nin Güney'de Şiilere, Kuzey'de Kürtlere uyguladığı baskıyı, Saddam'

ın oğlu Uday Hüseyin'in eşkıyaları olduğu söylenen kişilerin Iraklı­
lara işkence ettikleri veya Iraklıları öldürdüklerini gösteren korkunç

görüntüler eşliğinde anlatan bölümler filmin en uzun kısımlarını oluş­
turuyor. Filmin olumlu bir hava estirilen bölümlerinde Bağdat Üni­

versitesi'ndeki mezuniyet töreni, 2005 seçimlerine hazırlık çalışma­
ları ve Irak takımının dünya futbol karşılaşmalarındaki başarısı gös­

teriliyor. Film, "Iraklılar tarafından çekilip yönetildiği" gibi düpedüz
yalan bir iddiayla sona eriyor. Zira film şu üç Amerikalı tarafından

yapılmış, kurgulanmış ve montajlanmıştır: MTV'de "korku" realite
programları yapan Eric Manes ve Martin Kunert ile kendisiyle röpor­
taj yapan muhabirlere askerlik yaptığını söyleyen televizyon filmi
oyuncusu Archie Drury. 3

Savaş yanlısı sağcı film Voices of lraq'a yanıt The Dreams of

Sparrows (Serçelerin Rüyaları, 2005) filmiyle Iraklı yönetmen Hay­

dar Daffar'dan geldi. Iraklılar tarafından yapılan bu belgesel ABD iş-

3. Archie Drury bir muhabire Voices of /raq'taki bazı görüntüleri kendisinin
çektiğini ve ABD destekli Irak Vakfı'nın kendisine Saddam döneminde işlenen suç­
larla ilgili arşiv görüntüleri verdiğini söylemiştir. Filme katkısı olanlar filmi kimin
finanse ettiğini söylemediler. Bkz. Eartha Melzer, "Adubious doc", /n These Times,
1 3 Aralık 2004, www.inthesetimes.comarticle/ 1744/ (erişim tarihi 2 1 Aralık 2007).
Wikipedia'nın Voices of lraq maddesi, muhtemelen kısmen sinemacılar veya halk­
la ilişkiler şirketleri tarafından kaleme alındığı için, filmin Noam Chomsky ve Mic­
hael Moore'un Irak Savaşı'yla ilgili görüşlerine bir cevap niteliğinde olduğunu be­
lirtiyor. Archie Drury ise filmin "Bush'u iyi gösterdiği"ni kabul ediyor. Bu madde­
de filmin 2004 seçimlerini etkilemek amacıyla aynı yıl gösterime sokulduğu ve fil­
min Amerikan ordusu ile General Motors ve Proctor and Gamble gibi büyük şirket­
lerin kullandığı halkla ilişkiler şirketi tarafından desteklendiği de belirtiliyor. Bkz.
www.en.wikipedia.org/wikiNoices_of_Iraq (erişim tarihi 21 Aralık 2007). Filmin
web sayfası iptal edilmiş görünüyor.

S İ N E MADA IRAK SAVAŞI 255

gali altındaki Bağdat ve Felluce'de hayatı inceliyor, ABD'nin Irak'ı is-

tila ve işgaline Iraklıların verdiği çeşitli tepkileri gösteriyor. Birbiriy-

le çatışan fikirlere sahip Iraklılarla röportaj yapan Daffar ve ekibi sa-

natçı ve entelektüellerin, taksi şoförlerinin, öğrencilerin ve sıradan
Irak yurttaşlarının savaşla ilgili düşüncelerini ve ulusla ilgili umutla-

rını samimi biçimde anlatışlarını perdeye yansıtıyor. Çekilen görün-

tüler isyancılar Amerikalılar ile Iraklılara saldırırken yaşanan tehlike
ve şiddeti yakalıyor ve altyapının çöküşünün geride kalan günlük ha-
yatı nasıl zorladığını gözler önüne seriyor. Film olayları tam ortasın-

dan gösteriyor, normale dönmeye veya çözüme dair hiçbir umudun

olmadığı kaotik bir durumu tasvir ediyor.

Michael Franti'nin I Know I Am Not Alone (Yalnız Olmadığımı
Biliyorum, 2005) filmi, bu şarkıcı/barış aktivistinin Irak halkının
ABD işgali altında olan bitenler hakkındaki düşüncelerini öğrenmek

üzere 2004 yazında Irak'ı ziyaret edişini konu alıyor.4 Irak ziyaretini
kaydetmesi için küçük bir çekim ekibiyle yola çıkan Franti, karşıla­
rında onlarla konuşmaya ve elinde gitar onlara şarkı söylemeye gelen

bu rastalı melez Amerikalıyı görünce şaşıran Iraklılarla çabucak kay­
naşıyor. Çevresinde toplanan kalabalığın ilgisini çekmek için doğaç­

lama söylediği ve Arapça sevgili dostum anlamına gelen "Habibi"
şarkısıyla insanların güvenini kazanıveriyor. Iraklılar ona hemen ısı­

nıyor ve işgal altında neler çektiklerini anlatıyorlar. Amerikalı asker­
lere verdiği bir konserde o zamana kadar ihtiyatlı davranan askerler,

Franti'nin sempatik kişiliğinden etkilenip ona açılıyor, konserden

sonra ona sarılıp eve gitmeyi ne kadar çok istediklerinden söz edi­
yorlar.

Franti daha sonra İsrail'e gidiyor, üç nesildir orada yaşayan Filis­

tinli mültecilerle karşılaşıyor. Hem İsraillilerle hem de Filistinlilerle
sıcak bağ kurarak Ortadoğu'daki insanların Amerikalılarla ve iyi ni­
yetli insanlarla ilişki kurmaya hazır insanlar olduklarını gösteriyor

(ne yazık ki Bush-Cheney döneminde bu iyi niyetli yaklaşım yoktu

4. Franti, 1 991 'den 1 993'e kadar hip hop grubu The Disposable Heroes of Hip­
hoprisy'nin, rock-reggae grubu Spearhead'in en önemli elemanıydı ve kendini barış
hareketlerine adamış bir aktivistti. This is What Democracy Looks Like (2000) adlı
küreselleşme karşıtı filmde de oynamıştı. Bkz. Wikipedia'nın Michael Franti mad­
desi, www.en.wikipedia.org/wiki/Michael_Franti (erişim tarihi 29 Aralık 2007).

256 S İ N EMA SAVAŞLAR!

ve böyle bir yaklaşımın olmaması Aralık 2003'te Gazze'de İsrailliler

ile Hamas arasında savaş çıktığında yıkıcı sonuçlara neden olmuştu).

Laura Poitras'ın 2006'da belgesel dalında Oscar'a aday gösterilen

filmi My Country, My Country (Memleketim) Iraklı bir doktor ve ai­
lesini odağına alarak Amerika'nın lrak'ı istilası ve işgalinin Iraklılar

üzerindeki etkisini konu alıyor. Film 2005 Irak seçimleri sırasında
geçiyor ve dış güçlerin zorlamasıyla yapılan bir seçimin böyle bölün­

müş bir ülkede gerçekten demokratik bir seçim olup olamayacağını
sorguluyor. Seçim süresince Sünnilerin kuşkuculuğu açıkça görülü­

yor. Filmde seçimin sonucu özellikle belirsiz bırakılıyor.

Bazı belgeseller ABD'nin Milli Muhafız Teşkilatı'nın özel birim­

lerine, onların lrak'ta edindikleri tecrübelere ve sivil hayata dönüş­
lerinde yaşadıklarına odaklanır. Brent ve Craig Renaud'nun Off to

War'u (Savaşa, 2005) Arkansas'ın Clarksville şehrinden gelen küçük

bir Milli Muhafız Teşkilatı birimini Ekim 2003'te Fort Hood'a dağı­
tımlarından başlayıp Irak'a nakledilişleri ve orada geçirdikleri 1 8 ay­
lık görev süreleri boyunca izliyor. 5 Belgeselin izlediği askerler sa­

vaşla ilgili çok farklı görüşlere sahip karışık bir grup oluşturuyor. Ba­

zıları lrak'a ulaştıklarında görüşlerini değiştiriyor. Realite programı

formatının kullanıldığı ama daha ölçülü, araştırmacı ve ihtiyatlı bir
yaklaşımın sergilendiği bu belgesel dizisi Amerikalı askerlerin Irak'

ta yaptıkları müthiş fedakarlıklara insani bir çehre kazandırıyor. Bel­

geselden Arkansaslı askerlere verilen eğitimin yetersiz olduğu ve as­

kerlere Vietnam'dan kalma silahlar verildiği, kendilerini aniden hiç

5. Off to War'un 2005'ıeki festivaller için hazırlanan versiyonu Ulusal Muhafız
Teşkilatı askerlerinin dağıtımdan sonraki ilk ayını göstermekteydi. Filmin daha
sonra Discovery Channel'da birkaç bölüm halinde gösterilen ve artık DVD forma­
tında dört disk olarak piyasada da bulunan diğer versiyonu ise askerlerin 1 8 aylık
görev sürelerinin tamamını gösteriyor. Intemet Movie Database'de asker ailelerinin
filmle ilgili yorumlan genelde olumlu. Bu yorumlarda belgeselin "askerlerin başla­
rına gelenleri tarafsız, ilk elden anlatımlarla aktardığı ... Ojf the War'un bütün bunla­
rı bilfiil yaşamamış olanlara Irak'ta askerliğin nasıl bir şey olduğunu en yakından
tecrübe etme olanağı" tanıdığı belirtiliyor. Bazıları da askerlerin çok fazla şikiiyeı
ettiğini, serinin savaş karşıtı bir tutum içinde olduğunu belirtiyor. Onlara cevaben
yazanlarsa askerlerin her zaman şikayet ettiğini ve dizinin askerlerin lrak'ta yaşa­
dıklarının ve asker ailelerinin çektikleri sıkıntıların gerçekliğini yakaladığını ileri
sürüyor. Bkz. www.imdb.com/title/tt0455986/usercomments (erişim tarihi 1 1 Ocak
2008).

S İ N EMADA IRAK SAVAŞ I 257

de hazırlıklı olmadıkları şiddetli bir çatışmanın içinde buldukları an­

laşılıyor.
lrak'a neden gönderildikleri sorulduğunda askerler önce cevap

vermekte güçlük çekiyor. Birkaçı, lrak'ın 1 1 Eylül'de parmağı oldu­
ğuna dair yanlış iddialara atıfta bulunarak, "çünkü onlarca insanımı­

zı öldürdüler," diyor, diğerleri de onları onaylıyor. Aradan aylar ge­
çip de bazı askerler öldüğünde veya sakat kaldıkça, yuvalar parça­
landıkça, memleketteki arkadaşlarının veya askerlerin yürekleri dağ­
landıkça, belgesel sıradan Amerikan yurttaşlarının Bush-Cheney yö­

netiminin sorumsuz ve pahalı müdahalesi için ödediği faturayı net
bir şekilde ortaya koyuyor.

Deborah Scranton'ın filmi The War Tapes'te (Savaş Bantları, 2006)
New Hampshire'lı üç Ulusal Muhafız askeri sinemacının verdiği di­

jital kameralarla anlamadıkları bir ülkeyi işgal etmenin tuhaflığını ve

kavrayamadıkları bir düşmanlıkla yüz yüze kalışlarını filme alıyor­
lar. New Hampshire Ulusal Muhafız birliğinde iliştirilmiş bir gazete­

ci olarak çalışma talebi reddedildikten sonra Scranton bir anlaşma
yapmış ve bunun sonucu olarak birçok asker ona çektikleri görüntü­

leri intemetten göndermeye gönüllü olmuş, Scranton da bu görüntü­
leri bir araya getirip kurgulamış.6 Fog ofWar'un (1 00 Yılın İtirafları,

2003) yapımcısı Robert May ile Hoop Dreams'in (Pota Hayalleri,
1994) yaratıcısı Steve James de bu projeye dahil olmuş. 800 saatten

fazla görüntünün kurgulanmasıyla geçen bir yılın ardından film Tri­
beca Film Festivali'nde galasını yaptı ve orada en iyi belgesel film
ödülünü aldı.

Felluce'de görevlendirilen askerler görev yerlerine varmadan bi­
raz önce, isyancıların bir Amerikan güvenlik şirketi için çalışan dört

kişinin yanmış cesetlerinden bazılarını astığını öğreniriz. ABD buna
çok sert bir askeri saldırıyla cevap veriyor, bu saldırıdan sonra yaşa­
nanlar da Occupation Dreamland'in konusunu oluşturuyor.7 The War

6. Bkz. Gina Piccalo, "War, as seen through these soldiers' eyes", Los Ange/es
Times, 1 1 Ekim 2006: E4. Piccalo, alaydaki 1 80 askerden onunun kamerayı alıp çe­
kim yapmayı kabul ettiğini ama yaptıktan çekimlerden sadece üçünün filmde kul­
lanıldığını belirtir.

7. Başka bir belgesel, Iraklı gazeteci Ali Fadhil'in Fallujah: The Rea/ Story'si
(2005) şehrin yıkımının inanılmaz boyutlarını belgeler. Bu filmle ilgili olarak bkz.

258 SİNEMA SAVAŞLAR!

Tapes'te Sünni üçgenindeki Anaconda Kampı'nda görevli askerlerin
çektikleri görüntülerde askerler Halliburton'a ait ikmal kamyonlarına

eşlik ederken, mahallelerde devriye gezerken ve paydoslarda zaman
geçirirken görülüyor. Filmde askerlerin aileleri ile askerlerin eve dö­

nüşlerine dair görüntüler de var ve askerler film boyunca savaşla il­
gili tecrübelerini anlatıyorlar.

Askerlerden biri Halliburton'ın Dick Cheney'nin eski şirketi ol­

duğunu söylüyor ve film savaşın arkasındaki itici güçlerden biri pet­
rolken diğerinin de Bush-Cheney'nin kankalarına sağladığı anlaşma­
lar olduğunu net bir şekilde ortaya koyuyor. Film insanların neden

savaşa karşı olduğunu, Lübnan asıllı Amerikalı Çvş. Zack Bazzi'nin
annesinin ve Çvş. Steve Pink'in kız arkadaşının saldırının anlamsızlı­
ğına ve asker ailelerine yaşattığı üzüntüye dair sözleriyle anlatıyor.

Askerlerin aklından geçenler hiç de hayra alamet değil. Steve Pink

savaşın para ve petrol için yapıldığı fikrinde. Zack Bazzi ise savaşın
kendisine ve savaştan kar sağlayan şirketlere çalışanlara iş sağlayan
bir araçtan ibaret olduğunu düşünüyor.

Seyirci The War Tapes'te askerlerin bazılarının travma sonrası

stres bozukluğu (TSSB) yaşadığına tanık oluyor. Patricia Foulkrod'un
Amerikalı askerlerle yapılan röportajlardan oluşan dokunaklı filmi
The Ground Truth (Asıl Gerçek, 2006) da TSSB konusunu işliyor.
Filmde yaşanan mezalimin ayrıntılı veya tanımlayıcı görüntülerine

yer verilerek bunların olanları anlamaya ve bunlarla baş etmeye çalı­
şan yaralı ve sakat kalmış Amerikalı askerler üzerindeki etkileri gös­
teriliyor.

Keza HBO'nun ödül kazanan yapımı Baghdad E. R. (Bağdat Acil,

2006) da yaralı Amerikalı askerler ile Iraklıların hastanelerin acil ser­
vislerindeki tedavilerine odaklanıyor. Film savaşın genç askerlerin
ve masum Iraklıların bedenleri üzerindeki tahribatıyla ilgili güçlü im­
geler sunuyor. Yine bir HBO yapımı olan, yönetmenliğini Jon Alpert

ile Ellen Goosenberg Kent'in yaptığı Alive Day Memories: Home

From lraq'ta (Ölümden Döndüğüm Gün: lrak'tan Evim, 2007) yaralı

Democracy Now!'da filmin yönetmeniyle yapılan röportaj; filmle ilgili diğer şeyler
için bkz. www.democracynow.org/article.pl?sid=06/01/25/155226 (erişim tarihi
21 Aralık 2007).

Sİ NEMADA IRAK SAVAŞI 259

The Ground Truth (2006) Amerika l ı askerlerin lrak'tan döndükten sonra travma

sonrası stres bozuklu(Ju dahi l yaşadıkları birçok sorunu perdeye yansıtıyor.

on Amerikalı askerin yaşadıklarını belgeliyor. Askerler yaralandık­

tan sonra halii hayatta olduklarını ve hayatlarının kalanını yaşamaya

devam etmeleri gerektiğini anladıkları anı anlatıyorlar. Filmde boy
gösteren -Sopranos dizisinden de tanıdığımız- James Gandolfini as­
kerlerle sıcak ilişkiler kuruyor, film eve dönen ve yaralarının stresiy­
le, rehabilitasyonuyla ve savaşın sonraki etkileriyle başa çıkmak zo­

runda kalan Amerikalı askerlere son derece empatiyle yaklaşıyor.8

Body ofWar (Savaş Organı, 2008) savaşın evlerine dönen gaziler
üzerinde yarattığı korkunç etkileri konu alıyor. Film belgeselci ve
görüntü yönetmeni Ellen Spiro ile 2003'te MSNBC'nin savaş karşıtı

bir günlük televizyon programı istemediğine karar vermesi üzerine

sunuculuğunu yaptığı popüler program yayından kaldırılan talk show
sunucusu Phil Donahue'nun ortak yapımı. Body of War savaşın Ame­
rikalı askerler ile Amerikan kamuoyu üzerindeki etkisini Irak'tan dö­

nen bir gazi üzerinden anlatıyor, acilen savaşa girmenin gerekli oldu­

ğunu savunan senatör ve kongre üyelerinin rezilliklerini ifşa ediyor.
Memleketine belden aşağısı felçli olarak dönen Tomas Young ile ai-

8. Susan L. Carruther'ın Irak belgeselleriyle ilgili üçüncü makalesi "Bodies of
evidence: New docurnentaries on Iraq War veterans", yurtlarına dönen savaş gazile­
rinin tıbbi sorunlarıyla ilgili birçok filme değinir. Bkz. Cineaste (Kış 2008): 26-3 1 .

260 SiNEMA SAVAŞLAR!

lesine odaklanan film Young'ın tıbbi rehabilitasyonla mücadelesi ile

kişisel sorunlarının ve savaş karşıtı harekete katılışının izini sürüyor.
Eskiden Kansas City'de yaşayan Young 22 yaşındayken, 1 1 Eylül

saldırısından iki gün sonra, saldırının Afganistan'daki failleriyle sa­
vaşmak ümidiyle orduya yazılmış. Afganistan yerine lrak'a gönderil­

miş ve hizmete başlayalı daha bir hafta dolmadan vurulmuş. Köprü­

cük kemiğinin hemen altına gelen mermi onu felç yapmış. Film, bir­
den müthiş zorluklarla karşı karşıya kalan ve sözünü esirgemeyen bir
aktivist haline gelen sıradan bir gencin hikayesini, Ekim 2002'de çı­

kan ünlü savaş tezkeresiyle ilgili kongrede yapılan tartışmalarla bir­

leştirerek, ulusu yıkıcı bir savaşa sürükleyen yalanlarla siyasi kor­

kaklıkları ve bunun genç insanlar üzerindeki korkunç etkilerini etki­
li biçimde gösteriyor. Film boyunca araya giren, senatoyla ve başka­

nı savaşa girmek için olağanüstü yetkilerle donatan tezkere üzerine
yapılan tartışmalarla ilgili videolar, savaş yanlısı senatörler ile kong­

re üyelerinin, güya lrak'ın elinde bulundurduğu kitle imha silahlan,
el Kaide ve terörizmle bağlantıları konusunda Bush-Cheney yöneti­

miyle ağız birliği etmişçesine konuştuklarını gözler önüne seriyor.
John McCain'in 2008 başkanlık seçimleri sırasında hararetle dile ge­

tirdiği ve Bush-Cheney yönetiminin yalanlarını yankılayan savaşa
girme argümanları, Arizona senatörünün adının Cumhuriyetçi yöne­

timin en yıkıcı politikalarından biriyle anılmasına neden olur ve kö­
tü bir muhakemeye sahip olduğunu, başkanlık makamı için uygun

biri olmadığını gösterir. Demokratlar ile Cumhuriyetçilerin destek
verdiği rezillikler Senato'nun büyük bir bölümünün itibarını zedele­

miştir. Ne var ki bütün bu rezilliklere karşılık, filmde de görüldüğü
üzere, senatoda 90 yaşındaki Batı Virginia senatörü Robert Byrd gi­

bi siyasetçiler de vardı; Byrd yaptığı ateşli bir konuşmada, diğer se­
natörleri anayasal yetkilerini kullanmaktan çekinmeyip tehlikeli bir
savaştan kaçınmak için ne gerekiyorsa yapmaya çağırıyordu. Film
Byrd'ün üzerinde savaş tezkeresine hayır oyu vermiş olan 23 senatö­
rün isminin yer aldığı plaketi gururla göstermesiyle sona eriyor. Yaş­
lı senatör ile genç savaş gazisi o kahraman savaş karşıtı senatörlerin

isimlerinin yer aldığı şeref listesini tek tek okuyorlar.
Body of War bu şekilde iki organı karşılaştım: savaşta sakatlan­

mış genç bir adamın felçli organı ile savaşı mümkün kılan Kongre

S İ N EMADA IRAK SAVAŞI 261

organını. Film, Kongre'nin yetki gücünden feragat etmekle büyük bir

hata ettiğini ileri sürerek anayasaya dair güçlü bir argümanda bulu-
nur. Film aynca Young'ın da katıldığı savaş karşıtı Irak Savaşı'na

Karşı Olan Gaziler (VAIW) grubunun yürüttüğü onurlu faaliyetlere
de yer verir. Filmin unutulmaz sekanslanndan birinde Young, kendi-
si gibi felç olan ve son derece etkili bir savaş karşıtı aktivist haline

gelen Vietnam gazisi Robby Mueller'la tanışıyor. İkisi birbirine savaş

hikayeleri anlatıyor ve felce yol açan bir yaranın etkileriyle nasıl baş
etmek gerektiğini konuşuyorlar. Filmin bu sahnesi Vietnam ve Irak
gibi hatalı savaşların bedelini gençlerin ödediğini ima ediyor. Başka
bir vurucu sahne de Cumhuriyetçilerin savaş yanlısı teranelerini tek­

rarlayıp duran ve savaş karşıtlarını suçlayan Young'ın muhafazakar
ve savaş yanlısı üvey babası ile Young'ı önemseyen ve onun savaş
karşıtı aktivizmini destekleyen savaş karşıtı annesi ve genç eşini kar-

şı karşıya getiriyor.

Young'ın tedavi sürecinde yaşadığı zorluklarla sancılı iyileşme
sürecini gösteren uzun sekanslar insanın yüreğini dağlıyor, keza
Terry Sanders'ın lrak'tan dönen askerlerin savaşta aldıkları yaralan

konu edinen filmi Fighting for life (Hayatın İçin Savaş, 2008) da öy­
le. Sanders'ın filmi çok kötü yaralanmış askerler ile onları kurtarıp
iyileştirmeye çalışan doktor ve hemşireleri gösteriyor. Film savaş ga­
zilerinin aldığı tıbbi bakımları ve tedavileri övmesi bakımından, Su­

san L. Carruthers'ın deyimiyle, "savaş tıbbının o çok eleştirilen West

Point'inin uzun bir reklam filmi"ne benziyor.9

IRAK FİYASKOSUNU YORUMLAMAK

Robert Greenwald'un filmi Uncovered'dan (2003, 2004) sonra Irak

Savaşı'na karşı belli bir konum alan birçok belgesel çekildi. Jehane
Noujaim'in filmi Control Room (Kontrol Odası, 2004) lrak'ın istila

ve işgalini El Cezire televizyon kanalının görüş açısından gösteriyor.
El Cezire'nin muhabir ve üst düzey yetkililerinin konumundan bakan
filmde Arapların istila ve işgali eleştiren düşünceleri ön plana çıkı­
yor, Batı anaakım medyasında görülmeyen görüntü ve görüşlere yer

9. Carruthers, "Bodies of evidence", s. 29.

262 SİNEMA SAVAŞLAR!

veriliyor. Filmde ABD ordusunun halkla ilişkiler departmanından bir
yetkiliyle yapılan müthiş bir röportaj da var. Genç yetkili önce Ame­

rika'nın savaş yanlısı tutumunu savunmuş ama işgalin korkunçlukla­
rı devam edince bu tutumu sorgulamaya başlamış. Control Room El
Cezire'nin lrak'ta günlük haber toplama uğraşısını perdeye yansıtır­
ken, aralarda Donald Rumsfeld ile diğer Amerikalı yetkililerin El

Cezire'yle ilgili eleştirilerine yer veriyor. Film haber parçalarından,

cinema verite tarzı çekilmiş görüntülerden ve çok sayıda insanla ya­
pılmış röportajdan yola çıkarak savaşı El Cezire ile birlikte değerlen­
dirmeye sevk ediyor bizi.

Danny Schechter'ın Sheldon Rampton ve John Stauber'ın 2004'te

yayımlanan kitabına dayanarak çektiği WMD: Weapons of Mass De­

ception (KİS: Kitle İmha Silahları, 2004) adlı film Amerikan şirket
medyasının demokratik sorumluluklarını yerine getirmediğini, Bush­

Cheney yönetimi tarafından Irak Savaşı'nı meşrulaştırmak ve savaşa

desteği artırmak için nasıl bir manipülasyon ve propaganda aracı ola­
rak kullanıldığını gösteriyor. 1° Kendini "haber teşrihçisi" olarak ta­
nımlayan araştırmacı gazeteci Schechter filmde Michael Moore'unki

gibi bir kişisel müdahale tarzı ile ABD'deki şirketlere ait televizyon
kanallarının savaş yanlısı ve propagandist tutumlarını sergileyen çok
sayıda medya görüntüsünü birleştirir. Film savaş muhabirlerini as­
kerlerin yanına iliştirmenin eleştirel habercilikle sonuçlanmasının

pek mümkün olmadığını öne sürüyor: MSNBC'den Ashleigh Banfield

savaş muhabirliği ile savaş örtbasçılığı gibi güzel bir ayrım yaparak
Amerikan şirket kanallarının daha çok savaş örtbasçılığı yaptığını,

10. Schechter'ın belgeseliyle ilgili daha aynntılı bilgi için bkz. www.wmdthe­
film.com/mambo/index.php. Ayrıca bkz. Loretta Alpert ve Jeremy Earp'ün belgesel
filmi War Made Easy: How Presidents and Pundits Keep Spinning Us to Death
(2007). Norman Solomon'ın savaş ve medya analizlerine dayanan ve Sean Penn'in
anlatıcı olarak katkıda bulunduğu bu filmde, Amerikan şirket medyasından haber­
cilerin nasıl Bush-Cheney propagandası yaptığı, -daha sonra tamamen uydurma
olduğu anlaşılan- Irak'ın elinde kitle imha silahları bulunduğu ve el Kaide'yle bağ­
lantılarının olduğu gibi birçok yalan yanlış iddiayı nasıl savunduğunu gösteren mu­
azzam bir montaj yer alıyor. Filmde ayrıca şirket medyasına mensup habercilerin
Irak Savaşı'yla ilgili eleştirilere nasıl saldırdığı da gösteriliyor. Filmin yapımcılığı­
nı ve dağıtımını Media Education Foundation vakfı üstlenmiş. Filmi vakfın İnter­
net sitesinden izleyebilirsiniz, www.mediaed.org/videos/CommercialismPolitic­
sAndMedia/WarMadeEasy (erişim tarihi 1 1 Ocak 2008).

S İ N EMADA I RAK SAVAŞI 263

böylece Pentagon'un resmi açıklamalarına katkıda bulunduğunu ka-

bul ediyor.
Michael Samstag ile Debbie Etchison'ın War and Truth (Savaş ve

Hakikat, 2005) adlı filmi savaş muhabirleri konusu üzerinden gide­
rek anaakım şirket medyasının Irak'la ilgili performansını eleştiri­

yor. 1 1 II. Dünya Savaşı ile Vietnam Savaşı'nın muhabirlerinin kahra­

manlıklarıyla ilgili idealize bir sunuştan, Norm Hatch ve Joe Gallo­
way'le yapılan uzun bir söyleşiden, mükemmel arşiv görüntüleri ve
fotoğraflardan sonra film Irak'a geçiyor ve Amerikan şirket medyası­

nın hakikatleri dile getiren bir mecradan bir propaganda aracına dö­

nüşmesiyle birlikte gazetecilikte yaşanan gerileme konusundaki ka­
çınılmaz eleştirilere yer veriyor; filmin DVD'sinde yer alan Galloway
ve Helen Thomas'la yapılan söyleşilerde dile getirilen eleştiriler

özellikle kayda değer.
Sağ cenahtan gelen Buried in the Sand: The Deception of Ameri­

ca (Kuma Gömülü: ABD'nin Yanılgısı, 2004) adlı film, Joseph Goeb­
bels'i bile gururlandıracak tarzda bir propaganda filmi. Film "düşma­
nımızın asıl yüzünü" gösteren, o güne kadar Amerikan medyasında

hiç yer almamış görüntülerin gösterileceği iddiasıyla açılıyor. Aslın­

da bununla anaakım medyanın Saddam Hüseyin rejiminin korkunç
olaylarını ve radikal İslam'ın gaddarlıklarını sansürlediği ima edili­

yor; oysa yakın dönemlerde en çok haberi yapılan konulardı bunlar.

Yarı pornografik baş kesme, sakatlama ve vahşi işkence görüntüleri,
her ne kadar çoğuna internetten erişmek mümkünse de, şoke edici
geliyor insana ve birçok seyirciyi rahatsız etmeye yetiyor. 12 Filmi

yüzü çoğunlukla karanlıkta kalan, böylece tekinsiz bir görünüm arz
eden Mark Taylor melodramatik bir üslupla ve aralarda sağ eğilimli

siyasi yorumlarda bulunarak anlatıyor. Filmin DVD'sinde yer alan
uçuk kaçık şeyler, örneğin 1 1 Eylül'den beri George W. Bush'un bü­

yük önderliğinde ABD'nin iki savaş kazandığı, Taliban'ı yok ettiği, el
Kaide'ye ağır hasar verdiği ve Kuzey Kore, İran ve Libya'nın nükle­
er programını sona erdirdiği gibi iddialar, sağın içinde bulunduğu de-

1 1 . Konuyla ilgili daha aynntılı bilgi için bkz. www.warandtruththemovie.
com/ (erişim tarihi 1 1 Ocak 2008).

1 2. Filmle ilgili seyirci yorumları için bkz. www.imdb.com/title/tt0436149/
(erişim tarihi 2 1 Aralık 2007).

264 S İ N E M A SAVAŞLAR!

rin aymazlığı ve bir yalan politikasına olan eğilimini gözler önüne

seriyor. Bugün artık açıkça ortada olduğu üzere, el Kaide liderleri ile
Taliban'ın Afganistan'da yakalanmamasının sebebi, Bush-Cheney

yönetiminin onları durdurmak için karaya yeterince asker çıkarma­
mış ve Irak istilası ve işgali için planlar yapmakla meşgul olduğun­

dan bu meseleyle gerektiği gibi ilgilenmemiş olmasıdır. Hatta, 2005'

te el Kaide ile Taliban'ın daha da güçlendiğine, Irak müdahalesi se­
çeneğinin felakete dönüştüğüne dair kanıtlar vardı ve İran ile Kuzey
Kore'nin nükleer programını durdurmak için Bush-Cheney yöneti­

minde olmayan zeki bir diplomasi gerektiği artık apaçık ortadaydı

(Kellner 2005). Sağ kanatta ise gerçekliği işine geldiği gibi yorumla­

yınca o yorum gerçek olacakmış gibi bir inanç hakimdi adeta (Bush­
Cheney yönetimindeki birçok kişinin icraatında etkili olan bir inanç­

tı bu). 1 3
James Longley'nin Jraq in Fragments (Irak Üç Parça) adlı filmi

2006'da Oscar'a aday gösterildi. lrak'ın Şii, Sünni ve Kürt bölgeleri­
ne ayrılmasını konu alan film Irak istilası ve işgalini farklı görüşlere

sahip Iraklıların bakışıyla sunuyor. Filmin "Bağdatlı Muhammed"

başlıklı çarpıcı açılış bölümü babasız küçük bir Sünni çocuğu konu
alıyor. Çocuk onu aşağılayıp döven bir akrabasının yanında çalış­
maktadır. Akrabası çocuğu okuma yazma öğrenmesi için okula git­
meye ikna eder. Bir sahnede çocuğun geçmişi idealize ettiğini ve ken­

disi için çok ıstırap verici olan şimdiki hayatından yakındığını görü­
yoruz. Film, onun durumunu sömürmeden, çocuğun savaşın travma­
sını yaşadığını ve ülkesinin içinde bulunduğu üzücü durumdan etki-

1 3 . Bush yönetiminin üst düzey yetkililerinden biriyle yaptığı söyleşiyle ilgili
olarak gazeteci Ron Suskind şunları belirtir: "ona göre benim gibiler 'hakikat te­
melli cemaat adını verdiğimiz' bir ortamda yaşıyorduk, bizim gibileri 'fark edilebi­
lir hakikatin akla uygun biçimde incelerunesiyle çözümlerin elde edilebileceğine
inanan' insanlar olarak tanımlıyordu. Başımı sallayarak onayladım ve Aydınlanma
ilkeleri ve ampirizmle ilgili bir şeyler söyledim. Sözümü kesti. 'Artık dünya böyle
işlemiyor,' dedi. 'Biz bir imparatorluğuz artık ve bir eylemde bulunduğumuzda ken­
di hakikatimizi yaratıyoruz. Siz bu hakikati incelerken -akla uygun biçimde ince­
lerken, diyelim- biz yine bir eylemde bulunup yeni hakikatler yaratırız, onu da in­
celeyebilirsiniz. İşler böyle yürüyor. Biz tarihin aktörleriyiz ... size, sizlere de bizim
yaptıklarımızı incelemek kalıyor."' Bkz. Ron Suskind, "Without a doubt", New
York Times, 17 Ekim 2004 www.cs.umass.edu/-immerman/play/opinion05/Wit
houtADoubt.html.

lendiğini, tekrar tekrar okumasına rağmen birinci sınıfı geçemediği­
ni, okuma ve yazmayı hiç öğrenemediğini ima ediyor.

Filmin ikinci bölümü Güney'deki Şii bölgesine odaklanıyor ve

Necef ile Nasıriye'deki Mukteda el Sadr taraftarlarını gösteriyor. Şii­
lerin şehitlerinin çektikleri ıstırabı kendileri de yaşamak için yaptık­
ları kendini kırbaçlama ritüelleri Amerikan karşıtı militan konuşma­

larla birlikte sunularak, ABD'nin işgaline ve birleşik Arap muhalefeti­

ne karşı düşmanlıkları gösteriliyor. Kuzey'deki Kürt bölgesini konu
alan üçüncü bölüm, iki çocuk ile babalarının geleneksel iş-dünyaları­
nı yeni Irak'ın zorluklarına göre ayarlama çabalarını gösteriyor. Rö­

portaj yapılan Kürtler "özgürleşmek"ten pek memnun görünmüyor­

lar. Kürtlerin bir mitingini gösteren bir görüntüden bazı Kürtlerin
kendi bayrakları ve ülkeleri olmadığı için üzgün oldukları anlaşılıyor.

Iraq in Fragments muazzam çeşitlilikte belgesel derleme tekniği
ve arşiv görüntü kullanarak Saddam'dan sonra Irak'taki hayatı tasvir

ediyor, hayal kırıklığı ve trajediyle bezeli umut anlarını gösteriyor.
Bu görüntüler ülkedeki çeşitlilik ve farklılıkları, kültürel gelenekler
ile Saddam'dan sonraki yeni Irak arasındaki çatışmaları yakalıyor.
Film, birçok Iraklının Baas diktatörlüğünden kurtulmaktan mutlu ol­

duğunu gösterirken, bu yeni durumla birlikte ülkenin belirsizliğe,
çalkantıya sürüklendiğini de gözler önüne seriyor.

Michael Tucker ile Petra Epperlein'ın filmi The Prisoner, or:

How l Planned to Kili Tony Blair (Mahkum, veya Tony Blair'i Öldür­
meyi Nasıl Planladım?, 2007) Irak fiyaskosuyla ilgili trajikomik bir
hikaye anlatıyor. Filmde Iraklı gazeteci Yunis Khatayer Abbas tutuk­

lanıp Ebu Gureyb'e gönderiliyor, aylarca orada tutuluyor, masum ol­

duğu anlaşılınca da salıveriliyor. Önceki filmi Gunner Palace'ı (bkz.
bölümün başı) çekerken Tucker, Amerikalı askerlerin konvoyuna eş­
lik ettiği 22 Eylül 2003 gecesi askerlerin Bağdat'ta bir mahallede ger­
çekleştirdikleri bir baskın sırasında şans eseri Yunis'in tutuklanışı­

nı filme almıştı. Askerlerin görevi sözde Britanya Başbakanı Tony
Blair'e suikast hazırlığında olan ve bomba yapan teröristleri yakala­
maktı. Yunis'in kardeşleri kısa zamanda serbest bırakılmıştı ama Yu­

nis hapse atılmış ve o ünlü Ebu Gureyb hapishanesine nakledilmiş,

orada aylarca tutulduktan sonra serbest bırakılmıştı. Film hikayesini
haksız yere tutuklanmış masum bir gazetecinin yaşadığı nahoş olay-

266 S İNEMA SAVAŞLAR!

lan seyircinin içinde duyumsamasını sağlayacak şekilde harmanlan­

mış fotoğraflar, video filmleri, animasyonlar, çizgi roman grafikleri
ve röportajlarla anlatıyor. 14 Film ABD'nin işgalinin yanlışlığını ve bu
işgalin mağdurlarının masum Iraklılar olduğunu kendi hikayesi için­
de tasvir ediyor.

Foto muhabirleri Steve Connors ile Molly Bingham'ın filmi Me­

eting Resistance (Direnişe Merhaba, 2007) ABD'nin işgaline karşı

gelişen Irak direnişinin kökenlerini gözler önüne seriyor ve muha­
liflerin nasıl bir arzuyla direndiklerini, muhalif hareketin ne kadar
derin kökleri olduğunu belgeliyor. Charles Ferguson'ın No End in

Sight'ı (Tünelin Ucunda Işık Yok, 2007) ABD'nin Irak istilası ve işga­

linin mimarlarının yaptıkları hataları net biçimde gösteren bir portre
sunuyor ve yaşanan feci şeylere bu hataların yol açtığını gösteriyor
seyirciye. Brookings lnstitute ve Dış İlişkiler Konseyi'nin eski üyele­

rinden olan ve MIT'den doktorası bulunan Ferguson, Bush-Cheney

yönetiminin Irak saldırısını planlayan ve saldırıya katılan yüksek ve
orta düzey üyeleriyle röportaj yapmayı mümkün kılacak itimada ve

bağlantılara sahip biri. Ferguson'ın yönetimin bu üyeleriyle ilgili tas­

virleri müthiş. 1 5 İlk kez bu filmle yönetmenlik koltuğuna oturan Fer­

guson, kendine ait bir yazılım şirketinin satışından elde ettiği paranın
iki milyon dolarını savaşa giden süreci, savaşın kendisini ve sonra­
sında Irak'ta artan isyanları, iç savaşı ve karmaşayı anlatan bu filme

yatırmış.

No End in Sight, Iraklılarla yapılanlar dahil röportajlar, Irak'la il­
gili arşiv ve belgesel görüntülerinden oluşuyor. Campbell Scott'ın iti­
mat telkin eden dışsesi filmin bağlamını oluşturuyor, röportajlarda

ve çekimlerde dile getirilen önemli görüşlerin altını çiziyor. Fergu-

14. Tucker'ın filminin yaratıcı estetiğiyle ilgili mükemmel bir analiz için bkz.
Brian Gibson, "The War on Film. Reanimating the Post-9/ I 1 Viewer in The Priso­
ner, or: How 1 planned to Kili Tony Blair", CineAcıion, sayı 77 (2009): 1 8-24.

15 . Filmin DVD versiyonunda Richard Arrnitage'la yaptığı ufuk açıcı röportaj­
dan da anlaşılacağı üzere, Ferguson röportaj konusunda son derece bilgili ve yetkin
biri. Ferguson röportajında Arrnitage'a arka arkaya zekice hazırlanmış zor sorular
soruyor, saçına ak düşmüş yaşlı savaşçı ve diplomatı terletiyor ve Arrnitage ile pat­
ronu Colin Powell'ın Bush-Cheney yönetiminin ideologlarının neden olduğu yıkıcı
hataları protesto etmek için neden istifa etmediklerini açıklayan bazı ilginç cevap­
lar alıyor.

S İ N EMADA I RA K SAVAŞI 267

son çoğunlukla savaş yanlılarıyla ve savaşın Bush-Cheney yöneti­

mindeki mimarlarıyla röportaj yaptığı için (gerçi Cheney, Rumsfeld,
Wolfowitz ve Rice röportaj teklifini reddetmiş) savaş yanlıları ile

karşıtları, liberaller ile muhafazakarlar arasındaki farklılıkları aşan
film geniş bir seyirci kitlesine hitap ediyor.

Filmin istiladan sonra ve işgalin ilk aylarında yapılan hataları tas­
viri muhteşem. Plansızlık, Irak hakkında hiçbir şey bilmeyen, varsa

bile çok az askeri veya diplomatik deneyimi olan ideologlar ile dene­
yimsiz Bush-Cheney partizanlarına güvenmek ve tamamen ideolojik

bir gündemle hareket etmek yapılan en büyük hatalardı. Belirli argü­
manlar ileri süren film yapılan ilk büyük hatanın Iraklıları kendi ül­
kelerinin siyasi denetiminde söz sahibi yapmamak, seçimleri bir yıl­
dan fazla bir süre ertelemek ve Paul Bremer ile Amerikalı yeni mu­
hafazakarlardan oluşan küçük bir gruba önemli yetkiler vererek Irak­

lılar ile başkalarının bu müdahaleyi ABD'nin işgali olarak algılama­

larına yol açmak olduğunu ileri sürüyor. Iraklılara siyasi iktidarın he­
men devredileceği sözü verildiği halde bu söz bir yıldan fazla bir za­

man yerine getirilmemiş ve bu durum ABD'nin Irak'ın kaynaklarını

çaldığına dair güçlü bir izlenimin oluşmasına neden olmuştur.

Yapılan ikinci önemli hata, yönetimdeki Sünni partinin "Baassız­
laştırılması"ydı, yani önceki hükümette yer alan herkesi görevden

alıp Irak'ı yetkin yöneticilerden, teknokratlardan ve bir hükümetin
günlük işleyişini sağlayacak kişilerden mahrum bırakmaktı. Buna

Irak ordusunun dağıtılması da eklenmiş, böylece çok sayıda öfkeli
ve işsiz insandan oluşan bir kitlenin ortaya çıkmasına ve bu kitlenin

doğal olarak Iraklı isyancılara katılmasına neden olunmuştu. Filmde

Bush-Cheney yönetiminin ve Pentagon'un yetkilileriyle röportajlar
var. Bu yetkililer Irak ordusu ile temas halinde olduklarını ve savaş
suçu işlemiş yüksek rütbeli subaylardan arındırdıktan sonra Irak or­

dusunu bir emniyet kuvveti olarak yeniden oluşturmayı planladıkla­

rını söylüyorlar. Sonra bu yetkili kişiler ansızın Irak ordusunun ta­

mamen feshedildiğini öğreniyorlar. Bekleneceği üzere, öfkeden deli­
ye dönen eski Irak askerleri yerlerini bildikleri silah depolarından si­
lah alıyor ve ölümcül bir isyan başlıyor.

Ölümcül sonuçlara neden olan bu kararlan, Rumsfeld ile yeni

muhafazakarlara yakın olan ve Irak'taki İnsani Yardım ve Yeniden

268 SİNEMA SAVAŞLAR!

İnşa örgütünün yerine geçen Geçici Koalisyon Yönetimi'nin başın­

daki kişi olan Paul Bremer almıştı. İnsani Yardım ve Yeniden İnşa ör­

gütü, ABD Dışişleri diplomatlarının yaptığı ve diplomatik ve askeri
deneyimleri olan insanları içeren planlar hazırlamaktaydı. Bremer'in
yanında yer alan ve Geçici Koalisyon Yönetimi'ne katılan insanlar

ise büyük oranda askeri ve diplomatik deneyimi olmayan ve Irak
hakkında pek bir şey bilmeyen ideologlardan oluşmaktaydı.

İstilanın ilk günlerinde yapılan birçok hata zaten bilinmekteydi

ve birçok kitaba konu olmuştu. Ferguson, Irak istilasına katılmış bir­
çok kişiyi kamera karşısına geçirmeyi başarıyor. Bu kişiler de bütün
olan bitene çok şaşırdıklarını söylüyorlar. ABD'nin lrak'taki en önem­

li siyasi yetkilisi olacağına inanılan İnsani Yardım ve Yeniden İnşa

örgütünün başı General Jay Garner, Irak hükümeti ile ordusunun fes­
hi konusunda kendisine hiç danışılmadığını, hemen görevden alındı­
ğını, yerine yönetimde yetkili tek kişi olma iddiasındaki Bremer'in

geçtiğini anlatıyor. İnsanı kahreden başka bir konuşmada, istila sıra­
sında lrak'ta olan Alb. Paul Hughes Irak hükümeti ile ordusunun fes­
hedildiğini duyduğunda nasıl hayrete düştüğünü, bu feshin lrak'taki
ABD ordusunun ve siyasi liderlerin mutabakatı hilafına yapıldığını

söylüyor. Çarpıcı bir montajda Alb. Hughes Pentagon'dan ve hükü­
metten meslektaşlarının bu çok önemli karan alırken fikrini sorma­
dıklarını anlatıyor. Bush-Cheney yönetiminin başarısız işgal planı­

nın mimarlarından biri olan yeni muhafazakar Walter Slocombe ka­

meraya konuşurken önce karan mevkidaşı Hughes'la tartıştığını söy­
lüyor, sonra Hughes, Richard Armitage ve diğerlerinin eleştirdiği ka­
ran savunmaya geçerken söylediklerini unutuyor. 16

Bir basın toplantısının bir yerinde Donald Rumsfeld'den lrak'ta

olup bitenler hakkında açıklama yapması isteniyor, Rumsfeld "geril-

1 6. No End in Sight'ın muhteşem DVD'sinde Alb. Hughes, Walter Slocombe ve
Richard Armitage'la yapılan röportajlar var. Hughes'un bu yaşadıklarından son de­
rece rahatsız olduğu anlaşılıyor ve Bush-Cheney'nin bu fiyaskoda parmağı olan
ideologlannı ve beceriksizleri fena halde eleştiriyor. Armitage ise daha mesafeli,
sorumluları tarihin yargılayacağını söylüyor ve düşüncelerini daha yüksek sesle di­
le getirmeyip yapılan anlık politik hataları eleştirmedikleri için kendisini ve Po­
well'ı eleştirmeyi reddediyor. Ne var ki, belgeselde lrak'ta yıkıma neden olan belli
politikalarla ilgili olarak kendisinin ve Powell'ın eleştirilerini net bir şekilde ortaya
koyuyor.

Sİ NEMADA I RA K SAVAŞI 269

la savaşı" , "isyan" gibi laflar gevelerken muhabirlerden biri "kördü­

ğüm" sözcüğünü öneriyor. Rumsfeld saldırıya devam edecek gibi gö­
rünüyor ama etmiyor ve sırıtarak "Kördüğüm . . . Bu başkasının lafı.
Kördüğümlerle işim olmaz benim," diyor. Filmin adı No Endin Sight,

yani film tünelin ucunda ışık yok diyor, Irak'ın ortada görünür bir çö­

zümü olmayan bir kördüğüm durumuna sürüklendiğini gösteriyor.
Film Bush-Cheney yönetiminin yaptığı inanılmaz hataları zekice

ortaya koysa da, savaşın kökenlerini ve mantığını sorgulamıyor, sa­
vaşı ne yaptığını bilmez ideologlar ile ahmakların altını oyduğu ve
yıkıcı hale getirdiği asil bir davaymış gibi sunuyor. İkinci feci politi­

kalar dalgasını, Felluce etrafında dönen o anlamsız savaşı ve şehrin
yıkımını, Ebu Gureyb ile Guantanamo'da yaşanan dehşeti ve tutarlı
bir siyasi zeminin oluşturulmamış olmasını da eleştirmiyor (gerçi
film savaşın ABD'ye trilyonlarca dolan bulan maliyetine dair çarpıcı

rakamlar vererek sona eriyor). No End in Sight Irak fiyaskosunun da­
ha netameli taraflarım araştırmıyor, değinmekle yetiniyor. Geçici
Koalisyon Yönetimi'nde yapılan yanlışları ve koalisyon yönetiminin

Rumsfeld ve Bush-Cheney'nin yeni muhafazakarlarının desteğini

alan bariz beceriksizliğini ortaya koyup yönetimi suçluyor ama Bre­
mer ile onun mevkidaşlarının böyle yıkıcı ve aptalca kararlan alma­

sının ardındaki nedenleri araştırmıyor, dolayısıyla da her şeyden ön­
ce ABD'nin neden lrak'a girdiği ve nelerin yanlış gittiği sorusuna

açıklık getirmiyor.
Bush-Cheney yönetiminin Irak'ı neden istila ve işgal ettiği hala

tam olarak netlik kazanmamışsa da, istila ve işgalin resmi olarak öne
sürülen nedenlerden tamamen farklı birçok neden mevcut. Açıkça di­

le getirilen savaş amaçlan her ne kadar güya Irak'ın elinde bulunan

kitle imha silahlarım etkisiz hale getirip BM'nin Irak'a silahlarım yok
etme zorunluluğu getiren çözüm önerilerini yürürlüğe koymaksa da,
Irak'a yapılan saldırının ardında birçok gizli gündem vardı. Bir kere,

Irak'a karşı yapılacak bir savaşın ABD içinde Cumhuriyetçiler'in le­

hine işleyen siyasi nedenleri vardı. 2002 yazında Bush-Cheney yö­

netiminin Irak'a karşı savaşın gerekliliğini neden hararetle savunma­
dığı sorulduğunda Bush'un Genel Sekreteri Andrew Card şu cevabı

vermişti: "Ağustos ayında yeni ürün piyasaya sürülmez." 2002 gü­

zünde ise yönetim lrak'ın sahip olduğu tehlikeleri abartarak dile ge-

270 S İNEMA SAVAŞLAR!

tirmeye başlamıştı - tam da Cumhuriyetçilerin ülkeyi korumaya ha­

zır, sağlam duran ulusal güvenlik partisi olduklarını, Irak istilasına

karşı çıkan Demokratların ise ülkeyi savunmaktan aciz olduklarını
dile getirdikleri kasım ayındaki ara seçimlerden hemen önce. Bu ar­
gümanı 2004'teki başkanlık seçimlerinde tekrar kullanacaklardı.

Yönetimde yer alan ideologlar öncelikli saldırıları ve Bush dokt­
rini olarak anılan doktrini içeren bir politikayı meşru kılma niyetin­

deydiler ayrıca. Irak'a yapılacak başarılı bir saldın bu politikayı yü­
rürlüğe sokabilir ve normalleştirebilirdi. Daha sonra, bu politikayı

eleştirenler bu saldırıya gayrimeşru önleyici savaş adını verecekler­
di. 17 Bush-Cheney yönetiminin tektaraflılığı benimseyen mensupları

dünya hegemonyasını -baba Bush'un Yeni Dünya Düzeni- ABD'nin
hakim askeri güç ve dünya polisi olduğu bir düzen olarak tasavvur

etmekteydi (Kellner 2003a, 2005). ABD'nin dünya petrol kaynakları
üzerindeki denetiminin artması yönetimde kilit rollerde bulunan eski

petrol şirketi yöneticilerine baştan çıkarıcı bir ödül sunmaktaydı.
Halliburton gibi şirketlerle ve askeri endüstrinin farklı kollarıyla ya­
pılan sözleşmeler Bush-Cheney rejimini destekleyenler için daha
karlı bir gelir kaynağıydı, petrol şirketleri yüksek fiyat ve karlarla

bölgede hüküm süren kaostan faydalanmaktaydı, keza Amerikan in­
şaat ve güvenlik şirketleri de.

Ayrıca, yönetimin içindeki yeni muhafazakarlar kliğinin kilit

üyeleri, İsrail için bir tehdit oluşturduğunu düşündüğünden Saddam

Hüseyin'i yıkmak isteyen İsrail'deki Likud partisiyle ilişki içindeydi.
Burada Oedipus Tex oyunundakine benzer bir hikayenin söz konusu

olduğu ileri sürülebilir.• George W. Bush babasının yarım kalmış işi­
ni tamamlamak ve böylece hem kendini kanıtlamak hem de kötüyü

yenip kendini iyi diye sunmak istemişti belki de. Bu yorum, Bush'un

• Oedipus Tex and Other Choral Calamities, besteci Peter Schickele'ın P. D. Q.
Bach takma adıyla yazdığı ve Oedipus Tex'in maceralarını anlatan yergili bir ora­
toryo. -ç.n.

17. Irak politikasını eleştirenlerin de belirttiği gibi, bu saldın ortada ABD'ye
karşı bir tehdit veya açık bir tehlike olmaması dolayısıyla gerçekten de bir öncelik­
li savaştı. Önleyici savaş uluslararası hukuka dayanırken, öncelikli savaş ABD'nin
önceki askeri doktrininden ayrılmak anlamına gelmekte ve Japonların Pearl Har­
bor'a yaptıkları saldırıya benzer bir saldırıyı içermekteydi. Öncelikli savaş için bkz.
Kellner ve Mitchell (2006), Suskind (2006) ve Kellner (2007b).

S İ N EMADA IRAK SAVAŞI 271

bir Haçlı Seferi edasıyla başlattığı bir savaşa psikolojik bir boyut ka­
zandırabilir.

Tarihteki kannaşık olayların çoğunlukla birçok nedeni vardır, bu
olaylarda farklı gündemlerin rol oynadığı da şüphesiz. Bush-Cheney
rejimi politikalarını kamuoyuna satmak için yankı yaratacak ve des­
tek bulacak nedenler üretmek zorundaydı. 1 l Eylül'den sonra söz ko­

nusu rejim aşırı sağ politikalarına halktan onay almak için korkudan

yararlandı, nükleer saldırı, kimyasal ve biyolojik silah imgelerini
canlandırdı ve Saddam rejimini ABD'ye saldırmak için el Kaide'yle
işbirliği içindeymiş gibi gösterdi. İstihbarat "ayıklanarak" ve "pom­

palanarak" verildi (Hersh 2004). No End in Sight bu gündemleri araş­

tırmıyor veya yönetimde yer alan çeşitli yöneticilerin savaşı neden
desteklediği sorusunu sormuyor. Yeni muhafazakarların Irak ekono­
misinin özelleştirilmesinin ve devlet sektörünün sona erdirilmesinin

Amerikan şirketleri ile diğer şirketlerin Irak'a gidip petrol dahil ülke­

nin bütün varlıklarını denetim altında bulundurmalarının yolunu aça­
cağı inancını paylaştığı barizdi Bremer'in. Dolayısıyla Baas rejimini
sona erdirmek ve Irak ordusunu feshetmekle ABD'nin Irak ekonomi­

sini denetlemesinin önündeki engeller kaldırılmış olacaktı. Ayrıca is­
yan nedeniyle meydana gelebilecek her düzensizlik hali Halliburton,

Blackwater ve milyarlarca dolan cebe indiren diğer Amerikan şirket­
lerine yüklü anlaşmalar için kapı açacaktı.

İlginçtir, No End in Sight savaşın en önemli mimarlarından biri
olan ve savaşın olması için herkesten çok gayret gösteren, bu savaşla
eski şirketi -CEO'luğunu yaptığı sırada neredeyse iflasa sürüklediği

şirketi- Halliburton'a, askeri endüstri ve güvenlik sektöründeki diğer
yandaş şirketlere muazzam paralar kazandıran ve tabii kendisi de ce­

bini iyice dolduran Dick Cheney'den çok az söz ediyor. 18 Rumsfeld
ve Cheney, ABD savunma sanayiinin güvenlik güçlerinden gıda teda­

riki ve tuvalet temizliğine kadar birçok konuda özelleştirilmesi için
çaba göstermiş, bu özelleştirme süreci feci sonuçlara yol açmış, ABD

Hazinesi'nden milyarlarca dolar şirket kasalarına aktarılmış, yolsuz­
luk ve beceriksizlik iyice ayyuka çıkmıştır.

No End in Sight Bush'u da aklı karışmış, ne yapacağını bilmez bi-

1 8. Cheney için bkz. Nichols (2004) ve Gellman (2008).

272 S i N EMA SAVAŞLAR!

ri gibi gösteriyor, "Görev Tamamlandı" mesajını verdiği o ünlü ko­

nuşmasının görüntülerinde ve "Hepsi gelsin" retoriğinde bile. Film­
de "Görev Başarıyla Tamamlandı" konuşmasının görüntülerini Irak'
taki isyan ve artan kaos ortamının ikiye bölünen ekranda yan yana
getirilen görüntülerle anlatıldığı güçlü bir montaj izliyor. Başka bir

görüntü küçük Bush'un -namı diğer Shrub'ın- Irak'la ilgili bir konuş­
maya hazırlanırkenki "gözüne ışık tutulmuş tavşan" bakışını yakalı­

yor. Bu şekilde Bush filmde çoğunlukla önemli kararlarla ilgisi ol­
mayan bir etkisiz eleman, bir bostan korkuluğu gibi gösteriliyor. Oy­

sa Bush, yukarıda anlatılan nedenlerden dolayı, Irak saldırısı ve işga­
li politikasının en önemli destekçilerindendi muhtemelen. No End in

Sight partizan olmayan seyircileri kazanmış ve siyasi yelpazenin her
bölümünden iyi eleştiriler elde etmişse de, bazı önemli konulan ince­
lemeden bırakıyor. 19

Diğer belgeseller Irak'taki ve Bush-Cheney'nin terörle savaşının

diğer arenalarındaki "gayri muharip düşmanlar"ın hapsedilmeleri ile
işkenceden geçirilmelerini inceler. İsveçli belgesel film yapımcıları
Erik Gandini ve Tarik Saleh'in yönettiği Gitmo: The New Ru/es of

War (Gitmo: Savaşın Yeni Kuralları, 2005) Guantanamo Körfezi'nde­

ki tevkif kampını inceliyor. Film yapımcıları ilginç bir biçimde Porto
Riko'dan Guantanamo'ya ücretsiz uçuş, gecesi 12 dolara konaklama,

Guantanamo üssüne bir tur içeren bir gezi ayarlıyorlar. Üstelik asker­
lerle röportaj yapıyorlar ve askerler gündemdeki meseleler hakkında

havalı laflar ediyor. Film yapımcılarının niyeti ise ciddi: Hakkında
tutuklama kararı çıkmadığı halde hapiste tutulan İsveç yurttaşı Meh­
di Gezali'nin akıbetini öğrenmeye çalışıyorlar. Gezali'nin babası
Stockholm'de bir meydanda kendini bir demir kafesin içine hapsede­

rek konuya dikkat çekmeye çalışmış. Genç İsveçli daha sonra serbest

19. Filmi izlemiş olan Netflix üyelerinin değerlendirmeleri ve kendilerini mu­
hafazakar olarak tanımlayan birçok seyircinin Intemet Movie Database'de yazdığı
yorumlar çok olumlu. Bkz. www.imdb.com/title/tt0912593/usercomments (erişim
tarihi IO Şubat 2008). Dolayısıyla daha geniş bir seyirci kitlesine ulaşmanın bede­
linin filmin siyasi kapsamını ve iğneleyici yanlarını törpülemek olduğu anlaşılıyor.
No End in Sight'ın l .433.3 l 9 dolar gibi müthiş olmasa da hatırı sayılır bir gişe hası­
latı var. Bkz. www.boxofficemojo.com/movies/?id=noendinsight.htm (erişim tari­
hi 3 1 Aralık 2008).

SİN EMADA IRAK SAVAŞI 273

bırakılmış, bir süre sessizliğini koruduktan sonra Amerikalıları iş­
kenceyle suçlamış ama röportaj tekliflerini geri çevirmiştir. Ebu Gu-

reyb olayı patlak verince sinemacılar Gitmo'da sorgulamadan sorum-

lu olan ve katı sorgulama yöntemlerini -işkence olarak okuyun- red­
dettiği söylenen Tuğgeneral Rick Baccus'un üzerinde pek durulma-
mış olan görevden alınma hikayesinin izini sürmek istiyorlar. Gene-

ralle röportaj gerçekleştiremiyorlar ama Ebu Gureyb'den sorumlu

olan ve günah keçisi ilan edilmekten artık iyice sıkılmış olan Janis
Karpinski'yi filme almayı başarıyorlar. Karpinski, Gitmo'da Tuğge-
neral Baccus'un yerine göreve getirilen Tümgeneral Geoffrey Mil-

ler'ı daha saldırgan sorgulama yöntemleri uygulamakla ve bu yön­

temleri Ebu Gureyb'e getirmekle itham ediyor.
Rory Kennedy'nin filmi Ghosts of Abu Ghraib (Ebu Gureyb Ha­

yaletleri, 2007) Iraklı mahkumların aşağılandıklarını ve işkence gör­

düklerini belgeleyen fotoğraf ve kamera kayıtlarıyla ortaya çıkan

Ebu Gureyb skandalına yol açan mekanizmalarını inceliyor. Film
Stanley Milgram'ın 1960'ların başlarında Yale Üniversitesi'nde yap­
tığı "İtaat" deneyinin arşiv görüntüsüyle başlıyor. Deneyde sıradan

insanların yetkili olarak tanıtılan kişilerin emriyle deneklere elektro­

şok verdiği ve elekroşokun şiddeti ölümcül noktalarda artırıldığında
bile emri yerine getirdikleri gösteriliyor. Belgesel bu korkunç şeyleri
gerçekleştiren genç kadınlara odaklansa da, Bush'un Beyaz Sarayı'

nda ve Donald Rumsfeld tarafından Pentagon'da oluşturulan belli
politikaların işkenceyi nasıl yeniden tanımladığını, Ebu Gureyb ve
diğer işkence skandallarıyla sonuçlanan politikaları nasıl destekledi­

ğini gösteriyor.
Alex Gibney'nin Oscar ödüllü belgeseli Taxi to the Dark Side (Ka­

ranlık Tarafın Taksisi, 2007) Bush-Cheney yönetiminin işkenceyi bir
silah gibi kullanışını incelerken daha sert bir üslup benimsiyor ve
kapsamlı bir çatı oluşturuyor. Film işkencenin zamanla nasıl meşru­

laştırıldığını, fiziksel ve psikolojik işkencenin mekanizmalarını ve bu

tür işkencelerle yapılan sorgulamaların sorunlu sonuçlarını gözler
önüne seriyor. Dilaver adlı Afgan bir taksi şoförünü odağına alan
film, taksicinin Aralık 2002'de müşterilerini gidecekleri yere götürür­
ken yoldan çevrilip tutuklanışının, Taliban olduğu şüphesiyle sorgu­

lanışının ve Afganistan'daki meşhur Bagram hapishanesinde can ve-

274 S İNEMA SAVAŞLAR!

rişinin hikayesini anlatıyor. Film izini sürüp bulduğu ve tutukluyken

yediği dayaklar sonucu öldüğü için kendilerine Dilaver'in ölümünün
cinayet olduğunun söylendiğini belirten aile üyelerinin ve Dilaver'

in ölümünden sorumlu olan, bu nedenle son derece üzgün olan beş
Amerikalı askerin beyanlarına yer vererek, işkence politikalarının

Bush-Cheney yönetiminde ve Pentagon'da alınmış üst düzey kararla­
rın sonucu olduğunu açıkça ortaya koyuyor. Film işkence politikası­

nın ve uygulamalarının kökünün Dick Cheney ile mevkidaşlarına da­
yandığını öne sürerek, bunun için ABD Adalet Bakanlığı'ndan ve iş­
kenceyi meşru gösteren en tartışmalı önlemlerin bazılarını kaleme

alan ve bu önlemleri savunmaya devam eden hukuk profesörü John

Woo'dan yasal onay aldıklarını belirtiyor. Gibney işkence uygulama­
sının ve bu uygulamanın yönetimdeki yetkililer tarafından onaylan­
masının uluslararası hukuku, ahlakı ve geleneksel Amerikan değerle­

rini çiğnemek anlamına geldiğini de ortaya koyuyor. Gibney aynca

işkencenin işe yarayıp yaramadığını sorguluyor. Filmin DVD'sinde
yer alan dokunaklı bir bölümde, Gibney'nin kanser nedeniyle ölüm
döşeğinde olan babasıyla yapılmış bir röportaj yer alıyor. Babası iş­

kenceye kesinlikle karşı olduğunu belirtiyor ve il. Dünya Savaşı'nda
onun ve başka askerlerin Japon mahkOmlar üzerinde kullandıkları,
mahkOmlarla sorgucular arasında bağ kurulmasını sağlayan ve iyi so­
nuçlar veren insani sorgulama yöntemlerini örnek gösteriyor.

Standard Operating Procedure'la (2008) birlikte Errol Morris,
filmlerine konu olarak Ebu Gureyb'i ve diğer işkence skandallarını
seçen seçkin belgeselciler arasına katılmıştır. Morris'in bu müthiş fil­
mi son derece özgün, kendine has tarzını, tematiğini ve estetiğini

yansıtır. Morris o meşhur Ebu Gureyb fotoğraflarını, bu fotoğrafları
çeken Amerikalı askerlerle yapılmış tüyleri diken diken eden röpor­

tajları, canlandırmaları ve Danny Elfman'ın müzikleriyle bir araya
getirerek Ebu Gureyb'le ilgili bazı hakikatleri bütün merhametsizli­

ğiyle ortaya serer ve bazı soruları cevapsız bırakır. Film bu vahşi
olayları ve Bush, Cheney, Rumsfeld ve ensesi kalın dostlarının hü­
küm sürdüğü dönemlerde ABD'nin ne kadar alçaldığını bütün çıplak­

lığıyla gösterir.

Konuya yavaş yavaş giren Morris fotoğraflardan bazılarını ve on­
ları çeken Amerikalı askerleri gösteriyor. Bu askerlerin çoğu Ebu

S İ N EMADA IRAK SAVAŞI 275

Gureyb'deki 372. Askeri Polis bölüğünde görev yapan düşük rütbeli

askerlerdir ve yapılan vahşetin bütün suçu onlara yüklenmiştir. Son-
ra fotoğraftaki halinden şaşırtıcı biçimde daha yaşlı ve cüsseli görü-

nen Lynndie England çıkıyor karşımıza, üstü ve sevgilisi Charles
Graner'ın emriyle fotoğrafta poz verdiğini anlatıyor. İşlediği suçlar-
dan dolayı onu suçluyor, bir kadının yaptığı her korkunç şeyin arka­

sında onu bunu zorlayan bir erkeğin olduğunu söyleyerek orada işle-

nen suçu tüm dünyaya ilan etmiş oluyor. Röportaj yapılanların çoğu
kendilerini haklı çıkarmaya çalışıyor. Orada görev yapan en yüksek
rütbeli Pentagon yetkilisi olduğu için fotoğraflar nedeniyle ilk suçla-
nan General Janis Karpinski kendini savunuyor, kendinden rütbece
üstün bir generalin sorgulamalar ve "karanlık taraf' için bir albayı

görevlendirdiğini, kendisinin tamamen masum olduğunu ve işlenen
suçlarla "hiçbir ilgisinin bulunmadığı"nı iddia ediyor. Morris ise bu

savunmayı Karpinski'yi dar çerçeve ve kafa çekimiyle sorgulanan bir
suçlu gibi göstererek zayıflatıyor, yalan söylediğini ima eder gibi gö­
rüntüsünü çerçevenin bir sağına bir soluna kaydırıyor.

Röportajın başında iyi adamlar gibi görünen bazı askerler seyirci­
de suça iştirak ettikleri şüphesi uyandıran şeyler söylüyorlar. Yine de

Morris'in vizyonu ve durum o kadar karmaşık ki oradaki askerlerin
hepsine bir parça sempati duyuyoruz (hala hapiste olan ve Morris'in

röportaj yapmasına ordunun izin vermediği, o genç askerlerin komu­

tanı konumundaki Graner ve Ivan Frederick hariç diyebiliriz). Mor­
ris askerlerin davranışını belli bir bağlama oturtmak için elinden ge­
len gayreti gösteriyor, Ebu Gureyb'deki iğrenç uygulamaların kendi­

lerinden önce başladığını anlatmalarına izin veriyor. Ayrıca hapisha­
ne devamlı isyancıların ateşi altındaymış, bu nedenle askerler sürek­

li gerginmiş. Iraklı gardiyanlardan biri hapishaneye gizlice silah sok­
muş ve mahkumlardan biri deli gibi Amerikalı askerlere ateş etmiş,

askerlerden birini yaralamış ve sonunda öldürülmüş. Suçlanan düşük

rütbeli genç askerler, isyan etmelerini önlemek için mahkumların
"burunlarını sürtme" emrini yerine getirmekle yükümlü gardiyanlar­
dan başka bir şey olmadıklarını, asıl vahşetin hapishanenin filmde

çok az gördüğümüz ve hakkında pek bir şey öğrenemediğimiz sorgu
odalarında döndüğünü söylüyorlar. (Röportaj yapılanlardan biri olan
Tim Dugan CACI adlı özel bir şirket için çalışan sözleşmeli bir sorgu-

276 S İNEMA SAVAŞLAR!

layıcıydı - Rumsfeld, Cheney ve Mahdunları'nın dost şirketlerin Irak
pastasından bir dilim kapmalarını sağlamak için orduyu nasıl özel­

leştirdiklerinin çarpıcı bir örneği bu.)
Film vurucu bir sonla bitiyor. Adli kovuşturma ekibinde de yer

alan Brent Pack adlı bir askeri analist filmde yer alan bazı faaliyetle­
rin suç teşkil ettiğini söylüyor, ki röportaj yapılan askerler bu neden­

le çeşitli hapis cezalarına çarptırılıyor (bu durum filmin sonunda

akan yazılarda belirtiliyor). Oysa işlenen birçok korkunç fiil standart
operasyon prosedürü olarak değerlendirilmiştir, bu da Amerikan or­

dusunun ve siyasi liderlerinin ahlakı hakkında ciddi sorular uyandı­

rır. Örneğin, başına siyah bir şey geçirilmiş, eline elektrik telleri bağ­
lı vaziyette saatlerce bir kutunun üzerinde ayakta durmaya zorlanır­
ken çekilmiş o meşhur fotoğrafından ve Gilligan takma adıyla tanıdı­

ğımız mahkuma yaşatılanlar standart operasyon prosedürü kapsa­
mında değerlendirilmiştir.

Morris'in Ebu Gureyb imgelerinin bağlamını ortaya serme biçimi
muhteşem ama aslında bağlamı daha da genişletmiyor veya Ameri­
kan tarihinin bu en vahşi suçlarının bazılarından gerçekten kimin so­

rumlu olduğunu sorgulamıyor. Filmin başında Rumsfeld'in bazı fo­
toğraflarını görüyoruz, Bush'un anlık bir görüntüsüyle karşılaşıyoruz
ama o kadar. Sorgucu Tim Dugan, Ebu Gureyb'de mahkumların aşa­
ğılanması ve işkenceden geçirilmesi emrini Rumsfeld ile lrak'ın üst

düzey Amerikalı komutanı Ricardo Sanchez'in verdiğini duyduğunu
iddia ediyor. Dick Cheney'nin adı hiç geçmiyor ve filmde hiyerarşiyi
ve komuta zincirini takip ederek sorumluluğun izini sürme çabası
yok.20 Burnundan soluyan General Karpinski üst rütbeli bazı subay­

ların ve astının isimlerini veriyor elbette ama Morris askeri yetkilile­
rin bu olaylardaki sorumluluğunu araştırmıyor, CIA , DIA, FBI ve
filmde adı geçen diğer hükümet kurumlarının bu olaylardaki rolünü
de sorgulamıyor.21

20. Alex Gibney'nin filmi Taxi to the Dark Side o ünlü haber görüntüsünde ka­
meraya terörizmle savaşın bizi "karanlık tarafa" çekeceğini söyleyen Dick Che­
ney'ye işaret eder. Gibney'nin filmi Cheney ile ofisinin işkencenin meşru bir sorgu­
lama aracı haline getirilişinde büyük rol oynadığına dair belgeler sunar, Hersh
(2004) ve Mayer (2008) de öyle.

21 . Eleştirmenlerden bazıları Morris'i Ebu Gureyb'i belli bir bağlama oturtma-

SİNEMADA IRAK SAVAŞI 2n

Morris fotoğraflar ve fotoğrafların aynı anda hem gizlediği hem

açığa vurduğu şeyler üzerinde duruyor. Iraklı mahkumların korkunç

bir biçimde aşağılandığı, işkence gördüğü ve öldürüldüğü, üç asker
bunları dijital kamera ve cep telefonuyla kaydettiği için bütün dünya­
da patlak vermiştir. Askerlerin daha sonra CD'lerde toplanan ve inter­
netten bütün dünyaya yayılan fotoğraflan çeşitli saiklerle çektiğini

öğreniyoruz. Fotoğrafların bazıları daha sonra askeri polise gönderil­

miş, askeri polis bunun üzerine, özellikle de ordu fotoğrafların CBS
News kanalı ile araştırmacı gazeteci Seymour Hersh'e gönderildiğini
-Morris hikayenin bu kısmını anlatmıyor- öğrendikten sonra, soruş­

turma açmak zorunda kalmıştır. Morris'in başarısı, belgesel filmin
insanlarla olayları anlamamızda bize yardımcı olabileceğini ve diji­
tal fotoğraf görüntüleri gibi önemli fenomenleri sorgulayabileceği­

mizi göstermesidir.
Bu Irak karşıtı belgesellerin Amerikan ve dünya kamuoyu üzerin­

deki etkilerini ölçmemize imkan yok elbette. En ünlü ve eleştirmen­
lerden tam not alan Irak belgesellerinden bazıları çok fazla gişe hası­

latı yapmamış, hatta genel dağıtım imkanı bile bulamamıştır, bunla­
rın çoğu televizyonda da gösterilmemiştir. Buna karşılık televizyon­
da gösterilen, film festivallerinde ödül alan ve yapımcıları tarafından

ulusal düzeyde tanıtımı yapılan birçok belgesel de vardır. Ayrıca ge­

rilla yayıncılık yapan, filmlerini intemetten tanıtan Robert Green­

wald gibi sinemacılar filmin siyasi bir eğitim ve seferberlik aracı ha­

line gelmesini sağlayan yeni bir dağıtım stratejisi geliştirmiştir. Bu
modelde filmler siyasi örgütlenme ve diyaloğun bir parçası haline
gelir, halkı ufuktaki mücadelelere hazırlar.

makla, Ebu Gureyb ve F diğer işkence merkezleriyle ilgili olarak sorumluluk zinci­
rini takip eunemekle eleştirmiştir. Bkz. Michael Atkinson, "Errol Morris' myopia",
in These Times, 13 Mayıs 2008, www.inthesetimes.com/article/3680/errol_morris_
myopia/ (erişim tarihi 7 Ocak 2009). Bununla ilgili olarak şunu söyleyebilirim ki,
incelediğim diğer filmler Ebu Gureyb bağlamını daha iyi oluşturmuşsa da, Morris
bu skandalın diğer sinemacılar ile araştırmacı gazetecilerin ulaşamadığı yönlerine
ışık tutan benzersiz bir vizyona sahip. Standard Operating Procedure'ın DVD'sinde
yer alan, filmden çıkarılmış sahneler bölümü ve Morris'in yorumu olayın siyasi
bağlamını çok iyi veriyor ve olayın tamamını iyice kavramamızı sağlıyor.

278 S İN EMA SAVAŞLAR !

KURGUSAL FİLMLERDE IRAK VE SONRASI

Irak'la ilgili eleştirel belgesellerin yanı sıra, bizzat savaş sırasında,
savaşın Irak halkı ve Amerikalı savaş gazileri üzerindeki sonuçlarını

anlatan bir kurgusal film dalgası da ortaya çıkmıştır. Vietnam Savaşı

sırasında kurgusal film olarak bir tek John Wayne'in oynadığı, çizgi
romanı andıran son derece muhafazakar bir film, il. Dünya Savaşı
filmlerinin tarzında çekilmiş, insanı tebessüm ettiren bir Vietnam Sa­

vaşı propagandası olan The Green Berets filmi çevrilmişken, 2000'
terde Irak fiyaskosunun korkunçluklarını ve bunun Irak'taki askerler,

onların ülkelerindeki aileleri ve dostları üzerindeki etkilerini konu
alan eleştirel filmler pıtrak gibi bitmiştir.

Bu bağlamda lrak'la ilgili çekilen ilk kurgusal filmler arasında
American Soldiers (Amerikan Askerleri, 2005) ve lrwin Winkler'ın

hayal kırıklığı yaratan filmi Home of the Brave (2006) gibi düşük büt­
çeli filmler yer alır. Başta 2006'da gösterime giren The Situation ol­

mak üzere 2007 ile 2008'de in the Va/ley of Elah, Redacted ve War,

ine. gibi dikkate değer kurgusal filmler ortaya çıktı. 2008 dokunaklı

ve güçlü eve dönüş filmlerinden Stop-Loss, HBO'nun son derece açık­
layıcı ve canlı Generation Kili dizisi, Nick Broomfield'ın muhteşem

filmi Battle for Haditha ve Irak'la ilgili diğer filmlerin yılıydı. Her ne
kadar çoğunun gişesi düşük olsa da, bu filmler üst üste konduğunda

hiç istenmeyen bir savaşla muazzam bir hesaplaşma meydana getirir.
Philip Haas'in filmi The Situation (2006) savaş, aşk ve siyasi ge­

rilim filmi türlerini birleştirerek Irak kördüğümünün karmaşıklığını
ve karışıklığını yakalamaya çalışıyor. Film iki Amerikalı askerin ver­

dikleri eve dönme emrini anlamadıkları için iki Iraklı çocuğu köprü­
den dereye attıktan sahneyle başlıyor. Gerçek bir olaya dayanan bu
sahnede çocuklardan biri yüzme bilmediği için boğuluyor.

Film muhabir Anna'nın (Connie Nielsen) olayı araştırmasını ve

Irak istilasının karmaşıklığını keşfetmesini gösteriyor. Çoğunluğu
Bağdat ve Samara'da çekilen film oradaki "durum"u tasvir etmeye
çalışıyor; Iraklı ılımlılar ile ekstremistler, isyancılar ile Irak polisi

arasındaki müzmin siyasi çatışmaları ve Amerikalı işgal kuvvetleri­

nin Iraklılar, el Kaide ve kalanlarla savaşırken kendi aralarında gir-

SİN EMADA IRAK S AVAŞI 279

dikleri ağız dalaşlarını gösteriyor. Bir aşk üçgeni ve melodram seyir-

ciyi siyasetten biraz uzaklaştırsa da film çeşitli kesimlerin muhteme-
len bir daha bir araya gelip anlaşmazlıklarını çözemeyeceğini, ABD'
nin içinden çıkılması mümkün görünmeyen korkunç bir durumda
birtakım aşağılık kuvvetlerle çok kötü ittifaklar kurmaya mahkum

olduğunu ortaya koyuyor.
lrwin Winkler'ın filmi Home of the Brave savaşın korkunçlukla­

rından soyutlanmış, Irak'ta görev yapmış dört savaş gazisinin eve dö­
nüşünü konu alan bir film. Irak Savaşı il. Dünya Savaşı gibi moral
yükselten bir "iyi savaş" olmadığı için, filmin hikayesi ve tonu da ka­

çınılmaz olarak karamsar ve cansız. Home of the Brave, yıkıcı istila

ve işgalin getirdiği korkunç kayıpları, vatanlarına dönen Amerikalı
askerlerin kahramanca iyileşme ve kurtulma çabalarını göstererek
telafi etmeye çalışan bir ideoloji aracı haline geliyor. Film Amerikalı

askerlerin basket atmaları, sonra lrak'taki üslerinde küçük bir futbol

maçı yapmalarıyla, neşeli, huzurlu bir havada başlar. Bu faaliyetler
onları sempatik ve tipik Amerikalı olarak kodlar. Açılıştaki Irak se­
kansında bir Amerikalı askerin kucağında bir köpek taşıdığını, bir

cerrahın Iraklı çocuklara yardım ettiğini, buna karşılık Iraklı bir is­

yancının bir köpeğe patlayıcı bağladığını görürüz. Bu şekilde Ameri­
kalılar iyi, Iraklı direnişçiler kötü olarak kodlanmış olur ki tam da
Bush-Cheney yönetiminin bakış açısıdır bu.

Birlik bir insani yardım görevine gönderilir, yolda kötü isyancılar

tarafından pusuya düşürülür. Bekleneceği üzere, açılış sekansında
görünen askerlerden biri ölür. Basket potasına atış yapan, göreve çık­
madan hemen önce ailesini arayıp yakında yurda döneceği haberini

veren genç, güzel ve hayat dolu bir kadın asker sakat kalır.
Bu hikayeye devam eden film bir sonraki sekansta birliğin vatana

dönüşünü resmeder. Film önce cerrah Will Marsh'a (Samuel L. Jack­
son) odaklanır. Marsh bir taksiyle Spokane'deki evine döner, onu se­

vinçten deliye dönmüş karısı karşılar. Genç oğlu Billy Marsh'a şüp­

heci bakışlar fırlatır, böylece olay örgüsünün bir bölümünü baba oğul
çatışmasının oluşturduğu ima edilir. Marsh kansını kucaklarken ka­
meranın bir kesmeyle bakışlarına ve gözlerine odaklanması, özgür

topraklarda ve cesurların vatanında her şeyin yolunda gitmediğinin,
travma ve melodramın birbiri ardına geleceğinin habercisidir.

280 SiN EMA SAVAŞLAR!

Evin bahçesinde geçen mangal partisi sahnesinde Marsh'ı günlük

hayatın gereksiz kaygılarından uzak, yaralan ve korkularıyla bir ba­

şına, diğer insanlarla ilişkisini kesmiş bir halde görürüz. İçinde kopan
fırtınaların ve aşın alkolün etkisiyle, Marsh bir Şükran Günü yeme­
ğinde ailesini utandırır, bardan arkadaşlarıyla kör kütük sarhoş bir

halde çıkagelir ve münasebetsiz bir konuşma yapar. Sonra, öfkesine
hfilcim olamadığı bir anda, oğlunun dudak piercingini çekip çıkarır.

Daha sonraki bir sahnede Marsh'ın kendini topladığını ve Buck Fush•
tişörtü giydiği için oğluna disiplin cezası vermek isteyen lise müdü­

rüyle yaptığı bir toplantıda oğluna arka çıktığını görürüz. Marsh oğ­

lunun Irak Savaşı'nı protesto etme hakkını sonuna kadar destekleye­
rek aileyi bir araya getirir. Bu sahne filmdeki savaşla ilgili tek siyasi
tartışmayı, Marsh'ın oğlunun temel Amerikan ilkelerini çiğneyen "iş­
gal"i ve savaş yönetimini eleştiri konusu yaptığı tartışmayı ortaya çı­

karır. Ancak Jeanine Plant şunları söyler:

Oğluyla arabaya geri dönerken Marsh ona katılmadığı, dolayısıyla hak­
kında hiçbir şey bilmediği bir savaşı eleştirmeye hakkı olmadığını söylüyor.
Filme yöneltilebilecek bazı eleştirileri önlemek istercesine, Marsh daha son­
ra oğlunun savaşa yalnızca ilkesel olarak karşı olmadığını; babasına baş kal­
dıran her ergen gibi, bir biçimde babası buna dahil olduğu için de bu savaşa
karşı olduğunu söyler. Son derece siyasi bir konuyu siyasetten arındırmak
anaakım bir Hollywood filmi için yeni bir şey değil. Ama böyle bir zamanda
siyasetten imtina etmek tek kelimeyle omurgasızlıktır. Bush'un popülerliği­
nin iyice düştüğünün ve lrak'taki savaşın içinden çıkılmaz bir hal aldığının
her iki siyasi kesim tarafından kabul edildiği bir dönemde, Irak Savaşı'nı si­
yaseten eleştirmenin radikallikle uzaktan yakından bir ilgisi yoktur.22

Siyaset burada bitiyor. Home of the Brave'in kalan kısmı uzlaşma
teması ve banal bir duygusallık üzerinden gidiyor. Tommy babasıyla

anlaşır, babası kardeş takımıyla yeniden birlikte olmak ve onlar yar­
dım etmek üzere tekrar orduya girer. Böylece savaşın belki de halkın

istediği haklı bir savaş olmadığını ama askerliğin Marsh için biçilmiş
kaftan, John Wayne'in koltuklarını kabartacak bir pozisyon olduğunu

kabul eder.

• Fuck Bush'un F ile B'nin yer değiştirmiş hali. -<,;.n.
22. Jeanine Planı, "Home of the Brave: The psychic toll of the Iraq War", Alter­

net, 19 Mart 2007, www.altemet.org/story/45856/ (erişim tarihi 21 Aralık 2007).

Sİ NEMADA I RAK SAVAŞI 281

Bu büyük oranda muhafazakar Irak'tan eve dönüş filmi, savaşın

politikasını asla tam olarak sorgulamıyor, ondan bir cüzzamlı gibi
kaçıyor. Dahası, onlarca gazinin Irak'tan altüst olmuş bir halde ve fe­

ci tavmalarla dönmesinin sebeplerinden birinin Irak müdahalesinin
meşru bir nedene dayanmaması ve ABD'ye büyük zarar veren bir fe­
laket olması gerçeğine de işaret etmiyor. Home of the Brave'de eve

dönen askerlerin ağzından savaşa karşı tek bir söz çıkmıyor ve film­
de hiçbir savaş karşıtı faaliyet gösterilmiyor. Filmin siyaset korkaklı­
ğı lrak'tan dönen savaş gazilerinin savaş travmalarıyla baş etme ve

normal hayata uyum sağlama çabalarını göstermek gibi iyi bir niye­

tin altını oyuyor.
2007'de Rendition, Lions for Lambs, in the Va/ley of Elah, Grace

Is Gone (Gidenler ve Kalanlar) ve Redacted gibi Irak ve "terörle sa­
vaş"la ilgili bazı büyük bütçeli ve ciddi bağımsız kurgusal filmler

gösterime girdi.23 Hiçbiri mali açıdan başarılı olmasa da, bu filmler

Irak politikasının foyasının meydana çıkmasına tanıklık etmiş ve
anaakım şirket medyasının savaşın sonuçlarıyla ilgili ihmalkarlığını

tazmin etmesini sağlamıştı.
Brian De Palma'nın filmi Redacted Iraklı genç bir kızın Amerika­

lı bir askeri birliğin tecavüzüne uğrayıp öldürülmesi gibi sarsıcı bir

hikaye üzerinden savaşın korkunç yüzünü ele alıyor. Film, medya

teknolojisi ile temsil politikalarının avangard bir sorgulaması niteli­
ğinde aynı zamanda. Baştan sona video görüntülerinden oluşan film

belgesel video görüntülerinden, video bloglarına ve Youtube'a konan
görüntülerden, web sitelerinden, mobese kayıtlarından, mahkeme ka­
yıtlarından ve televizyon görüntülerinden yararlanarak en utanç veri­

ci savaş suçlarından birinin hikayesini işliyor. Film Samara'da geçi­
yor ve Mart 2006'da meydana gelen gerçek bir olayı, Abeer Qassim
Hamza adlı l 4 yaşındaki bir Iraklı kızın Amerikalı askerler tarafın­
dan tecavüz edildikten sonra öldürülüp yakılışını anlatıyor. Askerler

kızın ailesini de öldürüp cesetlerini yakıyorlar. Filmin hikayesi, Da

Palma'nın 1 989 yapımı bir Vietnam filmi olan Casualties of War'da

(Savaş Günahları) tasvir edilen işkence ve cinayet hikayesini tekrar­

lıyor ama ondan daha sert ve soğuk.

23. Rendition ile Lions for Lambs'i kitabın Sonuç bölümünde inceliyorum.

282 SİNEMA SAVAŞLAR!

Redacted Er Angel Salazar'ın (lzzy Diaz) Irak'taki hizmet süresi
bittikten sonra Güney Califomia Üniversitesi'nin sinema bölümüne

girmesini sağlayabileceği düşüncesiyle dijital kamerayla bir belgesel

film çekmeye başlamasıyla açılıyor. Angel'ın video günlüğü için
çektiği görüntülerin arasına tumturaklı klasik müzikle dolu, zekice
yergilerden oluşan Fransız sanatının örneği bir Fransız belgeseli ve
yukarıda sözünü ettiğimiz diğer video görüntüleri giriyor. De Pal­

ma'nın buradaki amacı, El Cezire gibi Arap televizyon kanallarından,
cihatçı web sitelerine, Irak'taki Amerikalı askerlerin ve ailelerinin
çektiği videolara kadar, her biri kurgulanmış, dolayısıyla karmaşık

gerçekliğin son derece az bir kısmını, önyargılı ve tek taraflı bir şe­
kilde yansıtan her türlü mecranın farklı bir Irak imgesi sunduğunu
göstermek. De Palma'nın Amerikalıların işlediği bir zulmü odağa al­

dığı kurgusu ise güçlü bir savaş karşıtı ifadeye sahip.

Filmin ilk sahnelerinden birinde askeri birlik bir kontrol nokta­
sında içi Iraklı sivillerle dolu bir arabaya ateş ediyor ve hamile bir ka­
dını öldürüyor. Bu olay askerlerden bazılarını üzerken bazıları sivil­

lerin öldürülmesine aldırış etmiyor ve tecavüz fantazileri kurmaya
başlıyor. Tecavüz fikri kontrol noktasından geçen Iraklı genç kızları
taciz etmelerinden beslenen bir fikir. Çavuşları isyancılar tarafından

öldürülünce öfkeden çılgına dönüyor, bir tecavüz planı yapıp uygu­
luyorlar, Angel da bu olayı görüntülüyor. Birlikteki diğer askerler

onları engellemeye çalışıyor ama başarılı olamıyor ve yapılanlardan

iğrenerek oradan uzaklaşıyorlar.
Filmin galası 2007 Venedik Film Festivali'nde yapıldı. De Palma

Festival'de en iyi yönetmen dalında Gümüş Aslan ödülünü kazandı.

De Palma filminde bu bölümde işlediğimiz Irak belgesellerinin bazı

konularını ve sinema tekniklerini etkili biçimde kullanıyor ve onlara

göndermelerde bulunuyor. Redacted Amerikalı askerlerin Iraklılara
ateş ettiklerini, evlerine daldıklarını ve aile bireylerini terörize ettik­

lerini, buna karşılık bizzat askerlerin de saldırılara, yol kenarlarına
bırakılan bombalara ve mayınlara maruz kaldıklarına -hepsi önceki

Irak belgesellerinde incelenmiş olan konulara- da değiniyor. De Pal­
ma Operation Dreamland ve The War Tapes'te kullanılan yeşil gece

görüş kamerasından etkili biçimde yararlanarak, birliğin genç kıza

tecavüz etmeyi planladıkları evine zifiri karanlık içinde baskına gi-

SİN EMADA IRAK SAVAŞI 283

derkenki halini tasvir ediyor, onları uzaylılarınki gibi yeşil gözleri
olan canavarlar olarak kodluyor. Tecavüz sahnesi sert ve kabus gibi,

askerlerden bazıları dayanamayarak çekip gidiyor ve daha sonra ola-

yı ifşa ediyorlar.
Diğer birçok kurgusal film Irak'tan dönen gazilerin, kayıp olan

veya ölen çocuklarının yarattığı travmayla baş etmeye çalışan asker

ailelerinin durumlarını konu edinir. Paul Haggis'in filmi in the Valley

of Elah (2007) Irak'ta görev yaptıktan sonra yurda dönen oğlunun fi­
rari olduğu söylenen bir babanın, oğlunun başına neler geldiğini araş­

tırmasını bir arama hikayesi ve polisiye tarzında anlatan bir film. Vi­

etnam gazisi Hank Deerfield (Tommy Lee Jones) oğlunun görev yap­

tığı New Mexico'daki üsse gider. Hakikatin izini sürerken oğlu ile di­
ğer Irak gazilerinin savaşta yaşadıklarından kötü etkilendiklerini ve

yurda feci travmalarla döndüklerini, uyuşturucu kullanmaya, aşırı iç­
meye başladıklarını ve zaman zaman öfke nöbetleri geçirdiklerini öğ­

renir. İyi kalpli, efendi biri olan oğlu bu yaşadıklarından dolayı çok
değişmiştir, birlikteki diğer askerler de öyle. Hank onlara oğlunun
son görüldüğü gün hakkında sorular sorarken, önce kibar ve profes­
yonel görünürler gözüne. Hikaye ilerledikçe yalan söyledikleri orta­

ya çıkar. İşin daha da dehşet verici yanı, oğlunun asker arkadaşların­
dan birinin sarhoşken onu durduk yere bıçakladığı, diğerlerinin de
oğlunun cesedini parçalayıp çöle atarak olaya Meksikalı uyuşturucu

tüccarlarının işi olduğu süsünü vermeye çalıştıkları ortaya çıkar.
Gerçek bir hikayeye dayanan film Irak'ta yaşadıkları şeylerin, iyi

huylu Amerikalı gençleri nasıl altüst ettiğini, kendilerine ve başkala­
rına karşı tehlikeli insanlara dönüştürdüğünü gösterir seyirciye. Film

polisiye filmin geleneksel tarzını izlerken, baba aslen Irak'ta oğlunun
başına gelenleri ve Irak'ın Amerikalıları ne hale getirdiğini araştırır.
Deerfield askeri üsten oğlunun cep telefonunu çalar ve bir hacker ile
anlaşır. Hacker oğlunun Irak'taki görevi sırasında çekilen görüntüle­

ri kurtarır ve ona gönderir. Parçalı ve eksik gedik görüntüler, Ameri­

kalı askerlerin yaşadığı kaotik gerçekliği yakalar. Bu görüntülerden
aynca oğlunun Iraklı mahkumlara işkence yaptığı, bundan dolayı
ona "Doktor" lakabını taktıkları, oğlunun özellikle de birliğin aracı­

nın kazara küçük bir Iraklı çocuğa çarpıp ölümüne yol açmasından

çok etkilendiği ortaya çıkar. 24

284 SİN EMA SAVAŞLAR!

Filmin hikayesi karakterler ile olay örgüsünün gelişimini aydın­
latan iki ana metafor çerçevesinde örgütlenmiş. "Tann'nın Vadisi"

metaforu Davut peygamberin Calfit'la savaşıp yendiği yere gönder­

mede bulunur, Deerfıeld'ın hakikati ortaya çıkarmak adına askeri ad­
l i suç sistemine ve habis bir devlet aygıtına karşı verdiği mücadeleyi
vurgular. Bu mücadelesinde Deerfıeld'a yetersiz bir polis bürokrasi­
sine ve son derece cinsiyetçi meslektaşlarına karşı mücadele veren

polis müfettişi (Charlize Theron) eşlik eder.
Devlet gemisinin simgesi olarak Amerikan bayrağı, filmde kulla­

nılan diğer ana metafor. Deerfıeld bir kamu binasına bayrağın ters
asıldığını görür, bayrağı düzeltip tekrar göndere çekerken oradaki
Salvadorlu işçiye baş aşağı asılı bayrağın SOS'i simgelediğini, halkın
kötü bir krizden muzdarip olduğu ve yardıma ihtiyaç duyduğu anla­

mına geldiğini söyler. Filmin sonunda Deerfield oraya tekrar gider
ve bayrağı baş aşağı çevirip Salvadorlu işçiye bayrağın artık bu şe­
kilde dalgalanması gerektiğini söyler, böylece sert savaş gazisinin
ülkesinin içinde bulunduğu büyük krizin farkına vardığını anlarız.

Francesco Lucente'nin filmi Badland (2007) Irak Savaşı'nın gazi­

leri nasıl travmatize ettiğini ve savaşın bir insan hayatında nelere mal
olduğunu gözler önüne seriyor. Film Jerry'nin (Jamie Draven) divanı

harpte yargılandıktan sonra şerefine leke sürülmüş bir şekilde Deniz
Piyade birliğinden atıldığını söyleyen bir dış sesle başlar. Jerry'yi bir

24. Bazı eleştirmenler Haggis'in filminin Irak Savaşı karşıtı değil, savaş karşıtı
olduğunu iddia eder. Roger Ebert, filmi Irak Savaşı karşıtı bir film olarak görenle­
rin "dikkatli olmadığını, filmin savaşın nerede olduğuyla hiç ilgilenmediği"ni be­
lirtir. Bkz. www.rogerebert.suntimes.com/apps/pbcs.dll/article? AID=/20070913/
REV1Ewsno9 ı 30304/1023. Oysa in rhe Vali ey of Elah'ta Irak'la ilgili belgesel gö­
rüntülerin kullanılması, filmin hikayesi ile karakterleri ve film boyunca arka plan­
da duyulan George W. Bush'un Irak'la ilgili konuşmalannın ses montajı bunun
özellikle lrak'la ilgili bir film olduğunu açıkça ortaya koyar. James Berardinelli de
aynı sorunlu iddiada bulunur ve filmin "komik derecede beceriksiz" simgeselliğine
saldım, bkz. www.reelviews.net/movies/i/in_valley.html. Bu eleştirilere karşı Da­
vid Denby'yle aynı fikri paylaşıyorum. Denby şöyle diyor: "Crash'in yazan ve yö­
netmeni Haggis zekice bir şey yapmış: Dolaylı yoldan Irak Savaşı'na dair yıkıcı bir
eleştiri ortaya çıkarmış. Genç bir askerin işgalin kaosunda ne hale geldiğini tasvir
etmek yerine, yaşanan hayal kırıklığını bir asker babasının ruhuna yerleştirmeyi
seçmiş." Bkz. www.newyorker.com/arts/critics/cinema/2007 /09/24/070924crci_
cinema_denby.

SİNEMADA IRAK SAVAŞI 285

in the Va/ley of Elah'ta Tommy Lee Jones ülkenin kriz içinde olduğunu göster­

mek için bayrağı baş aşağı asan eski bir askeri canlandırıyor.

benzinlikte pompacılık yaparken görürüz. Haksız yere propan çalıp

satmakla suçlanır ve bu yüzden zaten azıcık olan maaşından 60 dolar
kesilir. Eve döner ve kazancını sürekli tırtıklayıp faturaları ödeme­
yen kansı Nora (Vinessa Shaw) başının etini yer. Kansının kazandı­

ğı paralan istiflediğini öğrenen Jerry karısını ve iki oğlunu ateş edip

öldürür. Silahının tutukluk yapması ve kızı Celina'nın (Grace Fulton)
yalvaran gözleri onu ve kendisini öldürmesine engel olur. Filmin ge­

ri kalanı Montana'daki derme çatma karavanlarından kaçışlarını, ıs­
sız bir araziyi aşıp bir kasabaya yerleşmelerini ve orada yeni bir ha­

yat kurma çabalarını anlatır.
Gazete ve televizyon emniyet güçlerinin ailesini öldüren askeri

aradığı haberini geçer. Jerry'nin kızı Tann'nın onunla konuştuğu ve
ona annesiyle kardeşlerini geri vereceği vaadinde bulunduğu bir ha­

yal dünyasına çekilir. Jerry bir gün küçük bir restorana girer ve resto­
ranın çekici sahibi Oli (Chandra West) ona iş teklifinde bulunur. Oli
Jerry'ye davranışları nedeniyle değerlendiremediği imkanları hatırla­

tır, ki bu imkanları yeniden yakalayacaktır. Oli Jerry'yi Max'le (Joe
Morton) tanıştırır. Max Körfez Savaşı sırasında lrak'a gönderilmiş,

Necef'te 1 8 ay görev yaptıktan sonra ciddi travmalar geçirmiş bir ga­
zidir. Max aynı zamanda polis şefidir, Jerry'yle arkadaş olunca onun

suçunu keşfedeceği bellidir. Bu kaçınılmaz karşılaşmadan önce ikisi
birbirine açılır. Jerry ona birliğinin Felluce'de işlediği korkunç suçla-

286 SİNEMA SAVAŞLAR!

n, nasıl haksız suçlamalara maruz kaldıklarını ve itibardan düşürüle­

rek askerlikten atıldıklarını anlatır. Max ise suçluluk ve utanç duygu­

sundan perişan olmuştur, lrak'a neden gönderildiklerini bir türlü an­
layamamaktadır.

Badland'in son sahneleri fazlasıyla sarsıcı. İmgeler ile hikayeler

hayatın anlamsızlığına ve insanların içinde bulundukları koşullar ne­
deniyle canavarlaştıklarına dair kasvetli bir varoluş vizyonu sunar.
Kızın sürekli söylediği dini sözler, babanın artan inançsızlığı ve mağ­
durları için Amerikan hayatının "kötülüğün toprakları" haline geldiği

sert ve acımasız bir evrendeki yapayalnızlığı karşısında havada asılı

kalır.

James C. Strouse'nin filmi Grace Is Gone (2007) karısı lrak'ta or­
duda görev yapan Stanley'nin (John Cusack) hikayesi üzerinden,
lrak'ın orada görev yapan Amerikalıların aileleri ve sevenleri üzerin­

deki etkisini gösterir. Stanley'nin eline kansı Grace'in bir harekat sı­

rasında öldüğünü bildiren bir tebligat ulaşır ve filmin geri kalanı
Stanley'nin karısının kaybıyla nasıl baş etmeye çalıştığını anlatır.
Stanley kızlarına annelerinin öldüğünü söylemeye cesaret edemez,

onları Florida'daki bir eğlence parkına götürür. Kardeşine yaptığı bir

ziyaret sırasında Stanley'nin askere alınmak için göz testinde numara
yaptığını ama çok geçmeden gözünün bozuk olduğu anlaşılınca çü­

rüğe çıkarıldığını öğreniriz. Halli annesiyle beraber yaşayan ve sava­
şın amacını sorgulayan kardeşiyle karşılaşmasında Stanley'nin mu­

hafazakar inançlarını sorgulayamadığı da ortaya çıkar. Kızlarının
kendi adlarına düşünmelerine bile izin vermez, onlara kendi katı mu­
hafazakarlığını dayatır.

Nefis müziklerini Clint Eastwood'un yaptığı bu hüzünlü, yumu­

şak ve dokunaklı film, zor günlerinde bir baba ve iki kızının ilişkisi­
ni ve sevgisini tasvir ediyor. Ne var ki, belki de farkında olmadan,
film aslında ne kadar sınırlı olduğunu ve başarısız bir savaşa suç or­

taklığı yaptığını göremeyen bağnaz bir muhafazakarlığın katılığını

gösteriyor. Film aynca, babanın kızlarına nazikçe ama inatla görüş­
lerini empoze ettiği sahneleriyle muhafazakar toplumsallaşmanın so­
runlu doğasını da gözler önüne seriyor. George W. Bush'un Amerika­
sı'ndaki muhafazakarlar filmde başkanlarının ve onun politikalarının

neden olduğu yıkımı göremeyen ve kasten inkar eden insanlar olarak

SiN EMADA IRAK SAVAŞI 287

tasvir ediliyor. Dahası, filmin amacı aslen eşini kaybeden Stanley'ye

karşı seyircide bir yakınlık oluşturmak olsa da, Stanley'nin bir fazile-
ti veya kendi üzerine düşündüğü falan yok. Kardeşinin savaş karşıtı

görüşleri pek ifade bulmuyor ve bu görüşler Donald Rumsfeld'in ar-
ka planda televizyondan gelen coşkulu konuşmasıyla dengelenerek

muhafazakarların görevlerinin ne pahasına olursa olsun Bush-Che-
ney yönetimini desteklemek olduğuna inanmaya devam etmelerini
sağlıyor.

Düşük bütçeli siyasi gerilim filmi Conspiracy (Komplo, 2008),

ABD'ye döndükten sonra travma sonrası stres bozukluğu yaşayan Irak
gazisinin kayıp asker arkadaşını arayışını ve New Mexico'nun bir ka­
sabasında dönen korkunç dolapları ortaya çıkarışını konu ediniyor.
Arkadaşını sahtekar polislerin öldürdüğünü öğrenen savaş gazisi

suçluların peşine düşüyor ve kasabayı yerle bir ediyor. Aynı şekilde

yurda dönen savaş gazilerinin vatan topraklarındaki yozlaşmışlığı ve

kokuşmuşluğu açığa çıkarmaları konusu işleyen Bad Day at Black

Rock (Zafer Madalyası, 1955) ve Rambo: First Blood'ın (Rambo: İlk

Kan, 1982) tematik evreninde geçen Conspiracy bizi Irak Savaşı'na
sokan ve bu savaştan nemalanan kuvvetlere odaklanıyor. Film 2005'

te Irak'ta başlıyor. Özel Operasyonlar yetkilisi Deniz Piyadesi Çavuş
MacPherson (Yal Kilmer) ile bölüğü terörist keskin nişancıları çıkar­

mak üzere şehirde bir toplu yerleşim yerine baskın yapıyorlar. Mac­
Pherson teröristlere yardım etmekle suçlanan Iraklı bir generali kısa

bir sorgudan geçiriyor. Birlik şehirden ayrılırken kucağında oyuncak
ayısıyla bubi tuzağı kurulmuş küçük bir kızla karşılaşıyor, kızın üze­

rindeki düzenek patlıyor. MacPherson silah arkadaşlarından birini,
Meksika asıllı Onbaşı Miguel Silva'yı (Greg Serano) kurtarıyor ama

ikisi de ciddi yara alıyor, MacPherson bir bacağını kaybediyor. Ciddi
biçimde yaralanmalarına ve MacPherson'ın travma geçirmesine ne­

den olan katliam geriye dönüşlerle tekrar canlandırılıyor.
İki adam rehabilitasyon sürecinde sıkı dost oluyor. Miguel Mac­

Pherson'a ailesini New Mexico'ya getirip Amerikan vatandaşlığına

geçirmek için İngilizce öğrenip Deniz Piyadesi olduğunu anlatıyor.
Hastaneden çıktıktan ve emekliye ayrıldıktan sonra MacPherson içki
ve fahişelerle yaşadığı travmadan kaçmaya çalışıyor. Bu arada Mi­

guel sürekli onu arayıp New Mexico'ya çağırıyor. MacPherson so-

288 SİN EMA SAVAŞLAR!

nunda pes ediyor. Meksika sınırına yakın olan New Lago'ya varan

MacPherson hiç kimsenin arkadaşını tanımadığını anlıyor. Kent hal­

kı genellikle kötü niyetli ve tehditkar bir tutum içinde, MacPherson'ı
taciz ediyorlar. MacPherson sonunda Halicorp'un (Halliburton'a açık
bir gönderme) CEO'sunun oralardan toprak satın aldığını, taklit bir

Batı şehri inşa ettiğini, Meksikalı işçileri düşük ücretle çalıştırarak
onları sömürdüğünü, sonra da onları paketleyip Meksika'ya geri gön­

derdiğini, istenmeyen mültecilerin sınırdan geçmelerini önlemek için
kendi adamlarından oluşan özel bir sınır devriyesini çalıştırdığını öğ­
reniyor.

MacPherson şirketin CEO'su Rhodes'un (Gary Cole) Miguel ile

ailesini öldürdüğünü öğreniyor. Bunun üzerine intikam yemini edi­
yor, kasabayı havaya uçuruyor, kötü adamları bıçakla, saldırı silahla­

rıyla, protez bacağıyla ve çıplak elleriyle öldürüyor. Bütün bunları
yapmadan önce ABD'nin lrak'la savaşını yönlendiren, ülkenin yeni­

den inşasından nemalanan ve oradan elde ettiği karları ABD'de top­
rak satın almak ve siyasi güç kazanmak için kullanan Halicorp'a söy­

lemediğini bırakmıyor, verip veriştiriyor. Düşük bütçeli bir aksiyon

filmi için şaşırtıcı derecede keskin bir politik mesaj bu. Keza film ça­
lışma izni olmayan işçileri uzaklaştırmakla görevli özel sınır devri­
yeleriyle ilgili bir eleştiri de getiriyor.25 Nitekim, aksiyon ve katliam

başladığında, meselenin "iyi Amerikalılar" ile CEO'nun yozlaşmış ve

kötü adamları ve şirket arasındaki mücadele olduğu anlaşılıyor, böy­
lece film gelecekte Bush-Cheney-McCain'e karşı yürütülecek olan

siyasi savaşları öngörmüş oluyor.26

25. fason Goes to Heli: The Final Friday (1993) filminin yönetmeni Adam
Marcus'un yönettiği, Intemet Movie Database'de başka bir filmde adı geçmeyen
Debra Sullivan'la birlikte yazdığı Conspiracy sekiz yıl içinde bazı insanların Bush­
Cheney'den iyice sıkıldığını ve bu insanların onlara yakıcı bir sinema bombası at­
mak için her şeyi yapmaya hazır olduğu düşüncesini getiriyor insanın aklına. Film,
Yal Kilmer'ın New Mexico'daki çiftliğinde çekilmiş ve Yal Kilmer'ın New Mexico
Film Yatının Programı'nı destekleme girişimlerinden biri. Filmin hikayesi, ortala­
ma aksiyon-macera tutkunları için biraz fazla sol kaçıyor. Filmin DVD'si hemen pi­
yasaya çıkmış ve Intemet Movie Database'in yorum sayfasında birçok muhafaza­
kar seyircinin hışmına uğramıştır. 3 1 Mayıs 2008 tarihinde siteye gönderilen 15 yo­
rumun 1 l 'i filmi siyaseten ve sinema açısından eleştiren yorumlar (bkz. www.
imdb.com/title/tt 1043838/usercomments).

S i N EMADA IRAK SAVAŞI 289

John Cusack'in War lnc.'i (2008) askeri endüstriye, Amerikan kül­

türü ve toplumuna ve tanımlayıcı bir ihraç ürünü olarak popüler kül­
tür ve tüketim kültürüne topyekun saldıran bir film. War, lnc. Bush­

Cheney yönetiminin Irak Savaşı ve özelleştirme manyaklığı gibi de­

lilikleri ve bunların gerçeküstü kaosunu yakalıyor. Naomi Klein'ın
"şok doktrini"27 kavramından esinlenen ve Cusack, romancı Mark
Leyner ve Bullworth'un yazarı Jeremy Pikser'in birlikte kaleme al­

dıkları senaryoya dayanan film Irak istilası ve işgaline, lrak'ın eko­
nomisinin özelleştirilip ticarileştirilmesine dair keskin bir hiciv. Jo­

shua Seftel'in yönettiği filmde Cusack Halliburton benzeri bir şirket
olan Tamerlane adına Turaqistan -Irak olarak okuyun- diye bir Or­

tadoğu ülkesine gönderilen suikastçı Brand Hauser'i canlandırıyor.
Hauser oraya kendi petrol boru hattını kurmayı planlayan, bu neden­

le Amerikan şirketlerinin lrak'ı ele geçirmelerinin önünde engel oluş­
turan Irak petrol bakanını öldürmeye gönderiliyor. Hauser bu girişi­

min "yüzde yüzü özel teşebbüse yaptırılan ilk savaş" olduğunu söy­
lüyor. Hauser emirlerini Tamerlane'in CEO'sundan (Dan Aykroyd)
alıyor. CEO "eski başkan yardımcısı" ve Dick Cheney'ye çok benzi­

yor, emirlerini tuvaletten, klozetin üzerinden görüntülü telefondan

iletiyor.
Film ABD'nin yıktığı bir ülkenin yeniden inşasından kar elde edil­

diğini ima ediyor, Hauser'in görevlendirildiği ve şirketlerin ürünleri-

26. Seyircilerden biri şu yorumda bulunmuş: "Bu film 'halkın, yani bizim' yoz­
laşmış şirketler ve demokrasi kılıfına bürünmüş hükümetlerden özgürlüğümüzü
tekrar alabileceğimizin bir temsili bence." Başka bir seyirci şunu yazmış: "Yönet­
meni evire çevire dövecen, taşaklarına indiricen ve pasaportsuz güneye göndere­
cen, film o kadar berbat yani." Bkz. www.imdb.com/title/tt 1043838/usercomments
(erişim tarihi 3 1 Mayıs 2008). Yal Kilmer'ın tipik aksiyon-macera meraklılarının
Bush-Cheney yönetiminin eleştirilmesinden ve gerçeklerle yüzleşmekten hoşlan­
madıkları açık.

27. Röportajlarda Cusack, Naomi Klein'ın "Baghdad year zero: Pillaging lraq
in pursuit of a neocon utopia" başlıklı makalesini okuduktan sonra içinde lrak'taki
Amerikan şirketleri ve Irak ekonomisinin özelleştirilmesi hakkında bir film yazma
isteği doğduğunu belirtmiştir; Klein'ın makalesi için bkz. Harper's, Eylül 2004,
www.harpers.org/archive/2004/09/0080197 (erişim tarihi 1 Ocak 2009). Klein
(2007) Amerikan şirketlerinin Irak veya Katrina gibi felaketlerden -2008 kışında
yaşanan ekonomik kriz için de düşünülebilir bu- kar elde etmesi anlamında kullan­
dığı şok doktrini ve felaket kapitalizmi kavramlanyla bu fikirlerini geliştirmiştir.

2911 S İ N EMA SAVAŞLAR!

ni Iraklılara sattığı ticari bir gösteride bu konu abartılı biçimde hicve­
diliyor. Savaşta yaralananlardan oluşan arnpüte takımı Rockettes'in

protez bacaklarını göstererek gerçekleştirdiği dans gösterisini izliyo­
ruz. Film siyasi eleştirisini gazeteci Natalie Hegalhuzen'ın (Marisa

Tomei) gözünden iletiyor. Hauser, The Nation gibi liberal dergilerde
yazan Natalie'ye aşık oluyor. Bir yan olay örgüsünde, Hilary Duff'ı

bu ticari gösteride Yonica Babyyeah adlı Orta Avrupalı bir şarkıcıyı
canlandırırken görüyoruz. Önce iki -hatta üç- anlama gelen, "Seni
uçurmak istiyorum" gibi sözleri olan şarkılar söyleyen sürtük bir
popçu olarak çıkıyor karşımıza. Hauser'i tahrik etmeye çalışıyor ama

daha sonra onun menajerler ile ticari pop kültürünün yozlaştırdığı,

aslında çok iyi, duyarlı bir kız olduğu ortaya çıkıyor. Filmde gazete­
ciler de vahşileşiyor, zira uluslararası medya mensupları savaşı sanal
bir "İliştirilmiş Gazeteci Deneyimi" olan Combat-0-Rama adlı video

oyunu aracılığıyla yaşıyorlar. Muhabirler Tamerlane'in bu deneyimi
yoğun bir şekilde hissetmelerini sağlayan çiplerini vücutlarına seve
seve yerleştirtiyorlar. Sanal savaşa dahil olduktan sonra sevinçle

"Vuruldum! " diye bağırıyorlar ve şirketin savaş amaçlarını destekle­

mek üzere haber yaparken çok iyi vakit geçiriyorlar.
Gelgelelim Hauser ile Hegalhuzen, Felafel adlı bir sınır ötesi

kentteki (Felluce'nin yerine kullanıldığı açık, ki Felluce Cusack'i
Amerikan şirketlerinin lrak'taki rolü üzerinde düşünmeye sevk eden,

bir Amerikan güvenlik şirketi için çalışan dört kişinin isyancılar tara­
fından öldürülüp asıldığı yer aynı zamanda) bazı olayları açığa çıkar­
dıkları sırada korkunç bir savaş sahnesi devreye giriyor. Filmde, sa­

vaşı sadece Tarnerlane gibi özel şirketler yürütüyor. Bu gerçeküstü

savaş sahnesi gerçekten ürkütücü ve Full Metal Jacket (1987) gibi
filmlerin sahnelerini hatırlatıyor.

Turaqistan'ın kukla hükümetinin Amerikalı genel valisi Walken'

ın (Ben Kingsley) Hauser'in CIA'deki eğitmeni olduğu anlaşılıyor.

Walken işlerini Zümrüt Şehir'deki Popeye's Chicken restoranıyla ka­
mufle edilmiş bir yerde yürütüyor. Mesajlarını her saniye Amerikan

popüler kültürünün bir ikonunun (Ronald Reagan, ParnelaAnderson,

John Wayne, Fonz vb.) yüzünün belirdiği elektronik bilbordlarla ile­

tiyor. Hauser, ülkeyi yöneten ve tıpkı kendisi gibi CIA tetikçisiyken
şirketlerin oyuncağı olmuş bu küçük adamı ortaya çıkarıyor.

S İ N EMADA IRAK SAVAŞI 291

War, ine. konu bakımından 1 997 yapımı kült film Grosse Pointe

Blank'e (Romantik Katil) benziyor. Bu filmde Cusack (filmin senar­
yosunun yazımına katkıda bulunmuş ve filmin yapımına yardım et­

miştir) kendi hesabına çalışmaya başlayan bir askeri/CIA suikastçı­
sını canlandım. Cusack'in canlandırdığı karakter, eski mezunların
onuncu buluşmasında hayatının aşkıyla yeniden karşılaştığında yap­
tığı işi sorgulamaya başlar, düşman suikastçıların saldırısına uğrar.

Bu ılımlı hiciv, devlet eliyle yapılan suikastların ABD politikasının
bir parçasını oluşturduğu ve X Kuşağı yuppilerinin her ne pahasına
olursa olsun ticaret yapmanın ve para kazanmanın Amerikan Rüya­

sı'nın en önemli unsuru olduğunu düşündükleri Reagan-1. Bush döne­

minin kinizmini yakalar. Grosse Pointe Blank'in değerlerini ve ahlak­
sızlığını etkili bir biçimde hicvettiği bir dönemin ahmakça kapitaliz­
mi ve agresif emperyalizminin War, Jnc.'te delilik noktasına varması,

iki muhafazakar yönetim dönemi arasındaki sürekliliğe işaret ediyor.

Nick Broomfield'ın filmi Battlefor Haditha (2008) yarı-belgesel
ve kurgusal yeniden canlandırma tarzlarından yararlanarak, 19 Ka­
sım 2005'te bir deniz piyadesi konvoyu bombalandıktan sonra deniz
piyadelerinin Irak'taki bir köyde katliam gerçekleştirip 24 sivili öl­

dürmelerini anlatıyor. Anlatıcı olarak önemli ve müdahaleci roller
üstlendiği belgeselleriyle (Kurt and Courtney, Biggie and Tupac ve

Aileen: life and Death of a Serial Killer ve diğerleri) tanınan Bro­
omfield bu filminde olayın faillerini canlandırmak için eski deniz pi­

yadeleri ile Iraklı mültecilerden yararlanmış. Broomfield, Amerikan
işgal kuvvetlerinin -masum Iraklıların çatışmaların ortasında kaldı­
ğı- Irak isyanına karşı savaşırken yaşanan çıplak gerçekliği ve şidde­

ti yakalamak için gergin kamera hareketleri ve titrek görüntüler kul­
lanmış.

Olay Hadisa'da geçmektedir. Bağdat'ın batısında bulunan ve za­

man zaman isyancıların kontrolüne geçen, sürekli çatışmaların oldu­
ğu El Anbar "Sünni üçgeni"nde yer alan bir şehirdir burası. Hikaye

Amerikalı deniz piyadelerinin bir Iraklının dükkanından DVD satın
almalarıyla başlar. Dükkandan önce bir genç çıkar, arkasından Ah­
med (Falah Flayeh) adlı yaşlı bir adam. İkisi el Kaide üyeleriyle bu­

luşur. El Kaide üyeleri bölgede devriye gezen Amerikalıları öldür­
mek üzere yol kenarına bir bomba yerleştirmeleri için onlara para ve-

292 S İ N E M A SAVAŞLAR!

rir. Ahmed'in daha önce Irak ordusunda görev yaptığını ve ailesini

zorluklar içinde geçindirmeye çalıştığını öğreniriz. Ahmed Amerika­

lıların Irak ordusunu feshetmelerinin büyük bir hata olduğu, birçok
silahlı Iraklının sokağa çıkmasına ve isyancıların eline geçmesine
neden olduğu düşüncesindedir.

Sonra Hadisa'ya giden deniz piyadesi konvoyunun yolda ilerledi­

ği sahne girer. Daha yenilerde Felluce'deki çatışmada altmış deniz
piyadesi ölmüştür. Deniz piyadesi takımının başında uyku bozuklu­
ğu çeken, becerikli ve hitabet yeteneği olan Onb. Ramirez (Elliot Ru­

iz) bulunmaktadır. Bombanın patlayacağı yolun kenarında bulunan
ve küçük bir çocuğun sünnetini kutlayıp günlük hayatlarını sürdürür­
ken görülen kalabalık bir Iraklı aile filmdeki ana karakterlerin üçün­
cüsünü oluşturuyor. Sıradan bir çiftin aşk hikayesi bu insanların insa­
ni taraflarını ve aralarında.ki konuşmaları dramatize ediyor ve bu sı­

radan insanlar çapraz ateş altında kalıyor.
Bomba patlar, bir deniz piyadesi ölür, çoğu yaralanır ve Rami­

rez'e suçluların peşinden gitmesi emri verilir. Öfkeden deliye dönen

Ramirez bombanın patladığı yerin ya.kınında.ki bir arabada bulunan

beş Iraklı gence ateş eder ve takımıyla birlikte köye dalar, içlerinde
kadın ve çocukların da olduğu masum ailelere ateş eder. Bu sahne
her ne kadar sert ve şoke edici olsa da filmde kötü adam olarak aslen,

Amerikalıların sivilleri öldürdüğünü gösteren fotoğrafların isyancı­

lar için bir zafer sayılacağını böbürlene böbürlene söyleyen el Kaide
militanları gösteriliyor. Katliamdan sonra Ramirez'i kutlayıp onu
madalyayla ödüllendiren, o olayla ilgili gerçekler ortaya çıkınca da
tamamen yalan bir beyanla sivillerin öldürülme olayını örtbas etme­

ye çalışan deniz piyade subayları ise filmin diğer kötü adamları.
Savaşın ölümcül bir gününde yaşanan olaylan kurgulayış biçimi

kimilerince eleştirilmiş kimilerince övülmüşse28 de, Battlefor Hadit-

28. www.netflix.com/Movie/Baıtle_for _Haditha/7008 1082?trkid= 1 88469
(erişim tarihi 31 Aralık 2008) adresinde yer alan üye yorumlan içinde "Bu filme O
yıldız verdim, çünkü bir yıldızı bile hak etmiyor. Bir kere Deniz Piyadeleri 'İNTİ­
KAM İÇİN ÖLDÜR'mez, böyle bir şeyi ileri sürmek için Amerikan ordusunun, ge­
nel olarak da Deniz Piyadeleri'nin değerlerinden bihaber olmak gerekir. İkincisi,
GERÇEKLER'in yanm yamalak anlatıldığı bu pespaye siyasi yalanlardan biri hariç
diğer bütün deniz piyadeleri aklandı. lrak'ta iki kere hizmet etmiş ve SAYISIZ kah-

S i N E MADA I RAK SAVAŞI 293

ha Irak Savaşı'nı işleyen en kışkırtıcı filmlerden biri. Yazar ve yönet-

men Kimberly Peirce'ın Boys Don't Cry'dan (Erkekler Ağlamaz,

1999) sonra kendini gösterdiği Stop-Loss'u (2008) sarsıcı Irak görün­

tülerini Amerikalı askerlerin yurda döndükten sonra karşılaştıkları
sorunlar ve haksızlıklara ilişkin derin incelemelerle birleştiren bir

film. Film bir grup genç askerin vakit öldürüp lrak'ta kendi videola-
rını çekmeleriyle başlıyor. Askerlerin bu neşeli hallerinden sonra

film birden Saddam Hüseyin'in memleketi ve Sünni isyancıların ya-
tağı Tikrit'teki bir çatışmaya geçiyor. Genç başçavuş Brandan King

(Ryan Phillippe) takımını Iraklı saldırganların peşinden bir sokak
arasına yönlendiriyor ve orada saldırıya uğruyorlar. Askerlerin birço-

ğu ölüyor birçoğu da ciddi yaralar alıyor. Uzun süren çatışma sahne-
si şehir savaşının acımasızlığını gözler önüne seriyor, keskin nişancı-

lar ve iyi silahlanmış isyancılar takıma saldırırken askerler de masum

sivil kadın ve çocukları öldürüyor.
Askerlerin görevi sona eriyor ve üç eski arkadaş Teksas'taki evle­

rine dönüyor. Orada onlara şaşaalı bir tören yapılıyor, madalya takı­

lıyor ve bir partiye gidip bayılana kadar içiyorlar. Eve dönüş eğlence­

sinin ardından aşın içkiyle birlikte acımasız savaş ve şiddetli patlama
anılan hortluyor. Nasıl ki Boys Don't Cry zıvanadan çıkmış aşırı er­
kekliğin neden olduğu her an patlamaya hazır barbarlığı yakalıyorsa,
Stop-Loss da travma geçirmiş erkeklerin şiddet içeren bir aşırı erkek­

lik hali içinde sosyalleşmelerinin hem kendilerine hem başkalarına
tehlike oluşturabileceğini keşfediyor.

rarnanlıklara tanık olmuş biri olarak Hollywood'un bu savaşı gerçekten kazanan,
kahramanca ve merhametini esirgemeden kazanan askerlerimizin gerçek hikayele­
rini görmezden gelip böyle bir çöplüğe izin vermesi beni hayal kırıklığına [aynen
öyle] uğrattı" gibi olumsuz yorumlann yanında şöyle olumlu yorumlar da yer alı­
yor: "Amerikan ordusunun Irak'ta olmasını savunanlar tehlikeli bir yanılgı içinde­
ler. Bu insanlar George Bush'un dış politikasını savunuyorlar, ÖZGÜRLÜÖÜMÜ­
ZÜ DEÖİL. Amerikalı askerlerin zulüm yapmayacaklannı düşünüyorlar. Nerede
yaşıyorsunuz siz? Oradakiler bir işgal ordusunun gönüllüleri ve işbirlikçilere hiz­
met ediyorlar, bizim övgümüzü veya desteğimizi hak etmiyorlar." Bu filme verilen
tepkiler ülkedeki Irak konusunda ikiye bölünmüşlüğü de ortaya koyuyor. Olumsuz
yorumda katliamla ilgili bugüne kadar yalnızca bir deniz piyadesinin suçlu bulun­
duğu ve mahkum edildiği yolundaki tespit doğru ama Hadisa olayı iyi belgelendiği
ve üzerinde çok tartışıldığı, olayda birçok sivilin katledildiği bilindiği halde yalnız­
ca bir kişinin suçlu bulunduğu da bir gerçek.

294 S i N E M A SAVAŞLAR!

Birçok madalyası bulunan bir savaş kahramanı olan takımın lide­

ri Brandan tekrar askere yazılmamaya karar verir. Çocukluk arka­
daşlarının Irak travması sonrası stres bozukluğuyla baş etmelerine
yardımcı olurken, tezkere alamayacağını öğrenir. Dahası, orduya as­
keri vazifelerini tamamladıktan sonra bile askerleri tekrar savaş
alanlarına gönderme imkanı tanıyan bir politika (kayıp telafi emri)

nedeniyle tekrar Irak'a gönderilecektir. Son derece vatansever olan
genç asker öfkeden çılgına dönüyor ve komutanına "Başkanın amma
koyayım" deyip firar ediyor.

Filmin geri kalanı Brandon'ın eve dönüş kutlamaları sırasında

ona bir şeye ihtiyacı olduğunda kendisini çekinmeden arayabileceği­

ni söyleyen bir senatörü görmek için gerçekleştirdiği umutsuz ve so­
nuçsuz yolculuğunu anlatıyor. Brandon'a yolda en iyi arkadaşı Ste­

ve'in nişanlısı Michele (Abbie Comish) eşlik ediyor. Steve eve dönüş
gecesi iyice sarhoş olup kendini kaybettiği bir anda Michele'i döv­

müş, başka bir gün de askere yeniden çağrıldığı için evlenemeyecek­
lerini söylemiştir. Yolculuk sırasında, Brandan ile Michele kayıp te­

lafi emrinden kaçan diğer askerlerle tanışırken, Amerikan kasabala­
rının içler acısı hali gözler önüne seriliyor. On dört aydır asker kaça­

ğı olan ve ülkeyi terk etmeye hazırlanan bir siyahi asker onlara Ka­
nada'ya kaçmalarına yardımcı olabilecek New Yorklu bir avukattan

söz ediyor.
Yolculuk sırasında Brandon'ın birliğinden olan ölmüş bir askerin

ailesini de ziyaret ediyorlar. Brandan askerin ailesine oğullarının na­
sıl öldüğünü anlatırken "standart operasyon prosedürü" gereği birli­

ğin isyancıların peşinden sivillerin bulunduğu bir mahalleye girdiği­
ni söylüyor. Bunun üzerine ölen askerin acılı ağabeyi Brandon'a as­

kerleri pusunun içine sürüklemek ve intihar saldırısı da standart ope­
rasyon prosedürü mü diye sorunca Brandan pişmanlık belirten bir

ifadeyle yüzünü buruşturuyor. Askerin ailesinin evinden ayrılırlar­
ken Brandan arabasına hırsız girdiğini anlıyor ve eşyalarını çalan

gençlerle karşılaşınca sanki hala Irak'taymış ve karşısındakiler de is­
yancılarmış gibi bir öfke patlaması yaşıyor.

Brandan başka bir dokunaklı ziyaret daha gerçekleştiriyor. Has­
tanede kalan sakatlanmış, vücudu yanmış ve kör ampüte arkadaşının

yapay kolunu takmasına yardım ediyor. Bu sahne William Wyler'ın

S İ N E MADA IRAK SAVAŞI 295

Stop-Loss'ta lrak'tan evlerine döndüklerini zanneden askerler tekrar lrak'a geri

gönderileceklerini öğreniyorlar.

il. Dünya Savaşı'na dair bir eve dönüş filmi olan The Best Years of

Our Lives'daki (Hayatımızın En Güzel Yılları, 1 946) bir sahneyi ha­
tırlatır. Stop-Loss lrak'tan dönen savaş gazileri için ufukta savaşın bi­

teceğine dair en ufak bir belirtinin olmadığı bu yılların hayatlarının

en kötü yılları olduğunu ortaya koyuyor. Brandon içinde bulunduğu
ikilemin kolay bir çözümü olmadığını öğreniyor. New York'ta yeni
bir kimlik edinip Kanada'ya kaçmasına yardımcı olabilecek bir avu­

katla görüşüyor, ayrıca Teksas sınırından Meksika'ya geçmeyi de ak­

lından geçiriyor. Filmin son sahnesinde Brandon'ın tekrar askere ya­
zıldığını, Steve'le bir araya geldiğini ve lrak'a gittiğini öğreniyoruz.

Neil Burger'ın filmi The Lucky Ones (2008) Irak'taki görevlerin­

den yurda dönen üç askeri anlatıyor ama film lrak'tan eve dönüş fil­
minden ziyade bir bağlılık ve dostluk filmi - filmin üç kahramanı ül­
kelerinde karşılaştıkları çeşitli sorundan sonra tekrar Irak'a dönüyor.
HBO yapımı Taking Chance (Risk Almak, 2009) ise yiten hayatların

acısı ve bedelini anlatıyor. Deniz Piyade Yrb. Michael Strobl'un kita­

bından esinlenen film Strobl'un (Kevin Bacon) 2004'te Anbar bölge­
sinde ölen 19 yaşındaki Chance Phelps'in cenazesini ailesine bizzat
teslim etme kararını ve sonrasında yaşananları işliyor. Kevin Ba­

con'ın gözleri ile davranışları genç askerin fedakarlığını ve ölümünü

dokunaklı bir şekilde tasvir ederken, filmin hikayesi, sıradan vatan-

296 SiNEMA SAVAŞ LAR !

daşlann ölü askere saygı gösterdiği bölümleriyle, bu Irak'tan dönüş
filminde son derece muhafazakar bir kefaret vizyonu sunuyor. Bu

son derece muhafazakar film, genç bir askerin trajik ölümünü anlam­

lı göstererek Irak trajedisinin üzerini kefaret yaldızıyla örtmeye çalı­
şıyor. Ölen askerin ailesi Strobl'un yol boyunca karşılaştığı insanla­
rın Chance'ten nasıl etkilendiklerini ve Chance'in onların hayatında

nasıl önemli değişimlere neden olduğunu öğrenince teselli buluyor.

2008'de hiç bitmeyecekmiş gibi duran ve yüz bin Iraklı ile dört
binden fazla Amerikalının canını alan, 2 Haziran 2009 itibariyle ma­
liyeti 863.744.580.496 dolan bulan Irak Savaşı'nın beşinci yılıydı.29

Bu savaş sayısız savaş gazisinde travmalara neden oldu ve bu gaziler

çoğunlukla yeterli tıbbi bakım görmediler. 8 l binden fazla asker, ka­
bustan kaçtığını zannederken kayıp telafi emriyle tekrar askere çağ­
rıldı. lrak'ı konu alan birçok filmin kötü bir gişe hasılatı yapması
lrak'ta yaşananların seyircinin yüzleşemeyeceği kadar ızdırap verici

olduğunu gösteriyor, Hollywood'un bu kötü hasılata rağmen döneme
damgasını vuran bu olayların korkunçluklarını göstermeye çalışması
ise övgüyü hak ediyor.

in the Valley of Elah, Badland ve Stop-Loss gibi lrak'tan dönüşü

anlatan filmler ne kadar iyi filmler olsalar da askerleri böyle anlam­
sız bir savaşa gönderen, onları sivil hayatlarından alıp tekrar savaşa

gönderen kayıp telafi emri gibi bir emri çıkartan ve savaştan sonra
onlara yeterli bakımı sağlamayanlardan ziyade Amerikalı askerleri

kötü gösterme riskini taşıyor. Yine de Hollywood'un Irak filmleri
Irak felaketinin Iraklılar ile Amerikalı askerler ve onları seven insan­
lar üzerindeki etkilerine gösterilen ilgisizliğin ve bu konuyla yüzleş­

me basiretsizliğinin kırılmasına yardımcı oldu. Dolayısıyla, Irak Sa­
vaşı henüz devam ederken ve siyasal yapıda kapanmayan bir yara
olarak varlığını hissettirirken şirket medyası ile birçok politikacı ve
yurttaşın görmezden geldiği bu savaşla ilgili konulan işlediği için

genel olarak Hollywood övgüyü hak ediyor.

29. Toplam maliyeti için bkz. National Priorities Project (Ulusal Öncelikler Pro­
jesi) www.nationalpriorities.org/costofwar_home (erişim tarihi 2 Haziran 2009).

Sonuç

2000'/i Yıllarda Hollywood

Sinema Savaş/art

Bush-Cheney dönemi tarihin en çalkantılı ve en tartışmalı dönemle­
rinden biridir. Washington ile Wall Street itibar kaybetmiş ve ekono­
mi 1930'lardaki Büyük Buhran'dan beri en ürkütücü dönemine gir­
miş, ABD daha önce hiç olmadığı kadar gözden düşmüş ve bu dünya­

daki itibarı iyice yerlerde sürünmeye başlamıştır, buna karşılık Holly­
wood dik ve onurlu duruşunu görece korumuştur. Hollywood'un
2000'li yıllardaki sinema vizyonunu, Cumhuriyetçi yönetim ile poli­

tika ve ideolojilerini eleştiren çok sayıda film oluşturur. Bu filmler
arasında çok kaliteli filmler ile o güne kadar yapılmış en etkileyici

belgeseller yer alır. Sağ kesim uzun bir süre boyunca Hollywood'u li­
beralizmin yuvası olmakla suçlamıştır ama Bush-Cheney aşırıcılığı

ve çağdaş muhafazakarlığın yıkılışı karşısında bu eleştiri bir şeref ni­
şanı haline gelmiştir. 1

2000'li yıllar l 960'ların sonu ile 1 970'lerin başındaki, Kellner ve
Ryan (1988), Wood (1 995) ve daha nicelerinin Hollywood Rönesan­

sı diye tarif ettiği dönemle karşılaştırılabilir. Her zamanki gibi arada

gişe yapmayan filmler, iç bayıcı devam filmleri ve çok kötü filmler

de yapıldı ama genel olarak Hollywood yapımları aleyhindeki bazı
polemikleri hak etmiyor. Örneğin David Thomson'ın çağdaş Ameri­
kan sinemasını yerden yere vurduğu The Whole Equation: A History

of Hollywood'da (Denklemin Tamamı: Hollywood'un Tarihi, 2004)
yaptığı da böyle bir şey. Anlamsız ve abartılı reklamı yapılan gişe re­
kortmeni filmleri ve filmlerin çoğunun vasat oluşunu eleştirmek ko-

1 . Sağ kesimin liberalizm gerekçesiyle Hollywood filmlerini hedef alan saldı­
rılan için bkz. Medved (1993).

298 SİNEMA SAVAŞLAR !

!ay ama dönemin önemli konularını işleyen şaşırtıcı derecede çok sa­
yıda eleştirel film de var. Thomson gibi eleştirmenler belli bir yol

alan Hollywood'u, dolayısıyla da dünya sinemasını yakalamaya ça­
lışmak yerine, eski Hollywood film tarihini nostaljik duygularla öv­
müş, buradan hareketle günümüz sinemasının sunduklarını eksik
bulmuştur.2 Dolayısıyla, Thomson Hollywood sineması denen "denk­

lemin tamamı"yla -film ticareti, yıldızlar, başarılar, sanat, seyirci,

bunların toplumsal ve kültürel yankıları vb.- ilgili genel bir görüş
sunmaya çalışırken incelemelerini ABD' deki sinemanın sosyo-politik

tarihi içinde kavramsallaştırmaz ve eleştirel ve muhalif sinema viz­
yonlarının hakim ideolojiler ve siyasal hegemonyaya karşı çıkma bi­
çimleriyle pek ilgilenmez.3 Keza Thomson genel olarak filmleri ABD

siyasetinin çerçevesi dahilinde değerlendirmez, bir tek siyasetin

filmlere dışarıdan girdiği McCarthy dönemindeki kara listeyle ilgili
bir tartışmaya yer verir. Filmlerin toplum içindeki muhalif düşünce­

leri dile getirmek veya toplumsal ve siyasal fikirleri iletmek bakı­
mından toplumsal mücadeleyle ilişkili olduğunu kesinlikle görmez.

Kitabında toplumsal cinsiyet ve ırk konularına biraz değinse de,
filmde sınıf, cinsellik veya siyasal ideolojilerin çatışması gibi mese­

leler neredeyse hiç tartışılmaz. Çağdaş Hollywood sineması Thom­
son'ın estetik-edebi yaklaşımını benimsemiş, bilhassa da -yine onun

gibi- Hollywood sinemasını eleştirel bir biçimde ele almaktan vaz­
geçmiş olanları arkasında bırakmış gibidir.

ELEŞTİREL TEMSİLLER

Kitap boyunca Hollywood sinema savaşlarının içinde yaşadığımız

dönemin kilit olaylannın, mücadelelerinin, krizlerinin ve zorlukla­
rının eleştirel temsillerini ortaya çıkardığı fikrini savundum. Döne-

2. Thomson'ın Dictionary of Film kitabının eleştiıisi için bkz. Adıian Martin,
"Chronicle of a backsliding cinephile, or The two Daves", Cineaste 28, 3 (Yaz
2003): 1 1 vd.

3. The Whole Equation kitabı hakkında yazdığı bir eleştiıi yazısında Richard
Schickel (2008: 1 5 vd.), Thomson'ın bütün Hollywood filmi denklemini filmleıi te­
melde edebi açıdan değerlendirerek ve belli Hollywood stüdyolan, yönetmenleri
ve filmlerine odaklanıp diğerlerini dışanda bırakarak yakalama çabasının yetersiz­
liklerine değinir.

S O N U Ç 299

min ekonomik, siyasal ve toplumsal kriz ve skandallarının özünü ya­

kalayan filmler oldu. Örneğin Tony Gilroy'un filmi Michael Clayton

(2007), 2008 güzünde patlak veren ekonomik krizde büyük rolü olan

Amerika'daki şirket çevrelerinin açgözlülüğünü, yozlaşmışlığını, acı­
masızlığını ve ahlaksızlığını tasvir ediyor. l 970'1erin şirket komplosu
içerikli gerilim filmleri tarzında çekilen film, hayatlarını şirketlere

hizmet etmeye adamış ve hiç de etik olmayan davranışlar sergileyen

insanların ahlaki ve kişisel krizlere girdiğini gözler önüne seriyor.
George Clooney, en pis işleri temizleyen ve şirketin içine girdiği kri-
zi çözmek için çoğunlukla yasanın ve ahlaki sınırlann dışında hare-

ket etmek zorunda kalan, şirketlerin "iş bitirici"si Michael Clayton'ı

canlandınyor. Filmin hikayesinde kimyasal tarım maddesi üreten
U/North adlı kötü niyetli bir şirketi yıllarca temsil etmiş olan ve aynı
şirketi dava eden Arthur Edens'ın (Tom Wilkinson) ahlaki ve psikolo-

jik çöküşü de yer alıyor. Şirket, piyasaya sürdüğü ve tarım arazilerini

olduğu kadar insanları da zehirleyen bir pestisit nedeniyle dava edilir.
Dava konusunu yıllarca araştırdıktan ve davayla ilgili bir savunma
hazırlamaya çalıştıktan sonra Edens yanlış tarafta olduğunu, savunu­

lamaz bir şeyi savunduğunu anlar. Filmin açılış sahnesinde Edens'ın,

kullandığı ilaçlan bırakmış olmasının da etkisiyle, Kenner, Bach &
Ledeen adlı hukuk şirketi ile bu şirketin müvekkillerinin kötü işlere
bulaştığını kavradığını anlarız. Edens U/North'un yöneticileriyle ya-
pılan bir toplantı sırasında giysilerini çıkarıp ipe sapa gelmez şeyler

söyledikten ve ortalardan kaybolduktan sonra eski arkadaşı Michael

Clayton'ın onu bulmaya ve onu tekrar şirkete sokmaya çalıştığını öğ­
renince Clayton'ın telesekreterine şu çarpıcı mesajı bırakır:

Michael. Sevgili Michael. Seni gönderdiler tabii, senden başka kime gü­
veneceklerdi ki? Artık anladım ki çıktığım yer Kenner, Bach & Ledeen'in
kapısı, büyük ve güçlü hukuk şirketimizin taç kapıları değilmiş; tek işlevi in­
sanlık denen mucizeyi yok etmek için diğer, daha büyük, daha güçlü orga­
nizmalara karşı etkili . . . ze-ze-zehiri dışkılamak olan bir göt deliğinden çık­
mışım. Anladım ki, hayatımın en güzel zamanlarını bu bokun içinde heba et­
mişim. Hayatımın kalan kısmı muhtemelen bu kokudan, bu lekeden kurtul­
maya çalışmakla geçecek.

Bu monoloğa soğuk holler, boş ofis odaları, steril toplantı salon­

ları ve şirket ortamının itici iç mekanlarından oluşan görüntüler eşlik

30ll SİNEMA SAVAŞLAR!

eder. Şirket ortamının çoraklığını ve ahlaki belirsizliğini vermek için
silik renkler ve sis filtresi kullanılmış. Filmin en başlarında, holün

sonunda bir temizlik görevlisi görülüyor. Michael Clayton da kendi­

ni şirketin bütün pisliklerini temizleyen -mecazi anlamda- temizlik­
çisi olarak tarif ediyor.

Bu sahneden sonra sabah saatlerine geçilir, ofis hemen dolar ve

şirketin kumazlarından Marty Bach (rahmetli Sydney Pollack tara­

fından canlandırılıyor, onun son rollerinden biri) şirketin içinde bu­
lunduğu kötü durumu öğrenir ve savaşa hazırlanmak üzere adamları­
nı toplar. Hızlı bir kesmeyle başka bir şirkete veya otel odasına geçer

ve kamera, ürünlerinin çevreye zararlı ve ölümcül etkilere sahip ol­
duğu -Arthur Edens'in deyişiyle "kanser makinesi" olduğu- gerek­

çesiyle hakkında dava açılmış olan müvekkili U/North için hazırladı­
ğı savunma üzerinde dikkatle çalışan Karen Crowder'ın (Tilda Swin­

ton) terli koltuk altlarına odaklanır.

Michael Clayton da derin bir ahlaki kriz içindedir ve bunun nede­
ni sadece etik olduğu şaibeli işlerle uğraşması değildir. Boşanmıştır,
kumar alışkanlığı vardır, dikbaşlı kardeşinin çevresine de zarar veren

davranışları yüzünden çeteye borçlanmıştır ve kardeşiyle uzun süre­
den beri hayalini kurduğu, içinde bulunduğu bataktan çıkmasını sağ­
layacak bir çare olarak gördüğü bar ve restoranı kaybetmekle karşı
karşıyadır. Gizemli bir sahnede Clayton'ı taşrada araba kullanırken
görürüz. Arabayı durdurup iner ve çevredeki asil, masum, muhteşem

atları seyreder, tam arkasına dönerken arabası havaya uçar. Film bir­
kaç gün öncesine sararak şirket komplosu türünü kara film türüyle
birleştirir ve ahlaktan son derece yoksun bir şirket evreni tasvir eder.
İlaçlarından kurtulan Arthur Edens son derece mutludur, hukuk şir­

ketinin gayri ahlaki işlerinden kurtulmuştur ama U/North'a milyar­
larca dolara mal olacak önemli bilgilere sahip olduğundan ve davada
yer alan şirket mağdurlarını şirketi dava etmeleri konusunda yardıma

çağırdığından U/North'un tetikçileri onu öldürür ve Michael Clayton'

ın peşine düşer. Karen Crowder büyük bir soğukkanlılıkla U/North'
un komplolarına ve cinayetlerine yön verir. Karakteri, şirketlerdeki
kadınların yaşadığı, kadını erkekler kadar soğuk ve acımasız olmak
zorunda bırakan, sonuçta tamamen yalnız ve etrafına yabancı kılan

bir kriz durumunu temsil eder. Bu arada Michael kişisel sorunlarının

S O N U Ç 301

Michae/ C/ayton ruhsuz şirket mekanının imgeleriyle başlıyor.

üstesinden gelir, ailesiyle yeniden birleşir ve sonunda doğru olanı ya­

par, U/North'un dalaverelerini ve suçlarını ifşa ederek şirketin bütün
rezilliklerinden kendini kurtarmayı başarır.

Bugün bakıldığında, film şirket yozluğunun ethos'unu, sözgelimi
Bush-Cheney yönetiminin ilk evresinde Enron, WorldCom ve etik ve

yasallık sınırlarının çok ötesinde hareket eden diğer şirketlerin nasıl
suç işlediğini çok iyi yakalar. Bush-Cheney'nin deregülasyon politi­

kalarından güç alan bu yozlaşma, Bush'un ikinci kez başkan seçildi­
ği dönemde finansal ve banka sektörünün iflasın eşiğine gelmesine

ve Büyük Buhran'dan beri yaşanan en berbat ekonomik krizin patlak
vermesine neden olmuştur.

Ekonominin kötü olduğu dönemler ve neden olduğu zorluklar
dönemin birçok Hollywood filminde öngörülmüş ve belgelenmiştir.

Dean Parisot'ın yönettiği ve Ted Kotcheff'in 1977'de Jane Fonda ve

George Segal'le çektiği komedi filminin bir yeniden yapımı olan Fun

with Dick and Jane'de (Dick ve Jane İşbaşında, 2005) Tea Leoni ile
Jim Carrey bir yuppie çifti canlandırıyor. Açgözlü bir CEO (Alec

Baldwin) kişisel çıkarları yüzünden Dick'in (Carrey) yönetici olarak

çalıştığı şirketi iflas noktasına getirince, yuppie çift banka soygunu­
na kalkışıyor. Filmin sonunda dönemin Enron, WorldCom gibi skan­
dallarına yer veriliyor ve film 2008'de finans sektöründe yaşanan kri­

zi öngörüyor. Callie Khouri'nin hicivli komedisi Mad Money'de (De­

li Para, 2007) Diane Keaton, kocası işini kaybedip büyük bir borç yü­
kü altına giren, üst-orta sınıfa mensup bir ev kadınını canlandırıyor.

302 S İ N E MA SAVAŞLAR!

Kocası iş aramaktan vazgeçince kadın ABD Merkez Bankası'nda dü­

şük ücretli bir işe girer ve kendisi gibi az ücret alan iş arkadaşlarıyla

bankada bulunan tomarlarca parayı çalmak için plan yapar.
Ron Howard'ın Cindire/la Man (Külkedisi Adam, 2005) adlı fil­

mi 1 930'lardaki Büyük Buhran bağlamında, James J. Braddock'ın

(Russell Crowe) doklarda çalışan tükenmiş bir boksörken bölgesin­

deki maçlara katılıp sonunda dünya boks şampiyonu olduğu yüksel­

me hikayesini anlatır. Film seyirciyi ağır bir yoksulluk dünyasının
içine sokar ama genelinde büyük bir çaba, azim ve yetenekle insanın
içinde bulunduğu durumun sınırlarını aşabileceği mesajını verir. Ke­

za Kit Kittredge: An American Gir/'deki (Kit Kittredge: Amerikalı

Bir Kız, 2008) insana umut veren gençlik-macera filmi hikayesi de
Büyük Buhran zamanında geçer. Orta sınıfa mensup ailenin, dokuz
yaşında bir kızı olan araba satıcısı babası işini kaybeder ve iş bulmak

için Chicago'ya gider. Kızın annesi, hayatlarını sürdürmek ve evleri­

ni kurtarmak için eve kiracı alır, yumurta satar. Film boyunca Küçük
Kit'in muhabir olma hayalini gerçekleştirme çabasını izleriz. Film
ekonomik buhranla mücadelede liberal bir siyasi gündemi destekler,

işsiz ve talihsiz insanlara sempati göstermeyen, Başkan Roosevelt'i

ve politikalarını karalayan muhafazakarlara yüklenir.
Kevin Smith'in Zack and Miri Make a Porno (Garip Bir Aşk Öy­

küsü, 2008) filminde iki aylak arkadaşın hikayesi anlatılır. Filmde

Seth Rogen ile Elizabeth Banks iki platonik aşığı, faturalarını ödeye­

meyen iki ev arkadaşını canlandırıyor. Mali durumları içinden çıkıl­
maz bir hal alınca Zack bir pomo film yapıp bunu dağıtmanın kolay
ve hızlı para elde etmenin en iyi yolu olduğu sonucuna varır. Tam

Star Wars'un pomo taklidini çekmeye hazırlanırlarken, ahlaksız bir
emlakçının onlara film stüdyosu olarak sattığı eski bina için yıkım
emri çıkarıldığını öğrenirler. İçinde bulundukları mali krizden çık­
maya çabalarken çift pomo filmi çalıştıkları kafede çeker ve ekono­

mik dertlerinden kurtulurlar.

Michel Gondry'nin filmi Be Kind Rewind'da (Lütfen Başa Sarın,
2007) ekonominin kötüleştiği dönemde bir video kiralama dükkanı­

nı iflastan kurtaran iki genç yönetmen adayının maceraları anlatılır.
Jerry (Jack Black) bir elektrik santralinin yanına park edilmiş bir

karavanda yaşayan bir oto tamircisidir. Jerry elektrik santraline sabo-

S O N U Ç 303

taj girişiminde bulunurken mıknatıslanır ve arkadaşı Mike'ın (Mos
Def) çalıştığı video dükkanındaki bütün videoları istemeden siler.

Jerry ve Mike sipariş vermiş olan müşterilere filmleri tedarik etmek
için Ghost Busters gibi popüler klasikleri ellerindeki imkanlarla ye­
niden çekmeye başlar. Müşterilere filmlerin İsveç'ten geldiğini söy­
lerler ve klasik filmleri "isveçleme"ye başlarlar, işleri tıkınnda gider.
Film bu şekilde düşman ekonomik kuvvetlerin cirit attığı bir ortam-

da insanların kendi kendilerine örgütlenip teknolojiyi yaratıcı biçim-
de kullanarak hayatta kalma çabalarını anlatır.

Daha ciddi bir tarza sahip Courtney Hunt'ın ilk filmi Frozen River

(Donmuş Irmak, 2008) bir işçi sınıfı ailesinin ekonominin kötü oldu­

ğu bir dönemdeki hayat mücadelesini anlatır. Ray Eddy (Melissa
Leo) kocası tarafından terk edilmiştir ve çocuklarının ihtiyaçlarını

karşılamak için mücadele vermektedir. New York eyaletinin ABD­
Kanada sınırı yakınlarındaki kasabası Massena'da yaşayan Ray yarı­
zamanlı olarak bir perakendecide çalışmaktadır. Sofralarına ancak bir
parça yiyecek koyabilmektedir. Döküntü bir mobil evde yaşayan Ray

hayalini kurduğu iki odalı prefabrik ev için kapora verir ama depozi­
toyu denkleştiremezse kaporayı da kaybetme tehlikesiyle karşı karşı­
ya kalacaktır. Ray umutsuzca kumarcı kocasını ararken yakınlardaki
bir Mohawk bölgesinde Lila'yla (Misty Upham) tanışır ve koşullar
onu sınırdan insan kaçırmak gibi tehlikeli bir işte Lila'ya yardım et­
meye zorlar. Ray yeni evini garantilemek umuduyla bu işi sürekli
yapmaya başlar. Film böylece tepetaklak olmuş bir ekonomide insan­

ların hayatta kalmak için neler yapabileceğini gösterir.
Kitap boyunca değindiğimiz Bush-Cheney yönetiminin dış poli­

tikasıyla ilgili muazzam sayıda belgesel ve kurmaca film Irak felake­

tini işlemiş ve zaman içinde ABD'nin terörist düşmanlarının daha faz­
la para ve adam toplamasına, ABD'nin müttefikleri ile dünya halkla­

rından uzaklaşmasına neden olan işkence, "olağanüstü nakil" ve ulus­
lararası hukuk ile insan haklarının çiğnenmesi konularını tasvir et­

miştir.4

4. İşkence yapmış ve işkencenin sorgulamalarda pek işe yaramadığını gözlem­
lemiş bir Amerikalı istihbarat ajanı adını vermeden kaleme aldığı bir kitabında, iş­
kenceyi meşrulaştıran Bush/Cheney yönetiminin başarısızlıklarını eleştirir ve daha
insani ve etkili sorgulama yöntemleri önerir; bkz. Alexander ve Bruning 2008.

304 SİNEMA SAVAŞLAR!

Robert Redford'un Lions for Lambs'i (2007) Bush-Cheney yöne­

timi sırasında benimsenen ABD dış politikasının ikilemleri ile aç­

mazlarını birbiriyle çakışan üç olay örgüsüyle anlatır. Film Redford'
un Califomia'daki bir üniversitede görev yapan liberal bir siyaset bi­
limciyi canlandırdığı bölümle başlar. Siyaset bilimci sabahın erken

bir saatinde öğrenciliği sırasında gelecek vaat eden, şimdi ise cam
kesme işiyle uğraşan eski öğrencisi Todd'la (Andrew Garfield) bulu­

şur. Film buradan eskiden liberal olduğu anlaşılan televizyon haber­
cisi Janine Roth'un (Meryl Streep) şahin ve hırslı Cumhuriyetçi Se­
natör Jasper lrving'in (Tom Cruise) ofisinde röportaja hazırlandığı

sahneye geçer. Siyaset bilimcinin ofisinde geçen sahnelerde üniver­
site hayatı, öğrencilerin sorumlulukları ve ABD politikasının başarı­
sızlıklarıyla ilgili uzun tartışmalar yaşanırken, muhabir ile senatörün
sahnelerinde "terörle savaş"ta doğru yola tekrar nasıl girileceği tartı­

şılır. Film son derece didaktik olması ve konudan konuya atlaması

bakımından tipik bir Hollywood filminden ayrılır, tabii güncel mese­
leler üzerine yapılan ciddi tartışmaların boyutu bakımından da.

Senatör, Afganistan'da denetimi ele geçirmek ve terörle savaşta

kritik eşiği aşmak için gerillalarla savaşmak üzere Afganistan'ın dağ­

lık bölgelerine küçük devriye birlikleri göndermeyi içeren bir plan
tasarlamıştır. Bir sahnede Afganistan'da bir askeri ekibin stratejik bir
tepeyi ele geçirmek için oraya asker göndermeyi planlayarak bu stra­

tejiyi uygulamaya çalıştığını görürüz. Dağın tepesine özel kuvvetle­
re mensup iki asker olan Emest (Michael Peiia) ile Adrian (Derek
Luke) gönderilecektir. Daha sonra geriye dönüşlü sahnelerden bu iki

askerin Califomia'daki siyaset bilimcinin öğrencileri olduğunu, siya­

si fikirlerinde ciddi olduklarını ve fikirlerine sahip çıktıklarını gös­
termek için gönüllü olarak askere yazıldıklarını öğreniriz. İki genç
asker gerilla ateşine maruz kalır: Biri vurulup helikopterden düşer,
diğeri onu kurtarmak için helikopterden atlar. Düşman askerleri et­

raflarını sarar ve sonunda onları öldürürler. Onların anlamsız ölümle­

ri Afganistan ve Irak'ta ölen çok sayıda Amerikalı askerin ölümüne
neden olan hatalar silsilesini dramatize eder (bkz. Kellner 2005). On­

ların ölümleri aynı zamanda 1. Dünya Savaşı'nda Alman bir askeri
yorumcunun İngiliz askerleri için söylediği şu sözü de tasvir eder:

"Kuzuların aslanları yönettiğine daha önce hiç şahit olmamıştım."

SONUÇ 305

Filmin altmetinlerinden biri, siyasete karşı tamamen kuşkucu bir

yaklaşım sergileyen beyaz öğrenci ile siyasetle yakından ilgilenen ve

askere yazılarak kendilerine kariyer imkanı yaratmaya çalışan genç
siyahi Amerikalı öğrenci ve Latin kökenli arkadaşı arasındaki tezatı
ortaya koyar. Bu iki öğrencinin ölümü, siyasi hırsların ve politikacı-

lar ile askeri liderlerin hatalarının kurbanının yoksullar ile farklı et-

nik kökenlere mensup insanlar olduğunu vurgular.
Muhabir ile programın yapımcısı arasında geçen bir münakaşa­

dan yeni askeri planı eleştiren bir haberin yayınlanamayacağını öğre­

niriz. Bu sahne muhafazakarlığın, şirketlerin medya denetiminin ve

hükümetten korkmanın haber yayıncılığını öldürdüğünü ima eder.
Filmin sonlarına doğru yeni askeri planın terörle savaşta önemli bir
dönüm noktası olduğunu duyuran yaltakçı manşetler atıldığı görülür

ama seyirci bunun yeniymiş gibi paketlenip sunulan başka bir başarı­

sız politika olduğunun farkındadır. Başka bir anlamlı sahne bir ünlü­

nün karıştığı bir skandalla ilgili son dakika haberini konu alır. Habe­
ri uzun saçlı, alımlı bir kadın spiker sanki çok önemli bir olaymış gi­
bi soluksuz sunar. Bu sekans, eğlence ile enformasyon-eğlence prog­

ramlarının ciddi haberin yerini aldığını, ciddi haberleri ekranın altın­

daki bantlardan akan, bağlamsız veya yorumsuz cılız yazılara indir­
gediğini gösterir.

Lions for Lambs ABD'nin askeri politikasının başarısızlıklarını,
şirket medyasının korkaklığını ve beceriksizliğini ve genç insanların

siyasi hırslar ve yanlış politikalara nasıl kurban edildiğini hatırlatır.
Film eğlenceye dalmış bir halkın savaşın gerçeklerine ve tartışmalı

kararlara karşı duyarsız hale getirildiğini de ileri sürer. Gelgelelim
filmin sınırları çağdaş liberalizmin cesaret kaybına uğradığını da

gözler önüne serer. Olay örgüsüne başka bir dönüm noktası eklenip
medyanın ABD'nin "yeni" stratejisinin düzmece ve başarısız olmaya
mahkum olduğunu keşfettiği, hatta sağcı senatörü ifşa etmeyi ve kol­

tuğundan indirmeyi bile göze aldığı da tahayyül edilebilirdi mesela.
1970'lerde geçen Ali The President's Men 'de (o filmde de Redford

oynuyordu) doğru yoldan şaşmayan kahraman bir basın, hatta bir
başkanı koltuğundan eden bir basın vardır. 2000'lerin Bush-Cheney

hegemonyasında ise gücü azalmış bir liberalizmin bırakın yozlaşmış
politikacılar ile şirket medyasını alaşağı etmesini, kusurlu politikala-

306 S İ N E M A SAVAŞLAR!

rı ifşa etmesi bile mümkün değilmiş gibi görünür.
Lions for Lambs ABD'nin Ortadoğu politikasının bölgede neden

olduğu tehlikeli sonuçlan veya orada ortaya çıkan terörist düşmanla­

rın doğasını incelemiyor. Gavin Hood'un siyasi gerilim filmi Rendi­

tion (2007) ise, liberal hümanizmiyle sınırlı kalsa bile, ABD'nin terör
sorgulamalarını -yani işkenceleri- fason şirketlere yaptırması konu­

sunu işleyerek ve terör zanlılarının yakalanması, alıkonması ve kötü

muamele görmesini insani açıdan ele alarak bütün bunları yapıyor.
Filmin hikayesi Mısır kökenli Amerikalı kimya mühendisi Enver El­
İbrahimi'nin (Omar Metwally) ABD'de bir havaalanında kaçırılması

ve bunun üzerine kansının (Reese Witherspoon) onun başına neler
geldiğini araştırıp serbest kalmasını sağlaması etrafında gelişiyor.
Filmin Syriana ve Babe/ 'dekine (Babil, 2006) benzer çok karakterli

karmaşık olay örgüsü, "olağanüstü nakil"den sorumlu CIA yetkilisi
Corrine Whitman (Meryl Streep), kendini Kuzey Afrika'daki bir iş­
kence merkezinde ABD'yi temsil eder halde bulan CIA'in genç vaka
istihbarat görevlisi Douglas Freeman (Jake Gyllenhaal) ve bir Ame­

rikalı senatörün, kansı ona yardımcı olsun diye göreve getirdiği hırs­

lı yaveri (Peter Sarsgaard) arasındaki çekişmeye ayna tutuyor.
Paralel bir olay örgüsünde, Kuzey Afrika'daki ülkenin gizli polis

teşkilatının başında bulunan kişinin -İsrailli oyuncu lgal Naor- kı­
zı genç bir erkekle ilişki kurar. Kız ve seyirci genç adamın İslamcı
militan olduğunu öğrenir. Genç adam, sevgili kardeşinin intikamını
almak için intihar saldırısı gerçekleştirerek kızın babasını öldürme­

yi planlamaktadır. Film masum sivillerin ölümüne neden olan terö­
rist bombalamaların korkunçluğunu, teröristlerin fanatizmlerini ve
ABD'nin buna verdiği stratejik karşılıkların gaddarlığını açıkça teşhir

ediyor.
Rendition Güney Afrika'nın (Gavin Hood'un ülkesi) Cape Town

şehrinin güzel görüntüleriyle başlar. Enver bir akademik konferansta
sunum yapmıştır, yolculuk yapacağı uçağa doğru giderken meslek­

taşları da saygılarından ona refakat etmektedir. Film hızlı bir kes­
meyle Enver' in hamile kansının Washington D. C.'nin banliyölerin­
den birinde oğluyla oynadığı sahneye geçer. Enver'in annesi ise ve­
randada oturmuş onları seyretmektedir (asimile olmuş bir Arap kö­
kenli Amerikalı ailenin huzur dolu bir anını gösteren bir sahne). Sah-

SONUÇ 307

Lions for Lambs farklı etnik kökenlere mensup iki gencin gönül lü olarak Afganis­

tan'a gitmesini ve trajik bir sonla karşılaşmasını anlatıyor.

ne değişir, Kuzey Afrika'ya geçer. CIA ajanı Douglas Freeman yatak­
tan kalkar ve sevgilisi ve iş arkadaşı olduğunu öğrendiğimiz alımlı

bir Arap kadının yanına gider. Sahne burada kesilir, araya başka bir
genç Arap kadın olan Fatima'nın bir pazar yerinde sevgilisi Halid'le
buluştuğu sahne girer. Burada birazdan Fatima'nın babasını, Kuzey

Afrikalı gizli polis yetkilisini hedef alan bir patlama olacaktır. Patla­
mada polis yetkilisi değil, Freeman'ın az önce görüştüğü CIA vaka is­
tihbarat görevlisi ölecek, ölümü Freeman'ı "masa başında pinekledi­

ği" görevinden ayrılıp CIA ajanı olarak sahada çalışmaya sevk ede­
cektir.

Gavin Hood'un filmin DVD'sindeki harika yorumunda da belirtti­
ği gibi, filmde üç nesille karşılaşırız: Halid ile Fatima'nın -Hood on­
ları Romeo ve Juliet karakterleri olarak tasvir eder- temsil ettiği genç

ve edilgen bir nesil, dünyada etkili olmaya başlamış ve hikayede
önemli seçimlerde bulunmak zorunda kalan orta yaşlı bir nesil ve
Enver'in sorgulanması emrini veren, filmin ilerleyen sahnelerinde
"olağanüstü nakil"in gerekliliğini savunan Kuzey Afrikalı polis şefi

ile Washington'daki CIA'li meslektaşının dahil olduğu kinik ve ahlak­
sız, daha yaşlı bir nesil.

Filmdeki işkence sahneleri çarpıcı ve sert. Enver çırılçıplak soyu­

lup dövülür, vücuduna elektrik verilir ve başından aşağı su boca edi­

lir; Enver bütün bunlara daha fazla dayanamaz ve bir teröristle ilişki­
si olduğu hikayesini uydurmak zorunda kalır. Filmin DVD'sindeki

3118 SİNE MA SAVAŞLAR!

Rendition masum insanların bi le terörist oldukları şüphesiyle kaçırı l ıp işkence­

den geçirilmelerini anlatıyor.

yorumunda yönetmen Gavin Hood, Enver karakterinin bu şekilde iş­

kenceden geçirilmiş, sonradan tamamen masum olduğu ortaya çık­
mış çok sayıda Arap gencinin bir bileşimi olduğunu belirtir. DVD'de

yer alan Outlawed (Kanun Kaçağı) adlı belgesel, filmi çektiği sırada

Hood'u etkileyen birçok vak.ayı konu alıyor. Film teröristleri açıkça

bir tehlike olarak gösteriyor ve muhafazakarların olağanüstü nakil­
lerle gerçekleştirilen sorgulamaları yüksek sesle desteklemelerine

izin veriyor. Bununla beraber filmde olağanüstü nakil ve işkencenin
yasadışı ve gayri ahlaki boyutları da gösteriliyor, filmdeki karakter­

ler samimi ahlaki seçimlerde bulunmaya, seyirci ABD politikası üze­
rine düşünmeye zorlanıyor.

Freeman sonunda Enver'in suçsuz olduğuna inanmaya başlar ve

onu hapisten kaçırır. Bu arada yaver Enver'i serbest bırakmaları için

senatörün CIA'e baskı yapmasını sağlamaya çalışarak Enver'in eşine
yardımcı olur ama bu çaba bir sonuç vermez. Film ilk sahnesini ha­
tırlatan bir sahneyle sona erer. Burada Müslüman terörist olarak Ha­

lid'i görürüz. Halid meydanda kendini havaya uçurur ve patlamada
polis şefinin kızı ölür. Böylece terör savaşı barbarlık derekesine ka­
dar düşen Müslüman ve Batı dünyasında iyice kontrolden çıkan kuv­
vetlerin trajik bir sonucu olarak gösterilir. Ne var ki film aynı zaman­

da geçmişin yanlış politikalarıyla köprüleri atmaya hazır gençlerin
olduğunu da gösterir.

SONUÇ 309

Ridley Scott'ın Body of Lies'ı (Yalanlar Üstüne, 2008) da benzer
metaforlara başvurur. Terörle savaş olarak adlandırılan süreçte yaşlı,

deneyimli CIA ajanları işkenceye, yalanlara ve kirli numaralara baş­
vururken, genç ajanlar eski tarz taktiklerin etik olmayan yanlarını ve
etkisini sorgular. Filmde Russell Crowe, ofisinde ve evinde başka iş­

leriyle ilgilenirken, günlük işlerini yaparken aynı zamanda kulaklık­

lı telefonuyla Ortadoğu'da gerçekleştirilen operasyonları yürüten,
yapılan yanlışların farkında olan kilolu, kıdemli bir ajanı canlandırır.
Ondan daha genç olan ajan Roger Ferris (Leonardo DiCaprio) ise sa­

hada görev yapmakta, insanlarla ilişki kurmakta ve terörist tehditleri

ortaya çıkarmaya çalışmaktadır. Ferris, yeni ortaya çıkan bir terör
zanlısını yakalamak için sağlam bir Ürdünlü istihbarat şefiyle tema­
sa geçmeye çalışır. Gelgelelim karmakarışık bir Ortadoğu politikası,
yalan ve hileler, bürokratik ajanların soğuk kayıtsızlığı moralini bo­

zar ve Ferris sonunda görevinden istifa eder. Film bütün bu hikayey­

le ABD'nin stratejisi üzerinde yeniden düşünmesi gerektiğini ve yeni
bir istihbarat kurumuna ve ajanlara ihtiyacı olduğunu ima eder.

2008'de ABD hükümeti ile "istihbarat" aygıtının ahmaklıklarıy­

la alay etmek artık mümkündü. Coen biraderler Burn After Reading

(Aramızda Casus Var, 2008) adlı filmlerinde şiddetin ve ölümün her
an kapıyı çaldığı tamamen kaotik bir evreni keşfetmeye devam eder­
ler. İyice zıvanadan çıkan hikayesiyle acayip bir komedi formuna bü­

rünen, casus filmlerinin absürd biçimde alay konusu edildiği film gü­

nümüzün Washington'unda istihbarat kurumlarının absürd hallerini
yakalar ama Bush-Cheney yönetimine doğrudan siyasi göndermeler
içermez. Filmin ilk sahnesinde kamera Langley, Virginia'daki CIA

ofisine dalar. Uzun zamandır analistlik yapan Osboume Cox'a (John

Malkovich) çok içki içtiği için görevine son verildiği haberi iletilir. O
gece düzenlenen partide analistin kansı Katie'nin (Tilda Swinton)
yanında hala tabanca taşıyan eski maliye görevlisi Harry (George

Clooney) ile aşk yaşadığı anlaşılır. Katie'nin Harry'yle olan ilişkisi

beklenmedik olaylara ve karışıklıklara neden olacaktır. Bu sırada
Hardbody spor salonunun işçi sınıfı çevresinden yaşlı spor hocası
Linda Litzke (Frances McDormand) erkeklere daha güzel görünmek

için estetik ameliyat yaptırmak ister ama sigorta şirketi operasyonu

ödemeyi reddeder. Litzke parayı nasıl bulacağını kara kara düşünür-

310 S İN EMA SAVAŞLAR!

ken salondan bir arkadaşı içi casusların istihbarat bilgisine benzer
bilgilerle dolu bir CD bulur. O ve enerji dolu ama kafası boş iş arka­

daşı Chad (Brad Pitt) bir şantaj planı hazırlar. İki sakar amatör şantaj­

cı önce bilgilerin geldiği anlaşılan bilgisayarın sahibi olan CIA aja­
nından para sızdırmaya çalışır. Ancak diskteki bilgilerin ajanın bece­
riksizce bir biyografi yazma girişimi ile karısının boşanma davasında

işine yarayacağını düşünerek kopyaladığı mali dökümlerden ibaret
olduğu anlaşılır.

Cox şantaja aldırış etmeyince, talihsiz spor hocaları bilgileri Rus­
lara satmaya çalışır. Bu sırada, Cox'u gizlice izleyen CIA'in üst düzey

yetkilileri, kansının maliyeciyle olan ilişkisini ortaya çıkarır. Bu ara­
da maliyeci artık Linda'yla birliktedir. Ayrıca boşanma dedektifleri
de sahneyi izlemektedir. Filmde birçok ana karakter bulunsa da hiç­

biri neler olup bittiğini anlayamaz, ki bu durum hükümetin, daha ge­

nel anlamda da Amerikan hayatının düzensizliğine işaret eder. Tama­
men şanssızlık eseri veya yanlışlıkla karakterler tek tek öldürülerek
dönemin anlamsız şiddeti absürd bir mizahi anlatımla canlandırılır.

Coenler'in nihilist komedisi bu şekilde Bush-Cheney dönemine uy­

gun bir son ve yeni binyılın ilk sekiz yılı boyunca Amerikan hüküme­
tini karakterize eden yanlışlara ve gaflara artık gülebiliyor olmanın
verdiği bir rahatlama duygusu sunar seyirciye.

TARİH DERSLERİ

2008'in sonlarına doğru, yeni bir dönemin başladığı inancıyla ülke
rahat nefes almaya başladığında, geriye dönüp tarihsel dönüm nokta­

larına bakma imkanı da doğmuştur. Birçok film, ABD'nin istisnailiği­
ni, erdemlerini ve zaferlerini teslim eden ideolojik gösteriler biçi­
minde Amerikan tarihini göklere çıkarmak yerine, yakın dönem ABD
ve dünya tarihinde yaşanan kargaşayı işlemiştir. Bazı filmler Ameri­

ka'nın Richard Nixon -Ron Howard'ın filmi Frost/ Nixon- ve Geor­
ge W. Bush -Oliver Stone'un filmi W. - gibi önemli başkanlarını eleş­
tiren vizyonlar sundu. Gus Van Sant'in filmi Milk, trajik biçimde su­
ikasta uğrayan muhalif bir gay ve lezbiyen hareketinin önemli bir li­

derini konu alır. Steven Soderbergh'ün Che'si ise devrim ikonu Che

SONUÇ 311

Guevara'nın hayatını anlatan epik bir biyografik filmdir. Bütün bu
filmlere yakın tarihin eleştirel incelemesi, muhafazakar ideolojinin

Amerikan zafer gösterişçiliği konusundaki ortak görüşünde bir par­

çalanma ve rahatlatıcı bir ideolojik kapanıştan ziyade tar1ışma yara-
tan önemli figür ve olayların tar1ışmalı sunumları damgasını vurmuş-
tur.5 Bu siyasi filmler sinemayı tarihsel bir talep, temsil ve eleştiri

için araç olarak kullanabilen Hollywood sinemacılarının ustalıkları-
na işaret eder.

Oliver Stone'un trajikomik filmi W. Bush'u hararetle eleştirenleri
tatmin etmeye yetmese de Bush-Cheney mirasıyla ilgili ciddi sorular

ortaya atmış ve başarısız yönetiminin son günlerindeki bir başkanla
ilgili benzersiz bir tarihsel sorgulamada bulunmuştur. Stone belli ki
Bush-Cheney yönetimi ve George W. Bush'un değişken ve kaçınıl­
maz hayatıyla ilgili çok sayıda kitap okumuş, zira W. 'da aydınlatıcı

ve hayli eğlenceli bir genel bakış sunuyor. Stone'un hikayesinin ilk
iki bölümü ileriye sıçramalar ve geriye dönüşlerle, başkanlığına im­
kansız gözüyle bakılan George W. Bush'un başkan oluşunu anlatır­
ken, son bölüm Bush'un başkanlığının ve Bush ailesinin servetinin

çöküşü olarak sunulan Irak trajedisini ele alır.
Filmin ilk sekanslarından birinde George W. Bush'u iç sahanın

dışında, hınca hınç dolu bir beyzbol stadyumunda havadaki topu ya­
kalamak üzereyken seyircinin kendisine tezahürat yaptığını hayal

ederken görürüz. W. bundan sonra Bush'un gençlik yıllarından baş­
kanlık koltuğuna oturana kadar yaşadığı olaylan komik, hicivli, hat­

ta sempatik bir tonda anlatan hikayelere geçer. George W. Bush'u Ya­
le' in Kafatası ve Kemik kardeşliği derneğine kabul töreninde görü­

rüz. İçki ve eşcinsel sadomazoşizm alemlerine dalan genç Bush'un,
bu gizli cemiyetin yeminli sınıfında mevcut ve gelecekteki evrenin

bütün "ustaları"nın isimlerini tek tek sayabilen en iyi çaylak olduğu­
nu görürüz.

İçki içme yarışmalarından ve Teksaslı kankalanyla oynadığı ka­
ğıt oyunlarından, kadınlarla takıldıktan ve girdiği her işte başarısız

5. McCrisken ve Pepper (2005) filmleri, ABD'nin istisnai olduğunu savunma­
nın ideolojik bir versiyonunu ve/veya ABD'nin baskın ideolojilerini evrensel bir
ilerleme ve lütuf olarak sunan filmler ile Amerikan tarihinin idealleştirilmesini sor­
gulayan, eleştiren, hatta altüst eden filmler olarak ikiye ayınr.

312 S İN EMA SAVAŞLAR!

olduktan sonra Bush Kongre'ye aday olmaya karar verir. Gelgelelim

Demokrat Kent Hance Bush'u doğu sahilinin elit okullarından gelip
kongrede Batı Teksas sandalyesi kapmaya çalışan fırsatçı bir Yanki

olarak tanıtarak hacamat eder. Gelen seçim sonuçlarından kaybede­
ceğini anlayan Bush bir daha asla bir Teksaslıya yakışanın ve Hıristi­
yanlığın dışına çıkmayacağına söz vererek Crawford, Teksas'taki

"çiftliği" satın alacağının, kovboy kankaları olacağının ve bayılınca­
ya kadar içki içtikten -Stone uyuşturuculardan bahsetmez- sonra
tekrar Hıristiyan olacağının işaretlerini verir.

Hayat yolunda ilerlerken George, filmde ondan desteğini hiç esir­

gemeyen sağlam can yoldaşı olarak sunulan Laura'yla karşılaşır. Böy­

le bir himaye Bush ailesinde özellikle gereklidir, zira Jeb ailenin en
sevilen oğludur ve başarılı ve aşırı derecede muntazam olan baba
George H. W. Bush dikbaşlı oğlu George'un aşırılıklarından ve başa­

rısızlıklarından hiç hoşlanmamaktadır. Bushie -Laura'nın George
W.'yaya hitap ederken kullandığı sevgi sözcüğüdür bu- bir şekilde
kendini toplar ve bir beyzbol takımını yönetmeye başlar. Beyzbol he­
vesi de kösteklenince W. Teksas valiliğine adaylığını koymaya karar

verir ve ailenin işine girer. Sivri dilli anne Barbara son derece kuşku­
ludur, Junior'ın Ann Richards gibi popüler birini asla yenemeyeceği­
ne inanır. George'un Teksas valisi olma planını babası da onaylamaz,

önce Jeb'in Florida valisi olmasını istemektedir, onu bir an önce ulu­

sal düzeyde siyasete hazırlamak düşüncesindedir.
Stone'un biyografik belgeseli George W. 'nun Poppy Bush'un 1988'

deki seçim zaferinde önemli bir rol oynadığını ve babasının l 992'de
Bili Clinton karşısındaki hezimetine iştirak etmiş olmanın onda bü­
yük bir üzüntü yarattığını da gösterir. Stone'un bu aileyi merkeze

alan hikayesinde W. babasının hatalarını tekrarlamayacağına yemin
ederek babasına kendini kanıtlamak için yola koyulur. Kari Rove'un
yardımıyla önce Teksas valisi olur, sonra da ABD'nin 43. Başkanı.

Komik ve sempatik bir hiciv tarzında ilerleyen film Bush başkan
olduktan sonra, özellikle de Stone Bush'un Dick Cheney, Kari Rove,
Colin Powell, Donald Rumsfeld, Condoleezza Rice ve CIA başkanı

George Tenet'le ilişkilerini resmederken daha karanlık, daha sert bir
tona bürünür. Kısa bir sahnede Bush ile Cheney'yi yemekte görürüz.

Cheney Bush'un önüne işkenceye izin veren ve insan haklarını çiğ-

S O N U Ç 313

neyen üç sayfalık bir bildiri sürer. Bush bildiriyi okumadan imzala­
mayacağını söyler, böylece filmde hem Bush'un Cheney'nin kuklası

olduğu hem de yönetimin işlediği suçlarda Bush'un tümüyle dahlinin
olduğu gösterilir. Ülkeyi lrak'a doğru sürükleyen müzakerelerde ise
Bush arka planda kalır, Cheney savaş seçeneğini zorlar, Rumsfeld
onu kışkırtır, Rice da başıyla onaylar. Stone'un Colin Powell'ı lrak'a

girilmemesi gerektiği konusunda güçlü argümanlar ileri sürer ama

Bush çoğunluğa uyar. Ama sonunda maço Powell da onlara katılır,
hatta Birleşmiş Milletler'de yaptığı, Irak'ın elinde kitle imha silahları

bulunduğu ve el Kaide'yle bağlantılarının olduğu yolundaki o yalan-

larla dolu ünlü konuşmasında Irak müdahalesini bütün dünyaya alla-
yıp pullayıp satar.

W.'nun son bölümünde lrak'ta bariz bir zafer kazanıldıktan, Bush
ve onun "savaş kabinesi" bir zafer elde ettikten sonra maceranın çö­

zülmeye başladığını görürüz: Kitle imha silahı bulunmaz, iç savaş
patlak verir, Amerikan askerlerinin kayıpları artar ve dünya bu sava­

şa ve yönetime karşı cephe alır. W.'nun yapısı bazı açılardan Michael
Moore'un Fahrenheit 9/ll 'ına benzer, filmin ilk sahneleri aynı şekil­

de hicivli ve komik bir tona sahiptir, Irak Savaşı'na giden süreç işle­

nirken Bush-Cheney yönetimi ABD'ye Vietnam'ın trajik bir tekrarını
yaşatma yolunda ilerliyor gibi gösterilir. Vietnam savaş gazisi olan
Stone bu son temayı ele alır ve yönetimin önemli figürlerinin ve

2004 seçimini kazanmak için askeri bir zafere ihtiyaç olduğunu ileri

süren Kari Rove'un militarist eğilimlerine dikkati çekerek Irak'ı ade­
ta kader gibi resmeder. Ayrıca Stone, Bush'u ailesine hapsolmuş,
kendini kanıtlamak ve Saddam Hüseyin'i esir alarak babasının yarım

kalan işini bitirmek için yanıp tutuşan biri olarak görür.

Michael Moore gibi Stone da filmlerinde müziği zekice ve etkili
biçimlerde kullanır. Bush'un yıkıcı içki alemlerini vurgulamak için
Freddie Fender'in "Help me make it through the night" adlı parçasını;

savaş kabinesini Bush'un Crawford, Teksas'taki çiftliğinde horozla­

nırken, Irak macerasına başlarken gösterdiği sırada "The adventures
of Robin Hood" parçasını, hedefi ıskaladıklarında da istihzalı biçim­

de "The yellow rose ofTexas" parçasını kullanır. Stone, Michael Mo­
ore'un Fahrenheit 911 J 'da yaptığı gibi, dünyanın aslında hiç de muh­

teşem bir yer olmadığını anlatmak için "What a wonderful world"

314 S İ N EMA SAVAŞLAR!

parçasına başvurur; filmin sonunda, jenerik akmaya başlamadan he­

men önce de Bush'un tekrar döndüğü dini fanatizmini ve mutlakçı
kesinlik anlayışını tasvir etmek için Bob Dylan'ın "With God on his

side" adlı parçasını etkili biçimde kullanır. Filmin en sonunda bir haç
işareti belirir ve W harfine dönüşür.

Eleştirmenler genellikle Josh Brolin'i George W. Bush rolünde

son derece etkili bulurken, kabine üyeleri ve Cheney, Rove, Rums­
feld ve Rice gibi Bush'a yakın danışmanlarının canlandırılması ko­
nusunda iki ayn görüş vardır, bazıları bu karakterlerin Saturday

Night Live skeçlerindeki gibi karikatürize edilmiş tiplemeler olduğu­
nu düşünür. Dick Cheney'nin Richard Dreyfuss'un canlandırdığı ka­

rikatürden çok daha kurnaz, Machiavelci ve çok daha kötü olduğuna
şüphe yok. Keza Kari Rove da Toby Jones'un canlandırdığı şakla­

bandan çok daha alçak ve tehlikeli biri. Ama bunlar ve diğer karika­
türler Bush-Cheney-Rove Çetesi'nin çizgi romanlara özgü kötülüğü­
nü yakalıyor ve imgelerinin "Şer Ekseni"nin bir parçası olarak son­

suza dek sabitlenmesini sağlıyor. Thandie Newton'ın canlandırdığı
Condoleezza Rice, bütün maço erkeklerin savaş tacirliğini alaycı ba­

kışlarla süzüyor, gülüyor ve onları onaylıyor, bir tek Colin Powell'ı

da ikna etmek gerektiğinde belli ediyor savaş yanlısı olduğunu. Ri­
ce'ın Bush'u ikna ve terbiye etmek konusunda çok daha önemli bir

rol üstlendiği kuvvetle muhtemel. Stone Laura'yı ise olduğundan çok

daha sempatik biri olarak sunuyor, ama Bush'un başkanlık görevini

son derece yıkıcı biçimde yürütmesinde kuşkusuz onun da payı var. 6

Stone George W. Bush'un çöküşünü onda alışık olmadığımız ka­
dar ölçülü sunuyor ve bunu yaparken bilinen tarihsel kayıtlara uyma­
ya dikkat ediyor. Stone filmi iki sinematik gösteriyle bitiriyor. Çarpı­

cı bir rüya sahnesinde Baba Bush, kötü sonuçlanan Irak macerası bü­
yük bir çöküşe neden olduğu için oğul Bush'la münakaşa ediyor, ai­

lenin markasına zarar verdiğini söyleyerek onu azarlıyor ve W. ter­
den sırılsıklam vaziyette uyanıyor. Sonra film Bush'un bir beyzbol

stadyumunda tek başına kendini maçı kazandıran bir top kurtarışı
yaptığını hayal ettiği sahneye geri dönüyor. Görüntü donuyor ve Sto­

ne'un merhametsiz kamerası Bush'un o bildik gözüne ışık tutulmuş

6. "Bush kadınları"nın etkili rolleri için bkz. Flanders (2004).

S O N U Ç 315

tavşan misali bakışlarına odaklanıyor. Bush'un hüzünlü gözleri "Ne

Oldu? Yanlış Olan Ne? Neden?" der gibi bakıyor.

Stone'un yapıtı George W. Bush'un hikayesini kişisel ve ailevi bir
trajedi olarak ele alır, Bush-Cheney rejiminin ekonomiyi batırdığına,
çevre konularından insan haklarına kadar her meselede aşın sağ bir

gündem izlediğine ve yalnızca Bush Markası'na değil Amerika Mar­

kası'na da ciddi zararlar verdiğine hiç değinmez. Yine de Stone gele­
cek kuşaklara Bush-Cheney'li yılların trajedisinin bir bölümünü,
Cumhuriyetçi yönetimin kötülüklerini, soytarılıklarını, Bush ailesi­

nin sorunlu yanlarını ve George W. Bush'un başkanlık makamına hiç

yakışmayan biri olduğunu açık bir şekilde iletiyor en azından. Bence
Stone hem George W. Bush'a hem de George H. W. Bush'a çok sem­
patik yaklaşmış ama Bush-Cheney-Rove Çetesi ile Bush ailesine yö­

nelik oluşturduğu eleştirel algıyı popüler ulusal ve küresel seyirciye
iletmek konusunda elinden geldiğince ileri gittiğini söyleyebilirim.7

Ron Howard, Richard M. Nixon'ın o dönemde popüler kültürün
ünlü simalarıyla havadan sudan röportajlar yapan biri olarak bilinen

David Frost'a röportaj vermek için nasıl pazarlık yaptığını anlatan

7. Baba Bush'un sempatiyi veya saygıyı hak etmemesinin nedenleri için bkz.
Television and the Crisis of Democracy adlı kitabım (Kellner 1990). Kitapla şirket
medyasının, eski CIA yöneticisi, başkan yardımcısı ve başkan George H. W. Bush'
un skandallarla dolu hayatını, CIA yöneticisi olduğu dönemlerde Panama diktatörü
Manuel Noriega'yla ve diğer alçaklarla ilişkilerini, 1980 seçimi öncesinde Ameri­
kalı rehinelerin seçim sonrasına kadar serbest bırakılmamaları konusunda İranlılar­
la pazarlık yaptığına dair ciddi iddiaları, yani Ekim Sürprizi'nde rol oynamış olabi­
leceğini, 1980'lerde Reagan yönetimi tarafından Saddam Hüseyin'le görüşmeye
gönderildiğini, o sırada İran'la korkunç bir savaş (1980-88) içinde olan Irak'a kredi
ve gizli bilgi verilmesine yardımcı olduğunu ve İran'a yasadışı silah satılıp elde edi­
len karın ABD Kongresi ile Birleşmiş Milletler'in kınadığı i llegal bir savaş yürüt­
mekte olan Nikaragualı kontralara verildiği İran-Nikaragua skandalında kilit rol
oynadığını araştırmakta aciz kaldığını anlatıyorum. Amerikan şirket medyasının
Baba Bush'un dahil olduğu bütün bu skandal ve suçları ifşa etmemesi dikbaşlı oğ­
lunun yükselişine ve Bush-Cheney yönetiminin neden olduğu korkunç olayların
ortaya çıkışına zemin hazırlamıştır .

. 8. Nixon yönetiminin üyeleri 1972 seçimi öncesi Demokratik Parti'nin Was­
hington'daki yönetim binasına baskın yaptırmayı planlamış, senatoda bu skandalla
ilgili soruşturma yapıldıktan sonra Richard Nixon başkanlık görevinden çekilmek
zorunda kalmıştır. Bu hikaye Cari Bemstein ile Bob Woodward'un I 974'te yayım­
lanan Ali the President's Men kitabında anlatılmış, 1976'da bu kitaptan esinlenile­
rek aynı adı taşıyan bir film yapılmıştır.

316 S iNEMA SAVAŞLAR!

Peter Morgan'ın Frostl Nixon adlı oyununun çok ilgi çekici bir film
versiyonunu yaptı.8 Film, Watergate soruşturmasından sonra Nixon'

ın utanç içinde görevinden çekilmesiyle başlar. Nixon sonra Califor­
nia'ya döner, itibarını tekrar kazanmaya çalışır ve bu amaçla Frost'a
dört televizyon röportajı verir. Film Frost'un bu projeye finans bulma
uğraşı, özel hayatındaki çalkantılar ve Nixon'ın röportajları kendi

kontrolü altına almak için onu manipüle etme çabasına odaklanır.

Frank Langella, Nixon'ın tavırlarını çok güzel yakalamış; film Ni­
xon'ın erdemlerini ve jeopolitik konulara hakimiyetini cömertçe ser­

gilerken, paranoyasını, hilekarlığını ve insani zaaflarını da açıkça göz­

ler önüne seriyor. Filmin 1 1 Aralık 2008'de Los Angeles Arclight Ci­
nema salonunda yapılan özel gösteriminde oyun ve senaryo yazan
Peter Morgan olaylan tasvir ederken serbest davrandığını kabul et­

miştir. Morgan, son röportajdan önce gecenin bir yarısı Nixon'ın sar­
hoş halde Frost'u arayıp düzene hakim olan züppeliklerin ve önyargı­

ların kurbanı olduğunu söyleyerek onunla bağ kurmaya çalıştığı (iki­
si de alt sınıftan gelmekteydi) sahneyi uydurduğunu itiraf etmiştir.
Nixon'ı gecenin bir yansı içkili halde telefona sarılan bir figür olarak

tasvir ederken onun sınıfsal öfkesini ve eğilimlerini yansıtmayı amaç­
ladığını belirterek sanatsal özgürlüğünü savunmuştur. Aynı gün Ron

Howard da Nixon'ı bir insan olarak tasvir etmeye ve bariz hataları

kadar erdemlerini de hakkaniyetli bir şekilde yansıtmaya çalıştığını
belirtmiş ve George W. Bush'un yanında Nixon'ın daha bir başkan gi­
bi göründüğünü ileri sürmüştür. Gerçekten de, Nixon'ın avukatı ve
Watergate soruşturmasının önemli tanıklarından John Dean'in Bush­

Cheney rejiminin "Watergate'ten daha beter" olduğu (Dean 2004) sö­

züne katılmamak mümkün değil.
Röportajların sonuna yakın Frost, Nixon'ın karşısına Watergate

skandalının patlak vermesine yol açan soygun hakkında bildikleri

konusunda yalan söylediğini ortaya çıkaran yeni bir belge çıkarır.

Nixon belge karşısında çöker ve başkan olduğu için yasanın üzerinde
olduğunu ve yasal sınırlamaların kendisini bağlamadığını düşündü­
ğünü -Bush ile Cheney'nin de hararetle ve alenen savunduğu bir em­

peryal başkanlık sistemi anlayışıdır bu- itiraf eder. Nixon'ın Water­
gate skandalında dahli olduğuna ilişkin yarım ağız itirafı ve bu skan­
dalı örtbas etmek için söylediği yalanlar, Frost'a röportaj dizisinin

S O N U Ç 317

Oliver Stone'un fi lmi W.'da bir basın konferansı sırasında başkanlığının başarı­

sız olduğu ortaya çıkınca Bush yıkıl ıyor.

reklamını yapacak ve başarıya ulaşmasını sağlayacak çarpıcı tanıtım
bölümü hazırlama imkanı sağlar.

Yine o sıralarda, Aralık 2008'de gösterime giren Gus Van Sant'in
Milk filmi, San Francisco belediye meclisi üyesi ve ülkenin eşcinsel

olduğunu "açıkça" dile getiren ilk siyasetçisi Harvey Milk'in hayat
hikayesini konu alıyor. Film polisin bar baskınlarında tutuklanan ve
protesto gösterilerinde dayak yiyen eşcinsellerin görüntülerinin yer
aldığı kasvetli siyah beyaz arşiv görüntüleriyle başlar, sonra da Sean

Penn'in canlandırdığı Harvey Milk'in 1978 yılındaki halini gösterir.

Milk suikasta uğrayabileceği düşüncesi ve hayat hikayesini kendi
sözleriyle kayda geçirmek arzusuyla hayatını kasete kaydetmektedir.

Film buradan 1970 yılının New Yorku'na geçer. Kırkıncı doğum gü­
nü yaklaşan Milk, Wall Street'te çalışmakta ve eşcinselliğini gizle­

mektedir. Metroda özgür ruhlu çekici bir gay olan Scott'la (James
Franco) tanışır ve doğum günü kutlamasına onu da davet eder. Ona o

güne kadar gurur duyulacak hiçbir şey yapmadığını ve hayatını radi­
kal bir biçimde değiştirmek istediğini söyler. Zarif bir montaj sekan­

sında iki adamın seviştiğini görürüz ve film hızla San Francisco'ya
geçer. Milk ile yeni partneri Scott Castro'da bir fotoğrafçı açmış,
Milk hemen eşcinsellik politikalarıyla yakından ilgilenmeye başla­
mış, Castro'yu gayler ile lezbiyenlerin mabedi haline getirmiş ve

"Castro Caddesi'nin Kralı" diye nam salmıştır. Filmin büyük bir bö­
lümü Milk'in siyaseti, kalabalıklara hitap etmeyi öğrenmesi, kam-

318 SİN EMA SAVAŞ LAR!

panyalar düzenlemesi, bazı meseleleri gündeme getirmesi, ilişkileri­

ni genişletmesi ve sonunda seçimi kazanmasına odaklanıyor. San
Francisco Belediye Meclisi üyeliği için üç kez aday olup kazanama­
dıktan sonra nihayet 1977'de seçimi kazanır ve konumunu eşcinsel­
lerin meselelerini dile getirmek için kullanır.

Van Sant Milk'in siyasi yükselişinin arka planını anlatmak için

Anita Bryant'ın ulus genelinde yaptığı gay ve lezbiyen karşıtı kam­

panyaların arşiv görüntülerini aralara serpiştirir. Van Sant'in filmi
için ağırlıklı olarak yararlandığı Rob Epstein'ın 1984 yılında Oscar
kazanan The Times of Harvey Milk (Harvey Milk'in Zamanlan) adlı

belgeselinin odak noktasını da Bryant'ın bu kampanyaları oluşturur.

Eşcinsel hakları karşısındaki en büyük engellerden biri, Califomia
meclis üyesi John Briggs'in başlattığı, Anita Bryant'ın duyulmasını
sağladığı, gay ve lezbiyen öğretmenlerin işlerinden atılmalarına yol

açacak olan 1978 halk oylamasının 6. teklif maddesiyle ortaya çık­

mıştır. Yapılan anketler seçime giden muhafazakarların 2'ye l ora­
nında önde gittiğini gösterir ama Milk maddeyi savunanlarla tartışır,
teklife karşı kampanyalar düzenler ve seçim gecesi açıklanan sonuç­

larda şaşırtıcı biçimde maddenin onaylanmadığı anlaşılır.9
Milk'in bir yan olay örgüsünde Harvey'nin muhafazakar meclis

üyesi Dan White'la (Josh Brolin) olan ilişkisi işlenir. White meclis
üyeliğine şehrin katı Katolik etnik bölgesini temsilen seçilmiştir.

Milk kendisini düşman belleyen White'ı etkilemeye çalışır ve White'

ın çocuğunun vaftiz törenine davetinde bunu başarır, ikisi önemli
buldukları konularda işbirliği yaparlar. White filmde çok dengesiz ve
çok içki içen biri olarak tasvir edilir. White muhtemelen gizli eşcin-

9. Milk hakkında yazan eleştirmenler, bu 6. Madde ile, daha önce mahkemenin
onayından geçen eşcinsel evliliklerini yasaklayan, bu nedenle zorlukla kazanılmış
gay ve lezbiyen haklarını yok edecek olan 2008 Califomia halk oylamasının 8.
Maddesi arasındaki tekinsiz benzerliğe dikkat çeker. Bu sefer, madde güçlü bir mu­
halefetle karşı karşıya kalmış olsa da, Moımon kilisesi ile evanjelistler verdikleri
maddi destekle maddenin kabul edilmesini sağlamıştır. Sonrasında, benim de se­
çimlerden kısa bir süre sonra San Francisco ve Los Angeles'ta bizzat tanık oldu­
ğum, Harvey Milk'in katıldığı eski eşcinsel hakları mücadelelerini hatırlatan pro­
testolar meydana geldi. Milk filminin gücü ve elde ettiği başarı, eşcinsel evliliği
hakkının tekrar elde edileceği ve kötü ve önyargılı homofobiklerin tekrar geri püs­
kürtüleceği umudunu besliyor.

S O N U Ç 319

seldir, Milk onun temsil ettiği bölgeyle ilgili önemli bir konuda onu

desteklemeyince kızar ve ipleri koparır. White öfkeyle görevinden

istifa eder, sonra istifasını geri almaya çalışır ama Milk'in güçlü bir
müttefiki olarak tasvir edilen vali George Moscone White'ı tekrar
göreve almayı reddeder. İçinde biriktirdiği öfkeyle korkunç planlar

yapmaya başlayan White, Moscone'un peşine düşüp onu öldürür.

Sonra Milk'in ofisine yönelir ve onu da öldürür. Filmin sonunda akan
yazılarda Dan White'ın tutuklandığı, yargılandığı, adam öldürmek-
ten suçlu bulunup hapse atıldığı ve beş yıl sonra serbest bırakıldığı

belirtilir. Ardından intihar etmiştir. Filmin sonunda yer alan harika

bir montajda Milk'le ilişkisi olan insanların yürüttüğü faaliyetleri an-
latan yazılar geçerken, oyuncuların görüntüleriyle gerçek karakterle-
rin fotoğraflan arka arkaya gösterilir; bu insanların her biri ilerici si-
yasi davalara adanmış son derece üretken ve başarılı hayatlar yaşa­

mıştır.

Hollywood siyasi film tarihi dersimizi, devrimci 1960'lara gidip
Steven Soderbergh'ün Küba devriminin önemli figürü Che Guevara'
yı anlatan, iki bölümden oluşan dört saatlik epik filmi Che'yi (2008)

inceleyerek bitireceğiz. Filmin "Arjantinli" başlıklı ilk bölümü, 1950'

!erin ortalarında Che'nin Meksika'da Fidel Castro'yla tanışmasını ve
onun diktatör Batista'yı iktidardan düşünnek için Küba'da devrim
yapmaya hazırlanan isyancı grubuna katılmasını işliyor. Parça parça,

neredeyse soğuk görüntüler eşliğinde bu küçük grubun Küba toprak­

larına ayak bastığını, ülke içinde ilerlerken adam ve silah topladığını,
köylülerle ilişkiye girdiğini, sonunda da Villas bölgesini ele geçirdi­
ğini görürüz. Santa Clara savaşında zafer kazanılıp da Havana'da ik­

tidarı ele geçinnenin yolu açıldıktan, Batista ülkeden kaçıp ordusu

silah bıraktıktan sonra film muzaffer isyancıların Küba'da yeni bir si­
yasi dönem başlatma hikayeleriyle devam eder.

Reflections on the Cuban Revolution'a (Küba Devrimi Üzerine

Düşünceler) ve farklı kaynaklara dayanan, devrim için verilen savaş­

la ilgili sekanslar hikayeyi Che'nin bakış açısıyla anlatır. Onu önce
doktor olarak görürüz, en sonunda da komandante olarak; savaşçıla­

rın saygısını kazanarak Küba devriminin en önemli temsilcilerinden

biri haline gelmiştir. ıo Che'yi köylülere tıbbi yardımda bulunurken,
okuma yazma öğretirken, çatışmaların stratejisinin belirlenmesine

320 SİN EMA SAVAŞLAR!

yardım ederken, silahlı mücadeleye katılırken ve devrimin saygıde­

ğer bir kahramanı haline gelirken görürüz.
"Arjantinli" adlı genel planlara başvurularak eylem belli bir bağ­

lama oturtulur; Che özellikle abidevileştirilmez, filmin büyük bir bö­

lümde yakın çekimi yapılmayan küçük bir figürdür. Küba devrimini
anlatan bölümün aralarına da Che'nin 1964'teki New York ve BM zi­
yaretinin siyah beyaz arşiv görüntüleri serpiştirilmiştir. Che ABD'de

bir devrim süperstan olarak karşılanır; ileriye sıçramalarla yeniden
üretilen konuşma ve röportajları onun devrim ideolojisiyle ilgili fi­

kirler verir, devrim sırasında yaşanan olaylara göndermede bulunur
ve bu olayların Latin Amerika ve dünya genelindeki devrimler üze­

rinde önemli etkiler yarattığını ima eder. Soderbergh'ün Küba devri­
mi tasviri son derece yapısalcı bir tasvir, bize olayları ve vakalan, di­

namikleri ve yaşanan zorlukları ve sonunda kazanılan zaferi Che'nin

ve devrimin hikayesini dosdoğru anlatmaz. Dolayısıyla "Arjantinli"
bölümü tam anlamıyla modemist ve seyirciden parça parça ve açık­
lanmadan gösterilen olaylan bir araya getirmesini talep ediyor.

Che'nin "Gerilla" başlıklı ikinci bölümünde Guevara'nın devrim
başlatmak amacıyla kimlik değiştirerek Bolivya'ya girdiğini görü­

rüz. Bu amacında başarısızlığa uğrayacak ve bu girişimi ölümüne ne­
den olacaktır. Filmin bu ikinci bölümü birinci bölümünden daha ağır

ilerler, Che'nin 1966 ila 1967 yıllarında Bolivya'da yaşadığı olayları
anlattığı Bolivya Günlüğü 'ndeki satırlarını takip eder. Che önce Bo­

livya komünist partisinin onun girişimlerini desteklemediğini ve Bo­
livyalıların aralarına katılan yabancılara şüpheyle yaklaştıklarını öğ­

renir. Che tıp bilgisini kullanarak ve köylülere sömürünün ne demek
olduğunu anlatarak bu insanları yanına çekmeye çalışır. Ama pek ba-

10. 1 3 Aralık 2008'de Los Angeles'taki Landmark Cinema'da, gösterimden
sonra geçilen soru-cevap kısmında senarist Peter Buchman film için yaptığı yakla­
şık yedi yıllık araştırmanın dört yılı boyunca Che ile ilgili bulduğu her şeyi okudu­
ğunu söyler. Benicio Del Toro, yedi yıl boyunca Che'yle ilgili araştırma yaptığını
belirtir. Küba'ya gerçekleştirdiği en az altı ziyaret sırasında Che'yle birlikte çarpış­
mış ve onu tanıyan insanlarla röportaj yapmış, Che'nin memleketiyle ve Arjantin'de
geçen yıllarıyla ilgili araştırmalarda bulunmuş. Che'nin gençlik yılları Soderbergh'
ün filminde değil ama Walter Salles'in The Motorcycle Diaries (2005) filminde iş­
lenir. Andy Garcia'nın The Lost City (2005) adlı filminde ise Che'nin Küba devrimi
sırasında yaptıkları tüm çıplaklığıyla tasvir edilir.

S O N U Ç 321

şarılı olamaz, hatta her şey kötüye gidiyor gibidir: Hava şartları yü­

zünden küçük devrimci grubun telsizi, zuladaki silahları ve kitapları
mahvolur, Che'nin yanında astım ilaçları yoktur ve Che Guevara ile

bir grup Kübalı devrimcinin devrim başlatmaya çalıştığı haberi du­
yulur duyulmaz Vietnam'da görev yapan ABD'nin isyana karşı koy-

ma kuvvetleri orduya eğitim vermek üzere Bolivya'ya gelir.
"Gerilla"nın ikinci yansında Che'nin kuvvetlerinin giderek daha

fazla ateş altında kalması, kuşatılması ve sonunda Che'nin yakalanıp
infaz edilişi işlenir. Soderbergh'ün iki bölümlü devrim tasviri bir ba­

şarılı bir de başarısız devrimin dinamiği, mekanizması ve olayları ile

Che Guevara'nın bu iki devrimde de başrol oynadığını gösteriyor. Bu

iki Che filmi bir arada 1960'lar ile 1970'lerdeki devrim ve karşıdev­
rimleri ve Che Guevara'nın bu devrimlere kahramanca, çoğunlukla

da gizemli bir biçimde iştirakini anlatan olağanüstü bir bütün oluştu­
ruyor. Sinemacılar Che'nin hayatını anlatan, geniş kapsamlı ve kolay
anlaşılır bir Hollywood biyografisi çekmeye kalkışmazlar. Keza So­
derbergh'ün hayli didaktik anlatısı da Che'nin hayatından ziyade

olayların tarihsel açıdan nasıl yeniden kurgulanması gerektiği, olay­

ların Che'yi nasıl etkilediği, Che'nin olayları nasıl etkilediği ve Che

Guevara'nın nasıl bazıları için devrim kahramanı ve şehit, bazıları
için kötü adam haline geldiği sorularına odaklanır.

SON DÜŞÜNCELER

Bush-Cheney döneminde film ve siyasetin kesişim noktası, Ameri­

kan tektaraflılığı ile emperyalizm döneminin sonunu, Cumhuriyetçi
Parti yönetimi ile onun sağcı destekçilerinin imparatorluk hayalleri­

nin çöküşünü tasvir eder. 5. Bölüm'de belirttiğim gibi, Irak'ın istilası
ve işgali kısmen, bir Amerikan imparatorluğu kurmayı sağlayacak

bir girişim olarak algılandı. Bu girişim ABD'nin Ortadoğu petrolleri­

ni denetim altına almasını ve ordusunu bu ülkede konuşlandırıp mu­
halifleri bertaraf ederek, rejim değişikliği yaparak, Amerikan emper­
yal çıkarlarına destek vermesini sağlayacaktı. Bu fantazi, artık tüne­

lin ucunda ışık görmeyen Amerikalı askerlerin kendilerini korkunç

bir olaylar silsilesi içinde buldukları Irak bataklığında yok oldu. Bel-

322 S İ N E MA SAVAŞLAR!

gesel sinemacılığın altın çağını yaşadığı 2000'1i yılların filmlerinde

bu felaket tasvir edildi. Kurgusal filmler de Irak halkının yaşadığı ka­

busu ve bunun Amerikalı askerler üzerindeki etkilerini gösterdiler,
müdahalenin böyle ters gitmesinin nedenlerini işlediler.

Bu dönem aynı zamanda 2008 ekonomik krizinde piyasa funda­
mentalizmi ile neoliberalizmin çöküşüne de tanık oldu - Bush-Che­

ney rejiminin sekiz yıllık yanlış yönetimi için mükemmel bir sondu

bu. Hollywood ekonomik açgözlülüğü ve yozlaşmayı belgeleme -
aynı zamanda teşhir etme- geleneğine sahiptir. Belgesel ve kurgusal

filmler şirket ekonomisi, yozlaşma ve ahmaklığın neden olduğu so­

runları, Bush-Cheney rejiminin kabahatlerini ve rejimin süzme bece­
riksiz olduğunu gözler önüne serdi. Yukarıda incelenen filmlerin ya­
nı sıra Paul Thomas Anderson'ın There Will Be Blood'ı kapitalist ata­
erkil iktidar ve hükmetme arzusunu perdeye yansıtırken, Alex Gib­

ney'in filmi Enron: The Smartest Guys in the Room finans piyasaları­
na giren ve feci yıkımlara neden olan sahtekarlıkları gösterdi.

Toplumsal kıyamet filmlerinin hepsi, 1 . Bölüm'de ve kitabın baş­
ka bölümlerinde de dile getirildiği üzere, sosyo-ekonomik sistemin o

çok korkulan çöküşünün gerçekleşeceğini öngördüler. Ümit edelim

de içinde bulunduğumuz binyılın ilk sekiz yılında ciddi krizlere doğ­
ru olan gidişat tersine dönsün ve dönemin Hollywood filmlerinin sis­

temin çökeceği ve yıkılacağına dair öngörüleri gerçekleşmesin.
Döneme damgasını vuran bir başka önemli olay da Barack Oba­

ma ile Hillary Clinton arasındaki Demokrat Parti'den başkan adaylı­
ğı yarışı, sonra da Obama ile John McCain arasındaki başkanlık mü­

cadelesiydi. Hollywood filmleri ile televizyon dizilerinin etnik köke­
ni farklı birinin başkan seçileceğini öngördüğünden, The West Wing

dizisinin tekinsiz bir biçimde Obama/McCain yüzleşmesini ve Oba­
ma'nın seçileceğini sezdiğindense kitabın Giriş bölümünde zaten bah­

setmiştim.
Bu kitap hazırlanırken, Hollywood filmleri Bush-Cheney yöneti­

minin eğlence ve belgesel sinema alanında hemen göze batan tarafla­
rını sert bir biçimde eleştiriyordu. Bu filmler 1 1 Eylül'le ve güya te­

röre karşı verilen savaşla ilgili olarak, Cumhuriyetçi yönetimden ve
anaakım şirket medyasından daha farklı ve daha eleştirel vizyonlar

sundular. Hollywood, o güne kadar görülmemiş sayıda belgesel ve

S O N U Ç 323

kurgusal filmle felakete davetiye çıkaran Irak macerasına veryansın
etti; çevre felaketini tasvir eden belgesel ve kurgusal filmlerle Cum­

huriyetçilerin çevreyle ilgili ihmalkarlıklarını kınadı; birçok belgesel

ve kurgusal filmin sunduğu alegorilerle kontrolden çıkmış yoz şir­
ketler ve devletle ilgili eleştirileri dile getirdi; onlarca belgesel, dram,
siyasi gerilim, alegori ve hicivle Bush-Cheney yönetimine sık sık

yüklendi ve sınıf, ırk, toplumsal cinsiyet ve cinsellik konusunda mu­

hafazakar rejimden daha farklı görüşler ortaya koydu.
2 1 . yüzyılın ilk sekiz yılı yoğun siyasi mücadelelere ve rezillikle­

re tanıklık etti, Hollywood sineması da bütün bunların tam göbeğin­
deydi, günümüz seyircisi ile geleceğin seyircilerine söz konusu dö­

nemin kabuslarını kavramalarını sağlayacak sinematik vizyonlar
sundu. Yeni bir döneme girerken, kim bilir daha ne krizler, mücade­
leler ve çarpıcı olaylar var bizi bekleyen. Ve bu yeni yeni ortaya çı­

kan tarihsel uğrak bağlamında Hollywood filmlerinin nasıl geliştiği­

ni görmek harika olacak.

Kaynakça

Burada yer alan kitaplar sinema ve çağdaş siyaset konularındaki çalışmalarımda en
çok etkilendiğim kitaplar. Film eleştirileri, makaleler, web siteleri ve belli bir film
veya başlık için yapılan yorumlarda yararlanılan diğer kaynaklar için bölümlerin
dipnotlarına bakınız.

Alexander, Matthew ve Bruning, John (2008) How to Break a Terrorist: The US ln­
terrogators Who Used Brains, Not Brutality, to Take Down the Deadliest Man
in lraq, New York: Free Press.

Baxter, John (1 999) Mythmaker: The Life and Work of George Lucas, New York:
Spike.

Benjamin, Walter (1 969) [1 934] "The Work of Art in the Age of Mechanical Repro­
duction", l//uminations içinde, New York: Shocken; Türkçesi: "Tekniğin Ola­
naklarıyla Yeniden Üretilebildiği Çağda Sanat Yapıtı", Pasajlar içinde, çev.
Ahmet Cemal, İstanbul: YKY, 1 993.

Derman, Marshall (198 1) Al/ That is Solid Me/ts in Air. New York: Simon and
Schuster; Türkçesi: Katı Olan Her Şey Buharlaşıyor, çev. Bülent Peker, Ümit
Altuğ, İstanbul: İletişim, 1999.

Besi, Steven ve Kellner, Douglas (1 997) The Postmodern Turn, New York ve Lon­
dra: Guilford Press ve Routledge.

- (2001) The Postmodern Adventure: Science, Technology, and Cultural Studies
at the Third Millennium, New York ve Londra: Guilford Press ve Routledge.

Biskind, Peter (2004) Down and Dirty Pictures: Miramax, Sundance and the Rise
of lndependent Film, New York: Simon and Schuster.

Boggs, Cari ve Pollard, Tom (2006) The Hol/ywood War Machine: US Militarism
and Popular Culture, Boulder, CO: Paradigm.

Bordwell, David (2006) The Way Hollywood Tel/s it: Story and Style in Modern
Movies, Berkeley: University of Califomia Press.

Bordwell, David, Staiger, Janet ve Thompson, Kristin (1985) The Classical Holly­
wood Cinema: Film Style and Mode of Production to 1960, New York: Colum­
bia University Press.

Brock, David (2004) The Republican Noise Machine: Right-Wing Media and How
it Corrupts Democracy, New York: Crown.

Buck-Morss, Susan (1977) The Origins of Negative Dialectics, New York: Free
Press.

Bugliosi, Vincent (2001) The Betrayal of America: How the Supreme Court Under­
mined the Constitution and Chose Our President, New York: Thunder's Mouth
Press/Nation Books.

32& S İ N EMA SAVAŞLAR!

Cavell, Stanley (197 1) The World Viewed: Reflections on the Onto/ogy of Film,
Cambridge, MA: Harvard University Press.

Centre for Contemporary Cultural Studies (1980) On ldeology, Londra: Hutchin­
son.

Clarke, Richard A. (2004) Against Ali Enemies, New York: Free Press.
Cooley, John (2002) Unholy Wars: Afghanistan, America, and lnternational Terro­

rism, Londra: Pluto Press.
Coyne, Michael (2008) Hollywood Goes to Washington: American Politics on

Screen, Londra: Reaktion Books.
Cubitt, Sean (2005) Eco-Media, New York: Rodopi.
Dean, John (2004) Worse Than Watergate: The Secret Presidency of George W.

Bush, Boston: Little, Brown.
- (2006) Conservatives Without Conscience, New York: Viking.
- (2007) Broken Government: How Republican Rule Destroyed the Legislative,

Executive, and Judicia/ Branches, New York: Viking.
Debord, Guy (1967) Society of the Spectac/e, Detroit: Black and Red; Türkçesi:

Gösteri Toplumu, çev. Ayşen Ekmekçi , Okşan Taşkent, İstanbul: Aynntı, 1996.
Deming, Barbara (1969) Running Away from Myself, New York: Grossman.
Dershowitz, Alan (200 1) Supreme lnjustice: How the High Court Hijacked Electi­

on 2000, New York: Oxford University Press.
Dick, Philip K. (1987) The Collected Stories of Philip K. Dick, 4. cilt, New York:

Citadel Twilight.
Durham, Meenakshi Gigi ve Kellner, Douglas M. (haz.) (2006) Media and Cultu­

ral Studies: Key Works, 2. basım, Oxford: Blackwell.
The 9111 Commission Repo/'/ (2004) ABD'ye Yapılan Terörist Saldırılar Ulusal Ko­

misyonu'nun Nihai Raporu, New York: Norton.
Fitrakis, Bob ve Wasserman, Harvey (2005) How the GOP Stole America's 2004

Election and Is Rigging 2008, Columbus, OH: CICJ Books.
Flanders, Laura (2004) Bushwomen: How They Won the White House for Their

Man, Londra: Verso.
Foucaulı, Michel (1989) "Film and Popular Memory", F oucau/t Live içinde, Sylve­

re Lotringer (haz.), New York: Semiotext(e).
Gellman, Barton (2008) Angler: The Cheney Vice-Presidency, Baltimore: Penguin.
Greenwald, Glenn (2007) A Tragic Legacy: How a Good Vs. Evi/ Mentality Destro­

yed the Bush Presidency, New York: Crown.
Gumball, Andrew (2005) Steal This Vote: Dirty Elections and the Rotten History of

Democracy in America, New York: Nation Books.
Hammer, Rhonda ve Kellner, Douglas (haz.) (2009a) Media/Cultural Studies: Cri­

tical Approaches, New York: Peter Lang.
- (2009b) "The Gospel According to Mel Gibson: Critical Reflections on The

Passion of the Christ", Christotainment: Selling Jesus through Popular Cultu­
re içinde, Joe L. Kincheloe ve Shirley R. Steinberg (haz.), Bouldner: Westview
Press, s. 83- 1 16.

Hardy, David T. ve Clarke, Jason (2004) Michael Moore is a Big Fat Stupid White
Man, New York: Regan.

KAYNAKÇA 327

Hatfield, J. H. (2000) Fortunate Son: George W. Bush and the Making of an Ameri­
can President, New York: Soft Skull Press; Türkçesi: Şanslı Velet, çev. Aysel
Yıldınm, Berna Kurt, Ece Aydın, Şirin Özgün, İstanbul: Çitlembik, 2002.

Heath, Stephen (198 1) Questions of Cinema, Bloomington: Indiana University
Press.

Hersh, Seymour (2004) Chain of Command: The Road from 9111 to Abu Ghra{b,
New York: Harper Collins; Türkçesi: Emir Komuta Zinciri: 11 Eylül'den Ebu
Gureyb'e Uzanan Yol, çev. Mehmet Harmancı, İstanbul: Agora, 2005.

Hilliard, Robert L. (2009) Hollywood Speaks Out: Pictures that Dared to Protest
Real World lssues, Oxford: Wiley-Blackwell .

Horkheimer, Max ve Adomo, T. W. (1 972) Dialectic of Enlightenment, New York:
Seabury Press; Türkçesi: Aydınlanmanın Diyalektiği, çev. Elif Öztarhan, Nihat
Ülner, İstanbul : Kabalcı, 2010.

Hunter, Jarnes Davison (199 1) Culture Wars: The Struggle toDefıne America, New
York: Basic Books.

Jameson, Fredric (198 1) The Politica/ Unconscious, Ithaca, NY: Comell Univer­
sity Press; Türkçesi: Siyasal Bilinçdışı, çev. Mesut Varlık, Yavuz Alogan, İstan­
bul: Ayrıntı, 20 1 1 .

- (1992) The Geopolitical Aesthetic, Bloomington: lndiana University Press.
Jeffords, Susan (1 994) Hard Bodies: Hollywood Masculinity in the Reagan Era,

New Brunswick, NJ: Rutgers University Press.
Jensen, Richard (1995) "The Culture Wars, 1965- 1 995: A Historian's Map", Jour­

nal of Social History 29: 1 7-37.
Jewett, Robert ve Lawrence, John Shelton (2002) The Myth of the American Super­

hero, Grand Rapids, MI: Eerdmans.
Johnson, Chalmers (2000) Blowback: The Costs and Consequences of American

Empire, New York: Henry Holt; Türkçesi: Geri Tepki: Amerikan İmparatorlu­
ğu'nun Bedeli ve Sonuçları, çev. Şener Şükrü Yiğitler, İstanbul: Salyangoz,
2006.

- (2004) The Sorrows of Empire: Militarism, Secrecy, and the End ofthe Repub­
lic, New York: Henry Holt.

Johnson, Meni Lisa (haz.) (2007) Third Wave Feminism and Television: Jane Puts
lt ln A Box, Londra: 1. B. Taurus.

Jones, Stephen (2001) Others Unknown, New York: Public Affairs.
Kapell, Matthew Wilhelm ve Lawrence, John Shelton (haz.) (2006) Finding the

Force ofthe Star Wars Franchise: Fans, Merchants and Critics, New York: Pe­
ter Lang.

Katz, Jackson (2006) The Macho Paradox, Naperville, iL: Sourcebook.
Keller, William ve Mitchell, Gordon (haz.) (2006) Hitting First, Pittsburgh: Uni­

versity of Pittsburgh Press.
Kellner, Douglas (1 978) "ldeology, Marxism, and Advanced Capitalism", Socialist

Review 42: 37-65.
- (1979) "TV, ldeology and Emancipatory Popular Culture'', Socialist Review 45:

1 3-53.
- (1989) Critical Theory, Marxism, and Modernity, Cambridge, İngiltere ve Bal-

328 S i N EMA SAVAŞLAR!

timore: Polity Press ve Johns Hopkins University Press.
- (1990) Television and the Crisis of Democracy, Boulder, CO: Westview.
- (1995) Media Culture: Cultural Studies, ldentity and Politics between the Mo-

dern and the Postmodern, Londra: Routledge.
- (1997) "Brecht's Marxist Aesthetic", A Bertolt Brecht Re/erence Companion

içinde, Siegfried Mews (haz.), Westport, CT: Greenwood Press, s. 28 1-95.
- (2001) Grand Theft 2000, Lanham, MD: Rowman and Littlefield.
- (2003a) From 9111 to Terror War: Dangers of the Bush Legacy, Lanham, MD:

Rowman and Littlefield.
- (2003b) Media Spectacle, Londra: Routledge; Türkçesi: Medya Gösterisi, çev.

Zeynep Paşalı, İstanbul: Açılım, 2010.
- (2005) Media Spectacle and the Crisis of Democracy, Boulder, CO: Paradigm

Press.
- (haz.) (2007a) Art and Liberation, The Collected Writings of Herbert Marcuse,

4. cilt, Londra: Routledge.
- (2007b) "Bushspeak and the Politics of Lying: Presidential Rhetoric in the 'War

On Terror"', Presidential Studies Quarterly 37 (4): 622-45.
- (2008) Guys and Guns Amok: Domestic Terrorism and Schoo/ Shootings from

the Oklahoma City Bombings to the Virginia Tech Massacre, Boulder, CO: Pa­
radigm Press.

- (2009) "Barack Obama and Celebrity Spectacle in the 2008 US Presidential
Election", lnternational Journal o/Communications 3: 7 15-41 .

Kellner, Douglas ve Ryan, Michael (1988) Camera Politica: The Politics and lde­
o/ogy of Contemporary Hollywood Film, Bloomington: lndiana University
Press; Türkçesi: Politik Kamera: Çağdaş Hollywood Sinemasının İdeolojisi ve
Politikası, çev. Elif Özsayar, İstanbul: Ayrıntı, 1997.

Kellner, Douglas ve Streible, Dan (haz.) (2000) Film, Art and Politics: An Emile de
Antonio Reader, Minneapolis: University of Minnesota Press.

Kelley, Kitty (2004) The Family: The Rea/ Story of the Bush Dynasty, New York:
Doubleday.

Klein, Naomi (2007) The Shock Doctrine: The Rise of Disaster Capitalism, New
York: Metropolitan Books; Türkçesi: Şok Doktrini: Felaket Kapitalizminin
Yükselişi, çev. Selim Özgül, İstanbul: Agora, 2010.

Kracauer, Siegfried (1 947) From Caligari to Hitler: A Psychological History of the
German Film, Princeton: Princeton University Press; Türkçesi: Caligari'den
Hitler'e: Alman Sinemasının Psikolojik Tarihi, çev. Ertan Yılmaz, İstanbul: De
Ki, 201 1 .

Kuhn, Annette (1982) Women's Pictures, Londra: Routledge & Kegan Paul.
Lamer, Jesse (2005) Moore and Us, Londra: Sanctuary Publishers.
- (2006) Forgive Us Our Spins: Michae/ Moore and the Future of the Left, New

York: Wiley.
Lawrence, John Shelton (2006) "lntroduction: Spectacle, Merchandise, and lnflu­

ence'', Finding the F orce of the Star Wars Franchise: F ons, Merchants and Cri­
tics içinde, Matthew Wilhelm Kapell ve John Shelton Lawrence (haz.), New
York: Peter Lang, s. 1 -20.

KAYNAKÇA 329

Lawrence, Ken (2004) The World According to Michael Moore, Kansas City: And­
rews McMeel Publishing.

Light, Andrew Ronald (2003) Reel Arguments: Film, Philosophy and Social Criti­
cism, Boulder, CO: Westview Press.

McChesney, Robert (2000) Rich Media, Poor Democracy: Communications Poli­
tics in Dubious Times, New York: New Press.

- (2007) Communication Revolution: Critical Junctures and the Future of Me­
dia, New York: New Press.

McCrisken, Trevor ve Pepper, Andrew (2005) American History and Contempo­
rary Hollywood Film, New Brunswick, NJ: Rutgers University Press.

McVeigh, Stephen P. (2006) "The Galactic Way of Warfare", Finding the Force of
the Star Wars Franchise: Fans, Merchants and Critics içinde, Matthew Wil­
helm Kapell ve John Shelton Lawrence (haz.), New York: Peter Lang, s. 35-58.

Mamber, Stephen (1 974) Cinema vtrite in America: Studies in Uncontrol/ed Do­
cumentary, Cambridge, MA: MiT Press.

Mann, Michael (2003) lncoherent Empire, Londra: Verso.
Marcuse, Herbert (1 979) The Aesthetic Dimension, Boston: Beacon Press; Türkçe­

si: Estetik Boyut: Sanatın Sürekliliği: Marxist Estetiğin Bir Eleştirisine Doğru,
çev. Aziz Yardımlı, İstanbul: İdea, 1 997.

Mayer, Jane (2008) The Dark Side: The inside Story of How The War on Terror
Turned into a War on American ldeals, New York: Doubleday.

Medved, Michael (1993) Hollywood vs. America. New York: Harper.
Metz, Christian (1 974) Language and Cinema, The Hague: Mouton.
Miller, Mark Crispin (2004) Cruel and Unusual: Bush!Cheney's New World Order,

New York: Norton.
- (2005) Fooled Again: The Real Case for Electoral Reform (Unless We Stop

Them), New York: Basic Books.
Mitchell, Elizabeth (2000) Revenge of the Bush Dynasry, New York: Hyperion.
Moore, James ve Slater, Wayne (2003) Bush's Brain: How Kari Rove Made Geor­

ge W. Bush Presidential, New York: John Wiley.
Moore, Michael (2003) Stupid White Man . . . and Other Sorry Excusesfor the Sta­

te of the Nation, New York: Regan Books; Türkçesi: Aptal Beyaz Adamlar ve
Ülkenin Berbat Durumu İçin Diğer Bahaneler, çev. Ayşe Göktürk Tunceroğlu,
İstanbul: Babıali Kültür Yayıncılığı, 2002.

- (2004) The Offıcial Fahrenheit 9111 Reader, New York: Simon and Schuster.
Nichols, John (2004) Dick: The Man Who Is President (Dick Cheney), New York:

New Press.
Orwell, George (1 96 1) [1 948) 1984, New York: Signet; Türkçesi: Bin Dokuz Yüz

Seksen Dört, çev. Celfil Üster, İstanbul: Can, 1 984.
Palası, Greg (2003) The Best Democracy Money Can Buy: The Truth about Corpo­

rate Cons, Globalization, and High-Finance Fraudsters, New York: Plume;
Türkçesi: Paranın Satın Alabileceği En İyi Demokrasi: Küreselleşmenin, Çok
Uluslu Şirketlerin ve Hortumcuların Kirli Çamaşırları, çev. Can Polat, İstan­
bul: Aykırı, 2003.

Parry, Robert (2004) Secrecy and Privilege: The Rise of the Bush Dynasry /rom Wa-

3311 SİNEMA SAVAŞLAR!

tergate to lraq, Arlington, VA: Media Consortium.
Phillips, Kevin (2004) American Dynasty: Aristocracy, Fortune, and the Politics of

Dece it in the House of Bush, New York: Viking.
- (2006) American Theocracy: The Peri/ and Politics of Radical Religion, Oil,

and Borrowed Money in the 21st Century, New York: Viking.
Pierson, John (1 995) Spike, Mike, Slackers and Dykes: A Guided Tour Across a De­

cade of American lndependent Cinema, New York: Hyperion.
Powdermaker, Hortense (1 950) Hollywood: The Dream Factory, Bosıon: Liıtle,

Brown.
Robb, David L. (2004) Operation Hollywood, Amherst, NY: Prometheus Books;

Türkçesi: Hollywood Operasyonları, çev. Sinan Okan, İstanbul: Güncel Yayın­
cılık, 2005.

Schechter, Danny (2008) Plunder: lnvestigating Our Economic Calamity and the
Subprime Scandal, New York: Cosimo Books.

Schickel, Richard (2008) Film on Paper: The lnner Life of Movies, Chicago: lvan
R. Dee.

Schulz, Emily (2005) Michael Moore: A Biography, Toronto: ECW Press.
Semmerling, Tim Jon (2006) "Evi/" Arabs in American Popular Film: Orientalist

Fear, Austin: University ofTexas Press.
Shaheen, Jack G. (2001) Reel Bad Arabs: How Hollywood Villifies a People, New

York: Olive Branch Press.
Sharreıt, Chris (haz.) (1 993) Crisis Cinema: The Apocalyptic idea in Postmodern

Narrative Film, Washington, DC: Maisonneuve Press.
Sklar, Robert (1 975) Movie-Made America: A Social History of American Film,

New York: Random House.
Staiger, Janet (1 99 1) lnterpreting Fi/ms: Studies in the Historical Reception of

American Cinema, Princeton: Princeton University Press.
Stroup, John M. ve Glenn W. Shuck (2007) Escape into the Future: Cultural Pessi­

mism and its Religious Dimension in Contemporary American Popular Cultu­
re, Waco, TX: Baylor University Press.

Suskind, Ron (2006) The One-Percent Doctrine, New York: Simon and Schuster.
Thompson, John (1 990) ldeology and Modern Culture, Cambridge, İngiltere ve

Stanford, CA: Polity Press ve Stanford University Press; Türkçesi: İdeoloji ve
Modern Kültür, çev. İdil Çetin, İstanbul: Dipnot, 201 3.

Thompson, Kirsten Moana (2007) Apocalyptic Dread: American Film at the Turn
of the Millennium, Albany: State University of New York Press.

Thomson, David (2004) The Whole Equation: A History of Hollywood, New York:
Vintage Books.

Toplin, Robert Brent (2006) Michae/ Moore's Fahrenheit 9111: How One Film Di­
vided a Nation, Lawrence: University of Kansas Press.

Tyler, Parker (1944) The Hollywood Hallucination, New York: Simon and Schus­
ter.

- (1 947) Myth and Magic of the Movies, New York: Simon and Schuster.
Tzioumakis, Yannis (2006) American lndependent Cinema, New Brunswick, NJ:

Rutgers University Press.

KAYNAKÇA 331

Vida!, Gore (2002) Perpetual War for Perpetual Peace: How We Got To Be So Ha­
ted, New York: Thunder Mouth Press/Nation Books.

- (2003) Dreaming War: Bloodfor Oil and the Cheney-Bush Junta, New York:
Thunder Mouth Press/Nation Books.

Wilson, Joseph (2004) The Politics ofTruth: A Diplomat's Memoir: inside the Lies
that Led to War and Betrayed My Wife's CIA ldentity, New York: Carroll and
Graf.

Wolfenstein, Martha ve Leites, Nathan (1950) Movies: A Psychological Study,
Glencoe, iL: Free Press.

Wood, Robin (1 986) Hollywoodfrom Vietnam to Reagan, New York: Columbia
University Press.

Woodward, Bob (2003) Bush at War, New York: Simon and Schuster; Türkçesi:
Bush Savaşta, çev. Şefika Kamçez, Ankara: Arkadaş, 2005.

- (2004) Plan of Attack, New York: Simon and Schuster; Türkçesi: Saldırı Planı,
çev. Melih Pakdemir, Şefika Kamçez, Ankara: Arkadaş, 2004.

- (2006) State of Denial, New York: Simon and Schuster.
Wright, Lawrence (2006) The Looming Tower: Al Qaeda and the Road to 9111,

New York: Knopf.

Dizin

1 1 Eylül 2001 , 7, 1 1 , 30, 36, 40, 45,
47-48, 53-54, 60, 69-70, 74, 93,
100, 121 , 1 29, 130-34, 138, 141-
47, 150-56, 159, 161 , 165-68,
184, 191-93, 196, 198, 203, 207,
2 1 1 , 216, 22 1 , 230, 233-34, 242,
245, 257, 260, 263, 27 1 , 322

2001 (1968), 1 1 3
2012: Doomsday (2008), 165
24 (dizi, 2001-), 24, 6 1 -62, 152, 157,

159-61
28 Days Later (2003), 121 , 128
28 Weeks Later (2007), 121 -22

A Mighty Heart (2007), 217
A Scanner Darkly (2006), 244
Abrarns, J. J., 157, 167
Achbar, Mark ve Abbott, 91
Achbar, Mark ve Wintonick, Peter, 91
Adomo, T. W., 33, 66
Afganistan, 13, 2 1 , 29, 74, 133, 148-

50, 173, 184, 235, 247, 260, 264,
273, 304

Albright, Madeleine, 148, 150
Aldrich, Robert, 5 1
Alexander (2004), 142
Alive Day Memories: Home From lraq

(2007), 258
Alpert, Jon ve Kent, Ellen Goosenberg,

258
Alpert, Loretta ve Eaıp, Jeremy, 262
Altman, Robert, 5 1 , 1 32
America Betrayed (2008), 94
American Dreamz (2006), 235
American Gangster (2007), 19

American /dol (TV, 2002-), 235
American Soldiers (2005), 278
An American Carol (2008), 200
An Arctic Tale (2007), 1 10
An lnconvenient Truth (2006), 7, 74,

101-2, 104-5, 107-8
An Unreasonable Man (2007), 82
Anderson, Faye, 79
Anderson, Paul Thomas, 31 , 322
Anderson, Paul W. S., 1 19
Antarktika, 103, 108-10, 1 16
Ardizonne, Simon ve Michaels,

Russell, 98
Armitage, Richard, 266
August (2008), 53

Babel (2006), 306
Bad Day at Black Rock (1955), 287
Badland (2007), 250, 284, 286, 296
Baghdad E.R. (2006), 258
Baker, James, 74, 83
Batman Begins (2004), 24
Battlefor Haditha (2008), 250, 278,

291 -92
Battleground: 21 Days on the Empire's

Edge (2004), 25 1
Be Kind Rewind (2007), 302
Before the Devi/ Knows You're Dead

(2007), 20
Behind Enemy Lines (2002), 45-46
Benjamin, Marc ve Levin, Mark, 80
Benjamin, Walter, 33, 60, 66, 174
Berg, Peter, 215
Berger, John, 190
Berger, Sandy, 146, 148, 153

334 S i N EMA SAVAŞLAR!

bin Ladin, Usame, 37-38, 40, 86, 130,
141 , 145-46, 148-5 1 , 154, 167,
1 84, 193

Biskind, Peter, 16
Black Hawk Down (2001), 48-50
Black, Dustin Lance, 28
Blackwater, 88, 27 1
Blackwell, Ken, 98
Blade Runner (1982), 1 14, 1 28, 238
Blood in the F ace (1991), 176
Body of Lies (2008), 309
Body of War (2008), 259-60
Boggs, Cari ve Pollard, Tom, 43
Boll, Uwe, 167
Bordwell, David, Staiger, Janet ve

Thompson, Kıistin, 12, 3 1
Born on the Fourth of Ju/y (1989), 30
Bowden, Mark, 49
Bowlingfor Columbine (2002), 8, 69,

169-70, 180-83, 185-87, 1 89-91 ,
199-200

Boyle, Danny, 121
Boys Don't Cry (1999), 293
Bremer, Paul, 267
Brokeback Mountain (2006), 27
Broomfield, Nick, 250, 278, 29 1
Brown, Dan, 17
Bruce Almighty (2003), 64
Buck-Morss, Susan, 33
Bugliosi, Vincent, 74, 78
Buried in the Sand: The Deception of

America (2004), 263
Burton, Tim, 54-55
Bush Family Fortunes (2004), 86
Bush, George H. W., 32, 3 1 2, 3 1 5
Bush, George W., 16-19, 26, 30, 32,

60, 62, 73, 76-77, 79, 85, 88, 92,
1 1 1 , 1 1 3, 141-42, 144, 160, 167,
190-9 1 , 196, 202, 205-6, 224-25,
23 1 , 233, 235, 263, 270, 284, 286,
3 1 1 , 3 14- 16

Bush, Jeb, 77
Bush, Prescott, 32, 234
Bush's Brain (2004), 85
Bush-Cheney yönetimi, 3, 4, 7-8,

1 1 -1 3, 15 , 1 8-28, 3 1 , 33-34, 36,
39-4 1 , 43, 47-48, 5 1 , 53-56,
58-60, 62, 69-7 1 , 73-76, 78-79,
8 1 -9 1 , 93-97, 100- 1 , 1 14- 15,
1 1 9-20, 125-28, 1 30, 131 , 133,
139, 141-44, 146, 148, 150,
152-56, 158-6 1 , 165, 168-69, 173,
189, 191 -94, 196-97, 200, 205,
207- 14, 216-2 1 , 223-25, 229, 23 1 ,
233, 235-40, 242, 244-46, 248,
250, 255, 257-58, 260, 262, 264,
266-74, 279, 288-89, 297, 30 1 ,
303-5, 309- 1 1 . 3 1 3-16, 321 -23

Caine, Rick ve Melnyk, Debbie, 199
Campbell, Joseph, 229
Canadian Bacan (1995), 1 8 1
Capote (2005), 27
Card, Andrew, 269
Carde, Leslie, 94
Carruthers, Susan L., 250-5 1 , 261
Carter, Chıis, 206
Cavell, Stanley, 29, 67
Celsius 41 .JJ (2004), 1 97
Charlie Wilson's War (2008), 56
Che (2008), 3 10, 3 19, 321
Cheney, Dick, 1 1 , 13, 15 , 21-23, 26,

32, 36, 38-4 1 , 5 1 , 59-60, 62, 70,
73, 76, 78, 85-86, 88, 97, 100,
1 1 6, 126, 144, 146, 192, 194,
196-97, 207-9, 219, 22 1-24, 226,
23 1 , 233, 235, 239, 245-48, 258,
264, 267, 27 1 , 274, 276, 288-89,
393, 3 12-14, 3 16

Chetwynd, Lionel, 144
Chick, Austin, 53
Children of Men (2006), 122-25, 128
Chomsky, Noam, 82, 91, 254
Chomsky, Noam ve Herrnann, Ed, 91
Cinderella Man (2005), 302
cinema veıite, 1 73, 249-5 1 ' 262
Clarke, Richard, 145, 148, 152-53, 155
Clinton, Bili, 16, 145, 148-49, 1 54,

1 84, 3 12
Clinton, Hillary, 82, 210, 246, 322

Clinton-Gore hükümeti, 36
Clooney, George, 14, 5 1 -52, 213, 299,

309
Cloverfield (2008), 1 67-68
Coen, Jocl ve Ethan, 34, 309
Col/ateral Damage (2002), 47-49
Condon, Richard, 208, 2 1 1
Conners, Nadia ve Petersen, Leila

Conners, 107
Connors, Steve ve Bingham, Molly,

266
Conspiracy (2008), 287-88
Control Room (2004), 261 -62
Counting on Democracy (2001), 79, 98
Crash (2005), 27, 58, 284
Creadon, Patrick, 95
Cruising (1980), 14
Cuaron, Alfonso, 122
Cubiıt, Sean, 109
Cumhuriyetçi Parti, 15, 75 , 80, 84, 90,

98-99, 143, 1 53, 156
Cunningham, David, 145
Curtis, Adam, 133
Cusack, John, 286, 289-9 1

Daffar, Haydar, 254-55
Darwin's Nightmare (2005), 105-6
David, Laurie, 10 1 -2
Davis, Andrew, 47
Dawn of the Dead (1978), 1 26
Day of the Dead (1985), 126
DC 9111 : Time of Crisis (2003), 144
de Antonio, Emile, 8, 69, 170-74, 178,

1 80, 189
de la Pena, Nonny, 89
de Palma, Brian, 157, 250
Dean, John, 73, 3 16
Death ofa President (2006), 245
Deep lmpact (1998), 6 1 , 64
DeLay, Tom, 78, 89-90
Deming, Barbara, 67
Demme, Jonathan, 70, 207- 1 1
Demokrat Parti, 62, 77, 80, 82, 100,

322
Dershowitz, Allan, 74

D İZ i N 335

Diary of the Dead (2007), 125, 127,
1 67

DiCaprio, Leonardo, 107, 309
Dick, Philip K., 242, 244, 247
Diebold, 98- 100
Donahue, Phil ve Spiro, Ellen, 259
Downsiıe This' (1996), 1 8 1
Durham, Gigi ve Kellner, Douglas, 14,

6 1
Oylan, Bob, 63

Earnhardt, David, 99
Earthquake (1975), 1 32
Easy Rider (1969), 13
Ebert, Roger, 104, 234, 284
Eisenstein, Sergei, 189
Eldcr, Larry, 199-200
Emmerich, Roland, 1 15-17
Encounters at the End of the World

(2008), 108, 1 10
Enron, 9 1 -92, 30 1 , 322
Epstein, Rob, 3 1 8
Escapefrom New York (198 1), 1 14,

128
Evan Almighty (2007), 64
Everything's Coo/ (2007), 107

Fadhil, Ali, 257
Fahrenheit 9111 (2004), 70, 96, 147,

1 5 1 , 169-170, 1 80, 189-9 1 , 193-
94, 196-98, 3 1 3

Fahrenhype 9111 (2004), 198
Fal/ujah: The Rea/ Story (2005), 257
F arce of the Penguins (2007), 1 10
Feast ofLove (2007), 64
Ferguson, Charles, 266, 268
Fcssenden, Larry, 1 17
Fighting for Life (2008), 261
Forrest Gump (1994), 27
Foulkrod, Patricia, 258
Frankfurt Okulu, 68
Franti, Michael, 255
Freeman, Morgan, 61 , 64-65
Fresnadillo, Juan Carlos, 121
Friedkin, William, 14, 42

336 SİNEMA SAVAŞLAR!

Frost, David, 3 15
Frost!Nixon (2008), 310, 3 16
Frozen River (2008), 303
Fun with Dick and iane (1977), 301
Fun with Dick and Jane (2005), 301

Gaghan, Stephen, 42, 213
Galinsky, Michael ve Hawley, Suki, 84
Gandini, Erik ve Saleh, Tarik, 272
Gamer, Jay, 268
Get Smart (2008), 207
Ghosts of Abu Ghraib (2007), 273
Gibney, Alex, 91, 273-74, 276
Gibson, Mel, 165
Gibson, William, 45
Gilroy, Tony, 52
Gitmo: The New Rules of War (2005),

272
Giuliani Time (2006), 82
Giuliani, Rudy, 82
Glassner, Barry, 185
Gold, Daniel 8. ve Helfand, Judith,

107
Gondry, Michel, 302
Good Night, and Good Luck (2005), 27
Gorak, Chris, 166
Gore, AI, 73-74, 77, 79-80, 101-2, 104,

107' 192, 237
Grace Is Gone (2007), 28 1 , 286
Grarnsci, Antonio, 14
Greene, Gregory, 106
Greengrass, Paul, 1 34-36, 2 1 1 - 12
Greenstreet, Steven, 96
Greenwald, Glen, 18
Greenwald, Robert, 76-77, 84, 86-90,

249, 261
Guevara, Che, 310, 3 19-21
Guggenheim, Davis, 74, 101-2, 105
Gunner Palace (2005), 25 1 , 265

Haas, Philip, 278
Hacking Democracy (2006), 98
Haggis, Paul, 283-84
Hail, Stuart, 1 5
Halliburton, 87-88, 196, 208, 258,

270-7 1 . 288-89
Halloween, 20
Hammer, Rhonda ve Kellner, Douglas,

15
Hannity, Sean, 96
Happy Feet (2006), 109
Harold and Kumar Escape [rom

Guantanamo (2008), 206
Hartley, Hal, 53
Hatfield, J. H., 84
Haysbert, Dennis, 61-62, 160
Head o[State (2003), 61
Heath, Stephen, 67
Heidegger, Martin, 34
Hersh, Seymour, 212, 27 1 , 276-77
Herzog, Wemer, 108, 1 10
Heston, Charlton, 1 83, 1 87
Hicks, Sandor, 84
Home ofthe Brave (2006), 250, 278-8 1
Hood, Gavin, 306-8
Hoover, J. Edgar, 44, 171-72, 174, 206
Horns and Halos (2002), 84
Horowitz, David, 145, 199
Hostel I ve il (2005 ve 2007), 20
Howard, Ron, 302, 310, 3 15-16
Hunt, Courtney, 303
Hüseyin, Saddam, 38, 86, 134, 193,

25 1 ' 253-54, 263, 265, 270-7 1 '
293, 3 1 3, 3 1 5

/ Know I A m Not Alone (2005), 255
1.0.U.S.A. (2008), 95
ldiocracy (2006), 53
in Debt We Trust (2006), 95
in Memoriam (2002), 133
in the Va/ley of Elah (2007), 250, 278,

28 1 , 283-85, 296
lndependence Day (1996), 132
Irak, 8, 1 1 -13, 19, 2 1 , 27, 29, 32-33,

38, 43, 46, 48-50, 53, 60, 68, 70,
74, 76, 85-88, 93, 97, 100, 122,
127-28, 1 3 1 , 1 33, 1 39, 141-43,
155-56, 159, 162, 173, 190,
193-98, 214, 2 1 8, 22 1 , 223-24,
226, 229-30, 236, 245-47, 249-72,

276-96, 303-4, 3 1 1 , 3 1 3-15
Jraq: The Untold Stories (2004),

252-53
Jraq for Sale: The War Profiteers

(2006), 87, 89
Jraq in Fragments (2006), 264-65

J.F.K. (199 1), 30
Jackson, Peter, 1 1 1
Jacobson, Harlan, 177-78, 199
Jacquet, Luc, 109
Jarnes, P. D., 122
Jameson, Fredric, 30, 3 1 , 35
Jarecki, Eugene, 92-93
Jaws (1975), 35
Jensen, Richard, 1 5
Johnson, Merri Lisa, 1 6
Journeys with George (2001), 79
Judge, Mike, 53

Kahn, Harvey, 52
Katrina Kasırgası, 12, 60, 93-94, 167,

202, 235, 289
Katz, Jackson, 1 87
Kelley, Kitty, 100, 234
Kellner, Douglas ve Ryan, Michael,

10, 13- 14, 24, 3 1 , 5 1 , 59-61 , 1 13,
1 16, 1 19, 208, 2 19, 297

Kellner, Douglas ve Streible, Dan, 17 1
Kelly, Richard, 246-47
Kennedy, Rory, 273
Kerry, John, 98, 100, 197-98
Khouri, Callie, 301
Kilmer, Vat, 287-89
Kiti Kittredge: An American Gir/

(2008), 302
Klein, Naomi, 289
Knoblock, Kevin, 197
Kotcheff, Ted, 301
Köıfez Savaşı, 208, 2 10, 285
Kracauer, Siegfried, 67
Kuhn, Annene, 67

LaHaye, Tim ve Jenkins, Jerry B., 164
Lakeview Terrace (2008), 20

DiZİN 337

Land of the Dead (2005), 126, 128
Larner, Jeremy, 173, 175-78, 1 86, 199
Lası Party (1992), 80
Lan, David Michael, 163
Lawrence, John, 219, 227, 229
Lee, Spike, 1 6, 93, 233-35
Left Behind: The Movie (2001), 164
Left Behind 2 : Tribulation F orce

(2003), 164
Left Behind 3: World at War (2005),

164
Libby, I. Lewis "Scooter", 85
liberalizm, 1 3- 15, 33, 42, 59, 77, 1 1 3,

161 , 1 65, 204, 236, 267, 297, 305
Lieberman, Joseph, 1 85, 246
Light, Andrew, 35
Linklater, Richard, 9, 244
Lionsfor Lambs (2007), 13, 28 1 , 304-7
Longley, Jarnes, 264
Lord ofthe Rings üçlemesi (2001 ,

2002, 2003), i l 1
Lord ofWar (2005), 214
Lucas, George, 2 18, 220, 223-24,

227-3 1
Lynch, David, 247

M.A.S.H. (1970), 5 1
Mad Money (2007), 301
Mantel, Henriette ve Skrovan, Steve,

81
Manufacturing Consent (1992), 91
Manufacturing Dissent (2007), 199
March of the Penguins (2005), 64, 109,

1 10
Marshall, Stephen ve Guerrilla News

Network, 25 1
Marx, Kari, 247
Maxed Out (2007), 95
Mayer, iane (2008), i l , 26, 1 33, 158,

161 , 2 12, 276
McCain, John, 64, 83, 159, 260, 288,

322
McCarthy, Cormac, 34
McCarthy, Joe ve McCarthycilik, 5 1 ,

1 7 1 , 298

338 S i N E M A SAVAŞLARI

McChesney, Robert, 76
McCrisken, Trever ve Pepper, Andrew,

12, 50, 3 1 1
McElwee, Ross, 188-89
McVeigh, Timothy, 1 30, 222, 227
Mealey, Joseph ve Shoob, Michael, 85
Medved, Michael, 59, 297
Meeting Resistance (2007), 266
Metz, Christan, 67
Michael and Me (2004), 178, 188, 199
Michael Clayton (2007), 13
Michae/ Moore Hates America (2004),

182, 188, 198
Milk (2008), 28, 310, 3 17-19
Milk, Harvey, 28, 3 17- 18
Miller, George, 109
Miller, Mark, 55
Million Dol/ar Baby (2004), 65
Minority Report (2002), 242, 244
Mission: lmpossible (dizi, 1966-73),

1 57
Mission: lmpossible (1996), 2 1 ,

157-58
Mission: lmpossible il (2000), 157-58
Mission: lmpossible 111 (2006), 69,

157-58
Moore, James C. ve Slater, Wayne, 85
Moore, John, 45-46
Moore, Michael, 8, 14, 16, 53, 69-70,

76-77, 80-8 1 , 84-85, 96-97, 100,
124, 1 5 1 , 168-204, 235-36, 239,
249, 253-54, 262, 3 13

Morgan, Peter, 316
Morris, Errol, 87, 188, 195, 204, 250,

274, 277
Move-On, 88-89
Mr. Hoover and / (1989), 44, 17 1 -72,

174, 206
muhafazakarlık, i l , 13-15, 17, 19-22,

24, 28, 36, 42, 45, 48, 53-56, 59,
61 , 63, 68, 70, 73, 8 1 , 84-85, 90,
96-97, 99, 109- 1 1 , 1 1 3, 1 1 5,
124-25, 127-28, 134, 138-4 1 ,
144-46, 154, 156, 160, 166, 183,
188, 190-91 , 197, 200, 206-8,

214-15, 219-20, 226, 228-29, 232,
240, 254, 261 , 267-7 1 , 278, 28 1 ,
286-87, 291 , 296-97, 302, 305,
308, 3 1 1 , 3 18

Munich (2005), 27
Murdoch, Rupert, 26
My Country, My Country (2004), 256

Nader, Ralph, 80-82
Niccol, Andrew, 214
Nichols, Mike, 56
Nicholson, Jack, 64
Nietzsche, Friedrich, 26
Night ofthe Living Dead (l968), 125
Nixon (1995), 30
Nixon, Richard, 30, 62, 159-60, 17 1 ,

208, 244, 3 10, 3 15-16
No Country for Old Men (2007), 13,

32, 34
No End in Sight (2007), 266, 268-69,

27 1 -72
Norris, Chuck, 14
Noujaim, Jehane, 261
Nowrasteh, Cyrus, 145-46

O'Neil, John, 145, 147, 152-53
Obama, Barack, 7, 12, 15 , 28, 38, 4 1 ,

60-66, 70, 82, 322
Operation Dream/and (2005), 257,

282
Orwell Rolls in His Grave (2004), 90
Orwell, George, 230
Outfoxed: Rupert Murdoch's War on

Journalism (2004), 90

Paine, Chris, 92
Pakula, Alan J., 65
Palast, Greg, 77, 86
Pappas, Robert Kane, 90
Paranın Satın Alabileceği En iyi

Demokrasi, 86
Parisot, Dean, 301
Parker, Trey ve Stone, Matt, 184, 236
Peckinpah, Sam, 5 1
Peirce, Kimberly, 293

Pelosi, Alexandra, 79
Pelosi, Nancy, 79
Penn, Sean, 28, 236, 262
Perez, Richard Ray, 77
Peterson, Alan, 198
Phillips, Kevin, 33, 73, 100, 21 0, 232,

234
Pirates of the Caribbean 3: At World's

End (2007), 205
Planet Terror (2007), 127
Platoon (1986), 30
Poitras, Laura, 256
Pollack, Sydney, 300
Poltergeist (1982, 1986, 1988), 3 1
Postal (2008), 167
Powell, Colin, 87, 266, 3 1 2- 14
Primary Colors (1998), 1 6
Pynchon, Thomas, 247

Rafferty, Kevin, 176-77
Rambo: First Blood (1982), 13, 287
Rambo // (1985), 58
Rambo 1// (1988), 56, 58
Rambo N (2008), 56-57
range, Gabriel, 245
Recount (2008), 83
Red Dawn (1984), 1 3
Redford, Robert, 14, 120, 304-5
Reeves, Matt, 244
Rekhi, Ben, 166
Renaud, Ben ve Craig, 256
Rendition (2007), 281
Resident Evi/ (2002), 1 19
Resident Evi/: Apoca/ypse (2004), 120
Resident Evi/: Extinction (2007), 120
Rice, Condoleezza, 1 5 1 -52, 154, 3 12,

3 14
Right at Your Door (2006), 166
Roach, Jay, 83
Rock, Chris, 6 1 , 1 83
Roger and Me (1989), 8, 69, 170,

175-8 1 , 1 83, 190
Romero, George, 121 , 125-27
Rourke, Mickey, 28
Rove, Kari, 1 1 - 12, 79, 85-86, 1 53, 2 1 1 ,

D İ Z İ N 339

219, 223-24, 232-33, 235, 3 12-1 5
Rules of Engagement (2000), 42-43, 48
Rumsfeld, Donald, 62, 126, 192, 194,

212, 226, 262, 267-69, 27 1 ,
273-74, 276, 287, 3 12- 1 3

Samstag, Michael v e Etchison, Debbie,
263

Sanders, Terry, 261
Sartre, Jean-Paul, 34
Sauper, Hubert, 106
Saw 1-V (2004-8), 20, 22-23
Saw // (2006), 21
Saw iV (2007), 20, 22
Sayles, John, 23 1-33
Schechter, Danny, 79, 95, 262
Schickel, Richard, 298
Schrader, Paul, 217
Schulz, Emily, 1 73, 175, 177
Scott, Garrett ve Old, lan, 252
Scott, Ridley, 46, 48-49, 5 1 , 94, 212,

266, 309, 3 1 7
Scranton, Deborah, 257
Scurlock, James, 95
Segal, Peter, 207
Sekler, Joan, 77
Sena, Dominic, 44-45
Senator Obama Goes to Africa (2005),

82
Seven Pounds (2008), 65
Shaheen, Jack, 40, 43, 137
Shakespeare in Love (1998), 27
Sharrett, Chris, 1 1 5
Sheen, Martin, 62
Shiley, Mike, 252-53
Shoot 'em Up! (2007), 20
Shooter (2007), 20
Shyamalan, M. Night, 53-54
Sicko (2007), 8, 70, 1 70, 197, 202-4
Si/ver City (2004), 23 1 -32
Silver, Joel, 44
Slacker Uprising (2008), 100, 197
Slater, Christian, 52
Slumdog Millionaire (2008), 28
Smith, Bev, 98-99

340 SİNEMA SAVAŞLAR!

Smith, Kevin, 302
Smith, Will, 65-66
So Goes the Nation (2007), 98
Soderbergh, Sıeven, 213, 3 10, 3 19-21
Somali, 48-50
Sondheim, Sıephen, 54
South Park (1997-), 1 84, 236
Southland Tales (2006), 246-47
Spielberg, Sıeven, 161-63, 242-44
Stallone, Sylvesıer, 56
Standard Operating Procedure (2008),

195, 250, 274, 277
Stanton, Andrew, l 12-1 3
Star Wars: The Clone Wars (2006),

23 1
Star Wars (1 977-2006), 14, 70, 2 1 8-25,

227-30, 302
Star Wars /: The Phantom Menace

(1999), 2 18-23, 230
Star Wars il: Attack of the Clones

(2001), 218, 221 -23
Star Wars 111: Revenge of the Sith

(2004), 218, 223-24
Sıem, James D. ve Del Deo, Adam, 98
Stiller, Ben, 58
Stone, Oliver, 30, 88, 138-42, l 85,

3 10- 15, 3 17
Stop-Loss (2008), 250, 278, 293,

295-96
Street Kings (2008), 20
Stroup, John M. ve Shuck, Glenn W.,

1 1 5, 164
Sırouse, James C., 286
Superman I ve il (l 978 ve l 980), 24
Suskind, Ron, 26, 212, 233, 264, 270
Suudi Arabistan, 37, 215-17
Sweeny Todd (2007), 54-55
Swordfısh (200 1), 43-44
Syriana (2005), 1 3, 33, 168, 207,

213-14, 217, 306

Taking Chance (2009), 295
Tarantino, Quentin, l 02, 127
Taxi to the Dark Side (2007), 273
Team America (2004), 236

Tenet, George, 312
The llth Hour (2007), 107-8
The Amityville Horror (l 919, 1982,

1983), 3 1
The Assassination of]esse James by

the Coward (2007), 20
The Atomic Cafe (l 982), 1 76
The Awful Truth (l 999), l 8 l
The Big Buy: Tom Delay's Stolen

Congress (2006), 89-90
The Big One (l991), 1 8 1
The Blair Witch Projeci (1999), . 167
The Bourne /dentity (2002), 2 1 1
The Bourne Supremacy (2004), 2 1 1
The Bourne Ultimatum (2007), 2 1 1 - 12
The Bucket List (2007), 64
The Constant Gardener (2005), 53
The Corporation (2004), 9 1
The Da Vinci Code (2006), 17
The Dark Knight (2008), 20, 23, 25-26
The Day After Tomorrow (2004),

1 15- 17
The Deal (2005), 52
The Departed (2006), 27
The Doors (1991), 30
The Dreams of Sparrows (2005), 254
The End of Suburbia (2006), 1 06
The Fifth Element (l 997), 6 1
The Girlfrom Monday (2005), 53
The Gir[Next Door (2007), 20
The Godf ather (1972), 35
The Green Bere ıs (l 967), 5 1 , 278
The Ground Truth (2006), 258
The Happening (2008), 54
The Kingdom (2007), 215-17
The Lası Winter (2006), 1 1 7
The Lucky Ones (2008), 250, 295
The Manchurian Candidate (2004), 33,

70, 207-1 1
The Mil/ionaire (TV, l 955-60), 65
The Offıcial Fahrenheit 9111 Reader,

190, 194
The Party's Over (2001), 79
The Passion of the Christ (2004),

17-19, 165

The Path to 9111 (2006), 7, 69, 143-45,
148-5 1 , 153-54, 157

The Pelican Brief (l 993), 65
The Power ofNightmares (2004), 133
The Prisoner, or: How I Planned to

Kil/ Tony Blair (2007), 265
The Pursuit of Happyness (2006), 65
The Siege (1998), 36, 38, 40-42, 65
The Simpsons: The Movie (2007), 207,

236-37
The Situation (2006), 250, 278
The Smartest Guys in the Room: Enron

(2005), 9 1 . 322
The Stoning of Sora ya M (2006), 146
The Thin Blue Line (l 988), 87, 189
The Times of Harvey Milk (1984), 3 1 8
The Towering lnferno (1975), 1 32
The Vil/age (2004), 53
The Walker (2008), 217
The War Tapes (2006), 257-58, 282
The West Wing (dizi, 1999-2006),

62-64, 322
The Wrestler (2008), 28
The X-Files: I Want to Believe (2008),

206
There Will Be Blood (2007), 20, 3 1 , 33,

322
This Divided State (2005), 96-97
Thompson, Kristin, 3 1 , 67
Thomson, David, 12, 297-98
THX-1138 (197 1), 1 1 3
Titanic (1997), 27
Too Hot to Handle (2006), 101
Top Gun (1984), 46, 236
Toplin, Robert Brent, 169, 178,

190-9 1 , 193, 201
Torture, 20
Transformers (2007), 205
Tropic Thunder (2008), 58
Trouble the Water (2008), 94
Tucker, Michael ve Epperlein, Petra,

25 1 , 265
TV Nation (haber şovu, 1994-5), 1 8 1
Tzioumakis, Yannis, 16

D i Z i N 341

Unconstitutional: The War on Civil
Liberties (2004), 89

Uncounted: The New Math of
American Elections (2008), 99

Uncovered: The War on Jraq (2003 ve
2004), 86-87, 250, 261

United 93 (2006), 69, 130, 134-35,
137, 156

Unprecedented (2001), 77-79, 98

V for Vendetta (2006), 33, 55, 239,
241 -42

Van Sanı, Gus, 3 10, 3 17-18
Vatanseverlik Kanunu, 1 1 , 14, 5 1 , 89
Vietnam Savaşı, 12, 17 1 , 208, 263, 278
Voices of lraq (2004), 253-54

w. (2008), 30, 3 10-14
Wag the Dog (l 998), 150
WAU-E (2008), 109, 1 12- 14
Wal-Mart: The High Cost of Low Price

(2005), 90
War (2007), 20
War and Truth (2005), 263
War Games (l965), 1 14
War Made Easy: How Presidents and

Pundits Keep Spinning Us to
Death (2007), 262

War of the Worlds (Latt; 2005), 163
War of the Worlds (2005; Spielberg),

64, 69, 161 -63
War, lnc. (2008), 250, 289-91
Washington, Denzel, 37-38, 41 , 65
Waterborne (2005), 166
Watkins, Peter, l l4
Wayne, John, 5 l , 278, 280, 290
We Own the Night (2007), 20
Weitz, Paul, 235
Wells, H. G., 16 1 , 163
When the Levees Broke: A Requiem in

Four Acts (2006), 93, 235
Who Killed the Electric Car? (2006),

92
Why We Fight (2006), 92
Willis, Bruce, 37, 39, 4 1 , 127

342 S İ N E M A SAVAŞLAR!

Wilson, Joseph, 85, 198
Wilson, Michael, 182, 188, 198
Winkler, lrwin, 278-79
Winterbottom, Michael, 217
WMD: Weapons of Mass Deception

(2004), 262
Woo, John, 1 57
Woocl, Robin, 14, 1 1 5
Woodstock (1 970), 1 3
Wooclward, Bob, 144, 1 5 1 , 155, 3 1 5
World Trade Center (2006), 7 , 30, 69,

1 30, 1 38-42, 1 56

Yemen, 42-43, 1 3 1 , 152
You Kili Me (2007), 20

ZAck and Miri Make a Porno (2008),
302

Zinn, Howard, 82
t.ikk, Slavoj, 159
Zodiac (2007), 20
Zucker, David, 200
Zwick, Edward, 36, 40, 65

