

>
H
2
x

MATRIX

MATRIX
Sapkınlığın iki Yüzü

S L A V O J Z I Z E K

Çeviren: Bahadır Turan

ENCO RE

İngilizce Orijinali
Matrix, or the Two Sides of Perversion © Slavoj Zizek

Türkçe Çeviri © Encore 2009
İkinci Baskı Şubat 2014
Bu çevirinin yayın haklan Encore Yaymları’na aittir.

Encore Yayınları
Tekrar Yayıncılık Bilişim ve Tic. Ltd. Şti.
Sertifika No: 29423
Zambak Sokak, No: 13/3 34435 Beyoğlu İstanbul
iletişim@encorekitap.com

ISBN 978-605-85414-3-6

Kapak Tasarımı: Ahmet Sevgi
Kapak Resmi: Matrix film karesi
Baskı: Sena Ofset Ltd. Şti Sertifika No: 12064
Litros Yolu 2. Mat. Sit. 4NB7-9-11 Topkapı - İstanbul

mailto:im@encorekitap.com

İçindekiler

Önsöz vii
Giriş 11
Dünyanın Sonuna Erişmek 15
“Gerçekten Var Olan” Büyük Öteki 25
“Büyük Öteki Yoktur” 33
Gerçek’i Perdelemek 43
Freudcu Dokunuş 57
Malebranche Hollywood’da 67
Temel Fantaziyi Sahnelemek 75
Geri Yüklenen Devrimler 87
Notlar 100

Bilinm eyen Bilinenler

Önsöz

Zizek’in felsefe, politika, film ve diğer popüler sanat
üzerine ayrıntılı Lacancı analizleri ilk kitabı İdeolo-
jinin Yüce Nesnesi’nde başlayarak tüm kitaplarına
yayılır. Judith Butler “Slavoj için Lacan ve Hegel
tartışmak adeta nefes almaktır” der. Özgün bir araç
olarak gördüğü Lacancı psikanalizi kullanarak farklı
alanlara müdahaleleri söylenenleri tekrar etmekten
ya da eleştirmekten, hatta yeni bir şeyler bile söyle­
mekten öte farklı bir boyutla ilişkilenir ve bu da bizi
zaman zaman rahatsız eder. Zaman zaman ise
söylediklerinin tam da kendi düşüncelerimiz oldu­
ğunu düşünür ve doğrudan birer Zizekçi olur çıkarız.
İşte bu “tuzak” dünyada Zizek takipçilerinin sayısını
durmaksızın artırsa da Zizek! adlı filmde kendisi “en
büyük endişem önemsiz biri olm ak değil kabul
görmektir” der.

Zizek’in Encore için seçtiği felsefi/politik metinler­
den oluşan “T in Kem iktir” ve popüler kültür
metinlerini içeren “Bilinmeyen Bilinenler” serisi işte
bu farklı boyuta, kabul görmemiş inançlarımızın

hatta toplumsal değerlerimizin temelini oluşturan
ama yine de görmezlikten geldiğimiz, farkında olm a­
dığımız alanlara odaklanıyor. Hegel’in “T in Kemik­
tir” formülündeki kafatası kem iği Zizek’e göre
öznedeki temsillenemez bir imkânsızlığı, bir boşluğu
işaret eder. Onun Donald Rumsfeld analizinde ileri
sürdüğü bildiğimizi bilmediklerimiz ek önermesi
Rum sfeld’in Irak’ta yapılan işkenceleri bildiğini
bilm em esine, yani L acan ’m söylediği “kendini
bilmeyen bilgi’ ye ilişkindir:

2003’te Rumsfeld biraz amatörce, bilinen ve bilin­
meyen arasındaki ilişki hakkında felsefe yapmaya
girişti: “Bilinen bilinenler vardır. Bunlar bildiğimizi
bildiğimiz şeylerdir. Bilm en bilinmeyenler vardır. Yani,
bazı şeyler vardır ki bilmediğimizi biliriz. Fakat bilin­
meyen bilinmeyenler de vardır. Bunlar bazı şeyler ki
bilmediğimizi bilmeyiz.” O nun eklemeyi unuttuğu
önem li bir dördüncü tanım var: ‘bilinmeyen bilinen­
ler’, bildiğimizi bilmediğimiz şeyler ki bu tam anlamıy­
la Freudcu bilinçdışıdtr...

Bu m etin ilk olarak 28 Ekim 1999 tarihinde,
M atrix’in devam film leri henüz ortada yokken,
Karlsruhe’de yapılan “inside the M atrix" sempozyu­
munda sunulmuştur. Elinizdeki kitap, devam film­
lerinin ardından çeşitli değişiklikleri içeren, geniş­
letilmiş bir versiyondur.

ENCORE YAYINLARI

MATRIX
Sapkınlığın İki Yüzü

Matrix’i Slovenya’da bir sinemada seyrederken, filmin

ideal seyircisinin -yani bir budalanın- yanında otur­

mak gibi bir daha ele geçmez bir fırsata sahip oldum.

Sağımda oturan, yirmili yaşlarının sonunda bir adam

filme kendini kaptırmış, “Am an Tanrım, vay be,

demek ki gerçeklik merçeklik yok! . . . ” gibi yüksek sesli

nidalarla seyircileri habire rahatsız ediyordu. O kılı kırk

yaran felsefi ya da psikanalitik kavramsal ayrımları

filmle bağdaştıran sözde-sofistike entelektüel okuma-

lardansa böylesi naif kaptırmaları hiç düşünmeden ter­

cih ederim.

Yine de Matrix’m bu entelektüel cazibesini anlamak

zor değildir: Evrensel bir tanınma sürecini tetikleyerek

bir tür Rorschach testi işlevi gören filmlerden biri değil

mi Matrix1 Bu tanınma süreci, nereden bakarsanız

bakın, gözlerini dikmiş sürekli size bakıyor görünen şu

meşhur Tanrı resmindeki gibidir - her yönelim pratik

olarak onun içinde kendinin farkına varır. Lacancı

dostlarımın bana söylediğine göre senaryoyu kaleme

Sa
pk

ın
lığ

ın

İk
i

Y
üz

ü alanlar kesin Lacan okumuş olmalı; Frankfurt Okulu

yandaşları, Kulturirıdustrie’nin cisimleşmiş halini, Ser­

mayenin doğrudan doğruya bizim iç yaşantımızı sömü­

rüp enerji kaynağı olarak kullanarak kendine mal eden

yabancılaşan-somutlaşan toplumsal Tözünü görüyorlar

Matrix’te; New Age taraftarları ise dünyamızın World

Wide Web içinde nasıl ete kemiğe bürünmüş bir küre­

sel Zihnin yarattığı seraptan ibaret olduğuna ilişkin

spekülasyonların kaynağını görüyorlar. Bu silsile Pla­

tonun Devlet’ine kadar uzar gider: M atrix tam da

Platonun mağara düzenini (esir haldeki sıradan insan­

lar, oturdukları yere çakılı vaziyettedirler ve gerçeklik

diye tav oldukları şeyin gölge gösterisini izlemek zorun-

V w . 4 W . <•*

■ ; - ı ‘

« t m
* f i

*
■ X ■

• i III '■ ■

\ •

' - - f-
^ Ar ’İ i V / p y :

. ■ : ’ i - • .
I

- *» .
5 *

M atrix

dadırlar) tekrar etmiyor mu? Önemli ayrım, bazılarının

mağara belasından kurtararak kendisini Dünya yüzeyi-

ne atar atmaz orada bulduğu şeyin Güneş ışınları, yani

en yüksek İyi tarafından aydınlatılan parlak bir yüzey

değil “gerçeğin ıssız çölü” olmasında yatıyor elbette.

Buradaki anahtar karşıtlık, Frankfurt Okulu ile Lacan

arasındaki karşıtlıktır: Kültür ve öznelliği sömüren

Sermaye metaforu içinde tarihselleştirmeli miyiz

Matrix’i, yoksa o bir simgesel düzenin kendisinin

somutlaşması mıdır? Peki, tam da bu karşıtlık seçene­

ğinde bir yanlışlık varsa? Ya simgesel düzenin “kendi-

si’ nin o sanal karakteri, tam da tarihselliğin bir koşu­

luysa?

Dünyanın Sonuna Erişmek

Güdüm ve kontrol altında olan yapay bir evrende

yaşayan kahraman fikri pek de orijinal değil şüphesiz,

Matrix sanal gerçekliği işin içine sokarak onu sadece

radikal hale getiriyor. Buradaki can alıcı nokta, ikona-

kırıcılık sorunsalı bakımından S G ’nin [Sanal Gerçek­

lik] radikal belirsizliğidir. Bir taraftan, duyusal deneyi­

mimizin zenginliğinin -harfleri dahi bir kenara bıraka­

lım - 0 ve 1 gibi, iletilen ve iletilmeyen elektrik sinyal­

leri gibi asgari dijital serilere radikal bir şekilde indir­

gendiğini gösterir SG . Diğer taraftan, bu dijital maki­

ne, “gerçek” bir gerçeklikten ayırt edilemez olma eğili­

mindeki “simüle edilmiş” gerçeklik deneyimini

doğurur, ki bu eğilimin sonu “gerçek” gerçeklik kavra­

mının altının oyulmasından başka bir yere çıkmıyordur

- dolayısıyla SG , imgelerin baştan çıkarıcı gücünün en

radikal iddiası anlamına da gelir.

En uç Amerikan paranoyak fantazisi, sessiz sakin

küçük bir Kaliforniya şehrinde, tüketime dayalı bir

cennette yaşarken birdenbire yaşadığı dünyanın bir

Sa
pk

ın
lığ

ın

İk
i

Y
üz

ü aldatmacadan, onu gerçek dünyada yaşadığına ikna

etmek için sahneye koyulan bir oyundan, etrafındaki

insanların da devasa bir şovda rolünü iyi yapan aktör­

ler ve figüranlardan öte bir şey olmadığından kuşkulan-

maya başlayan birini konu almıyor mu? Bunun en

yakın örneği, Jim Carrey’nin, yirmi dört saat aralıksız

süren bir televizyon şovunun kahramanı olduğu

gerçeğini yavaş yavaş keşfeden bir kasaba satıcısını

oynadığı Peter Weir imzalı Truman Şov’dur (1998):

Kahramanın yaşadığı yer, kameraların devamlı onu

takip ettiği uçsuz bucaksız bir stüdyo setine kurulmuş­

tur. Sloterdijk’in “atmosfer”i, şehri bütünüyle kaplayan

ve tecrit eden uçsuz bucaksız bir metal atmosfer olarak

burada tastamam gerçek

bir karşılık bulur. Bu son

Truman Şov denemesi,

kapalı bir evrenin ideolo­

jik zincirlerinin kendi dı­

şına doğru -k i bu dışarı,

ideolojik bir içeriden gö­

rünür durumda değildir—

kırılmasının özgürleştirici

deneyimini harekete geçi­

riyor gibi görülebilir. Peki, ya filmin, kahramanın zin­

cirleri kırmasıyla akabinde gerçek aşkına kavuşmasın­

dan -çünkü buna ikna ediliyoruzdur- (böylelikle bir

çift yaratma kuralıyla karşı karşıya geliriz yine!) ibaret

olan şu apaçık “mutlu” sonu (unutmayalım ki dünya­

nın dört bir yanında, şovun son dakikalarını izleyen

milyonlar tarafından alkışlanmıştır) halis muhlis bir

ideolojiyse? Ya ideoloji, sonlu evrenin kapalılığının

dışında, geçiş yapılabilecek “hakiki bir gerçeklik” var­

dır inancının ta kendisinde yatıyorsa?

Bu anlayışın selefleri arasından Phillip K. Dick’in

Çığandan Çıkmış Zaman'mı (1959) anmaya değer; kah­

raman, 50’lerin sonunda küçük sessiz sakin bir

Kaliforniya şehrinde kendi halinde gündelik bir hayat

sürerken yavaş yavaş bütün bir kasabanın onun duru­

mu anlamaması için sahnelenmiş bir düzmeceden iba­

ret olduğunu keşfetmeye başlar... Çığrından Çıkmış

Zaman ve T ruman Şovdaki asıl deneyim, tüketime
dayalı ileri kapitalist bir Kaliforniya cennetinin, tam da

o hiper-gerçekliği içinde bir bakıma gerçek olmaması,

tözsüz ve maddi ataletten yoksun olmasıdır. Sonuçta,

Hollywood’un gerçek yaşamın maddeciliğinin ağırlı­

ğından ve ataletinden yoksun olan bir benzerini sahne­

Sa
pk

ın
lığ

ın

ik
i

Y
üz

ü ye taşıması demek değildir bu sadece - tüketime daya-

lı ileri kapitalist toplumda, “gerçek” hayatta sahne

aktörü ve figüranı gibi davranan komşularımızla birlik-

te, “gerçek toplumsal yaşam’’m kendisi de sahnelenen bir

düzmecenin özelliklerini kazamyordur adeta. Tinsellikten

arındırılmış kapitalist faydacı evrenin nihai hakikati,

“gerçek hayat”m kendisinin maddileştirmeden arındı­

rılmasıdır, hayali bir şova evrilmesidir.

Bilim-kurgu alanından, bir kavmin mensuplarının

orman sıklığında bir bitki örtüsüyle geminin kalanın­

dan tecrit edilmiş olarak dev bir yıldız gemisindeki

tünelin kapalı dünyasına bırakıldığı, bu mensupların

bunun dışında bir dünyanın varlığından bihaber

olduğu Brian A ldiss’in

Yıldız Gemisi’ni de kaydet­

mek icap eder. Daha eski

ve “n aif’ selefler arasından

da, D Day’de yapılan Nor-

mandiya çıkarmasıyla ilgili

her plandan haberdar olan

bir Am erikan subayının

(James Gam er) Almanlar

tarafından çıkarmadan bir

gün önce tesadüfen esir alınmasını konu alan, 60’ların

ilk yıllarından George Seaton imzalı 36 Saat filmini

zikretmek gerek. Patlamanın etkisiyle şuuru kapalı bir

vaziyette esir alındığından, Almanlar onun için küçük

bir Amerikan askeri hastanesinin tıpatıp aynısını çar­

çabuk inşa ederek onu 1950’de yaşadığına, savaşı

Amerika’nın kazandığına ve altı yıldır hafızasını kay­

betmiş olarak yaşadığına ikna etmeye çalışırlar - bura­

daki fikir, Amerikan subayının Almanların hazırlık

yapması için çıkarma planlarıyla ilgili her şeyi anlata­

cak olmasından ibarettir; tabii çok geçmeden bu özen­

le inşa edilen binada çatlaklar ortaya çıkar... (Bizzat

Lenin hayatının son iki senesini neredeyse buna ben­

zer bir durumda, denetim altındaki bir ortamda geçir­

medi mi? Stalin, Yoldaş Lenin dinlenmeli ve gereksiz

provokasyonlarla telaşlandırılmamalı yollu bir gerek­

çeyle, Pravda’nın, devam eden siyasi mücadelelerle

ilgili Lenin’i bilgilendirecek haberlerin tamamının

sansürlendiği, ona özel olarak hazırlanan bir nüshasını

bastırıyordu bu sürede; bunlardan artık haberdarız.)

Arkada yatan, modern öncesi döneme ait olan

“dünyanın sonuna varmak” anlayışıdır şüphesiz: Şaşkın

aylaklar, gökyüzünün, üzerine yıldızların çizildiği bir

Sa
pk

ın
lığ

ın

İk
i

Y
üz

ü yüzeyden ibaret olan ekranına/perdesine yaklaşıp onu

delerek ötesine geçiyordur o meşhur gravürlerde -

Truman Şovun sonunda olup biten de aynen budur.

Filmin, Truman’m “mavi gökyüzü”nden ibaret olan

ufkun boyalı olduğu duvara iliştirilmiş haldeki merdi­

venlere çıkarak kapıyı açtığı şu son sahnesinin bariz bir

Magrittevari dokunuşa sahip olması şaşırtıcı değil: Bu

aynı duyarlılık günümüzde bir intikam üzerinden geri

gelmiyor mu? Sonsuz ufkun düpedüz “yapay” geri-yan-

sıtmalarla üstüne üstlük engellendiği Syberberg’in

Parsifal’i gibi eserler, o Kartezyen sonsuz perspektifin

zamanının sona ermekte olduğuna ve yenilenmiş bir

tür ortaçağ perspektif-öncesi evrenine geri dönüyor

olduğumuza işaret etmiyor mu? Fred Jameson, Ray-

mond Chandler’in bazı romanlarıyla Hitchcock’un

kimi filmlerinde aynı fenomene açıkça dikkat

çekmişti: Farewell, My Lovely’de Pasifik Okyanusu’nun

kıyısı bir nevi “dünyanın sonu/sınırı” işlevi görür, ötede

bilinmeyen bir uçurum vardır; bu uçurum, Rashmore

dağı tepelerinin önünde boylu boyunca uzanan, Eva-

Marie Saint ve Cary Grant kendilerini kovalayanlar­

dan kaçarken heykelin zirvesine ulaşır ulaşmaz Cary

Grant’in Eva-Marie Saint’i tam düşmek üzereyken

yakalandığı o uçsuz bucaksız vadiyi andırır*; bu diziye

bir de, Vietnam/Kamboçya sınırındaki bir köprüde

geçen, köprünün devamının “bildiğimiz evrenin dışı”

olarak deneyimlendiği Apocalypse Now ’m o meşhur

savaş sahnesini de ekleyesi geliyor insanın. Bir de dün­

yamızın sonsuz uzay içinde yüzen bir gezegen değil,

ortasında güneşin yer aldığı, hiç bitmeyen, yekpare,

sonsuz bir buz kütlesi içindeki dairesel bir boşluktan,

delikten ibaret olduğu fikrinin en sevilen sözde-bilim-

sel Nazi fantazilerinden biri olduğunu anmadan geç­

mek olur mu (bazı raporlara göre, Amerika’yı gözetle­

mek için Sylt adalarına birkaç teleskop koymayı bile
düşünmüşlerdir) ?

* North by Northest (1959) (ç.n.).

“ Gerçekten V ar O lan” Büyük Öteki

O halde Matrix nedir? Basitçe söylersek, Lacancı

“büyük Öteki”dir, sanal simgesel düzendir, gerçekliği

bizim için şekillendiren ağdır. “Büyük Öteki”nin bu

yönü, öznenin simgesel düzen içindeki o asli yabancı-

Lamasıyla ilgilidir: Büyük Öteki ipleri çeker, özne

konuşmaz, simgesel yapı tarafından “konuşturuluyor-

dur”. Kısacası, özne kendi eylemlerinin etkilerine asla

tamamen hükmedemeyeceği, diğer deyişle kendi etkin­

liğinin nihai sonucu, umduğu ya da öngördüğü şey

bakımından daima başka türlü gelişeceği için, bu büyük

Öteki toplumsal Tözün adı olur. Gelgelelim Lacan’m,

11. Seminer’in kilit bölümlerinde, yabancılaşmanın

yerine geçen ve bir anlamda onun kontrpuanı niteli­

ğindeki kopuşun işleyişini betimleme gayreti içinde

olduğunu belirtmek büyük önem arz eder: Büyük Öte­

kideki yabancılaşmanın yerine büyük Ötekiden kopuş

geçer. Özne, büyük Öteki’nin, kendi içinde nasıl tutar­

sız, tamamıyla sanal, “yasaklı” , şey’den yoksun olduğu­

na dikkat eder etmez kopuş meydana gelir - Öteîci’nin

Sa
pk

ın
lığ

ın

İk
i

Y
üz

ü bu eksikliğini doldurma girişimidir fantazi, öznenin

değil; bir diğer deyişle, büyük Öteki’nin tutarlılığını

(yeniden) sağlamaktır. Bu sebepten ötürüdür ki fanta-

ziyle paranoya hep iç içedir: Paranoya, en temelde, bir

“Oteki’nin Oteki’si”ne, düpedüz ortada olan toplumsal

dokunun Öteki’sinin ardında saklı durup toplumsal

hayatın önceden kestirilemeyen etkileri (olarak bize

görünen şeyi) programlayan ve dolayısıyla onun tutar­

lılığını garanti eden bir diğer Öteki’ye duyulan inanç­

tır: Piyasa kaosunun, ahlaki erozyonun, vb. altında

Yahudi senaryosunun maksatlı stratejisi yatar... Bu

paranoyak durum, gündelik hayatlarımızdaki dijital-

leşmeyle birlikte itici bir güç daha kazandı günümüzde:
Bütün bir (toplumsal) varoluşumuz, bilgisayar ağının

büyük Ö teki’si içinde gitgide dışsallaşıp-maddileş-

tiğinde, dijital kimliğimizi silip böylelikle bizi toplum­

sal varoluşumuzdan yoksun bırakacak, silik tiplere dö­

nüştürecek art niyetli bir programcıyı hayal etmek hiç

de zor değil.

Aynı paranoyak kaydırmanın izinden giden

Macrix’in iddiası ise, bu büyük Oteki’nin gerçekte var

olan Dev Bilgisayarda dışsallaşmasından ibarettir. Bir

Matrix vardır -olm ası gerekir- çünkü “şeyler derli toplu

değildir, fırsatlar kaçırılıyordur, bir şeyler hep yanlış

ilerliyordur”, yani filmde, vaziyet böyledir çünkü bir

Matrix var ve arkasındaki “hakiki” gerçekliği saklıyor

türünden bir fikir hakimdir. Dolayısıyla, filmle ilgili

sorun, onun yeterince “çılgın” oJmamosındadır, çünkü

olağan gerçekliğimizin arkasında Matrix tarafından

desteklenen başka bir “gerçek” gerçeklik varsayıyordur

film. Ancak, çok tehlikeli bir yanılgıya düşmeyelim:

“Var olan her şey Matrix tarafından inşa edilmiştir” ,

nihai gerçeklik yoktur, sadece kendi aralarında birbiri-

ne ayna görevi gören sanal gerçekliklerin sonsuz dizisi

vardır, türündeki bir karşıt kavrayış da ideolojiden

başka bir şey değildir. (Matrijc’in devam filmlerinde,

“gerçeğin çö lu ’nün (bir diğer) matrix tarafından mey­

dana getirildiğini göreceğizdir muhtemelen.) Gerçeklik­

lerin çokluğu, sanal evrenlerin çokluğundan çok daha

yıkıcı olurdu - kimi doktorların yakın zamandaki ileri

akseleratör deneylerinde gördüğü paradoksal tehlikele­

ri tekrar üretecek bir şeydir bu. Gayet iyi biliniyor,

bilim insanları artık çok ağır atomların çekirdeklerini

neredeyse ışık hızında çarpıştırabilecek akseleratörü

yapmaya çalışıyorlar. Buradaki fikir, böylesi bir patla­

manın bir yandan atom çekirdeğini atomların bileşen­

Sa
pk

ın
lığ

ın

İk
i

Y
üz

ü leri olan proton ve nötronlara parçalarken, diğer yan­

dan bu proton ve nötronların kendilerini de bağsız

kuark ve gluon parçacıklarından oluşan bir “plazma”,

yani bir tür enerji çorbası çıkararak un ufak edece­

ğinden ibarettir — maddenin yapı taşları olan bu parça­

cıklar, bu haldeyken hiçbir zaman incelenememişti,

çünkü bu hal sadece Büyük Patlamadan sonra kısa bir

süreliğine meydana gelmişti. Ne var ki, bu beklenti

kabus gibi bir senaryonun önünü açar: Ya bu makine­

nin başarısı bir kıyamet makinesi, aman vermeyen bir

mecburiyetle kendi etrafındaki sıradan maddeleri yok

edip böylece bildiğimiz dünyayı ortadan kaldıracak

dünya-öğütücü bir canavar yaratırsa? Bunun ironisi şu

ki, dünyanın bu şekildeki bir akıbeti, yani evrenin par­

çalanması, test edilen teorinin doğru olduğunun çürü-

tülemez nihai bir kanıtı anlamına gelecektir; zira mad­

denin tamamını kara deliğin içine alıp yeni bir evren

meydana getirecek, yani Büyük Patlama senaryosunu

baştan sona yeniden yazacaktır.

Demek ki paradoks, iki versiyonun da - (1) bir

S G ’den diğerine serbestçe süzülen bir özne, her bir ger­

çekliğin kandırmacadan ibaret olduğunun farkında

olan tam bir hayalet; (2) Matrix’in arkasında gerçek bir

gerçekliğin olduğuna ilişkin paranoyak varsayım-

yanlış olmasındadır: Bunların her ikisi de Gerçek’i

ıskalar. Film, Sanal Gerçeklik simülasyonunun arka­

sında bir Gerçek vardır ısrarında haksız değildir -

çünkü Morpheus N eo’ya viraneye dönmüş Şikago

panoramasını gösterir göstermez şu lafı yapıştıracaktır:

“Gerçeğin çölüne hoş geldin”. Ancak, Gerçek, sanal

simülasyonun arkasındaki “hakiki gerçeklik” değil ger­

çekliği tamamlanmamış/tutarsız yapan o boşluktur ve

her simgesel Matrix’in vazifesi bu tutarsızlığı örtmektir

- bu örtüyü örtmenin yollarından biri, bildiğimiz

tamamlanmamış/tutarsız gerçekliğin arkasında başka

bir gerçeklik, ona damgasını vuran şu imkansızlık çık­

mazının olmadığı bir gerçeklik vardır iddiasında bulun­

maktan geçer.

“ Büyük Öteki yoktı

“Büyük Öteki”, özgürce müzakere edildikten sonra

varılabilecek sağduyu alanına da karşılık gelir ayrıca;

bunun felsefedeki son meşhur versiyonu, Habermas’ın

düzenleyici mutabakat idealine sahip iletişimsel ce­

maatidir. İşte bugün gitgide parçalanıyor olan bu

“büyük Öteki”dir. Artık elimizde kalan, tam bir radikal

yarıktır: Bir taraftan, uzmanların ve bilim insanlarının

tarafsızlaştırılmış dili, herkesin kullandığı ortak dile

artık çevrilemiyordur, fakat sanatsal ve popüler hayal

gücümüzü şekillendiren ama kimsenin gerçekte anla­

madığı fetişleşmiş formüller olarak (Kara Delik, Büyük

Patlama, Superstrings, Kuantum Osilasyonu) bu ortak

dilin içinde yer almasını bilir. Gerek doğa bilimlerin­

deki, gerekse iktisat ve diğer bilimlerdeki uzman jargo­

nu, onu kullanarak gerçekte bir tartışmaya giremeye­

ceğiniz, eş zamanlı olarak ortak deneyimimize çevrile­

meyen tarafsız bir kavrayış gibi sunulur. Kısacası, bilim­

sel kavrayış ile sağduyu arasında kapanamayan bir

boşluk vardır, hatta tam da bu boşluk, bilim insanları-

Sa
pk

ın
lı

ğı
n

İk
i

Y
üz

ü nı “bilme yükümlülüğü olan özneler”den popüler kült-

figürlere terfi ettirir (Stephen Hawking fenomeni). Bu

tarafsızlığa sıkı sıkıya riayet edildiğinde ise, kültürel

meseleler içinde birbirine çevrilemeyen hayat tarzları­

nın çokluğuyla yüz yüze buluveriyoruzdur kendimizi.

Ayrım, tam olarak sibermekan fenomeninde açıklana­

caktır. Sibermekanın hepimizi Küresel Köyde bir araya

getirmesi bekleniyordu; ne var ki fiilen yaşanmakta

olan, tutarsız ve tamamlanmamış evrenlere ait bir

mesaj yağmuruna tutuluyor olmamızdan başka bir şey

değildir - Küresel Köyün, yani büyük Öteki’nin yerine,

aralarından seçme şansımızın olduğu kabileyle ilgili

tikel özdeşleşmeler, yani “küçük ötekiler” yığınını elde

ederiz. Bir yanılgıya düşmeyelim: Lacan burada bilimi

keyfi anlatılardan birine, en nihayetinde Siyaseten

doğru mitlerle eşit bir zeminde, vb. göreceleştirmekten

çok uzaktır: Bilim, “Gerçek’e dokunur", onun bilgisi

“Gerçek içindeki bilgidir” - buradaki açmaz, bilimsel

bilgi simgesel “büyük Öteki” gibi hizmet veremez,

şeklindeki bir olguya dayanıyordur sadece. Modem

bilim ile sağduyuya dayalı Aristotelesçi felsefi ontoloji
arasındaki açık burada kapatılamamaktadır: Bu açık

Galileo’yla çoktan su yüzüne çıkmıştır ve temsil edile­

bilir gerçeklik deneyimimize hiç de yeniden çevrileme­

mesine rağmen, işleyen kurallardan/yasalardan bahset­

tiğimiz kuantum fiziğinde ise uç noktaya taşınmıştır.

Risk toplumu teorisinin ve onun küresel düşünüm-

selliğinin, bugün geldiğimiz noktada, temel soruların

eninde sonunda uzmanların “tarafsız bilgisi”ne atıfla

çözülebileceğini öngerektiren o klasik evrenselci

Aydınlanma ideolojisinin nasıl zıt kutbunda yer aldığı­

mıza yönelik vurgusu yerindedir: Belli bir yeni ürünün

(sözgelimi, genetiği değiştirilmiş sebzeler) çevreyi ilgi­

lendiren sonuçlarıyla ilgili birbirine zıt görüşlerle karşı

karşıya kaldığımızda, boş yere bir uzman görüşü arar

dururuz. Kaldı ki, mesele sadece bilimin büyük

kuruluşlara ve devlet kurumlarma mali olarak bağımlı

olmasının getirdiği kirlenme nedeniyle asıl konuların

bulanık olması meselesi değildir - bu konuların için­

deyken bile, bilim cevabı ortaya koyamaz. Çevrebi­

limciler on beş yıl önce ormanlarımızın yok olacağını

söylüyorlardı - artık ağaçların gereğinden çok artmış

olması bir sorun... Bu risk toplumu teorisinin boyunu

aşan yer, bizi, yani sıradan özneleri içine soktuğu irras­

yonel durumdur: Bir karar verme durumunda olmadığı­

mızın, vereceğimiz kararın keyfi olacağının gayet de

Sa
pk

ın
lığ

ın

İk
i

Y
üz

ü farkında olmamıza rağmen defalarca karar vermek

zorunda bırakılırız. Ulrich Beck ve takipçileri burada

tüm görüşlerin demokratik biçimde kozlarını pay­

laşması ve uzlaşmaya varılmasına gönderme yapar; ne

var ki, değişmeden kalma ikilemini çözmez bu:

Çoğunluğun katılım gösterdiği demokratik bir tar­

tışma, çoğunluktaki bilişsel cehalet değişmeden kaldığı

sürece niçin daha iyi bir sonuca götürmek zorunda

olsun ki? Bu nedenle, çoğunluğun siyasal olarak yarat­

tığı hayal kırıklığı anlaşılabilir bir şeydir: Çoğunluk

karar vermeye çağrılır, oysa bununla birlikte, fiilen

karar verme, yani tarafsız olarak avantajları ve dez­

avantajları tartma durumunda olmadığının mesajını da

alır. “Komplo teorileri”ne başvurmak bu açmazdan çık­

manın vahim bir yoludur, Fred Jameson’ın deyişiyle

asgari bir “bilişsel harita”yı yeniden elde etme çabası­

dır.

Jodi Dean1, resmî (“ciddi”, akademik olarak kurum­
sallaşmış) bilim ile uydurma-bilim olarak adlandırılan,

ufolojiden tutun piramitlerin sırlarını çözmek isteyen­

lere kadar uzanan şu uçsuz bucaksız alan arasındaki

“dilsizler diyalogu’nda net bir şekilde göze çarpan tuhaf

bir fenomene dikkat çekmişti: Resmî bilim insanları

kibirli dogmatik bir tavır takınırken, uydurma-bilim

insanlarının yaygın önyargıların bulunmadığı argü-

mantasyon ve olgulara başvurmasından etkilenmemek

mümkün değildir. Kurumsal bilim insanları bilimsel

Kurumun büyük Ö teki’sinin otoritesi üzerinden

konuşur şeklinde olacaktır şüphesiz buradaki yanıt;

ancak, sorun, bu bilimsel büyük Oteki’nin uzlaşıma

dayalı bir simgesel kurgu olarak defalarca, su götürür

yeri olmayacak şekilde ifşa edilmiş olmasında yatar.

Dolayısıyla komplo teorileriyle karşı karşıya kaldığı­

mızda, Henry James’in Yürek Burgusu’nun doğru bir

okumasıyla tam bir paralellik içinde yola devam etme-

liyizdir: Ne hayaletlerin varlığını (anlatısal) gerçek­

liğin bir parçası olarak kabul etmeli, ne de onları sözde-

Freudcu bir yoldan kadın kahramanın o histerik cinsel

başarısızlıklarının “yansıma”sma indirgemeliyiz. Komp­

lo teorileri tabii ki “olgu” olarak kabul edilmemelidir -

fakat modern kitle histerisinin bir fenomeni haline de

getirilmemelidir. Böyle bir kavrayış, hâlâ “büyük

Öteki’ ye, müşterek toplumsal gerçekliğin “normal”

anlayışı modeline bel bağlıyordur ve bu nedenledir ki

bugün tam da bu gerçeklik anlayışının nasıl altının

oyulduğunu düşünmez. Sorun ufologların ve komplo

Sa
pk

ın
lığ

ın

İk
i

Y
üz

ü teorisyenlerinin (toplumsal) gerçekliğe tenezzül etme­

mek gibi paranoyak bir tutum almalarında değildir,

sorun bizzat bu gerçekliğin paranoyaklaşmasındadır.

Güncel deneyim, gerçeklik duygumuzun ve gerçeklik

karşısındaki alışılagelmiş tutumumuzun nasıl simgesel

bir kurmacaya dayandığına kulak vermek zorunda

kaldığımız durumlarla tekrar tekrar karşı karşıya bırakır

bizi; örneğin, normal ve kabul gören hakikat diye adde­

dilen şeyin, belirli bir toplumdaki anlam ufkunun ne

olduğunu belirleyen “büyük Öteki” , “gerçek içindeki

bilimsel bilgi” tarafından açıklanan “olgular”a asla

doğrudan dayanmaz. Modern bilimin henüz Efendi-

söylemi mertebesinde olmadığı geleneksel bir toplum

alalım: Onun simgesel alanı içinde, biri kalkıp modern

bilimin önermelerini savunursa şayet, “deli” olarak

görülüp defedilecektir -üstelik can alıcı nokta şu ki

onun “gerçekte deli” olmadığını, onu bu konuma

düşürenin olsa olsa dar kafalı cahil toplum olduğunu

zikretmek de yetmez-, deli muamelesi görmek, toplum­

sal büyük Öteki’den dışlanmak, fiilen deli olmakla

aynıdır bir bakıma. Delinin kendi halüsünasyon tasarı­

ları içinde tutsak oluşu nedeniyle, şeyleri onların ger­

çekte olduğu halleriyle algılayamaması anlamında,

“delilik” , “olgular”a doğrudan gönderime dayanan bir

niteleme değildir, yalnızca bireyin “büyük Öteki”yle

ilişkilenme şekliyle ilgili bir şeydir. Lacan, genelde bu

paradoksun karşıt tarafına vurgu yapar: “Deli, sadece

kendini kral sanan bir dilenci değildir, kendini kral

sanan bir kraldır da o”, yani delilik Simgesel ile Gerçek

arasındaki mesafenin ortadan kalkmasına, simgesel

buyrukla dolayımsız bir özdeşleşmeye karşılık gelir; ya

da, onun bir diğer örnek cümlesini alacak olursak, bir

koca hastalık derecesinde kıskanç olup karısının başka

adamlarla yattığı fikrini takıntı haline getirdiğinde,
onun bu takıntısı hastalıklı bir özellik olarak kalacak­

tır, haklı olduğu ispatlansa, karısı fiilen başka adamlar­

la yatıyor olsa bile. Böyle paradokslardan çıkarılacak

ders bellidir: Hastalık derecesinde kıskançlık, yanlış

olgulara varma meselesi değil bu olguların öznenin libi-

dinal ekonomisine eklenmesi meselesidir. Gelgelelim,

aynı paradoksun bir bakıma ters yönde de işlemesi

gerektiği burada dile getirilmelidir: Toplum (sosyo-

simgesel alan, büyük Öteki), yanıldığı olgusal olarak

ispatlansa dahi “makul” ve “normaP’clir. (Geç Lacan,

belki de bu açıdan kendini “psikotik” olarak adlandır­

mıştı: Fiilen, kendi söylemini ne kadar büyük Ö te­

Sa
pk

ın
lığ

ın

İk
i

Y
üz

ü kin in alanıyla birleştirme imkanı bulamadıysa, ancak

o kadar psikotikti o.)

insanın Kantçı bir tavırla, komplo teorisinin yanıl-

gısının, “saf aklın yanlış bir çıkarımı”na, iki düzeyi bir­

birine karıştırmaya öyle veya böyle benzer olduğunu

iddia edesi geliyor: Biçimsel metodolojik duruş olarak

(kabul görmüş bilimsel, toplumsal, vb. sağduyunun)

şüphe(si) ve bü şüphenin her şeyi açıklayan başka bir

küresel para-teori içinde pozitifleştirilmesi.

Gerçek’i Perdelemek

Matrix, başka bir bakış açısından da, bizi Gerçek’ten

ayıran, “gerçeğin çölü”nü tahammül edilir kılan bir

“perde” işlevi görür. N e var ki, Lacancı Gerçek’in kök­

ten belirsizliğini unutmamamız gereken yer işte burası­

dır: Fantazinin perdesi tarafından kuşatılacak/mahrem-

leştirilecek/ehlileştirilecek nihai bir gönderge değildir

Lacancı Gerçek — kaldı ki, her şeyden önce, gönderge

algımızı, dışarıdaki gerçeklik algımızı zaten daima çar­

pıtan bir engel olarak perdenin kendisidir Gerçek.

Felsefi bir dille söylersek, Kant ile Hegel arasındaki

fark yatıyordur burada: Kant için Gerçek, aşkın katego­

rilerin perdesi sayesinde “şemalaşmış olarak” algıladı­

ğımız numenal alandır; Hegel için ise, tersine, örnek

teşkil edecek şekilde Fenomenoloji’sinin Giriş’inde

anlattığına göre bu Kantçı aralık yanlıştır. Hegel bura­

da üç terimi öne çıkarır: Bir perde, Gerçek’le aramıza

girdiğinde, (görüntü) perde(si)nin ötesinde, Kendinde-

şeye yönelik bir düşünce üretir, böylelikle görünüş ile

Kendinde-şey arasındaki boşluk, zaten daima “bize
yönelik” bir boşluktur. Demem o ki, perdeden kaynak­

Sa
pk

ın
lığ

ın

İk
i

Y
üz

ü lı çarpıtmayı şey’den çıkarırsak eğer, şey’in kendisini

kaybederiz (dinsel terimlerle söylersek, İsa’nın ölümü

demek, onda Tanrı’mn ölümü demektir, sadece onun

insani bedeninin değil) — bu nedenledir ki kendinde-

şey, burada Hegel’in izinden giden Lacan için en niha­

yetinde bir bakıştır, algılanan nesne değil. O halde,

Matrix’e geri dönersek, Matrix’in kendisi gerçeklik

algımızı çarpıtan bir Gerçek’tir.

Levi-Strauss’un Yapısalcı Antropoloji'sınden, Great

Lakes kabilelerinden biri olan Winnebago’da binaların

mekansal yerleşimini konu alan, örnek teşkil edecek

bir analize başvurmanın burada yardımı olabilir:

Kabile, “yukarıdan olanlar” ve “aşağıdan olanlar” diye

iki altgruba (“parçalar”a) ayrılır; birinden bir kağıt par­

çasına ya da kumun üzerine yaşadığı yerin yerleşim pla­

nını (evlerin mekansal yerleşimini) çıkarmasını iste­

diğimizde, o kişinin bağlı olduğu altgruba göre hayli

faklı iki cevap alırız. İkisi de yerleşim yerini bir daire

şeklinde algılıyordur; ama bir altgrup için, bu dairenin

göbeğinde evlerin yer aldığı başka bir daire vardır, böy­

lelikle elimizde aynı merkeze sahip iki daire bulunur,

oysa diğer altgrup için daire, net bir ara bölmeyle ikiye

ayrılmıştır. Diğer deyişle, ilk altgrubun üyesi (buna

“muhafazakar-korporatist” diyelim) yerleşim yerinin

planını, merkezî tapmağın çevresinde az çok simetrik

bir şekilde yerleşmiş evlerden oluşan bir halka biçimin­

de algılar, halbuki öteki altgrubun mensubu (“devrim-

ci-antagonist”) kendi evini, görünmez bir sınırla birbi­

rinden ayrılmış iki bağımsız ev öbeği gibi algılıyordun..

Levi-Strauss’un asıl önem verdiği nokta, toplumsal

mekan algısının gözlemcinin dahil olduğu gruba

dayandığını dile getiren şu kültürel göreciliğe, bu örnek

üzerinden aldanmamamız gerektiğidir: Birbirine “göre­

li” olan iki algıya ayrılmanın ta kendisi, bir değişmeze

üstü kapalı bir gönderimi ima eder - bu gönderim,

binaların nesnel, “edimsel” yapısı değildir, yerleşim

yeri sakinlerinin simgeselleştiremediği, hesabını vere­

mediği, içselleştiremediği, itiraf edemediği bir travma-

tik çekirdek, köklü bir antagonizmadır; toplumsal

ilişkilerde cemaati dengeleyerek cemaatin ahenkli bir

bütün haline gelmesinin önüne geçen bir dengesizlik­

tir. Yerleşim planının iki algısı, bu travmatik antago-

nizmanın üstesinden gelmek ve dengeli bir simgesel

yapıyı zorla kabul ettirerek onun yaralarına merhem

olmak için birbirini dışlayıp duran çabalardan başka bir

şey ifade etmez. Şeylerin cinsel farklılıklar açısından

Sa
pk

ın
lığ

ın

İk
i

Y
üz

ü yerlerini aynen koruduğunu eklemeye gerek var mı:

Erillik ve dişilik, Levi-Strausscu yerleşim yerindeki

evlerin o iki görünüşü gibidir? Bizim “gelişmiş” evreni­

mizin de aynı mantık tarafından kuşatıldığı yanılsama-

sını bertaraf etmek için, siyasal mekanın Sol ve Sağ

şeklinde ayrılıyor olmasını hatırlamak yeter de artar

bile: Bir Solcu ile Sağcı, tıpkı Levi-Strausscu yerleşim

yerinin karşıt altgruplanmn o mensupları gibi davra­

nırlar; siyasal alanın farklı bölgelerinde yer almakla

kalmaz bunlar; her biri aynı siyasal alanın düzenini

farklı şekilde algılar - bir Solcu, haliyle köklü bir anta-

gonizma tarafından yanlan bir alan olarak; bir Sağcı

ise, yabancı işgalciler tarafından düzeni bozulan bir

Cemaatin organik birliği olarak.

Gelgelelim, Levi-Staruss burada can alıcı bir nokta­

nın daha üzerinde durur: Mademki aynı yerleşim yerin­

de yaşayan iki altgrup her şeye rağmen bir ve aynı kabi­

leyi meydana getiriyor, o zaman bu aynılık simgesel

olarak da bir şekilde kaydedilmiş olmalıdır - eğer kabi­

lenin bütün bir simgesel eklemlenmesi, tüm toplumsal

kurumlan nötr değilse, nasıl oluyor da köklü ve kurucu

bir antagonist yarık tarafından aşırı belirleniyor? Levi-

Strauss’un yaratıcı bir yoldan “sıfır-kurum” diye adlan­

dırdığı şeyle, şu meşhur mananın -belli bir anlam

taşımayan boş bir gösterenden ibarettir bu, çünkü

yokluğuna karşı sadece anlamın kendisinin varlığını

gösterir- bir nevi kurumsal muadiliyle yapıyor bunu:

Pozitif, belirli bir işlevi olmayan özgül bir kurumdur bu

- sahip olduğu tek işlev, kendi yokluğuna, toplumsal'

öncesi kaosa karşı, bir toplumsal kurum olarak varlığını

ve gerçekliğini işaret etmenin salt negatif işlevidir.

Kabilenin tüm üyelerinin kendilerini bu şekilde aynı

kabilenin üyesi olarak deneyimlemesini sağlayan şey

böylesi bir sıfır-kuruma yapılan göndermedir. Öyleyse,

bu sıfır-kurum, en saf haldeki ideoloji, yani toplumsal

antagonizmamn yok edildiği, toplumun tüm bireyleri-

nin kendilerini tanıyabildiği, nötr, herkesi kapsayan

bir mekan sağlamanın ideolojik işlevinin doğrudan

beden bulması anlamına gelmez mi? Hatta hegemonya

mücadelesi, tam olarak bu sıfır-kurumun nasıl aşırı

belirleneceğinin, bazı özel anlamlarla boyanacağının

mücadelesi demek değil mi? Somut bir örnek verelim:

M odem ulus kavramı, doğrudan aileye ya da gelenek-

sel simgesel kalıplara dayanan toplumsal bağların

çözülmesiyle birlikte -yani toplumsal kurumlar,

modernleşme hamlesiyle birlikte doğallaştırılmış gele­

Sa
pk

ın
lı

ğı
n

İk
i

Y
üz

ü neğe daha az dayanıp da daha çok şu “sözleşme” mese­

lesi üzerinden deneyimlendiğinde- ortaya çıkan böyle

bir sıfır-kurum değil midir.2 Burada özel önem arz eden

şey, ulusal kimliğin, en azından asgari bir “doğallık”la,

“kan ve toprak” üzerinde inşa edilmiş bir aidiyet olarak

deneyimleniyor olmasıdır, hatta bu itibarla, gerçek

toplumsal kurumlara (devlet, m eslek ...) yönelik

“yapay” aidiyete karşıdır ulusal kimlik: Modern-öncesi

kurumlar, “doğallaştırılmış” simgesel yapılar olarak

(sorgulanamaz nitelikteki geleneklere dayanan kurum­

lar olarak) işliyordu, ne zaman ki kurumlar toplumsal

yapıntı olarak düşünülmeye başlandı, onlar için nötr,

ortak bir zemin vazifesi görecek “doğallaştırılmış” bir

sıfır-kurum ihtiyacı patlak verdi.

Hatta cinsel farklılık meselesine geri dönerek, sıfır-

kurumun aynı mantığı belki de hem toplumun birliğine,

hem de onun antagonist yarığına uygulanmalıdır türün­

den bir varsayımı ileri sürme riskine giresim geliyor: Ya

cinsel farklılık eninde sonunda insanoğlunun toplumsal

yarığının -k i belli bir toplumsal farka işaret etmeden

önce, cinsel farklılığın kendisini işaret eden bir yarıktır

bu- bir tür sıfır-kurumuysa, doğallaştırılmış asgari bir

sıfır-farksa? O halde, hegemonya mücadelesi, bir kez

daha sıfır-farkın başka özel toplumsal farklar tarafından

nasıl aşırı belirlendiğinin mücadelesi anlamına gele­

cektir. Bu arkaplan karşında, Lacan’ın gösteren şeması­

nın genelde göz ardı edilse de kayda değer olan bir özel­

liğini okumak gerekir: Lacan herkesçe kabul edilmiş

Saussurecü şemayı (çizginin üstünde “arbre” sözcüğü,

altında bir ağaç resmi) çizginin üstünde yan yana iki

sözcüğün - “homme” ve “femme”- altında ise bir kapı­

nın tıpatıp aynı iki resminin bulunduğu bir şemayla

değiştirir. Lacan gösterenin farklı özelliğini vurgula­

mak için ilk olarak Saussure’ün tek elemandan oluşan

şemasını bir gösteren çiftiy­

le, kadın/erkek karşıtlığıyla,

cinsel farklılıkla değiştirir;

gel gör ki asıl sürpriz, imge­

sel gönderge düzeyinde fark

bulunmamasmdadiT (erkek

ve kadının günümüz tuva­

letlerinin birçoğunda bulu­

nan şu alelade çiziminde

olduğu gibi, cinsel farklılığın grafiksel bir dizini değildir

elde ettiğimiz, aynı kapının iki kere çoğaltılmasıdır).

Cinsel farklılığın “gerçek” niteliklere dayanan herhan­

Sa
pk

ın
lığ

ın

İk
i

Y
üz

ü gi bir biyolojik karşıtlığı değil, işaret edilen nesnelere -

gösterilenin imgesi tarafından asla yakalanamayacak

tanımsız bir X ’in Gerçek’i dışında — hiçbir şeyin teka­

bül etmediği katıksız bir simgesel karşıtlığı işaret

ettiğini daha açık söylemenin bir yolu var mı?

Levi-Staruss’un örneğine, yerleşim yerinin o iki res­

mine dönelim: Gerçek’in anamorfoz yoluyla nasıl kes­

kin bir şekilde araya girdiği işte burada görülebilir.

Elimizde evvela evlerin “fiili” ve “nesnel” düzenlenişi,

daha sonra bu düzenlerin iki ayrı simgeselleştirimi var­

dır, bunların her ikisi de fiili düzenlenişi anamorfik ola­

rak bozmaktadır. Fakat “gerçek” burada fiili düzenleme

değil kabile üyelerinin fiili antagonizma görüşünü çar­

pıtan toplumsal antagonizmanm travmatik çekirdeği­

dir. Dolayısıyla Gerçek, gerçeklik görüşümüz çarpıtıl­

dığı için inkar edilen X ’tir. (Bu arada, bu üç aşamalı

düzen, Freud’un rüya yorumlarının o üç aşamalı düze­

nine tıpatıp benzer: Rüyanın gerçek çekirdeği, onun

görünür dokusuyla yer değiştiren, bu dokuya çevrilen

örtük düşüncesi değil, örtük düşüncenin tam da çarpı­

tılmasıyla kendini görünür dokuya kaydeden bilinçdışı

arzudur.)

Günümüzün sanat panoraması için de aynısı geçer-

lidir: Bu panoramada, Gerçek öncelikli olarak dışkısal

nesnelerin o şok edici kaba ihlalinin, parçalanmış

cesetlerin, bokun püsürün kisvesi altında geri gelmez■

Öyle ya, bu nesneler olması gereken yerin dışındadır —

fakat bunların olması gereken yerin dışında bulunması

için, (boş) yerin mutlaka orada hazır olması gerekir; bu

boş yer Maleviç’den başlayarak “minimalist” sanat

tarafından icra edilmiştir. Orada, yüksek modemizmin

karşıt iki ikonunun suç ortaklığı durur - Kasimir Male-

viç’in “Beyaz Zemin Üzerine Siyah Kare”si ve Marcel

Duchamp’m hazır nesneleri sanat eseri olarak sergile­

mesi. Maleviç’in gündelik sıradan nesneyi sanat eseri

mertebesine çıkarmasının altında yatan kavrayış, sanat

eseri olmanın nesnenin kendi doğasında olan bir özel­

lik olmamasından ibarettir; o nesneyi (daha doğrusu

Beyaz Zem in Üzerine Siyah Kare

Sa
pk

ın
lığ

ın

İk
i

Y
üz

ü herhangi bir nesneyi) önceden ayırıp onu belli bir yere

yerleştirerek sanat eseri yapan bizzat sanatçıdır - sanat

eseri olmak “niçin” meselesi değil “nerede” meselesidir.

Ve Maleviç’in minimalist yaklaşımının ortaya koyduğu

şey, bu yeri kendi doğasına bağlı, yani onun alanı için­

de kendini bulacak herhangi bir nesneyi sanat eserine

dönüştürmenin o ilk-büyülü özelliğiyle birlikte bir boş

yer (ya da çerçeve) haline getirmektir - arıtmaktır. Kı­

sacası, Maleviç olmasaydı Duchamp olmazdı: Ancak

bir sanat etkinliği çerçevenin/yerin kendisinin bütün

bir içeriğini boşaltarak arıttıktan sonra hazır nesne
sürecine müsamaha gösterilebilir. Maleviç’ten önce bir

pisuvar, en kalburüstü galeride gösterilse dahi yalnızca

bir pisuvar olarak kalırdı.

Böylelikle yerlerinin dışında duran dışkısal nesnele­

rin ortaya çıkması, nesnesiz yerin, yani boş çerçevenin

ta kendisinin bu doğası içinde ortaya çıkmasıyla sıkı

sıkıya bağlantılıdır. Sonuç olarak, Gerçek’in çağdaş

sanatta üç boyutu bulunur, İmgesel-Simgesel-Gerçek

üçlemesini Gerçek içinde bir anlamda tekrar eder bu.

Gerçek burada evvela anamorfik bir leke olarak, ger­

çekliğin o açık imgesinin anamorfik çarpıklığı olarak

bulunur - yani nesnel gerçekliği “öznelleştiren” çarpı­

tılmış bir imge olarak, salt bir benzerlik olarak. Daha

sonra, bir boş yer olarak, hiçbir şekilde burada bulun­

mayan bir yapı, bir inşa olarak bulunur Gerçek, bu

şekilde deneyimlenir; fakat yalnızca geçmişe dönük

olarak inşa edilebilir, bu şekilde önceden varsayılmalıdır

- bu simgesel inşa olarak Gerçek’ir. Gerçek, son olarak,

yerinin dışında olan müstehcen dışkısal Nesnedir,

Gerçek’in ta “kendisi”dir. Bu son Gerçek arındırılırsa

eğer, onun büyüleyici/cezbedici varlığı yapısal Gerçek’i

maskeleyen bir fetiş ten ibaret olacaktır, aynen dışkısal

bir Nesne olarak Yahudi’nin, toplumsal antagonizma-

nın tahammül edilemez “yapısal” Gerçek’ini örten

Gerçek’ten ibaret olduğu Nazilerin Yahudi düşmanlı­

ğındaki gibi. Gerçek’in bu üç boyutu, “sıradan” gerçek­

liğe doğru bir mesafe almak için üç biçimden doğar:

Kimisi bu gerçekliği anamorfik çarpıtmaya havale eder;

kimisi onun içinde yer almayan bir nesneyi ona dahil

eder; kimisi de gerçekliğin bütün bir içeriğini (nesne­

ler) eksiltir/siler, böylelikle elde kala kala bu nesnele­

rin daha önce kapladığı boş yer kalır.

Freudcu Dokunuş

Matroc’teki yanlışlık, en bariz bir şekilde, N eo’yu “O”

olarak adlandırmasından fark edilir belki de. Kimdir bu

O? Toplumsal bağın içinde fiilen böyle bir yer bulunur.

Öncelikle Ana-Gösteren’in, simgesel otoritenin O ’su

vardır. Toplama kamplarından kurtulanların hatırala­

rında, toplumsal hayatın en ürkütücü halinde dahi ken­

dini kaybetmeyen, hayatta kalmak için diğer insanları

egoistik bir çaba göstermek zorunda bırakan o katlanıl­

ması imkansız koşulların ortasında “irrasyonel” bir

cömertliği ve asaleti mucizevi bir şekilde devam ettirip

yayan bir O ’dan bahsedilir sürekli olarak - Lacancı

terimlerle, burada Y’a de l’Un’ün işlevinden bahsediyo-

ruzdur: Burada bile, hayatta kalmanın o saf stratejisi

çerçevesindeki işbirliği karşısında, doğru düzgün bir

toplumsal bağı tanımlayan asgari bir dayanışmaya hiz­

met etmiş bir O vardır. Bu noktada iki özellik çok

önemlidir: ilki, bu kişiye her zaman o kişi gözüyle bakıl­

mış olduğudur (bu kişiden sadece bir tane vardır,

anlaşılması zor bir mecburiyetin izinden gidercesine,

Sa
pk

ın
lı

ğı
n

ik
i

Y
üz

ü dayanışmanın açıklanamaz mucizesinin bu fazlalığı

sanki tek bir Kişide vücut bulmalıdır); İkincisi ise, bu

O ’nun diğerleri için fiilen yaptıklarının değil, onlar ara­

sında bizzat bulunmasının önem taşıdığıdır (çoğunlukla

hayatta kalmaya programlı makinelere indirgenmiş

olsalar bile, diğerlerinin hayatta kalmalarını sağlayan

şey, insani asaleti devam ettiren bir O ’nun varlığından

haberdar olmalarıdır). Bir bakıma gülme efekti maki-

nası gibi onur efekti makinası elde ederiz burada, Öteki

(O) benim onurumu benim için, benim yerime korur,

yahut daha açık dile getirirsek, ben kendi onurumu
Öteki yoluyla korurum: Hayatta kalmanın o çetin mü­

cadelesine mecbur edilebilirim belki, ama kendi onuru­

nu sürdüren bir O ’nun varlığını bilmek benim insanlık­

la asgari bir bağlantıyı devam ettirmemi sağlar. Bu O

başarısız olduğunda ya da sahte olduğu ortaya çıkarıl­

dığında, diğer mahkûmlar hayata tutunma isteklerini

kaybetmiş ve yaşayan ölülerden farksız “Müslü­

man’lara* dönüşmüşlerdir genelde — paradoksal olarak,

onların sırf hayatta kalma mücadelesindeki azimleri, bu

azmin istisnası tarafından, yani bu seviyeye inmeyen bir

* M üslüm an (İn g. The M ü slim ya d a The M use lm an) top lam a kam plarında
bütün yasam en erjisi kaybolm uş cesetvari m ahkum lar için ku llan ılır. G io rg io
A gam b en A uschuntz’den Artakalanlar (1 9 9 9) adlı k itab ın d a ayrıntılı olarak
inceler (ç .n .) .

O vardı olgusu tarafından sürdürülmüş- tür; zira bu

istisna ortadan kalktığında bizzat hayatta kalma müca­

delesi de gücünü kaybetmiştir. Bu O ’nun yalnızca “ger­

çek” özelliklerin tarafından tanımlanmadığı (bu sevi­

yede, ona benzeyen kişiler pekala olabilirdi hatta ve

hatta o başarısız değil de bir sahtekar olup yalnızca bu

rolü oynuyor olabilirdi) anlamına gelir bu elbette:

Onun istisnai rolü, daha çok bir aktarım rolüydü, diğer

deyişle başkaları tarafından oluşturulan (önceden var

sayılan) bir yeri kaplamıştı o.

Bu O , M atrix’te ise, alışılmışın aksine, gündelik ger­

çekliğimizin gerçek değil kodlanmış bir sanal evren

olduğunu görmeye muktedir olan, böylelikle de kendi

fişini ondan çekebilen, onun kurallarını kendisi için

kullanmaya hatta ihlal etmeye (havada uçmak, mermi­

leri durdurmak...) muktedir olan kişidir. Bu kişinin

gerçekliği sanallaştırması, bu O için çok önemlidir:

Gerçeklik, kuralları askıya alınabilecek ya da en azın­

dan tekrar yazılabilecek yapay bir inşadır - içinde,

O ’nun, Gerçek’in direncini askıya alabileceğine dair

tam bir paranoyak düşünce yatar (“Eğer gerçekten

karar verirsem kalın bir duvarın içinden geçebili­

rim ...” , yani bunu gerçekleştirmek hususunda birçoğu­

Sa
pk

ın
lığ

ın

İk
i

Y
üz

ü muz için söz konusu olan o imkansızlık, öznenin irade­

sindeki bir noksana indirgeniyordur). Gelgelelim bura­

da, film bir kez daha yeterince ileri gitmez: N eo’nun O

kişi olup olmayacağına karar verecek olan kahinin

salonundaki o unutulmaz sahnede, sırf düşünceyle bir

kaşığı bükerken görülen bir çocuk şaşkınlık içindeki

N eo’ya, bunu yapabilmenin yolunun kaşığı bükebile-

ceğime kendimi ikna etmekten değil, kendimi kaşığın

olmadığına inandırmaktan geçtiğini söyler... iyi güzel

de, peki bu kendime ne demeli? Bir soraki aşama, ben

-yani özne- yokum, şeklindeki Budist önermesini

kabul etmek olmalıydı, öyle değil mi?

M atristeki yanlışlığı belirlemek konusunda daha

çok yol alabilmek için, basit teknolojik imkansızlığı

fantazmatik yanlışlıktan ayırmak gerekir: Zaman yol-

M atrix

culuğu (belki) olanaksızdır olanaksız olmasına ama,

ona yönelik fantazmatik senaryolar libidinal açmazları

açıkladığı için yine de “doğru”dur. Nitekim, Matrix’te-

ki sorun, onun hilelerinin bilimsel naifliği değildir:

Telefon yoluyla gerçeklikten S G ’ye geçme fikri bir

anlam ifade eder, zira bütün ihtiyacımız olan bir ara-

dır/deliktir, bunların yoluyla kaçılabilir. (Kimbilir

belki daha da iyi bir çözüm tuvalet olurdu: Biz sifonu

çektikten sonra dışkıların kaybolduğu yer, başlangıcın

hem dehşete düşüren, hem de yüce bir niteliğe sahip

Ötesi’ne, yani şeylerin ortadan kaybolduğu o ontolojik-

öncesi Kaosa dair metaforlardan biri değil midir?

Dolayısıyla, Gerçek, gerçekliğimizin mekanını büken

topolojik delik ya da burulmadır, böylelikle dışkıları

bizim gündelik gerçekliğimizin parçası olmayan alter­

natif bir boyutta kayboluyormuş gibi algılanz/hayal

ederiz.) Sorun, daha radikal bir fantazmatik tutarsızlık­

tır ve Orpheus (N eo’nun O olduğuna inanan, direniş

grubunun Afrikalı-Amerikalı lideri) kafası hâlâ allak

bullak vaziyette olan N eo’ya matrixin ne olduğunu

açıklamaya çalışır çalışmaz daha bariz bir şekilde patlak

verecektir - Orpheus, sonuç olarak bunu evrenin yapı­

sındaki bir yanlışlığa bağlar:

Sa
pk

ın
lığ

ın

İk
i

Y
üz

ü “Hayatın boyunca hissettin. Yanlış giden bir şeyler
vardı, ne olduğunu bilmiyordun ama oradaydı, beyni­
nin içinde dolaşıp seni deli ediyordu. /.../ Matrix her
yerdir, etrafımızı çevreler, şu an bu odanın içinde bile.
/.../ Gerçekleri görmeni engellemek için gözlerinin
önüne çekilen bir dünya bu.

M orpheus (M atrix)

NEO: Ne gerçeği?
MORPHEUS: Bir köle olduğun gerçeğini, Neo. Sen de
herkes gibi bir köle doğdun; dokunamadığın, tadama-
dığın ya da koklayamadığın bir hapishanedesin. Beyni­
nin içi bir hapishane.”

Film burada nihai tutarsızlığıyla yüz yüze gelir:

Eksiklik/tutarsızlık/engel deneyiminin, gerçeklik ola­

rak deneyimlediğimiz şeyin sahte bir şey olduğuna

tanıklık ettiği düşünülmektedir - ne var ki, filmin

sonuna doğru, bir Matrix ajanı olan Smith farklı ve

daha çok Freudcu bir açıklamayla çıkar karşımıza:

“Biliyor musun ilk Matrix mükemmel bir insan dünya­
sı olması için tasarlanmıştı? Kimsenin acı çekmeyip
herkesin mutlu olacağı bir yer. Bir felaket oldu. Kimse
programı kabul etmedi. Neredeyse bütün hasat kaybe­
diliyordu. Bazılarınız bunun sebebini program dilinin
sizin dünyanızı tanımlamaya yetecek güçte olmadığı
şeklinde yorumladı. Ama bana soracak olursan, bir tür
olarak insanoğlu kendi gerçeklerini acı ve eziyet üstüne
kurmayı seçiyor. Bu yüzden mükemmel dünya ilkel
beyinlerinizin durmadan uyanmayı denediği bir rüya
halini alıveriyor. Bu nedenle, Matrix bu şekilde yeni­
den tasarlandı: Uygarlığınızın en mükemmel hali.”

Demek ki dünyamızın noksanlığı hem sanallığının, hem

de gerçekliğinin bir göstergesidir: A jan Smith’in (onun

diğerleri gibi insan olmadığını, Matrix’in -büyük Ote-

ki’n in- doğrudan fiili bir cisimleşmesi olduğunu unut­

mayalım) filmin evreninde analist figürünün yerine

geçtiği söylenebilir: Ondan alınacak ders, başa çıkılmaz

bir engel deneyiminin biz insanların bir şeyleri gerçek­

lik olarak algılaması için pozitif bir koşul olduğundan

ibarettir - gerçeklik en nihayetinde direnç gösteren

şeydir.

Malebranche Hollywood’da

Bir diğer tutarsızlık ise ölümle ilgilidir: Sadece Matrix

tarafından düzenlenen S G ’de ölen biri neden “gerçek­

ten” ölüyor? Film şu gerici yanıtı verir: “NEO: Eğer

M atrix’te öldürülürsen, burada da ölürsün /yani hem

S G ’de, hem de gerçek hayatta/. M ORPHEUS: Zihin
olmadan beden yaşayamaz”. Verilen bu yanıtın, “ger­

çek” bedeniniz ancak zihninizle, yani içine gömüldü­
ğünüz o zihinsel evrenle bağlantıdayken hayatta kalır

(işler durumdadır) türünden bir mantığı vardır: Öyley­

se, S G ’deyseniz ve orada öldürülürseniz, bu ölüm aynı

zamanda sizin gerçek bedeninizi de etkiler... Apaçık

ortada olan karşıt çözüm de (gerçeklik içinde öldürül­

düğünde sadece gerçekten ölmüş olursun) güdük kalır.

Buradaki bityeniği şudur: Özne Matrix’in hükmettiği

S G ’ye büsbütün gömülü müdür yoksa aslında gelinen

noktanın ne olduğunu biliyor ya da bundan hiç değilse

kuşkulanıyor mudur? Cevap evet ise, o halde Adem ’in

henüz yeryüzüne inmediği o masum aralığa basit bir

geri çekilme bizi SG içinde ölümsüz kılacaktır, sonuçta

Sa
pk

ın
lığ

ın

İk
i

Y
üz

ü S G ’ye büsbütün gömülmekten kendini çoktan kurtar­

mış olan Neo, A jan Smith’le Matrix tarafından kont-

rol edilen SG içinde meydana gelen kavgadan sağ çık­

malıdır (mermileri durdurabildiği gibi, vücudunu delen

o hamlelerin gerçekleşmesini de engelleyebilirdi).

Bu sebepten ötürüdür ki sibermekanm hayatlarımızı

nasıl etkileyeceğinin o radikal belirsizliğinin açıklığını

korumak çok önemlidir: Bu, teknolojinin kendisine

değil onun toplumsal olarak nasıl kaydedildiğine daya­

nır. Sibermekana gömülmek bedensel deneyimimizi

pekiştirebilir (yeni şehvetler, daha çok organı olan

yeni beden, yeni cinsler...), fakat bu gömülme bir

taraftan da (fiili) bedenimizi onun üzerindeki kontro­

lümüzden yoksun bırakarak kelimenin tam anlamıyla

çalmak amacıyla sibermekanı işleten şu makineyi yöne­

ten kişi için imkanların kapısını aralar, böylece kimse

“kendi bedeni”yle “kendisinin”miş gibi ilişkilenemeye-

cektir artık. Burada “ilhak”* kavramının o asli muğlak­

lığıyla6 karşı karşıya kalınıyor: Bu kavram ilk olarak bir

öznenin doğrudan, dolayımsız karar alma haklarının

görünürde elinden alınmasının söz konusu olduğu bir

durum vasıtasıyla bir jesti karşılıyordu; politik ilhakın

babası, fethedilen yerlerin krallarına görünürde bir

iktidar bırakan Napoleon’du, oysa onlar artık fiilen

bunu uygulayacak bir konumda değildi. Daha genel bir

düzeyden, kralın bu şekilde “ ilhak”ının anayasal

monarşiyi tanımladığı söylenebilir: Kral, bu yapı için­

de, sadece biçimsel sembolik bir “son damgayı vurma”,

imza atma noktasına ve dolayısıyla performatif gücü,

içeriği seçilmiş hükümet organlarınca belirlenen fer­

manlarda göstermenin jestinden ibaret olan bir nokta­

ya indirgenir. Aynı durum, gerekli değişikliklerin

yapılması koşuluyla, gündelik hayatlarımızın sürekli

olarak bilgisayarla donatılması için de geçerli değil mi

bugün? Öyle ki, bu sırada özne, yükseliş kisvesi altında,

*İ lh a k (M ediatization): Bu terim bir yeri oran ın h üküm darın ın kim i güçlerin i
tan ıyarak ilhak etm e, egem enlik a ltın a alm a an lam ına gelir (ç .n .).

Sa
pk

ın
lığ

ın

İk
i

Y
üz

ü fazlasıyla “ ilhak edilip” gücü fark ettirilmeyerek elin­

den alınmaktadır. Bedenimiz ilhak edildiğinde (elek­

tronik medya ağı içinde kapana kısıldığında), eş

zamanlı olarak radikal bir “proleterleşme” tehlikesine

maruz kalır: Özne potansiyel olarak saf bir $ haline

getirilmiştir, çünkü kişisel deneyimim bile bir mekanik

Öteki tarafından çalınabilir, işletilebilir, düzenlenebi­

lir. Radikal sanallaştırma ihtimalinin, bilgisayara, tam

da Malebranchçı okazyonalizmdeki Tanrı’nın pozisyo­

nuna benzer bir pozisyonu nasıl bahşettiğini bir kez

daha görebilirsiniz: Çünkü bilgisayar, aklım ile (sanal

gerçeklikte) kollarımın hareketi (olarak deneyimle-

diğim şey) arasındaki ilişkileri düzenler, aklım ile

bedensel öz-deneyimim arasındaki koordinasyonu

bozup bir cinnet halini devreye sokarak Kötü bir Tanrı

gibi hareket etmeye başlayan bir bilgisayar kolaylıkla

hayal edilebilir - aklımdan geçen kolunu kaldır sinyali

(sanal) gerçeklikte askıya alındığında ya da bu sinyal

etkisizleştirildiğinde, bedenin “bana ait olan” en temel

deneyiminin altı oyulmuş olur... Bu yüzden, siberme-

kan öyle görünüyor ki Freud’un, hatıralarını analiz

ettiği Alman yargıç Schreber’in özenle tasarladığı o

paranoyak fantaziyi fiilen gerçeğe dönüştürüyordur7:

“Kablolarla örülü evren”, Schreber’in kutsal ışınlarla

-öyle ki Tanrı insan zihnini bunlar yoluyla doğrudan

kontrol etmektedir- ilgili halüsinasyonunu somutlaş­

tırdığı kadarıyla psikotiktir. Bir başka deyişle, büyük

Oteki’nin bilgisayar içinde dışsallaştırılması, kablolarla

örülü evrenin o içkin paranoyak boyutunu açıklamıyor

mu? Yahut, başka bir şekilde daha ifade edelim:

Sibermekan içinde bir bilgisayara bilinç yükleyebilme

yeteneğinin en sonunda insanları bedenlerinden kur­

tarması bir basmakalıptır - ama bu, makineleri de “onla­

ra" bağlı yaşayan insanlardan kurtaracaktır...

Temel Fantaziyi Sahnelemek

Son tutarsızlık ise, N eo’nun son sahnede ortaya attığı

şu insanlığın kurtuluşunun muğlak konumuyla ilgilidir:

N eo’nun müdahalesi sonucu Matrix’te “sistem hatası"

meydana gelir; bunun yanı sıra Neo, hâlâ tutsak olan

insanlara, kendilerini Matrix’in bağlarından nasıl kur-

tarması gerektiğini gösterecek bir Kurtarıcı olarak

hitap eder - fizik kurallarını ihlal edebilecek, metalleri

bükebilecek, havada .uçabileceklerdir... Ancak, sorun

şu ki, tüm bu “mucizeler” Matrix’in desteklediği SG

içinde kalıp onun kurallarına boyun eğdiğimiz ya da

onları değiştirdiğimiz müddetçe olanaklıdır: Bizim

“gerçek” konumumuz ise hâlâ Matrix’in kölelerinin

konumundadır, kafamızın içindeki hapishanenin

kurallarını değiştirmek için ekstra bir güç elde ediyo-

ruzdur adeta - peki, Matrix’ten topyekûn çıkarak,

mahvedilmiş dünyanın üstünde yaşayan zavallı yaratık-

lardan farksız olduğumuz şu “gerçek gerçekliğe” girme­

ye ne oldu?

Adom ocu bir açıdan, bu tutarsızlıkların8 filmin kri-

tik ânını oluşturduğunun iddia edilmesi gerekir: Bunlar

ileri-kapitalist toplumsal deneyimimizin antagonizma-

larına, gerçeklik ile acı (haz-ilkesinin o saltanatını

alaşağı eden şey olarak gerçeklik) gibi, özgürlük ile sis-

tem (özgürlük ancak onun dağıtımının tamamen

engellendiği sistem içinde mümkündür) gibi ontolojik

çiftleri ilgilendiren antagonizmalara işaret eder. Yine

de filmin esas gücü, her şeye rağmen farklı bir düzeyde

aranmalıdır. Seneler evvel Zardoz veya Logan’s Run

gibi bilim-kurgu filmleri serileri günümüzdeki postmo-

dem çıkmazı tahmin ediyordu: Gözden uzak bir alanda,

vasatın altında bir hayat süren izole bir grup, maddesel

olarak çürümenin gerçek dünyasını yaşamak için can

atar. Ütopya, postmodemizme kadar, tarihsel zamanın

gerçeğinden zamansız bir Otekilik’e kaçma çabasından

ibaretti. Zamandışı ütopyayı gündelik ideolojik dene-

yim olarak yaşadığımız bu zamanda, “tarihin sonu” ve
geçmişin dijitalleşmiş hafıza içinde hiç fire vermeden

kullanılabilir olmasının postmodem kesişimiyle birlik-

te ütopya, Tarihin ta kendisinin Gerçek’inin, hafıza­

nın, gerçek geçmişin izlerinin, kapalı kubbeden ham

gerçekliğin kokusuna ve çürümüşlüğüne kaçma teşeb­

büsünün arzusu haline geldi. Matrix ütopyayı karşıütop-

ya ile bir araya getirerek bu gidişata son bir kaydırma

ekler: Bu yaşadığımız gerçeklik, yani Matrix tarafından

sahneye koyulan zamandışı ütopya, Matrix’e enerji

sağlayan canlı pillerin edilgen durumuna fiilen düşebi­

leceğimiz bir şekilde konumlanmıştır.

Dolayısıyla filmin yegane etkisi, öyle pek de ana fik­

rinde (gerçeklik olarak deneyimlediğimiz şey “Matrix”

tarafından, her birimizin akima doğrudan bağlı olan

dev bilgisayar tarafından oluşturulan yapay bir sanal

gerçekliktir) değil, Matrix’e enerji (elektrik) yaratmak

için suyla dolu tüplerde canlı tutularak klastrofobik bir

hayat süren milyonlarca insanı ilgilendiren ana imge-

sindedir. Böylelikle, (bazı)

insanlar, içine gömüldüğü

M atrix’in güdümündeki o

sanal gerçeklikten kafasını

“kaldırdığında, bu uyan­

ma dışsal gerçekliğin geniş

uzamına açılma demek de­

ğildir, her birimizin doğum

öncesindeki sıvıya gömül­

müş bir vaziyette, fiilen sa­

dece fetüsvari bir organiz­

Sa
pk

ın
lığ

ın

İk
i

Y
üz

ü

madan ibaret olduğumuz bu kapanımın o dehşet verici

ilk farkındalığı yaşaması demektir. Bu mutlak edilgen-

lik, bilinçli yaşamımızı etkin, kendini-koyutlayan

özneler olarak devam ettiren, menedilmiş fantazidir —

en uç sapkın fantazisidir bu, tıpkı piller gibi yaşam-tözü-

müzün emilerek çekildiği, nihai olarak Ö teki’nin

(Matrix’in) jouissance’inin aracı olduğumuz düşüncesi­

dir. Bu düzenin asli libidinal gizemi işte orada yatar:

Matrix neden insan enerjisine ihtiyaç duyar? Sadece

enerjiyle alakalı bir yanıt tabii ki anlamsız olur: Sayısı

milyonlarla ölçülen insan üniteleri için koordine edil­

miş sanal gerçekliğin son derece karmaşık bir düzenle­

mesini gerektirmeyecek, daha güvenilir olan başka bir

enerji kaynağı bulabilirdi Matrix (burada bir diğer

tutarsızlık ortaya çıkar: Matrix neden her bir bireyi,

onların kendi tekbenci yapay evrenine gark etmiyor?

Bütün bir insanlık tek ve aynı sanal evrende yaşasın

diye işleri programların koordinasyonuyla zorlaştırmak

da niye?). Tek tutarlı yanıt şudur: Matrix insan jouis-

sanceıyla beslenir - dolayısıyla burada da, büyük O te­

k i’nin kendisi anonim bir makine olm anın çok

uzağındadır ve sürekli jouissance akışına ihtiyaç duyar

şeklindeki temel Lacancı teze döneriz. Filmde sunulan

şeyleri şu şekilde tersine çevirmemiz gerekiyor: Filmin,

doğru konumumuzu bulmamızın sahnesi olarak betim-

lediği şey, bizi var eden temel fantazinin ta kendisidir,

fiilen filmin tam karşı kutbundadır.

Sapkınlık ile sibermekan arasında yakın ilişki kur­

mak bugün çok yaygındır. Alışılagelmiş bakış açısına

göre, sapkınlık senaryosu “kastrasyonun reddi”ni temsil

eder; peki sibermekan aynı zamanda Gerçek’in ataleti

tarafından sıkıntılarından kurtarılmış, yalnızca kendi­

sine uyguladığı kurallarca sınırlanmış bir evren demek

değil midir? Matrix’teki Sanal Gerçeklik’le de aynısı

olmuyor mu? İçinde yaşadığımız “gerçeklik” o değiştiri-

lememe özelliğini kaybediyor, (M atrix tarafından

dayatılan) keyfi kuralların alanı haline geliyor, kişinin

yeterli bir azmi varsa şayet bu kuralları ihlal edebili­

yor. .. Ancak, Lacan’a göre, bu alışılagelmiş kavrayışın

dikkate almadığı şey, Öteki ile sapkınlığın jouissanceı

arasındaki o eşsiz ilişkidir. Burada tam olarak ne denil­

mek isteniyor? Pierre Flourens’ın, anestezinin sadece

hafızamızın sinir ağları üzerinde işlediğine dair iddiala­

rını hatırlayın: Kendimizi canlı canlı keserek, bilme­

den kendi kendimizin en ala kurbanı oluyoruzdur. Peki

bunu, edilgenleştirmeye, dünyaya dair olan etkin

Sa
pk

ın
lı

ğı
n

İk
i

Y
üz

ü müdahalemizin bedelini ödediğimiz şu Öteki Sahne’ye

yönelik dört dörtlük bir fantazi senaryosu gibi de oku-

yamaz mıyız? Bu fantazmatik destek olmadan, failin

bütünüyle Öteki tarafından yönlendirildiği bu Öteki

Sahne olmadan özgür ve etkin bir failden bahsedile­

mez.9 Bir sado-mazoşist bu acıyı Varlık’a bir erişim yolu

olarak seve seve üstlenecektir.

Matrix’in doğru kavrayışı işte orada, sapkınlığın iki

tarafını birbirine yakın tutmasında durur - bir yandan,

gerçekliğin ihlal edilebilir keyfi kurallarca düzenlenen

bir sanal alana indirgenmesi; buna karşılık, öznenin

mutlak biçimde araçsallaştırılmış bir edilgenliğe indir­

genmesi, ki o serbestliğin örtük hakikatidir bu. Ve

M atrix üçlemesinin sonraki bölümlerinde kalitenin

azalmasının nihai kanıtı, merkezî tarafın atıl bırakılma-

sındadır: Gerçek bir devrim, insanların ve Matrix’in ta

kendisinin jouissancela ve onun temellük edilmesiyle

ilişkilenme biçimindeki bir değişim olurdu. Peki jouis-

sanceı gizlemeyi reddederek Matrix’i sabote edenlere

ne dersiniz?

Her akıllı ve kültürlü insan, İtalyan sinemasının ger­

çek görkemi ve tarihsel mirasının, onun dünya tarihi

bakımından 20.yy Avrupa kültürüne ve küresel kültü-

re katkısının, neo-Realizmde ya da yalnızca dejenere

entelektüeller için münasip olan bir diğer orijinallikte

değil üç eşsiz türde yattığını bilir: kovboy filmleri,

70’lerden erotik komediler ve - kuşkusuz hepsinin öte­

sinde — peplum tarihsel filmler (Herkül Macista’ya

karşı, vb.)- İkinci türün muazzam başarılarından biri,

öyle aman aman itici bir kabalığı olmayan Convierıe far

bene l’amore’dir (1974, yönetmenliğini Pasquale Festa

Campanile yapmıştır); filmin temel öncülü, yakın bir

gelecekte dünyanın enerjisiz kalması üzerine, genç par­

lak bir İtalyan bilim insanı olan Doktor Nobile’in,

Wilhelm Reich’i hatırlayıp cinsel eylem sırasında

insan bedeninden oldukça fazla miktarda enerji yayıl­

dığını keşfetmesinden iba­

rettir — eşlerin birbirine aşık

olmaması kaydıyla. Sonuçta

insanlığın bekası yararına,

tutumunu değiştirmeye ikna
edilir Kilise: Aşk günahtır,

eğer seks aşk olmadan yapı­

lırsa mübahtır. Rahibine iti­

rafta bulunan insanlarla

karşılaşırız: “Pişmanım peder,

Sa
pk

ın
lığ

ın

İk
i

Y
üz

ü günah işledim, karıma aşık oldum!” Çiftlerin, enerji

yaratmak için, haftada iki kere, onlara uyarılarda bulu­

nan bir gözetmenin kontrolü altında toplu salonlarda

sevişmesi emredilir - “ikinci sıradaki çift sola kay,

çabuk ol!” ... Matrix’le benzerliğinin göze çarpmaması

mümkün değil. Her iki filmin doğruluğu şu ki, siyaset,

jouissarıceı teşvik etme, kontrol etme ve düzenleme

(kürtaj, gay evlilikleri, boşanmaları...) yollarıyla alaka­

lı olarak, günümüzün ileri kapitalizminde, gitgide jouis-

sanceın siyaseti olmaktadır.

Geri Yüklenen Devrimler

Matrix Reloaded. önceki bölümün tutarsızlıklarının üste­

sinden gelmek için bir dizi yollar önerir, daha ziyade

oyun oynar. Fakat böyle yaparak, kendinden kaynakla­

nan yeni tutarsızlıklara bulaşacaktır. Filmin sonu hem

anlatısal olarak, hem de altında yatan evren tahayyülü

bakımından ucu açık ve belirsizdir. Serinin ilk filmine,

bu bölümün temelini oluşturan, Matrix’ten sade ve

anlaşılır bir şekilde kurtulmanın o ideolojisini sorunlu

kılacak ilave zorlukların ve şüphelerin ağırlıkta olduğu

bir ton hakimdir. Yeraltı şehri Zion’da insanların

cemaat olarak kendinden geçercesine coşma ritüeli,

köktendinci toplantıları hatırlatmıyor desek yalan

olur. Şüpheler iki kahin figürü üzerinde odaklanır:

Morpheus’un öngörüleri doğru mu yoksa acımasızca

kendi halüsinasyonlarını dayatan paranoyak bir çılgın

mı o? Kaldı ki, Neo geleceği öngören bir kadına, yani

Kahin’e güvenip güvenemeyeceğini de bilmiyordur:

Kahin bunun yanı sıra kehanetleriyle N eo’yu yanıltı­

yor olabilir mi? Serinin ikinci filminde kendini

Sa
pk

ın
lığ

ın

İk
i

Y
üz

ü çoğaltarak yok edilmekten kurtulmaya çalışan,

Matrix’in bir fazlalığı, cinnet geçirmiş bir virüs haline

gelen A jan Smith’e karşı Matrix’in iyi tarafının bir

temsilcisi midir Kahin? Peki, Matrix’in Tasarımcısının,

program yazarının, Yaratıcı’sının o gizemli açıklamala­

rına ne demeli? Aslında Matrix’in geliştirilmiş altıncı

versiyonunda yaşadığı konusunda bilgilendiriyordur o

N eo’yu: Her birinde bir kurtarıcı figür ortaya çıkmış,

fakat bu kurtarıcı figürün insanlığı kurtarma teşebbüsü

büyük çaplı bir yıkımla noktalanmıştır. Bu durumda,

N eo’nun dört başı mamur bir olay olmanın çok

uzağındaki o baş kaldırışı, Düzenin bozulup irca edildiği

daha geniş bir döngünün parçasından mı ibarettir?

Matrix Reloaded’m sonuna

kadar, her şey kuşku için­

de bırakılmıştır: Mesele

yalnızca kimi devrimlerin

Matrix karşısında söyle­

diklerini yerine getirebil­

mesi ya da getirememesi

veyahut onların kanlı bir

yıkım sefahati içinde bit­

mek zorunda olması ya da

olmaması meselesi değildir, bunların aynı zamanda

Matrix tarafından hesap edilip edilmediği hatta tasar­

lanıp tasarlanmadığı meselesidir. Çözüm, her şeye

rağmen açık sözlü olan bu baş kaldırışı riske atmak,

Matrix’in içinde kalıp yerel “direniş” oyunları oynama­

yı kabullenmekte mi, hatta ve hatta Matrix’teki “iyi”

güçlerle smıf-üstü bir birlik oluşturmakta mı yatar?

Burası Matrix Reloaded’m bir “bilişsel harita” fiyasko­

suyla noktalandığı yerdir, ki bugün So l’un perişan hali­

ni ve Sistem karşısındaki mücadelesini fevkalade yan­

sıtır.

Bu söylenenleri tamamlayıcı nitelikte bir kaydırma

da filmin sonunda, Neo, insanlara saldıran o ahtapot-

vari kötü makineleri sadece elini kaldırarak sihirli bir

şekilde durdurduğunda gelir - iyi güzel de, harikalar

yaratabildiği, zamanı dondurabildiği, yer çekimi yasala­

rına karşı gelebildiği, vb. Matrix’de değil de “gerçeğin

çölü’ nde bunu nasıl oldu da başarabildi? Bu açıklana­

mayan tutarsızlık, “var olan her şey Matrix tarafından

oluşturulmuştur”, nihai gerçeklik yoktur yollu çözüme

delalet eder mi? Her ne kadar var olan her şeyin kendi

içinde birbirine yansıyan sanal gerçekliklerin sonsuz

dizisinden ibaret olduğunu ilan ederek karışıklıklardan

Sa
pk

ın
lı

ğı
n

İk
i

Y
üz

ü sıyrılmanın basit bir yolunu bulan “postmodem” cin­

likler reddedilecekse de, “gerçek gerçeklik” ile Matrix

tarafından meydana getirilen evren arasındaki düz ve

basit bölünmenin bu karmaşıklığı içinde doğru bir kav­

rayış yok değil: Mücadele “gerçek gerçeklik”te olsa

dahi kilit öneme sahip kavga Matrix’te kazanılacaktır,

onun sanal kurgusal evrenine (yeniden) dahil olunma­

sı gerekliliği de buradan gelir. Mücadele sadece ve

sadece “gerçeğin çölü”nde olsaydı şayet, bu,

insanoğlunun geri kalanların kötü makinelerle

çarpıştığı başka bir sıkıcı karşıütopya olurdu.
Bunu, güzelim bir Marksist ikili olan altyapı/üstyapı

İkilisi üzerinden açıklayalım: Bir yanda gerçekte var

olan “nesnel” maddeci sosyo-ekonomik sürecin olduğu,

karşısında ise doğru siyasal-ideolojik sürecin yer aldığı

o indirgenemez ikilik göz önüne alınmak zorundadır.

Ya siyasal alan, kendiliğinden “verimsiz”, bir gölge

tiyatrosundan ibaret olup buna rağmen gerçekliği

dönüştürme işinde de büyük önem arz ediyorsa?

Nitekim, ekonomi gerçek taraf, siyaset gölge tiyatrosu

olmasına rağmen, esas kavga siyaset ve ideoloji içinde

yapılacaktır. 1980’lerin son yıllarındaki Komünist

gücün parçalanmasını ele alalım: Devlet gücünün

Komünistler tarafından fiilen kaybedilmiş olması esas

olayı oluşturmasına rağmen, can alıcı kırılma farklı bir

düzeyde -Komünistler şeklen hâlâ iktidarda olmasına

rağmen, insanların birden korkularını kaybedip gelen

tehlikeyi artık takmadığı o sihirli anlarda- patlak

vermişti; böylelikle, “gerçek” kavga polisle sürüyor olsa

dahi, insanlar şunu bir şekilde biliyordu ki “oyun

bitmişti” ... Matrix Reloaded başlığı bu nedenle gayet

uygundur: Serinin ilk filminde nasıl ki iplerden kurtul-

mak için Matrix’ten dışarı çıkma güdüsü baskınsa,

ikinci film, savaşın Matrix içinde kazanılması gerekti­

ğinin, yani ona geri dönülmesi gerektiğinin altını çizer.

Böylelikle, Wachowski kardeşler Matrix Reloaded’da

bahisi bilinçli olarak artırarak kurtuluş sürecinin tüm

zorlukları ve karmaşasıyla bizi karşı karşıya bırakmışlar­

dır. Bu şekilde, kendilerini zor bir duruma soktular: Bir

bakıma imkansız bir görevle yüz yüzedirler artık. Eğer

Matrix Revolutions başarılı olsaydı, günümüzün devrim­

ci siyasetinin ikilemlerine uygun bir cevap; Sol’un

umutsuzca bakınıp durduğu, siyasal hareket için ayrın­

tılı bir plan sunardı. O halde, onun acınası başarısızlığı

hiç de garip değildir - hatta bu başarısızlık basit bir

Marksist analiz için iyi bir örnek teşkil eder: Daha

Sa
pk

ın
lı

ğı
n

İk

i
Y

üz
ü temel bir toplumsal başarısızlığa işaret eden anlatısal

başarısızlık, “ iyi bir hikaye” oluşturmanın imkansızlığı.

Bu başarısızlığın ilk işareti seyircilerle aradaki akdin

bozulmasıdır. Matrix’in (ilk film) ontolojik öncülü apa­

çık gerçekçi bir öncüldür: Bir “gerçek gerçeklik”, bir de

tamamıyla gerçeklik içinde olan biten üzerinden açık­

lanabilen M atrix’in sanal evreni vardır. M atrix

Revolutions bu kuralları bozar: Neo ve Smith’in o

“sihirli” güçleri “gerçek gerçekliğin” kendisine de yayı­

lacaktır (Neo orada da mermileri durdurabilecektir,

vb.). Bu, bir dizi karmaşık ipucundan sonra katilin

sihirli güçlere sahip olduğu, suçu gerçekliğimizin yasa­

larını bozarak işleyebilmiştir türünden bir çözümün

önerildiği bir dedektif ro­

m anına benzemiyor mu?

Okur kendini kandırılmış

hissedecektir - aynen bilgi­

nin değil inancın tonunun

baskın ton olduğu Matrix

Revofutıons’daki gibi.

Gelgelelim, bu yeni uzam­

da dahi tutarsızlıklar bulu­

nur. Filmin son sahnesinde,

anlaşmaya varan çiftin -Kahin (kadın) ve Tasarımcı

(erkek)- karşılaşması, M atrix’in sanal gerçekliği içinde

vuku bulur - neden? Onların her ikisi de Bilgisayar

programından ibarettir ve sanal arayüzey burada sade-

ce insan bakışma açıktır - bilgisayarlar sanal imgesel

ekran yoluyla iletişim kurmaz, onlar doğrudan doğruya

dijital bitleri değiştirir... O zaman, hangi bakış için bu

sahne hazırlanmıştır? Burada, film hile yapıyordur ve

imgesel mantık tarafından devralınır.

Üçüncü hata ise daha çok anlatısal bir hatadır: Öne­

rilen çözümün basitliği. Şeyler gerçekten açıklanmı­

yordu^ o kadar ki en son çözüm daha çok Büyük İsken­

der’in çözemeyip kılıcı ile kestiği düğümdeki o meşhur

kılıç hamlesine benzemektedir. Bu, M atrix Reloaded’'

daki Revolutions’da açıklanmadan bırakılan bir yığın

ilgi çekici belirsiz ipucu (tehlikeli bir paranoyak olarak

Morpheus, Zion şehrinin seçkin yöneticilerinin

yozlaşması, vb.) açısından özellikle üzücü olmuştur.

Revolutions’m ilgi çekici olan tek yeni tarafı da

-M atrix’e ve gerçekliğe değil aradünyaya odaklanma-
gelişmeden kalmıştır.

Bütün bir Matrix serisindeki anahtar özellik, gitgide

artan, Sm ith’i esas negatif kahraman, evrene yönelik

Sa
pk

ın
lığ

ın

İk
i

Y
üz

ü bir tehdit, N eo’nun bir nevi negatifi olma noktasına

çıkarma ihtiyacıdır. Smith aslen kimdir? Faşist güçlerin

bir tür alegorisidir: Çıldırmış, otonomlaşmış, Matrix’i

tehdit eden kötü bir programdır. Nitekim, filmden

çıkarılacak ders en iyi ihtimalle faşist karşıtı mücadele­

den ibarettir: İşçileri kontrol altında tutmak için

Sermaye kanalıyla (insanları kontrol altında tutmak

için Matrix kanalıyla^ Faşistin kalkındırdığı zalim hay­

dutlar kontrolden çıkar, ve tıpkı liberal sermayenin bir

zamanlar Faşizmi defetmek için Komünistlerin, yani

can düşmanının desteğini sağlamak zorunda kaldığı

durumdaki gibi Matrix de bunları ezmek için insanla­

rın desteğini sağlamak zorunda kalır... (İsrail’i bugü­

nün siyasal perspektifinden, Arafat’ı ve FKO’yü yok

edecek olmasının öncesinde, onlarla, FKO’nün kont­

rolden çıkmış vaziyette olan Hamas’ı yok etmesi şartıy­

la ateşkes imzalarken hayal etmek daha uygun bir

model olurdu belki d e ...) Ne var ki, Revolutions bu

Faşist karşıtı mantığı potansiyel olarak Faşist olan

bileşenlerle çarpıtır: Her ne kadar (kadın) Kahin ve

(erkek) Tasarımcı bir programdan ibaret olsalar da

onlar arasındaki fark cinselleştirilmiştir; dolayısıyla fil­

min sonu, dişil ve eril “ ilkeler” arasındaki bir denge

mantığı içinde kaydedilir.

Matrix Reloaded’m sonunda, bizzat gerçeklikte bir

mucize meydana geldiği sırada, dışarıya açılan yalnızca

iki yol bulunur: ya postmodem gnostisizm ya da

Hıristiyanlık. Bir başka deyişle, ya üçüncü bölümde

“gerçek gerçeklik”in, orada nihai bir “gerçek” gerçeklik

olmayacağı için matrixin yarattığı başka bir görüntü-

den öte bir şey olmadığını öğreneceğizdir, ya da ilahi

büyüye kapılacağızdır. Gelgelelim , N eo M atrix

Revolutions’da gerçekten de bir İsa figürü haline geliyor

mudur acaba? Öyle görünebilir: Smith’le düellosunun

sonunda (başka bir) Smith’e dönüşür, böylelikle o

öldüğünde Smith (yani tüm Smithler) de ölecektir...

Ancak, daha yakın bir görüntü, kilit önemdeki bir farkı

görünür kılmaktadır: Smith ilk-Yahudi figürüdür, fare

gibi çoğalan, zincirini kopararak İnsanlar ile Matrix-

Makinelerinin uyumuna zarar veren iğrenç bir davetsiz

misafirdir, öyle ki onun yok oluşu (geçici) bir sınıf

ateşkesini kolaylaştırır. İşte dengesizlik ve çatışma geti­

ren bu Yahudi davetsiz misafirdir N eo’yla birlikte ölen;

İsa’nın içinde ise, tersine, Tanrı insan olur, böylece

İsa’nın ölümüyle birlikte, (aşkın) Tanrının ta kendisi olan

bu insan (ecce homo) da ölür. Matrix üçlemesinin doğru

Sa
pk

ın
lı

ğı
n

İk
i

Y
üz

ü “Christolojik” versiyonu bu nedenle radikal olarak

farklı bir senaryo gerektirmektedir: Neo, insan haline

getirilmiş bir M atrix programı, yani M atrix’in

doğrudan doğruya insanda beden bulmuş hali olmalıy­

dı, böylelikle o ölür ölmez Matrix de kendi kendini yok

etmiş olurdu.

En son anlaşmadaki hicvin göze çapmaması müm­

kün değil: Tasarımcı, K ahin ’e hem makinelerin

Matrix’in dışındaki insanlarla artık savaşmayacağının,

hem de Matrix’ten kurtulmak isteyen insanların bunu

yapmasına da izin verileceğinin sözünü verir - nasıl

oluyor da onlara seçenek sunuluyor? Sonuçta, hiçbir
şey gerçekten çözülmemiştir: Matrix vardır ve insanla­

rı kullanmaya devam ediyordur, başka bir Smith’in

hortlamama garantisi yoktur; insanların çoğu kölelik­

lerine devam edecektir. Bu açmaza yol açan şey,

Matrix’in tipik bir ideolojik kısa devre içinde çifte ale­

gori işlevi görmesidir: Sermaye (bizden enerji emen

makineler) ve Öteki (yani simgesel düzenin kendisi)

için.

Kimbilir belki de bununla birlikte, Matrise serisinin

sonucunun bu başarısızlığında ılımlı bir mesaj yatar, ve

bu mesaj Revolutions’ın iadeiitibarı için (en azından

kısmen) tek yol olacaktır: Bugün ufukta nihai bir

çözüm görünmüyor; Sermayenin kalıcılığı söz konusu,

umut edebileceğimiz yegane şey geçici bir ateşkes.

Bundan daha fenası, bu açmazın, çokluğun başarılı

isyanına yönelik güya Deleuzcü bir kutlama anlamına

gelmesi olurdu şüphesiz.

N
ot

la
r

N o t la r

1 Orijinal senaryoyu (internette mevcut) filmle mukaye­
se ederseniz, yönetmenlerin (Wachowski kardeşler;
üstelik senaryoyu kaleme alanlar da onlardır) hemen
kendini belli eden^o sözde entelektüel gönderimleri
çıkarma hususunda yeterince zeki davrandığını görebi­
lirsiniz, şu çıkarmada olduğu gibi: “şunlara bak.
Otomatlar. Ne yaptıklarını yahut niçin yaptıklarını
düşünme. Bilgisayarlar onlara ne yapılması gerektiğini
söyler, onlar yapar”. “Kötülüğün olağanlığı”. Arendt’e
yapılan bu fiyakalı gönderim meselenin esasını büsbü­
tün kaçırıyor: Soykırımın cellatlarıyla mukayese edilir­
se, Matrix’in SG ’sine kendini kaptıran insanlar tama­
mıyla farklı, neredeyse taban tabana zıt bir yerde yer
alır. Bir diğer zekice hareket ise, Matrix’in kontrolün­
den kurtulma yolu olarak Doğuya özgü zihin boşaltma
tekniklerine yapılan tüm o bariz gönderimlerin çıkar­
tılması olmuş: “Hırstan kurtulmayı öğrenmelisin.
Hiçbir şeye aldırmamalısm. Zihnini özgür bırakman
için kendi içini boşaltmalısm”.

2 Truman Şoı/da kahramanın yönlendirilmiş dünyasını

içeriden görüp oradan çıkmasını kolaylaştıran şeyin
babasının önceden kestirilemeyen müdahalesi olması
da yine can alıcı bir noktadır - filmde iki baba figürü
bulunur, mevcut simgesel-biyolojik baba ve Ed
Harris’in oynadığı, kahramanın hayatının tüm iplerini
elinde tutup kapalı çevrede onu koruyan kollayan TV
şovunun yönetmeni, paranoyak “gerçek” baba.

3 Burada arkamı geniş ölçüde ona dayıyorum: Bkz. Jodi
Dean, Aliens in America. Conspiracy Cultures from
Outerspace co Cyberspace, Ithaca ve Londra: Comell
University Press, 1998.

4 Claude Levi-Strauss, “Do Dual Organizations Exist?”,
Yapısalcı Antropoloji içinde, New York: Basic Books
1963, 131-63; çizimler 133 ve 134- sayfadadır.

 ̂ Bkz. Rastko Mocnik, “Das ‘Subject, der unterstellt wilt
zu glauben’ und die Nation als eine Null-Institution”,
(‘“İnanç Atfedilen Özne’ ve Tarafsız bir Kurum Olarak
Ulus”) Denk'Prozesse nach Althusser içinde, H. Boke
(ed.), Hamburg: Argument Verlag, 1994.

^ Bu muğlaklıkla ilgili olarak, bkz. Paul Virilio, The Art of
the Motor, Minneapolis: Minnesota University Press,
1995.

 ̂ Sibermekan ile Schreber’in psikotik evreni arasındaki

N
ot

la
r bağlantıya dair fikri Wendy Chun (Princeton) verdi.

® Bir diğer ilgili tutarsızlık da Matrix tarafından yönlendi­
rilen evrendeki öznelerarasılığm konumuyla ilgilidir:
Bireylerin tümü aynı sanal gerçekliği mi paylaşmakta­
dır? Neden? Neden her birine tercih ettiği düşmesin?

9 Hegel’in yaptığı, bu fanteziyi, onun özgürlüğün o onto-
lojik öncesi boşluğunu doldurma, yani öznenin positif
bir numenal düzen içine koyulduğu pozitif Sahneyi
yeniden oluşturma işlevini göstererek “katetmek”tir.
Bir diğer deyişle, Hegel için Kant’m görüşü anlamsız ve
tutarsızdır, çünkü gizliden gizliye ontolojik olarak bütü­
nüyle kurulmuş vaziyetteki ilahi bütünlüğü, yani yalnız­
ca bir Töz olarak düşünülüp Özne olarak düşünülmeden
bir dünyadır bu, yeniden işin içine sokmaktadır.

N
ot

la
r

IİAatrix'\ Slovenya’da bir sinemada seyrederken,
I V /film in ideal seyircisinin -yani bir budalanın-
yanında oturmak gibi bir daha ele geçmez bir fırsata
sahip oldum. Sağımda oturan, yirmili yaşlarının so­
nunda bir adam filme kendini kaptırmış, “Aman Tan­
rım, vay be, demek ki gerçeklik merçeklik yok!...”
gibi yüksek sesli nidalarla seyircileri habire rahatsız
ediyordu. O kılı kırk yaran felsefi ya da psikanalitik
kavramsal ayrımları filmle bağdaştıran sözde-sofis-
tike entelektüel okumalardansa böylesi naif kaptır­
maları hiç düşünmeden tercih ederim.

Slavoj Zizek

m
j 2izek doğmuştur, kitaplar yazıyor ve ölecektir.

ISBN 978-605-85414 -3-6

7 8 6 0 5 8 5 4 1 4 3 6

