
PIER
R

E
B

O
U

R
D

IE
U

•

SA
N

A
TIN

K

U
R

A
L

L
A

R
I

S a n a t ı n K u r a l l a r ı

P i e r r e B o u r d i e u

ono
Ç e v i r e n : N e c m e t t i n Kâ mi l Sevi l

SANATIN KURALLARI
Yazınsal Alanın Oluşumu ve Yapısı

P ie r r e B o u rd ieu 1930’da D engvin’dc (Fransa) doğdu. G ünüm üz
sosyolojisinin tem el kuram cılarından biri olan Bourdieu, orta öğre­
nimini Paris’in ünlü Louis L e Grand lisesinde tam am ladıktan son­
ra École N orm ale S upéricurc’dc felsefe eğitimi gördü. Askerliğini
yapmak üzere gittiği C ezayir’de Frans'z sömürgeciliğini yakından
tanım a fırsatı bulan düşünür, bu deneyim inin de etkisiyle felsefi
yaklaşımını sosyolojik ve antropolojik açılımlarla pekiştirdi. 1959
ve 1962 yıllarında Sorbonnc’da felsefe dersleri verdikten sonra,
École des H autes É tudes en Sciences Sociales’in m üdürlüğüne
getirildi; ayrıca Avrupa Sosyolojisi’nin de yöneticiliğinde bulundu.
1982’dc, Collège de Francc’ta, sosyoloji kürsüsüne seçilen Bourdi-
cu halen bu görevini sürdürm ekte , ayrıca Actes de la Recherche en
Sciences Sociales dergisinin de yayın yönetm enliğini yürütm ektedir.
Eğitim den başlayarak çeşitli kültürel alanlardaki üretim , yeniden
üretim ve ayrışım m ekanizm alarını inceleyen B ourdicu’nün pek
çok önemli çalışması bulunm aktadır.
B a şlıc a e se rle ri: L a Distinction (1979), Le Sens pratique (1980), Qu­
estions de sociologie (1980; Toplumbilim Sorun/arr. Kesit, 1997), Homo
Academicus (1984), Choses dites (1987), Raisons Pratiques (1994; Pra­
tik Nedenler. Kesit, 1995).

N e c m e ttin K âm il Sev il 1956 yılında İstanbul’da doğdu. İstanbul
Üniversitesi Yabancı D iller Yüksek O kulu Fransızca BölümU’nU
bitirdi. D ilbilim alanında çalışmalara yöneldi. Çağdaş Fransız­
ca’nın terim ler ve yeni sözcükleri üzerine İstanbul Üniversitesi
E debiyat Fakültesi Yabancı Eğitim B ölüm ü’nde Yüksek Lisans
ve Fransız Dili ve E debiyatı B ölüm ü’nde Doktora yaptı. Aynı
alanda, T ü rk çe üzerine yaptığı çalışmalara ilişkin yayınları bu lun ­
m aktadır. Ç eşitli m akalelerin yanı sıra, Irène-T am ba M ecz’in İm
sémantique (Anlambilim , İletişim yay., 1998) ve Jean Baudrillard’ın
Le crime parfait (Kusursuz C inayet, Ayrıntı yay., 1998) başlıklı ya­
pıtlarını çevirdi. İstanbul Üniversitesi Haşan Ali Yücel Eğitim Fa­
kültesi Fransız Dili Eğitim i B ölüm ü’nde Yardımcı D oçent olan
N ecm ettin Kâmil Sevil, çeviri e tk inliklerinin yanı sıra dilbilim ve
dil öğretimi konularında çalışmalarını sürdürm ektedir.

PIERRE BO URDİEU

SANATIN KURALLARI
Yazınsal Alanın Oluşumu ve Yapısı

ÇEVİREN:

N E C M E T T İ N K Â M İL S E V İL

0130
İ S T A N B U L

Yapı Kredi Yayınları
Sanat - 57

Sanatın Kuralları - Yazınsal Alanın Oluşumu vc Yapısı / Pierre Bourdieu
Fransızcadan çeviren: Necmettin Kâmil Sevil

Kitap Editörü: Feridun Aksın
Redaksiyon: Ender Gürol

Düzelti: Alev Özgüner

Genel Tasarım: Faruk Ulay
Kapak Tasarımı: Nahide Dikel

Baskı: Şefik Matbaası

Çeviriye Temel Alınan Baskı: Les régies de l’art- Genèse et structure du champ littéraire, 1998
YKY'de 1. baskı: İstanbul, Temmuz 1999

ISBN 975-08-0028-1

© Yapı Kredi Kültür Sanat Yayıncılık Ticaret ve Sanayi A.Ş. 1999
© Edition du Seuil 1992,1998

Yapı Kredi Kültür Sanat Yayıncılık Ticaret ve Sanayi A.Ş.
Yapı Kredi Plaza E Blok Manolya Sokak 1. Levent 60620 İstanbul

Telefon: (0 212) 280 65 55 (pbx) Faks: (0 212) 279 59 64
h ttp: / / www.ykykultur.com. tr

http://w ww.shop.superonline.com/yky
e-posta: ykkultur@ykykultur.com.tr

http://www.ykykultur.com
http://www.shop.superonline.com/yky
mailto:ykkultur@ykykultur.com.tr

İçindekiler

Türkçe Baskı İçin Önsöz • 9

Önsöz • 19

Öndeyiş. Flaubert’in İncelemecisi Flaubert • 27
Yerler, Yerleştirmeler, Yer Değiştirmeler • 30

Kalıt Sorunu • 38
Kaçınılmaz Rastlantılar • 53

Yazının Gücü • 58
Flaubert’in Yöntemi • 63

Ek 1. L ’Education sentimentale 'm özeti • 79
Ek 2. L ’Education sentimentale’e, İlişkin Dört Okuma • 81

E k 3. L ’Education sentimentale’in Paris’i • 85

B İR İN C İ KESlM
Alanın U ç Durumu

l . Özerkliğin Kazanılm ası. Alanın Ortaya Çıkışındaki
K ritik E vre • 93

Yapısal Bir Bağımlılık • 94
Bohem Çevre ve Bir Yaşam Sanatının Bulgulanması • 102

“Kentsoylu”dan Kopuş • 107
Nomothetes Baudelaire *110

ilk Uyarılar • 121

Baştan Oluşturulması Gereken Bir Konum • 125
İkili Kopuş • 133

Tersyüz Edilmiş Bir Ekonomik Dünya • 139
Konumlar ve Eğilimler • 144
Flaubert’in Bakış Açısı • 147

Flaubert ve “Gerçekçilik” • 151
radan Bir Konuyu Güzel Bir Anlatıma Dökm ek” • 157

L ’Educationsentimentale'e Dönüş • 164
Biçimlendirmek • 168

“Katıksız” Estetik’in Bulgulanması • 170
Estetik Devrimin Etik Koşulları • 175

2. İkici Yapının Ortaya Çıkması »191
Türlerin Özellikleri »192

Türlerin Ayrılması ve Alanın Birleşmesi • 196
Sanat ve Para • 200

Ayrımın Eytişimi • 206
Özgül Devrimler ve Dış Değişimler • 208

Aydının Bulgulanması • 210
Ressamlarla Yazarlar Arasındaki İlişkiler • 213

Biçim Konusunda • 221

3. Sembolik İyeliklerin P a za rı • 228
İki Ekonomik Mantık • 229
İki Kalıcılaşma Biçimi • 235

Çağ Açmak • 247
Değişimin Mantığı • 253

Türdeşlikler ve Önceden Saptanmış
Uyum Etkisi • 255

İnancın Üretimi • 263

İK İNCİ KESİM
Bir Yapıtlar Biliminin Temelleri

1. Yöntem Sorunları • 279
Yeni Bir Bilim Anlayışı • 280

Yazınsal Doxa ve Nesnelleştirmeye Direniş • 288

Kurucu Mitos Olarak “İlk Tasarı” • 291
Thersites’in Bakış Açısı ve Sözde Kopuş • 297

Bakış Açılarının Uzamı • 299
Seçeneklerin Aşılması • 316

Nesnelleştirme Öznesini Nesnelleştirmek • 318
Ek. Kusursuz Aydın ve Düşüncenin Sonsuz Erkine

ilişkin Yanılsama • 326
0

2. Y azarın Bakış Açısı. Kültürel Üretim Alanının
B azı Genel N itelikleri • 333

Yetke Alanı İçindeki Yazınsal Alan • 334
Nomos ve Sınırlar Sorunu • 344

Illusio ve Fetiş Olarak Sanat Yapıtı • 350
Konum, Eğilim ve T u tum Belirleme • 354

Olasıların Uzamı • 359
Yapı ve Değişim; İç Çatışmalar ve Sürekli Devrim • 365

Yansırlık ve “Nayiflik” • 369
Sunum ve İstem • 379

İç Çatışmalar ve Dış Yaptırımlar • 383
iki Tarihin Karşılaşması • 388
Oluşturulmuş Yörünge • 391

Habitus ve Olasılar • 394
Konumların ve Eğilimlerin Eytişimi • 399

Toplulukların Kurulması ve Dağılması • 402
Kurumun Aşkınlığı • 405

“Kurguya ilişkin Kural Tanımaz Bir Ayrıştırma” «411
Ek. Alan Etkisi ve Tutuculuk Biçimleri • 426

Ü Ç Ü N C Ü KESİM
Anlam a Olgusunu Anlamak

1. K atıksız E stetik’in Tarihsel Oluşumu • 435
Öz Çözümlemesi ve Mutlağın Yanılgısı • 436

Geçmişin Anıştırılması ve Doyumsuzluğun Yeniden
Ortaya Çıkması • 441

Sanatsal Kavrayışın Tarihsel Kategorileri • 448
Katıksız Okumanın Koşulları • 456

Tarihdışı Görüşün Çöküşü • 462
ikili Tarihselleşme • 467

2. Bakışın Toplumsal Oluşumu • 475
Quattrocento’nun Bakış Açısı • 478

Etkileyici Yanılsamanın Temeli • 483

3. Okumaya İlişkin Eylem İçinde B ir Kuram • 487
Yansıtıcı Bir Roman • 489

Okuma Zamanı ve Zamanın Okunması • 493

D a Gapo. Yanılsama ve Illusio • 497

Eksöz. Evrensel Konusunda Dayanışma Üzerine • 503

A d D iz in i »517

Kavramlar Dizini • 525

Türkçe Baskı İçin Önsöz

Çalışmamın temel amaçlarından birisi, yazın ve sanat bi­
limlerinde, “dış okuma” ile “iç okuma” arasındaki son derece
tehlikeli karşıtlığın ortadan kaldırılması oldu. Bu ayrımı, Sâus-
sure’ün Gene/ Di/âi/im Ders/ez/’nde dış dilbilim ile iç dilbilim
arasında yaptığı karşıtlığı kendi alanıma aktararak oluşturuyo­
rum. Saussure, konu olarak dili alıp, her biri başka dallarca ge­
çerli incelemelerin konusunu oluşturabilen, coğrafi, tarihsel ve
toplumsal koşullardan bağımsız bir biçimde tasarladığı bir iç
dilbilimin temellerini atmayı amaçlamıştır. 60’lı yıllardan bu
yana Fransa’da göstergebilim adına ortaya konulan ve yapıtları
tarihsel bağlama yapılacak her türlü gönderimin dışında salt
kendi içinde ele alan bütün çalışmalar iç inceleme olarak nite­
lendirilebilir. Dış inceleme, yapıtları, içlerinde bu yapıtlarla
bunları üretenlerin ortaya çıktığı ekonomik ve toplumsal koşul­
lara bağlar. Son derece yıkıcı bu karşıtlıkla başa çıkmak güçtür.
Benim toplumbilimci olmam bile bu karşıtlığı yeniden canlan­
dırmaya yeter, ve söyleyeceğim her şey, dış inceleme gibi anla­
şılma sakıncasını içermektedir.

Ama, bu karşıtlığı yadsımak da yetmez; bu karşıtlığın nasıl
aşılacağını göstermek gerekir. İç çözümleme, her zaman kendi
küllerinden yeniden doğar. Deyim yerindeyse bu çözümleme
“insanın yakasını kolay kolay bırakmaz.” Neden? Çünkü yazın
öğretmeninin uğraşma yer etmiştir. Ortaçağ’da, Guillaume de
la Porree adlı felsefeci /ee/ores ile, okumayla uğraşan kişlerle
auctores, yazarlar, ilk ağızdan yaratıcılar arasında ayrım yapmak­
taydı. Öğretmenler, meslekleri gereği metinlerin okurları ve

9

yorumlayıcılarıdırlar; ve okuma eylemiyle yakın ilişki içindedir­
ler. Sözgelimi yazınsal göstergebilim, bir bütün olarak öğretme­
nin uğraşı içinde yer alan örtük bir felsefeyi içinde barındırır.
Aynı durumun felsefe için de geçerli olması gerekirdi. Felsefe
öğretmenleri büyük ölçüde /ectoresp/ıi/osop/ıiae, bir başka deyiş­
le gündeme getirmedikleri, felsefe metinlerinin okur-yorumcu-
larının uygulamaları içinde kendini gösteren felsefe üzerine bir
felsefeye sahip olan kişilerdir. Lectorkonumuna içkin olan oku­
manın bu örtük felsefesinin ne denli yok edilemez olduğunu
göstermek için uç bir örnek olan “yapı ayrıştırma”yı alabilir­
dim. Görünürde tüm yapı ayrıştırmacı gelenek bu felsefeden
bir kopuşla dikkat çekmekteyse de ve tutkulu bir biçimde fel­
sefenin okunmasına yönelik örtük felsefeyi açıklamayı amaçla-
sa da, aslında yapı ayrıştırmacıların her şeyden önce metinlerin
yapısını ayrıştırmayı amaçlayan kişiler olmaları nedeniyle, bu
gelenek okumaya ilişkin sıradan önvarsayımlara yer verir. Ve
metin dışında hiçbir çıkış yolu bulunmaz! Belki bu yaklaşım
geliştirilebilir, ama ben bununla yetiniyorum. Öğretmenin top­
lumsal konumu içinde yer alan bütün özellikler, belli bir dünya
görüşü, varoluş anlayışı, vd. bu konuma yerleşmiş insanların ya­
zına, okudukları metne, okumanın ne olduğuna, vd. ilişkin ola­
rak geliştirdikleri gösterim içinde ortaya çıkar. Daha açık bir
anlatımla, gerçek yapı ayrıştırma, Derrida’cı yapı ayrıştırmanın
bittiği yerde, bir başka deyişle yapı ayrıştırmacının kendini ay­
rıştırdığı sırada, kendini, kimi toplumsal üretim koşulları,
vd.’nin ürünü olan bir kuruma katılmış toplumsal bir kişi olarak
düşündüğü sırada başlar.

D em ek oluyor ki, iç okuma, kimi toplumsal konumlar için­
de yer alınmasıyla ve bu toplumsal konumların bir biçimde sü­
rekliliğinin sağlanmasıyla elverişli bir duruma ulaşır. Örneğin
Sanatın Kura/Zan'nda iç okumaya ilişkin Ingiliz, Amerikan,
Fransız kökenli bütün önemli gelenekleri inceleme çabasına
giriştim: Fransızlar, Amerikalılardan tümüyle habersiz, onların
da Fransızlardan tümüyle habersiz olan Ingilizlerdan hiçbir bi­
çimde haberi bile yok ve bu durum karşılıklı olarak geçerli. Oy­
sa gerçekten hoş olanı da, her ulus içinde /ectores'in, son derece
küçük birkaç ayrıntı dışında, tümüyle özgün olduklarını sana­

rak (kitabımda yer alan notlara gönderiyorum sizi) aynı okuma
felsefesini yeniden bulgulamış olması. Metnin, metin olarak iç
okumasına, “katıksız metine” bir “katıksız okuma” yapılması
gereğine yönelik tüm bu kuramlar, birbirlerini göz önünde bu­
lundurmadıklarından, kendi başlarına, birbirlerine gönderme
yapmadan kendiliğinden ortaya çıkarlar: /ector’un içinde çalıştı­
ğı toplumsal koşullardan doğarlar. Oysa, bunların /ector!ın “ka­
tıksız” kafasından çıktığı sanılır. '

Dış okuma, ister toplumsal sanat tarihi, ister toplumsal ya­
zın tarihi, ister toplumsal felsefe tarihi (bu, neredeyse yok gibi­
dir), isterse toplumsal hukuk tarihi (bu da hemen hemen yok­
tur) söz konusu olsun, kültürel yapıtların bütün boyutlarında
örselenmiştir. Kültürel yapıtları toplumsal üretim koşullarına
bağlamayı göze alanlar her yerde hor görülmüş ve bu biraz el
yordamıyla yollarını bulmaya çalışan kişilere yukarıdan bakan
visio acac/em/ca tarafından kınanmışlardır. Önemli bir resim ta­
rihçisi ve Rönesans resmi üstüne materyalist esin taşıyan son
derece güzel kitapların yazarı olan Frédéric Antal, Floransa re­
sim yapıtlarını, bunları finanse edenlerle ilintilendirmeyi dene­
mesi nedeniyle iç incelemeci meslektaşlarının kendisine yö­
nelttiği küçümsemeye değindiği dokunaklı metinler yazar. D e ­
mek ki, dış inceleme yapan kişiler küçümsenmektedir; bu da
onları benim gözümde ilginç kılmaktadır, ama ne yazık ki onla­
rın bu küçümsemeyi haklı çıkaracak kanıtları ortaya koydukları
da bir gerçektir. Onlar kaba materyalistlik yapmaktalar, ve be­
nim “kısa devre” olarak adlandırdığım ve yapıtları dönemin
toplumsal koşullarıyla doğrudan ilintilendirmeye dayanan yan­
lışa genellikle düşmektedirler. Söz gelimi, Sanat/n Kura//a-
rr’nda, içinde Fauré müziğiyle aynı döneme denk düşen Anzin
grevlerini dolaysız bir ilişki içine soktuğu 19. yy. müzisyenleri
üzerine bir kitap yazan son derece nazik bir delikanlının örne­
ğine değinmekteyim. Kabaca, bu müzik içinde “es/opiznFin,
daha açık bir söyleyişle bir tür gerçeklik dışına kaçışın bir biçi­
mini görür: Fauré, Anzin grevlerini unutmak için barkarol ve
balada sığınır. Gerçek anlamda indirgemeci olan, yazını (veya
müziği) özgüllüğü içinde yıkan, özgül yapıları göz ardı eden bu
dış okumanın yetkin bir örneğidir bu durum. Ve iç incelemeci­

lerin, yazının indirgenemez özgül yapılar, özgül soyağaçları
içerdiğini söylemekte haklı gerekçeleri vardır.

İşbirlikçi rakipler arasındaki kalıplaşmış ve sonu gelmez
alışverişten nasıl çıkmalı? İşte, “alan” kavramı tam burada dev­
reye girer. İç incelemecilerle dış incelemecilerin ortak noktası,
aynı yanlışa düşmeleridir: Yazınsal dünyanın bizzat kendisi
olan bir toplumsal gerçekliği unuturlar. Anzin grevleri, Yen’in
tırmanışı ve Frank’ın düşüşü ile yazın arasında, benim “yazın­
sal alan” olarak adlandırdığım kaçınılmaz bir aracı vardır: Bir
yazarlar toplumuna indirgenemeyen bu toplumsal dünya, ya­
zınla ilgisi olan, yazından bir çıkar bekleyen, yazma ilgi duyan
insanlar bütünü: yayıncılar, dergi yönetmenleri, kuşkusuz ya­
zarlar, ama aynı zamanda öğretmenler, yorumcular, eleştirmen­
ler, vd. arasında nesnel bir bağıntılar uzamıdır. Kendi araların­
da, örneğin türlere göre bölünmüş olan bu insanların bütünü,
nesnel, bireylere aşkın bağlarla bir araya gelmiştir. Sözgelimi,
sembolist ozanların en kötüsü bile kendini Zola’nın üstünde
görür: türler arasındaki ilişkiler, bugün dallar arasındaki ilişkile­
ri andıran kastlar arası ilişkilerdir: Fransa’nın en sıradan felsefe­
cisi, kendini en başarılı toplumbilimcinin üstünde görür.
Sembolist ozanların en başarısızı, Zola hakkında ileri geri konu­
şabilir (bunun için Huret’yi okumak yeterlidir; her sayfasında
bu durumla karşılışılır). Sonuçta, kast ilişkileri, parya dallar,
parya türler vardır. Nasıl bir sunum içinde olurlarsa olsunlar, ta­
raflar arasında kendini belli eden bu hiyerarşiye ilişkin nesnel
belirtiler bulunmaktadır. Başka bir deyişle, benim “alan” olarak
adlandırdığım şey, istatistik toplumbilim yapanların sandığı gi­
bi basit bir bireyler topluluğu, bir bireyler bütünü değildir, ör­
neğin, Escarpit, hatta Viala gibi (toplumbilim deyince, akla, sa­
yı, nicellik, istatistik gelir). D em ek ki, bir bireyler topluluğu
değil, toplumsal bir yapı, kendini bireylere dayatan bir ilişkiler
uzamı söz konusudur. Bunun en yetkin örneği de türler arasın­
daki hiyerarşidir.

Böylece, bütünsel bir toplumsal uzam ve bu uzam içinde
belli bir konumda bulunan bir alt-uzam, “yazınsal alan” düşü­
nülebilir. Bu uzamın bir yapısı vardır. Egemen olanlar ve olu­
nanlar bulunur ve, sözgelimi, belli bir karmaşık istatistik yön­

tem aracılığıyla kavranabilen çift boyutlu bir yapıyla karşılaşılır.
Bir yapı vardır ve ben üretim uzamının yapısıyla ürünlerin uza­
mının yapısı arasında bir türdeşlik bulunduğu varsayımını ileri
sürüyorum.

“Alan” bakımından düşünüldüğünde, bilimsel inceleme­
nin gerçek konusunun artık bir birey, bir yazar olamayacağı
açıktır. Yazınsal üretimin öznesi, üretim alanı içinde bir ko­
numda bulunması ölçüsünde ve benim “olasılar uzamı” diye
adlandırdığım şey aracılığıyla üretim uzamının bütününe gön­
derme yapması ölçüsünde, yazardır; bu “olasılar uzamı” da bir
üreticinin üretim uzamı içinde ortaya çıktığı anda mevcut ürün­
ler uzamından oluşur. Konuyu somutluk düzlemine aktarmak
için, Beckett’in sıradışı “katıksız” bir yazar, ebedi yaratıcı fan-
tazmının somutlaştığı saf örnek, kendi kendinin yaratıcısı, yok
edilemez olduğunu düşünelim. Oysa Beckett’in Irlandalı oldu­
ğu, yıllar boyu Joyce’un asistanlığını yaptığı, kafasında İrlanda
olasılarının uzamını, daha açık bir anlatımla olasılar yazınını
yapma biçimlerine ilişkin bir harita taşıdığı bir gerçektir. O
denli ki, sorun şöyle biçimlenir: “Hayran olunan Joyce’un ar­
dından gelindiğinde, her şey yapıldığında, her şey bittiğinde
geriye yapacak ne kalır?” Çalışmasına değindiğim incelemeci­
nin yaptığı gibi, kafamızda bu düşünceyle Beckett’i okuduğu­
muzda, yapıtlarına yansıtılan bütün fızikötesi patAos'im* yoko-
luşuna tanık oluruz.

Böylece, içinde her üreticinin, üretim uzamının belli bir
anında yer alan olasılar uzamıyla sürdürdüğü bağıntı aracılığıy­
la, bir anlamda yapıtıyla ilişkiye girecek biçimde (kendisi de
toplumsal uzam içinde bulunan) içinde konumlandığı (uygula­
dığı tür, vd. aracılığıyla) bir uzama sahip olunur. T ü m bu söyle­
diklerim bir toplumbilimci için ya da bir felsefeci veya bir ta­
rihçi için gerçek olabilirdi. Özellikle yazarların gençlik dönem­
lerine ilişkin biyografiler veya yazışmalar okunduğunda, yaratı­
cıların, gerek -izm’lerden gerekse özel adlardan oluşan önemli
başvuru kaynaklarına gönderme yaparak kendilerini ne derece­
de yarattıklarına tanık olunur: Daha önceden yapılmış şeyler

* Yunanca “duygu.” (Ç.N.)

vardır, artık yapılmayacak şeyler vardır. Dolayısıyla bu olasılar
uzamı, bir yaratıcıyı tarihe katan aracı işlevini üstlenir. Özellik­
le bir yazının ulusal niteliği bu olasılar uzamı aracılığıyla kendi­
ni dayatır.

Bu uzam içinde güç dengeleriyle karşılaşılır: Egemen olan­
lar ve olunanlar, güçlü türler ve zayıf türler (sembolistler ve na-
türalistleri örnek verebiliriz) vardır. Ve güç dengelerini değiştir­
mek için verilen savaşımlar söz konusudur. Bu da, sözgelimi
yeni katılanların, yeni gelmiş olanların, gençlerin her zaman yı­
kıcı tutkularla ortaya çıkması demektir. Dinsel alanda olduğu
gibi yazın alanında da en yaygın strateji, eski egemenlerin kar­
şısına, adına egemenliklerini kabul ettirdikleri ilkelere başvura­
rak çıkmaya: en radikallerden daha radikal, katıksızlardan daha
katıksız olmaya dayanır. Serbest dize adına aleksandren yok
edilir ve açık artırma mantığı içinde daha ötelere gidilir.

Bir an için geriye gidiyorum. Rus biçimciler yapıtlar uzamı­
nın olduğu gibi oluşturulmasını varsayan metinlerarası ilişki
kavramıyla, benim önerdiğim şeyi sezgilemişlerdi. Ama, m etin­
ler uzamını, metin üreticileri uzamıyla ilintilendiremediler. Be­
nim getirdiğim ve iç incelemeyle dış inceleme arasındaki kar­
şıtlığı ortadan kaldırmayı denediğim varsayım, Rus biçimcilerin
amaç olarak aldıkları (Jakobson ve Levi-Strauss’ta olduğu gibi
ne Baudelaire’in bir şiiri ya da sonesi ne de Baudelaire’in yapıt­
larının bütününü değil de) çağdaş metinler uzamıyla metin üre­
ticileri uzamı arasında türdeşlik olduğu varsayımıdır. Üretim
uzamının belli bir konumuna, ürünler uzamı içinde uygun
ürünlerin belli bir konumu denk düşer.

Bir başka şey daha: Üreticiler, uzam içindeki konumlarıyla,
ama aynı zamanda nitelikleriyle kendilerini tanıtırlar. Sanatın
toplumbilimi ele alındığında, ilk önce yapıtların toplumsal
alanla dolaysız bir ilişki içine sokulması (bu, “kısa-devre” dir)
ve daha sonra, yapıtın, üreticilerin toplumsal nitelikleriyle do­
laysız bir biçimde ilişkilendirilmesi akla gelir: Toplumsal kö­
kenden, üreticiyle dile getirmeyi ya da seslenmeyi savladığı bir
sınıf arasındaki ayrıcalıklı bağın bir göstergesi gibi yararlanılır;
üretici, gerek toplumsal bir sınıfı dile getirir gerek ona seslenir
gerekse dile getirdiği için ona seslenir. T üm bunların üzerine

bir sünger çekmekte yarar var. Üreticinin toplumsal nitelikleri­
nin önemini koruduğunu da belirtelim. “Habitus” olarak adlan­
dırdığım değişkeni, toplumsal bakımdan oluşturulmuş bu ke­
sintisiz eğilimi incelemeye katmanın gerekçesi ne olabilir? Bu
uzama girme biçimini anlamada gereklidir. Fizikten alınan alan
kavramını kullanıyorum. Bir güç alanı ve bu alana giren bir par­
çacık, birey düşünülebilir. Bir yazar için nelerin olup bittiğini
anlamak, onun üzerinde etkili olan'güçlerin neler olduğunu an­
lamaktır: Şiir, 1900’lü yıllarda güçlü bir çekim etkisi taşımakta­
dır; sonunda romancı veya tiyatro yazarı olan bütün yazıncılar
işe şiir yazmakla başlamışlardı. Dem ek ki, bu alan içinde etkili
olan alanlar vardır, ve daha sonra her bireye özgü bir donukluk
söz konusudur: Geldiği yere göre, bireyin az çok büyük donuk­
luğu alanın güçleriyle karşıtlaşacaktı^ Kişiye bağlı özellikleri,
daha doğrusu tam anlamıyla toplumsal yörüngesini incelemeye
katmak zorunludur. Şiire, bireyin kendini sudaki balık denli ra­
hat ettirecek eğilimlerle mi başladığını, yoksa tersinin mi doğru
olduğunu bilmek gerekir... Örneğin, Fransa’nın en yoksul taşra
bölgelerinden birisi olan Quercy’den küçük bir zanaatkârın oğ­
lu olan CladePi (bir yaşamöyküsü yazmaya değecek bir dram
söz konusudur) alalım; Paris’e gelir ve sembolist şiirler yazar.
Pek başarılı olamadığı için memleketine geri döner ve Quercy
köylüleri üzerine Leconte de Lisle’inkileri andıran şiirler yazar.
Yaşamının sonunda başarısızlığı üzerine bir öz çözümleme ya­
par. Dem ek ki Cladel’in yörüngesini anlamak için alanın yapı­
sını tanımak yeterli olmadığı gibi, belli bir anda alan içindeki
konumunu (kitabına, Baudelaire önsöz yazdı. O da yaşamını:
“Ben, kitabıma Baudelaire’in önsöz yazdığı kişiyim” demekle
geçirdi) bilmek de yetmez; yörüngesini, alana giriş biçimini
görmek gerekir.

Özetlemek gerekirse, sanırım iç ve dış çözümleme arasın­
daki karşıtlık tümüyle ortadan kalkmıştır. îç okuma ve dış oku­
mayı sakıncalı kılan nedenlerden birisi de, toplumsal gerçekli­
ğin, yazınsal dünyanın gerçekliğini bize iki kez, iki farklı dilde
vermesidir: Toplumsal gerçeklik, yazınsal gerçekliği bize yapıt­
lar uzamı, yapıtlar arasındaki ilişkiler, türlerin hiyerarşisi biçi­
minde, vd. verir; ve yazınsal dünyanın gerçekliğini yapıt üreti-

15

çilerinin uzamı biçiminde sunar. Bence, iyi bir inceleme yönte­
mi, F laubert’in üreticiler uzamı içindeki konumunun bilinme­
siyle, yapıtının yapıtlar uzamı içindeki konumunun bilinmesi­
nin kendisi hakkında ortaya çıkardığı bilgiler arasında sürekli
gidiş gelişler yapılmasına dayanır, Flaubert’in toplumsal konu­
munun ne olduğuna ilişkin kimi sorular. Flaubert’in yapıtları­
nın belli bir biçime göre okunmasından kaynaklanır. Ve
Flaubert’in biçemi üzerine kimi sorular, onun Champfleury,
Duranty, Maxime Du Camp veya-Bouilhet, vd. ile sürdürdüğü
nesnel ilişkileri ele alma biçiminden doğar. Yazın dünyasının,
aynı şeyi, metinler arasındaki bağıntılar uzamı aracılığıyla ve
yazarlar arasındaki nesnel ilişkiler ağı aracılığıyla iki kez ele
verdiği bir gerçekse, neden kendimizi bunlardan biri ya da öte­
kiyle sınırlandırarak bilgilerimizi güdük bırakalım? Sanıldığının
tersine, yanılgıya en kolayca yazarlar arasındaki ilişkiler düze­
yinde düşeriz. Çünkü, özellikle istatistiğe başvurulduğunda ya­
pıyı yok etme sakıncasına düşülür ve son derece ince bir top­
lumbilimden yararlanmak gerekir. Durum böyleyken, çok sık
karşılaşıldığı gibi toplumbilime dalan yazıncılar Mallarmé’yi in-
celeyebildiklerinde Mallarmé ile izleyicileri arasındaki ilişkileri
de kolaylıkla anlayabileceklerini sanırlar. Oysa bu o denli kolay
değildir....

Pierre Bourdieu

C’est en lisant qu'on devient liseron*

RAYMOND QUENEAU.

Fransızca’daki, C’est en forgeant qu’on devient forgeron (“İnsan, demir döve döve de­
mirci olur.”) atasözüne öykünülerek yapılmış bir söz oyunu; “İnsan, okuya okuya
okur olur” anlamında. (Ç.N.)

Önsöz

Melek. Aşkta ve yazında iyi gider.
GUSTAVE FLAUBERT.

Her şey saçmalık değildir. Ümit tükenmez.
RAYMOND QUENEAU.

“Toplum bilimlerinin, insanın aşk deneyimiyle birlikte en
yüksek düzeye çıkarabildiği yazınsal deneyimi, yaşamımızın
anlamı söz konusuyken boş zaman etkinliklerimize yönelik so-
ruşturular durumuna getirmesine göz yumacak mıyız?1” O ku­
ma ve ekin adına, çağı ve yazarı belli olmayan sayısız savunma
yazılarının birisinden alınan benzeri bir tümcenin, kurulu düze­
ne uygun beylik sözlerin Flaubert’e esinlediği sinirli neşeyi de­
vindireceği kesindir. Peki ya Kitap’a okul bağlamında duyulan
tapıncın cılkı çıkmış yaygın kavramları veya “Bouvard-Pecu-
chet seçkisi”ni (bu nitelendirme Queneau’dan alınmıştır...) var­
sıllaştırabilecek Heidegger-Hölderlin türünden esinlemeler ko­
nusunda ne demeli: “Okumak, her şeyden önce kendi kendin­
den ve dünyadan kurtulmaktır;2” “kitapların yardımını almak­
sızın dünyada var olmak artık olanaklı değildir;3 “yazında, öz,
birden, gerçekliğiyle, gerçekliği içinde, kendini bulgulayan ki­
şinin gerçekliği gibi bulgulanır?4”

Başlarken sanat ve yaşam, tek ve ortak olan, yazın ve bilim,
yasalar geliştirebilen ama bunu yaparken “deneyimin özgüllü-
ğü”nü yitiren (toplumsal) bilimlerle yasalar oluşturmayan ama
“her zaman özgül insanı mutlak özgüllüğü içinde5” inceleyen

19

yazın üzerine söylenen şu donuk sözleri anımsatma gereğini
duymamın nedeni, bunların okullarda kalıplaşmış yöntemlerce
ve bunlar adına sonsuz sayıda yinelenmelerinden kaynaklan­
maktadır, ayrıca O kul’un biçimlendirdiği tüm belleklere de ka­
zılmışlardır: Süzgeç ya da ekran gibi işlev görerek kitapların ve
okumanın bilimsel incelemesinin kavranılmasına yönelik her
zaman engelleyici ya da bozucu bir gözdağı oluştururlar.

Ö rn e k an la tım ın ı P ro u s t ’un Contre Sainte-Beuve'ü nde
(Sainte-Beuve’e Karşı) bulan yazıpın özerklik istemi, yazınsal
metinlerin okunmasının yazının ayrıcalıklı bir alanı olduğunu
mu içermektedir? Bilimsel çözümlemenin, estetik hazdan baş­
layarak yazınsal yapıtın ve okumanın özgüllüğünü oluşturan şe­
yi yıkmaktan kaçınamayacağı doğru mudur? Ve toplumbilimci­
nin kendini görececiliğe, değerlerin aşamalanmasına, büyük­
lükleri yıkmaya, her zaman T e k olan’ın yanında yer alan “yara-
tıcı” nın tekilliğini oluşturan farklılıkları ortadan kaldırmaya
adaması doğru mudur? Bunun nedeni, çoğunluklarla, ortala­
mayla, sıradanla ve dolayısıyla vasatla, küçük olanla, minores-
’le,* gölgede kalmış ve bu nedenle tanınmamış küçük yazarlar
kitlesiyle ve bu zamanın “yaratıcısı”ndan, içerik ve bağlamdan,
“gönderge” ve metin dışı, yazın dışı olandan her şeyden daha
çok nefret edenle ortak çıkarları paylaşması olabilir mi?

Bergson’dan Heidegger’e ve onların da ötesinde bilime ön­
sel sınırlar getirmeyi amaçlayan az ya da çok ünlü felsefeciler
bir yana, yazında yetkesi kabul edilmiş birçok yazar ve okura
göre bunun nedeni ortaya konmuştur. Toplumbilime, sanat ya­
pıtıyla her türlü kutsallık niteliğini bozucu ilişkiyi yasaklayanlar
artık dikkate alınmamaktadır. “Anlama Sanatı”nın başlangıç
noktasına bir anlaşılmazlık veya en azından bir açıklanamazlık
savı yerleştiren Gadamer’i anımsayalım: “Sanat yapıtının her
türlü açıklamadan alabildiğince kaçması ve kendisini kavramın
özdeşliğine aktarmayı amaçlayanlar karşısında hiçbir zaman açı­
lamayan bir direniş göstermesi nedeniyle kavrayışımız karşısın­
da bir meydan okuma niteliği sunması, yorumbilim kuramımın
çıkış noktasıdır.6” Bu savı tartışmayacağım (ayrıca tartışma kal­
dırır bir yanı da yok ya). Yalnızca, neden bunca eleştirmenin,

* Latince, “küçük, sıradan” anlamında. (Ç.N.)

bunca yazarın, bunca düşünürün sanat yapıtı deneyiminin sözle
anlatılamaz, tanımı gereği ussal bilgice kavranamaz olduğunu
öğretmekten bu denli zevk aldığını; neden bunların çaba gös­
termeksizin böyle bilginin bozguna uğradığını öne sürmekte
acele ettiklerini; ussal bilgiyi alçaltmaya yönelik bu denli güçlü
gereksinimin, sanat yapıtının, ya da daha yerinde bir sözcükle
aşkınlığı'nın incelenemezliğine ilişkin bu son derece güçlü eği­
limin nereden kaynaklandığını araştrracağım.

insan eyleminin bu ürünlerini, sıradan bilimin sıradan ince­
lemesine açmayı amaçlayanların (ister istemez işgüzar ve yet­
kinlikten yoksun) girişimlerini önyargılı bir biçimde gözden dü­
şürmek ve bunların aşkınlığını ortaya çıkarmasını bilenlerin (tin­
sel) aşkınlığını kesinlemek için değilse, neden sanat yapıtına
-v e gerektirdiği bilgiye- bu olağanüstü konum'\ı kazandırmada o
denli özen gösterilmektedir? Bu individuum ineffabile* ve onu
üreten individuum ineffabile üstüne bilimsel bir inceleme yapma
tutkusu, kişiye kendisini sözle anlatılamaz bir birey olduğunu
ve bu sözle anlatılamazın dile sığmaz deneyimlerini yaşayabile­
ceğini düşündüren (en azından sanat tutkunları için), bu denli
sıradan ve yine de bu denli “seçkin” tutkusu için ölümcül bir
gözdağı oluşturmasından değilse, sanat yapıtına ve estetik dene­
yime ilişkin bilgiyi derinleştirmeyi deneyenlere neden yüklenil-
mektedir? Kısacası, “yaratıcılar”a ve “yaratıcı” bir okuma aracılı­
ğıyla onlarla özdeşleşmeyi amaçlayanlara yönelik değilse, Co­
pernic, Darwin ve Freud’ün de adlarını belirginleştiren yaranın
ardından, F reud’e göre benseviye açılan yaraların en sonuncusu
ve belki de en kötüsü niteliğindeki bir yara gibi, neden böylesi
bir incelemeye direniş gösterilmektedir?

Dile getirilemez tekilliği içinde kavranan yapıta hayranlık­
la kendini bırakmak olarak anlaşılan aşkı, sanat yapıtına uyabi­
lecek tek bilgi biçimi durumuna getirmek için aşk deneyimiyle
aynı tözden olduğu tartışma götürmeyen sözle anlatılamazın
deneyimine dayanmak doğru mudur? Ya bunu, sanatın ve sanat
aşkının bilimsel incelemesinde, açıklama örtüsü altında “yaratı-
cı”nın ve okurun özgürlüğüne ve tekilliğine gözdağı vermekte

“Sözle anlatılamaz parçacık" anlamında. (Ç.N.)

duraksamayan bilimci gururun her şeye ağır basan biçimini gör­
mek için yapmaya ne demeli? Bilimin saldırılarına karşı insan
özgürlüğünün ele geçirilemez surlarını yükseltmeye kararlı bi­
linmezin tüm bu savunucularının karşısına, tüm doğa bilimleri
ve toplum bilimleri uzmanlarının benimseyeceği, Goethe’nin
son derece Kant’çı şu sözünü getireceğim: “İnsanın bilinmeyen
bir şeylerin olduğunu varsaymasının yerinde olacağı, ama araş­
tırısına bir sınır koymaması gerektiği düşüncesindeyim.7” Ve
Kant’ın bilgi ve kişinin uzlaşmasının, bilimin hiçbir zaman üze­
rinde kök salmadan kendine örnek alması gerektiği bir tür focus
imaginarius* düşsel bir kaçış noktası olduğunu varsaydığında
(bilim adamlarından çok, düşünürlerde daha yaygın olan m ut­
lak bilgi ve tarihin sonu yanılsamasına karşın...), bilim adamları­
nın girişimleri konusunda yaptıkları betimlemeye yeterince
açıklık getirdiğini düşünmekteyim. Bilimin, yazınsal deneyi­
min özgürlüğüne ve tekilliğine yöneltebileceği gözdağına ge­
lince, bunu gerçek yerine oturtmak için, bilimin bu deneyimi
açıklamak ve anlamak ve böylelikle kişinin, kararlılığıyla oran­
tılı olarak gerçek bir özgürlük edinmek için eline geçirdiği gü­
cün, bunu sahiplenmek isteyen ve başarabilecek herkese açık
bulunduğunu gözlemlemek yeterlidir.

Belki de bilimin, sanat aşkını neşteri altına yatırarak hazzı
öldüreceği, anlatmayı başarmakla birlikte duyumsatmada yeter­
siz kalacağı yolunda bir kaygı taşımak daha yerinde olacaktır.
Ve duyumsamanın, sınamanın, aisthesi’sm** önceliğine dayana­
rak, nedense yazını konu alan yazın tarihlerinde karşılaşılma­
yan, yazınsal yaşamın yazınsal bir anıştırmasını öneren Michel
Chaillou’nunki gibi bir girişimi onaylamamak elde değildir:8
Chaillou, Schopenhauer ile birlikte parerga*** ve paralipome-
na**** olarak adlandırılabilecek, tüm sıradan yorumcuların bir
kenara attığı metnin göz ardı edilen çevre bölümlerini son de­
rece kapalı bir yazınsal uzam içine sokmaya çalışarak ve adlan­
dırmanın büyülü gücüyle yazarların yaşamını yönlendirmiş ve

• Latince, “imgesel odak”. (Ç.N.)
** Yunanca, “estetik duygu”. (Ç.N.)

**• Yunanca “yan uğraş” anlamında. (Ç.N.)
•*** Yunanca “bir kenara bırakılabilen, göz önünde bulundurulamayabilen şeyler” an­

lamında. (Ç.N.)

22

biçimlendirmiş şeyleri, varoluşlarının ve bunun en gündelik
dekorunun bildik, aile yaşamına ilişkin, göz alıcı, hatta kaba ya
da “kaka” ayrıntılarını anıştırarak yazınsal ilgi alanlarının bildik
aşamalanmasını tersyüz eder. Klasiklerin kutsallaştırılmış yü-
celtimine, ataların ve “ölmüşlerin yeteneklerinin” tapıncına
katkıda bulunmak için değil, Saint-Amant’ın dediği gibi okuru
“ölmüşlerle kadeh tokuşturmaya” çağırmak ve hazırlamak için
kendini derin bilginin tüm kaynaklarıyla donatır: Metinleri ve
fetişleştirilmiş yazarları yeniden özgürlüklerine kavuşturmak
üzere Tarih’in ve akademizmin tapınağından koparıp alır.

Aynı zamanda yazınsal ermişlerin yaşamlarının ülküselli­
ğinden de kopmak zorunda olan toplumbilimci, yazarın büyük
eleştirisinin yalvaçsı görkemini ve okul geleneğinin papazlara
özgü uğultusunu yadsımak için, tarihsel göndermelerin özgür
ve özgürleştirici kullanımıyla olanaklı kılınan serbest çağrışım­
lara başvuran bu “hoş bilgi”ye kendini nasıl yakın hissetmeye­
bilir? Ama toplumbilimin ortak bir betimlenmesinin inandırabi­
leceği şeyin tersine, toplumbilimci yazınsal yaşamın bu yazınsal
anıştırmasından eksiksiz bir doyum sağlayamaz. Duyarlı olana
yönlendirilen dikkat metne uygulandığında da yetkin bir uyum
gösterse de, içinde üretildiği toplumsal çevreye yöneltildiğinde
temel olanı kaçırma sonucunu doğurur. Yazarlara ve çevrelerine
canlılık kazandırma çabası toplumbilimciye düşebilir ve günde­
lik varoluşun görünen, duyarlı ve somutluğu içinde kavranabi­
lecek toplumsal “gerçekliği”ni yeniden oluşturmak amacını gü­
den sanat ve yazın çözümlemeleri de yok değildir. Ama bu ki­
tap boyunca göstermeye çalışacağım gibi, Eflatun’a göre bu ba­
kımdan düşünüre yakın olan toplumbilimci, aynı zamanda ya­
zar da olan “güzel gösteri ve seslerin meraklısıyla” karşıtlaşır:
Peşinde koştuğu “gerçeklik”, duyarlı deneyimin kendisini için­
de ele verdiği dolaysız verilerine kolayca indirgenemez; göster­
meyi ya da duyumsatmayı değil, duyarlı verilerin nedenini
açıklayabilecek kavranılabilir ilişkiler dizgesi oluşturmayı
amaçlar.

Bu, kavranılabilir ile duyarlı olanın eski karşıtlığına yeni­
den dönüldüğü anlamına mı gelir? Gerçekten de, küçültmesi
veya yok etmesi bir yana, sanat yapıtının üretimi ve algılanma­

sına ilişkin toplumsal koşulların bilimsel incelemesinin yazınsal
deneyimi yoğunlaştırıp yoğunlaştırmayacağının yargılaması, be­
nim de düşündüğüm gibi (bu düşünce sınamadan sonra oluş­
muştur) okura düşer: Flaubert konusunda da görüleceği gibi,
önce, yazarın kendisini “bir nokta gibi çevrilmiş ve kavranılmış”
bulduğu uzamın yeniden oluşturulması çalışmasının sonunda,
daha iyi bir biçimde yeniden ortaya çıkarmak için, “yaratıcı”nın
özgüllüğünü yalnızca kendisini kavranılabilir kılan ilişkiler adı­
na geçersizleştirdiği izlenimi uyandırır. Yazınsal uzamın, aynı
zamanda bu uzama ilişkin özel bir bakış açısının oluştuğu bir
nokta olan bu noktasını böylece tanımak, oluşturulmuş bir ko­
numun düşünsel bir tanımlanması yoluyla bu konumun ve bu
konumda bulunanın özgünlüğünü ve bu konumu var edebil­
mek için en azından Flaubert’in özel durumunda gerekli olan
olağanüstü çabayı anlayabilecek ve duyumsayabilecek düzeyde
olmaktır.

Aşk gibi hatta ve özellikle ondan daha da çılgın olan sanat
aşkı da, konusu içinde bir dayanak bulmuş izlenimi taşır. Sana­
tın, dindarın kendi kendine yönelttiği ve en azından inancını
artırmak sonucunun yanı sıra, aynı zamanda başkalarını da
uyandırmaya ve inanmaya çağırabilecek bir tür dinsel övgü söy­
levi gibi yoruma bu denli sık başvurmasının nedeni, sevmekte
haklı olduğuna (ya da gerekçeleri bulunduğuna) kendisini
inandırmasından kaynaklanır. Bu nedenle, sanat yapıtını gerekli,
bir başka deyişle bilgi verici bir yol, yaratıcı ilke, varoluş gerek­
çesi kılan şeyi ortaya çıkarabilecek nitelik taşıdığında, bilimsel
inceleme, sanatsal deneyime ve kendisine eşlik eden hazza en
yetkin gerekçesini, en zengin besinini sağlar. Yapıtın duyarlı
sevgisi, bilimsel inceleme aracılığıyla, nesnenin özneyle ben­
zeşmesi ve öznenin nesne içine dalması (çoğu kez kendisi de
benzeri bir boyun eğişin ürünü niteliğindeki), yazınsal konu­
nun eşsiz gerekliliğine boyun eğişi olan bir tür amor intellectualis
rei* içinde gerçekleşebilir.

Ama, çözümlemeyi bir doğuşun olağanlığına yabancı m ut­
lak deneyim gibi yaşamak isteyenin tarihsel gerekliliğiyle karşı

* Latince, “düşünsel şeylere duyulan sevgi”. (Ç.N.)

24

karşıya kalmak zorunda bırakmak, deneyimin bu yoğunlaşması­
nı çok pahalı ödemek anlamına gelmez mi? Gerçekte, yazınsal
alanın toplumsal doğuşunu, bunu destekleyen inancı, burada
etken olan dil oyunlarını, ortaya çıkan somut veya simgesel çı­
kar ve beklentileri anlamak (VVittgenstein’ın Leçons sur l'ethi-
(¡ue\ç, [Etik Üzerine Dersler] düşündürdüğü gibi, anlama çaba­
sının “önyargıları yok etme zevki”ne ve “bu, olsa olsa budur”
türünden açıklamaların, özellikle sanata duyulan derin saygının
erdemli inceliğine karşı bir panzehir niteliği taşıyan “karşı ko­
nulamaz çekiciliğine” bir şeyler borçlu olsa bile), kendini kü­
çültmek ya da yok etmek hazzına kaptırmamak anlamına gelir.
Bu, yalnızca olgulara doğrudan bakmak ve onları oldukları gibi
görmektir.

En yansız “çıkarlar” ı esinlendirebilecek ya da buyurabile­
cek aykırı dünyalar olan yazınsal alanın veya sanatsal alanın
mantığı içinde, tarihsel ama yanı sıra tarihötesi yanıyla sanat ya­
pıtının varoluş ilkesini aramak, bu yapıtı, kendisi de bir belirti
olan amaçlı bir gösterge gibi ele almaktır; bu yapıt, ayrıca için­
de ortaya çıktığı ve kendisini yönlendiren başka bir şeyin, yine
bir belirtisi olduğu bu şeyin de göstergesidir. Bu, sanat yapıtı
içinde alanın toplumsal gerekliliğinin buyurduğu biçimlendir­
menin, tanınamaz kılma eğilimi ortaya koyduğu anlatımsal bir
itkinin dile geldiğini varsaymaktır. Tarihsel işleyiş yasalarının
toplumsal büyüsü aracılığıyla, tutkuların ve kişisel çıkarların
genellikle acımasız çatışmasından evrenselin yüceltilmiş özünü
çıkarmayı başaran bu toplumsal evrenlerin mantığını anlamak;
ve insan girişimlerinin en yüksek kazanmalarına ilişkin olarak
daha az insanüstü nitelik taşıdığından daha güvenilir, daha ger­
çek bir görünüm sunabilmek üzere katıksız çıkarın mutlak dü­
şünselliğinden arı bir biçim adına vazgeçmek için ödenmesi ge­
reken bedeldir.

N O T L A R
1 D. Sallenave, Le Don des morts, Paris, G allim ard , 1991, çeşitli sayfalar.
2 A.g.y.
3 A.g.y.

25

4 A.g.y.
5 A.g.y, çeşitli sayfalar.
6 H .-G . G adam er, L ’A rt de comprendre. Ecrits, II, Herméneutique et Champ de

l ’expérience humaine, Paris, A ubier, 1991, s .17; ayrıca, ‘“ olup b i te n ’in b ilin ­
m esin i dışarlayan b ir ‘g e le ce ğ e ’ dalış” olarak tarihsel d en ey im in çöziim lc-
n cm ezliğ i k o n u su n d a , s. 197.

7 J. W. G o e th e , “ Karl W ilhclm N o sc ” , Naturwiss. Sch., IX, s. 195, alın tılayan
E. C assircr, Rousseau, Kant, Goethe, Paris, Belin, 1991, s. 114.

8 M. C haillou , Petit Guide pédestre de la littérature française du X V IIe siècle, P a ­
ris, H atie r, 1990, özellik le s. 9-13.

26

ÖNDEYİŞ

Flaubert’in incelemecisi Flaubert

L ’Education sentimentale* üstüne bir okuma

Her akla gelen yazılmaz.

GUSTAVE FLA U B ER T

• “Ciöniil Kgitimi, Bir Delikanlının Romanı” (çeviren: Cemal Siircya), İstanbul, İlke
Hasım, 19%.

l'Éducation sentimentale: Binlerce kez yorumlanmış ama ger­
çek anlamda bir okumaya hiçbir zaman konu olmamış bu yapıt,
kendi toplumbilimsel incelemesi için gerekli olan tüm gereci
sağlamaktadır:1 Titiz bir içsel okumanın açığa çıkardığı bu kita­
bın yapısı, bir başka deyişle içinde Frédéric’in serüvenlerinin
gerçekleştiği toplumsal uzamın yapısı, aynı zamanda yazarın
kendisinin de yer aldığı toplumsal uzamın yapısıdır.

Belki de, kendi sorgulamalarını yansıtarak Flaubert’i bir top­
lumbilimci konumuna getiren ve ayrıca Flaubert’in toplumbi­
limsel yanını ortaya koyabilecek kişinin toplumbilimci olduğu
düşüncesi akla gelecektir. Toplumbilimcinin, bu yapıtın içkin
yapısının bir örneğini ortaya koymak, dolayısıyla temel ilkesi
içinde anlamaya olanak tanımak üzere, kanıt olarak Frédéric ve
dostlarının tüm öyküsünü sunması, bilimci ölçüsüzlüğün ulaşabi­
leceği en uç sınır gibi görünme sakıncasını içermektedir. Ama en
ilginç olanı da, yayınlanır yayınlanmaz kesin bir gerçeklik olarak
kendini kabul ettiren bu yapının, en dikkatli yorumcuların gö­
zünden kaçmış olmasıdır.2 Bu da, yazınsal söylemin “gerçekçili­
ği” ve “göndergesi” sorununu, alışılagelenin dışında, daha az bil­
dik bakımlardan ele almayı zorunlu kılar. Gerçekten de bu (top­
lumsal ya da ruhbilimsel) dünyayı ondan söz etmiyormuş gibi anla­
tan; bu dünyadan, sanki ondan söz etmiyormuş gibi yapmak ko­
şuluyla, daha açık bir anlatımla yazar ve okur için dile getirilenin
yadsınma's,\xu {Verneinung sözcüğünün Freud’cü anlamıyla) ortaya
koyan bir biçim içinde söz edebilen bu söylem nedir? Eğer, en özlü
anlatımıyla biçimsel araştırıyla en çok ilgilenen yazar -Flaubert
ve kendisinden sonra gelen birçokları gibi-, kendisi ve “iletken
cisimler” ama aynı zamanda az çok saydamsız ekranlar olan in-
dükleyici sözcükler üzerine yaptığı çalışma aracılığıyla nesnelleş­
meyi başaran yapıların aracısı (toplumsal ve ruhbilimsel) gibi

davranmaya zorunlu değilse, biçim üzerine yapılan çalışmanın
derin ve içe bastırılmış yapıların hastalıklı geçmişini kısmen ola­
naklı kılan şey olup olmadığı sorusunu sormak gerekmez mi?

Ama, bu sorunları olabildiğince durum içinde ele almaya
ve incelemeye zorlamasının ötesinde, yapıt incelemesinin, ör­
terek açmak yetisi ya da Flaubert’in toplumçözümcüsü Flau-
bert’le birlikte Flaubert’in ve yazının bir toplumbilimsel çö­
zümlemesini tatlılıkla benimsettirmek için gerçek dışına yön­
lendiren bir “gerçek etkisi” ortaya koymak gibi yazınsal söyle­
min kendine özgü niteliklerinden yararlanması gerekir.

Yerler; Yerleştirmeler, Yer Değiştirmeler

Bu “on sekiz yaşında, uzun saçlı” , “lise diplomasını yeni
almış” , “annesinin, mirasını ona bırakır beklentisiyle eline an­
cak yetecek kadar para sıkıştırıp Le Havre’a amcasının yanına
gönderdiği genç adam”, kafası “bir dramın tasarıları, tabloların
konuları, geleceğe yönelik tutkularla” dolu olan bu kentsoylu
delikanlı, geleceği konusunda öyle bir noktaya gelmiştir ki bu­
radan bir bakışta önünde açılan güç ve olanakların ve kendisini
bunlara ulaştırabilecek yolların tümünü görebilmektedir. Fré­
déric Moreau her iki anlamda kararsız, ya da kararsızlık içinde
kararlı, nesnel ve öznel bir kişidir. Çalışmadan, gelirleriyle ya­
şamanın kendisine sağladığı özgürlük içinde, kendisininmiş gi­
bi görünen duygulara değin, birbirini izleyen seçimlerinin doğ­
rultusunu belirleyen parasal yatırımlarındaki dalgalanmaların
etkisi altındadır.3

Kentsoylu tutkunun alışılagelmiş nesnelerine duyduğu, za­
man zaman ortaya koyduğu ilgisizlik,4 Mme Arnoux için düşle­
diği aşkın bir başka sonucu, kararsızlığının bir tür düşsel deste­
ğidir. “Bu dünyaya ne yapmak için geldim? Başkaları zenginlik,
ün, güç için çabalayıp duruyorlar! Benimse böyle bir eğilimim
yok, tek düşüncem, tüm servetim, amacım, varlığımın, düşün­
celerimin merkezi sizsiniz.5” Sanata duyduğu ve uzaktan uzağa
dile getirdiği ilgiyse sıradan tutkularla olumlu bir biçimde kar-
şıtlaşabilen daha yüksek bir destek sağlayabilecek süreklilik ve

kararlılık taşımaz: İlk karşımıza çıktığı sırada kafası “bir dramın
tasarıları ve tablo konularıyla” dolu olan ve daha sonra “senfo­
niler düşleyip duran” , “resim yapmak isteyen” ve şiir yazan
Frédéric Moreau, günün birinde Mme Arnoux ile birlikte ken­
disini sahnelediği “Sylvio, le fils du pêcheur (Balıkçının Oğlu
Sylvio) başlıklı bir roman yazmaya” başlar; ardından “bir piyano
kiralar ve Alman valsleri besteler” , sonra kendisini Mme
Arnoux’ya yaklaştıran resme yönelir ve en sonunda bu kez bir
Histoire de la Renaissance (Rönesans Tarihi) ile yazma tutkusu
yeniden depreşir.6

Romanın tüm evreni gibi Frédéric’in tüm yaşamı da,
Arnoux’lar ve Dam breuse’lerce simgelenen iki uç: bir yanda
“sanat ve siyaset” , öte yanda “siyaset ve iş dünyası” arasında
gelişecektir. En azından ilk başta, daha açık bir anlatımla 1848
Devrimi’nden önce, bu iki evrenin arakesit noktasında Frédé­
ric’in kendisinden başka, Arnoux’larda davetli olarak bulunan
ama komşu niteliğiyle ortaya çıkan baba Oudry görülür yalnız­
ca. Belirleyici kiplikler, özellikle de Arnoux ve Dambreuse top­
lumsal uzam içinde ayırıcı konumları göstermeyi ve betimle­
meyi üstlenmiş simgeler gibi işlev görürler. Bunlar, Thibau-
d e t’nin düşündüğü gibi La Bruyère’de karşılaşılan türde “ka­
rakterler” değildir; daha çok toplumsal bir konumun simgeleri­
dir (böylece, yazma etkinliği anlamlı ayrıntılarla dolu bir evren
yaratır. Bu nedenle, inceleme sırasında bulgulanan ayırıcı be­
lirtilerin bolluğunun gösterdiği gibi, doğadan daha anlamlı bir
evren yaratılmış olur7). Böylelikle, sözgelimi Deslauriers’nin
birasından Arnoux’nun “olağanüstü şarapları” na, Rosanette’in
lipfraoli, Macar likörü ve şampanyasına oradan da Dam breuse’
ün “pahalı Bordeaux şarapları” na çeşitli davetler ve toplantılar,
buralarda sunulan içkilerle baştan aşağı anlamlı ve ayırt edici
nitelik taşır.

Böylece, Flaubert’in yeterince verdiği belirtilere ve davet­
ler, gece eğlenceleriyle dost çağrıları gibi kişiliklerin kendi çev­
resinin bireylerini seçmeye yönelik toplumsal uygulamaların sı­
nırladığı farklı “topluluklar”a dayanılarak konumları saptamak
için L ’Education sentimentale’m toplumsal uzamı oluşturulabilir
(bkz. diyagram, s. 32-33).

L'Éducation sentimentale'e göre
yetke alanı

Delmar
Rosanette

küı
oyun

Diltmer, ressam
Lovarias, gizemci
Burrieu, desinatör
Braive, portreci
Sombaz, karikatürist
Vourdat, heykeltıraş
Rosenıoald, besteci
Lorris, şair
Meinsius, ressam

REGIMBART
M m e R egim bart

Lefaucheux
avukat

O udry
(kom şu)

ARNOUX
Mme Arnoux

Vatnaz PELLERIN
HUSSONNET

Sanat ve Siyaset DESLAURIERS

Clémence Daviou

SÉNÉCAL
DUSSARDIER

A m o u x 'la ra g id ip gelen kişiler

D am breuse 'lere g id ip gelen kişiler (1848'den önce)

0

ot
ois

de Grémonville, diplomat
Fumichan de
Nonancourt, sanayici] bilginler,

deComaing r ------------------------------------1
de CISY ! Mme de unlu hekimler,

_________________________ i j •„ • eski bakan,Larsılloıs , , . '
M ARTINON buyuk bir cemaatın papazı,

yüksek memurlar,
toprak sahipleri,

DAM BREUSE "büyük A , ünlü B..."

Mme Dambreuse
Cécile

ROQUE
Louise

Siyaset ve iş dünyası

D am breuse 'lere g id ip gelen kişiler (1848'den sonra)

R osannette 'e g id ip gelen kişiler

Arnoux’larin verdiği üç akşam yemeği davetinde,8 L'Art in-
dustriefm* temel direkleri Hussonnet, Pellerin, Regimbart ile
ön planda Mile Vatnaz’dan başka, toplantıların gediklileri, her
ikisi de ressam olan Dittmer ve Burrieu, besteci Rosenwald, ka­
rikatürist Sombaz, “gizemci” (iki kez katılmıştır) Lovarias ve
son olarak da zaman zaman çağrılanlar; portreci Anténor Braive,
şair Théophile Lorris, heykeltıraş Vourdat, ressam Pierre-Paul
Meinsius ile karşılaşılır (bunlara, bu tür akşam yemeklerinde gö­
rülen avukat Lefaucheux, Hussonnet’nin arkadaşı iki sanat eleş­
tirmeni, bir kâğıt fabrikatörü ve üstat Oury’yi eklemek gerekir).

Tersine, 1848 Devrimi’nin ilk ikisini ötekilerden ayırdığı
Dambreuse’ün davetleri9 türsel olarak tanımlanan kişiliklerden
başka, eski bir bakanı, büyük bir cemaatin Katolik rahibini, yük­
sek memurları, “toprak sahipleri”yle sanatın, bilimin ve siyase­
tin önde gelen kişilerini (“büyük M. A., ünlü B., derin bilgi sahi­
bi C., uzdilli Z., sınırsız bilgi sahibi Y., ortanın solunun ileri ge­
lenleri, sağın gözü pekleri, orta yolun geri kafalı yaşlıları”), diplo­
mat Paul de Grémonville’i, sanayici Fumichon’u, valinin eşi
Mme de Larsillois’yı, Montreuil Düşesi’ni, M. de Nonen-
court’u ve son olarak da Frédéric ile birlikte Martinon’u, Cisy’yi,
M. Roque’la kızını bir araya getirir. 1848’den sonra, Dambreuse’
lerde, M. ve Mme Arnoux ile, çevre değiştiren Hussonnet ile
Pellerin son olarak da Frédéric’in yardımıyla M. Dambreuse’ün
yanında iş bulan Deslauriers ile de karşılaşılacaktır.

Biri Arnoux ile ilişkisi sırasında,10 ötekisi romanın sonunda,
Frédéric ile evlenmeyi tasarladığında11 Rosanette’in verdiği iki
davette: kadın oyuncular, oyuncu Delmar, Mlle Vatnaz, Frédé­
ric ve Pellerin, Hussonnet, Arnoux, Cisy gibi kimi dostlar, son
olarak da Kont Palazot ile Dambreuse’lerde de görülen Paul de
Grémonville, Fumichon, M. de Nonencourt, ve karısı, Mme de
Dambreuse’ün de salonuna gidip gelen M. de Larsillois karşı­
mıza çıkar.

Eğitimcisi ve Frédéric dışında, Cisy’nin davetlilerinin tü­
mü de soyludur (Rosanette’in davetlerine de katılan M. de Co-
maing, vd.).12
* Jacques Arnoux’nun sahibi olduğu, bir resim gazetesi çıkaran ve tabloların satıldığı

bir mağazadan oluşan kuruluş. (Ç.N.)

Frédéric’in akşam yemeği davetlerinde, her zaman Séné-
cal, Dussardier, Pellerin, Husonnet, Cisy, Regimbart ve Marti-
non’la birlikte (son iki kişi, en son akşam yemeği davetinde
yoktur) Deslauriers’nin varlığına tanık olunur.13

Son olarak Dussardier, Frédéric ve dostlarının küçük kent­
soylu kesimini, Deslauriers, Sénécal ile bir mimar, bir eczacı, bir
şarap satıcısı ve bir sigorta memurunu bir araya getirir.14

»

Siyasal ve ekonomik güç alanına, artık siyaset ve aşk tu t­
kusunun en yüce amacı durumuna dönüşen Dam breuse’ler
damgasını vurur (“Milyonları olan bir adam, düşünebiliyor m u­
sun! Onun hoşuna gitmeye bak, karısının da15”). Salonları,
“kendilerini yaşama” , daha açık bir anlatımla 1848’ den önce
sanatçı ve gazetecileri tümüyle dışarlayan iş dünyasına adamış
“erkek ve kadınlar” ı bir araya getirir. Burada yapılan konuşma­
lar ciddi, sıkıcı ve tutucudur; Cumhuriyet’in Fransa’ya yerleş­
mesinin olanaksızlığı dile getirilir; gazeteciler süngüden geçi­
rilmek istenir; yerinden yönetim, kentlerdeki fazla nüfusun
kırsal kesime yerleştirilmesi amaçlanır; “aşağı sımflar” ın kusur
ve gereksinimleri kınanır; siyasetten, seçimlerden, ıslah ve karşı
ıslahlardan söz edilir; sanatçılara karşı önyargı beslenir. Salon­
lar sanat yapıtlarıyla tıka basa doludur. Buralarda, en güzel gü­
müş servislerde, en güzel şaraplarla en pahalı yiyecekler, balık­
lar, ceylan eti, tatlı su İstakozu sunulur. Yemekten sonra, er­
kekler aralarında, ayakta sohbet eder; kadınlar, salonun bir
ucunda otururlar.

Karşı kutba; devrimci ya da düzen yanlısı büyük bir sanatçı
değil, tablo satıcısı olan ve bu niteliğiyle sanat çevresi içinde pa­
ra ve iş dünyasının temsilcisi Arnoux damgasını vurur. Flaubert
notlarında son derece açıktır: M. Moreau (Arnoux’nun ilk baş­
lardaki adı), bir “sanat sanayicisi”dir, daha sonra da “tam bir sa­
nayici.16” Mesleğinin belirtilmesinde olduğu denli gazetesinin
adı L'Art industrieFde de sözcükler, Frédéric gibi kararsız ve bu
nedenle ister istemez her yönden başarısızlığa uğramaya mah­
kûm bu ikili kişiliğin anlatımında yer alan ikili yadsımayı dile
getirmek için birleşir. “Rakiplerin teklifsizce sık sık karşılaştığı
tarafsız bölge,17” “melez bir kuruluş” olan V Art industriel, karşıt

konumlarda bulunan sanatçılara, “toplumsal sanat” yandaşları­
na, sanat için sanat görüşünü benimseyenlere ya da kentsoylu
okur kitlesinin benimsediği yazarlara buluşma ortamı sağlar.
Burada söyleşiler “serbest”, bir başka deyişle genellikle edep-
sizcedir (“Frédéric bu insanların utanmazlığına şaşırır”), her za­
man çelişkilidir; davranışlar “yalındır” ama “gösteriş”e de kim­
se karşı çıkmaz. Burada az bilinen yemekler yenir ve “olağa­
nüstü şaraplar” içilir. Estetik ya da siyasal kuramlar karşısında
coşku duyulur. Burada herkes solcu, daha doğrusu Arnoux gibi
cumhuriyetçi hatta sosyalisttir. Ama L ’Art industriel, yazar ve sa­
natçıların üretimini yönlendiren bir tanıtma kurumu olduğun­
dan, sanatçıların çalışmasını tutumlu bir biçimde işleyebilen bir
sanat fabrikasıdır.18

Arnoux, bir anlamda sanat satıcısı işlevini üstlenmişti; giri­
şiminin başarısı ancak gerçeği saklamasına, daha açık bir anla­
tımla sanat ve para arasında sürekli olarak oynayacağı ikili oyu­
na bağlıydı.19 Bu “paragözlük ve işbilirlik20” (Mme Arnoux’ya21
ama yanı sıra Rosanette’e22 göre de), hesapçı cimrilik ve “deli­
lik” yani utanmazlık ve densizlik olduğu kadar tuhaflık ve eli
açıklık karışımı iki yönlü kişi, en azından bir süre için karşıtlık­
larla dolu iki mantığın, çıkar gözetmeyen, yalnızca simgesel ka­
zanç peşinde olan sanatın mantığıyla ticaret mantığının üstün­
lüklerini kendi hesabına bir araya getirir: Her türlü ikiyüzlülük­
ten daha derin olan Arnoux’nun iki yönlülüğü, sanatçıların çı­
kar gütmemeye, güvene, eli açıklığa, dostluğa dayalı anlayışın­
dan yararlanmaya (“Arnoux, onu -Pellerin’i - hem seviyor hem
de sömürüyordu23”) ve böylelikle çalışmalarının parasal kazan­
cını kendine ayırarak aslan payını, sanatçıların “ün24” diye nite­
lendirdiği tümüyle simgesel kazancı onlara bırakmaya olanak
sağlar. Parasal çıkar peşinde olmayı, hatta bunun doğruluğunu
bile kendilerine yadsıyan kişiler arasında iş ve ticaret adamı ola­
rak görülen Arnoux, ister istemez, sanatçılar arasında bir kent­
soylu ve kentsoylular arasında bir sanatçı gibi kabul edilmek
durumundadır.25

Bohem çevre ile “yüksek sosyete” arasında yer alan, Rosa-
ne tte’in salonuyla özdeşleşen “kibar fahişeler çevresi” , iki kar­
şıt dünya içinden insanları aynı anda bir araya getirir: “Genç ba­

yanların salonları (bu tarihte önem kazanırlar), farklı görüş sa­
hiplerinin karşılaştığı yansız bir alandı.26” Bu ara ve biraz da
kuşku uyandıran çevreye, “başına buyruk”, dolayısıyla doğru­
dan üstün olan kentsoylularla egemenliği altına alan-egemen
olunan (üstün olanlarca -kadın olarak- egemen olunan “kent­
soylunun” resmi karısı da, salonuyla, farklı bir düzlemde bu iş­
levi taşır) sanatçılar arasında aî'abulııcu işlevini tam anlamıyla
yerine getirebilen kadınlar damgasını vurur. Genellikle “aşağı
sınıflar”dan çıkan, “başlarına buyruk olmaları” için paralar öde­
nen bu şatafatlı “kadınlar” , hatta dansçı ve oyuncular ya da yarı
kapatma yarı yazar Vatnaz, düşleri ve çılgınlıklarıyla özel ilişki­
lere neden olurlar (bunlarla bohem çevre arasındaki, hatta aynı
anda kendi işlevleriyle “fahişe”nin işlevi arasındaki ilişki konu­
sunda kendilerini sorgulayan Baudelaire veya Flaubert gibi en
köklü yazarlar arasındaki benzerlik çarpıcıdır). Dambreuse’le-
rin salonu dışında, bu kadınların çevresinde başka yerlerde,
hatta Arnoux’larda27 bile akla gelmeyecek her şey: densiz ko­
nuşmalar, ündeşler, övünmeler, “gerçek gibi sunulan yalanlar,
kuşkulu gibi görünen savlar”, yersiz davranışlar (“birbirlerine
uzaktan bir portakal, bir şişe açacağı atıyor; birisiyle sohbet e t­
mek için yerlerini değiştiriyorlardı”) serbesttir. Bu, “zevk ve
sefa ortamı,28” birinin serbestliğini, ötekinin şatafatını koruya­
rak iki karşıt dünyanın üstünlüklerini bir araya getirir; bu iki
dünyanın insanlarından birinciler zorlama çileciliklerini öteki­
lerse erdem maskelerini bırakarak bu çevreye girdikleri için
yoksunluklara burada yer yoktur. “Kadınlar” , Hussonnet’nin
alaycı bir biçimde söylediği gibi bu “küçük aile eğlentile­
ri” ne,29 aralarından kimilerini zaman zaman sevgili olarak seç­
tikleri (burada Delmar) sanatçıları ve kendilerini metres tutan
kentsoyluları (burada Oudry) davet ederler; ama para ve çıkar
ilişkilerinin gönül ilişkilerini sürdürmeye yaradığı bu tersine ai­
le toplantısı, bir şeytan ayini gibi, yadsıdığı şeyin egemenliği al­
tındadır: T ü m kentsoylu kural ve erdemler bu toplantılarda or­
tadan kalkar, başka yerlerde aşka engel olan erdem söz konu­
suyken, burada geriye yalnızca paraya duyulan saygı kalır.30

Kalıt Sorunu

Nevvton’cı anlamda gerçek birer çevre olan,31 görüngiisel
belirimlerini aşk ya da tutku gibi rııhbilimsel güdülenme bi­
çimleri altında açığa vuran toplumsal güçlerin, çekme veya it­
melerin etken olduğu saygınlık alanının bu iki kutbunu böyle-
ce konumlandırdıktan sonra, Flaubert bir tür toplumbilimsel
deney için gerekli koşulları hazırlar: Öğrenci konumlarının ge­
çici bir süre için bir araya getirdiği beş genç -aralarında baş kişi
Frederic’in de bulunduğu- bir güç alanının parçacıkları gibi bu
uzam içine fırlatılacak ve izleyecekleri yörünge, alanın güçle­
riyle bunların kendi tepkisizlikleri arasındaki bağıntıyla belirle­
necektir. Bu tepkisizlik, bir yanda bu gençlerin, kökenlerine ve
izledikleri yörüngeye borçlu oldukları ve bir varoluş biçimi
içinde korunması gereken bir eğilimi içeren düzene, öte yan­
dan miras aldıkları ve alanın onlara sağladığı olanak ve olanak­
sızlıkları tanımlamaya katkıda bulunan sermaye içine yerleştiri­
lir.33

içlerine girebilen tüm cisimler üzerinde etkili olabilen ola­
sı güç alanlarına ayrılan yetke alanı, aynı zamanda bir çatışma
alanıdır, ve belki de bu niteliğiyle bir oyuna benzetilebilir: D ü­
zenekler, bir başka deyişle şıklık, rahatlık hatta güzellikle bir­
likte katışık özellikler bütünü ve ekonomik, kültürel, toplum­
sal çeşitli biçimler altında, sermaye, hem oyun biçimlerini hem
de oyundaki başarıyı yönlendiren kozları, kısacası Flaubert’in
“duygusal eğitim” diye adlandırdığı tüm toplumsal yaşlanma sü­
recini oluşturur.

Çeşitli bileşimler içinde, kendisine göre toplumsal başarı­
nın koşullarını sağlayan yeteneklere sahip bir dizi bireyi alanın
güçleriyle karşılaştırmak istermişçesine, Flaubert bir gençler
topluluğu “oluşturur”; bu topluluğun üyelerinden her biri, az
çok dizgeli bir biçimde dağıtılmış bir benzerlikler ve farklılıklar
bütünüyle, başka topluluklara hem bağlı, hem de bunların tü­
münden ayrıdır: Cisy, son derece zengin, soylu, güçlü ilişkiler
kurmuş ve seçkin (belki de yakışıklı) ama pek fazla zeki ve tut­
kulu olmayan bir kişidir; Deslauriers zeki ve başarılı olmak için
yırtıcı bir istekle doludur, ama yoksuldur, güçlü ilişkilerden

yoksundur ve yakışıklı değildir; Martinon oldukça zengin, ol­
dukça yakışıklı (en azından böyle olmakla övünür), oldukça ze­
ki ve başarılı olmada kararlıdır; Frédéric, söylendiği gibi, başarı­
lı olmak isteği dışında her şeye -görece zenginliğe, sevimliliğe
ve zekâya- sahiptir.

Saygınlık alanının oluşturduğu bu oyunda, kazanılması
umulan şey, elde edilmesi ya da korunması gereken güç tür
kuşkusuz ve bu oyuna katılanlar ikj bakımdan farklılık gösterir­
ler: Birinci olarak kalıt bakımından, daha açık bir anlatımla, üs­
tünlükler bakımından; ikinci olarak da kalıtçının kendisi için
beslediği düşünceler, başka bir deyişle “başarma isteği” bakı­
mından.

Bir kalıtçının, alacağı kalıta hazır olup olmadığını ne be­
lirler? Onu, kalıtı yalnızca olduğu gibi korumaya ya da çoğalt­
maya iten nedir? Flaubert, özellikle Frédéric aracılığıyla bu
soruları açıklamaya yönelik kimi öğeleri verir. Kalıtla bağlantı,
her zaman, ruhbilimsel bileşenlerle (psikanalizin betimlediği
biçimiyle) toplumbilimsel bileşenlerin (toplumbilimin çözüm­
lediği gibi) birbirine kaynaştığı aşırı betimlenmiş kişilikler
olan anne ve baba ile bağlantı içinde kökleşir. Kararsızlıkları­
nın kaynağı olan kalıtına karşı Frédéric’in karşıt görüşler taşı­
ması, ilkesini, iki yanlı kişilik; doğal olarak kadın kişiliği su­
nan ama aynı zamanda, genellikle toplumsal tu tkunun taşıyı­
cısı ölmüş babanın yerini alarak erkek kişiliği de taşıyan anne­
sine duyduğu karşıtlar birliği’nden alabilir. “Kendisine tartış­
malı bir servet bırakarak, hamileliği sırasında kılıçla öldürü­
len” bir “sıradan” kocadan dul kalan bu zeki ve taşralı yarı
soylu bir aileden gelen kadın, toplumsal yükselmeye ilişkin
tüm tutkularını oğluna aktarmıştı ve aynı zamanda gönül iliş­
kilerinde de geçerli olan iş ve para dünyasının gereklerini
durmaksızın oğluna anımsatıyordu. Oysa Flaubert (özellikle
son buluşma sahnesinde), Frédéric’in sevgisini, annesinden,
aşk çıkarlarını iş çıkarları karşısında üstün tutmasından sorum­
lu gördüğü M me Arnoux’ya aktardığını anımsatır: “Aykırı iliş­
kiden korkma gibi, dile getirilemeyen bir şey, bir tiksinti du­
yuyordu.”)

Böylece, Deslauriers ve Hussonnet33 ile kalıtçılar gibi, (iyi)
niyetlerinden başka bir şeyleri olmayan “küçük kentsoylular”
arasında ilk ayrıma ulaşılır. Kalıtçılar arasında, gerek aksoylu
Cisy gibi konumlarını sürdürmekle yetinen gerekse başarılı
kentsoylu Martinon gibi yükselmeyi amaçlayan, kendilerini ol­
dukları gibi kabul etmiş kişliklerle karşılaşılır. Romanın düzeni
içinde, Cisy’nin varoluş gerekçesi yalnızca kalıta, daha genel
olarak da kalıttan yararlanılabilmesi durumunda ortaya çıkan
düzene yönelik olası yaklaşımlardan birisini sergilemektir: So­
runsuz, kalıtçı olmakla yetinen bir kişidir, kalıtının niteliği, var­
lığı, unvanları ama yanı sıra zekâsı da göz önünde bulundurul­
duğunda, böyle davranmaktan başka bir çıkar yolu yoktur; bu­
nun için yapabileceği başka bir şey de yoktur. Bundan başka,
Frédéric’in durumunda olduğu gibi, kalıtı sahiplenmeyi değilse
bile kalıtlarını sonraki kuşaklara bırakmayı kabul etmeyenlerin
sorunlu kalıtları da vardır.

Yetkenin kuşaktan kuşağa geçmesi, aile birimlerinin tarihi
içinde her zaman tehlikeli bir dönem oluşturur. Bunun neden­
leri arasında, parasal, kültürel, toplumsal ve simgesel kalıtla, sa­
hiplenme düşüncesiyle yetişmiş ve sahiplenme için koşullan­
mış etten kemikten bireyler arasındaki karşılıklı sahiplenme iliş­
kisinin geçici olarak tehlikeye düşmesi sayılabilir. Kalıtın (ve
buradan yola çıkarak tüm toplumsal yapının), kendi varlığı için­
de kendini koruma eğilimi, ancak kalıtın kalıtçıya geçmesi,
özellikle kalıtı geçici olarak üstlenen ve bunu kalıtçılara aktar­
mak zorunda olanlar aracılığıyla, “ölenin (bir başka deyişle iye­
liğin) yaşayan kişiyi (bir başka deyişle kalıtı almaya uygun ve
yeterli iyelik sahibi) kalıtı kullanmakla yükümlendirmesi” du­
rumunda gerçekleşir.

Frédéric yeterli koşulları taşımaz: Yadsımamakla birlikte,
varlığının egemenliği altına girmemekte direten bu iyelik sahi­
bi, kendi düzenini kurmayı, içinde bulunduğu zaman ve ortam­
da, toplumsal varoluşun gereç ve belirgelerini sağlayabilecek
iki iyeliği, yani bir “konum” ve düzenli geliri olan bir eş34 edin­
meyi kabul etmez. Frédéric, kendisi bir kalıt bırakmaksızın ka­
lıtçı olmak istemektedir, kentsoyluların ciddiyet olarak adlan­
dırdıkları, kişinin olduğu gibi görünmesi yetisinden yoksundur:

Kuşkudan arınmış bir toplumsal kimliği sağlayabilecek kimlik
ilkesinin toplumsal biçimidir bu. Kendi kendini ciddiye almak­
la, kendisine yakıştırılan toplumsal kişiliği (sözgelimi, Mile Lo-
ııisc’in “nişanlısı35”) daha baştan benimsemekte ve bu nedenle
de ciddi bir nişanlının sağlayabileceği güvenceleri vermekte
yetersiz görünerek, “ciddiyet” kavramıyla “aileye ve demokra­
siye ilişkin erdemler36” in tümünü gerçeklik niteliğinden uzak­
laştırır. Gerçek kimlikleriyle özdeşleşip, gereği gibi davranan
ve yaptıklarıyla bütünleşenlerin erdemleri, “kentsoylu” ya da
“toplumcu” olmaktır.

Başka bakımlardan, her şey Martinon’u Frédéric’e yaklaştı­
rırken bu bakımdan onun tam karşıtıdır. Eğer eninde sonunda
kazanan Martinon’sa, bunun nedeni Frédéric’in oynamaktan
öteye geçemediği rolleri onun ciddiyetle benimsemesidir, ilk
ortaya çıkışıyla birlikte “daha baştan ciddi görünmek37” istedi­
ğini belirten Flaubert, Dambreuse’lerin verdiği ilk davet sıra­
sında, gülüşmeler ve “gözüpek takılmalar” arasında, Frédéric
ile Mme Dambreuse gevezelik ederken, “yalnızca Martinon’un
ciddi bir tutum takındığını38” vurgular. Genel olarak, benzeri
durumlarda, Martinon “ağırbaşlı insanları” , kendi “ağırbaşlılı-
ğı”yla etkilemeye çabalar; tersine, Frédéric erkeklerin konuş­
malarından sıkıldığı için kadınların yanına kaçar (“Bu konular­
dan sıkıldığı için, Frédéric kadınlara yaklaştı39”).

Martinon gibi kendilerine yakıştırılan konumları ve kadın­
ları her zaman coşkuyla benimsemeye hazır ağırbaşlı kişilere
karşı bir küçümseme duyan Frédéric, bunun karşılığında belli
bir amaçtan ve güvenli dayanak noktalarından yoksun evreni
içinde, kararsızlık ve güvensizlik duygularıyla doludur, içinde
bulunulan döneme veya çağa göre, her ikisi de estetizmin etki­
sini belirgin bir biçimde taşıyan aksoylu sözbilimde ya da halk­
çılığa özgü metinlerde yaşam bulabilen veya dile getirilebilen
kentsoylu ilkgençlik anlayışını kavrayabilmek için, pek de sıra-
dışı olmayan yollardan birisini benimser.

Tecilli bir kentsoylu ve geçici bir aydın olarak belli bir süre
için düşün adamı tavırları takınmak veya bunlara öykünmek
zorunda kaldığından, çelişkilerle dolu şu ikili belirleme aracılı­
ğıyla belirsizliğe eğilimli görünür: Yapısını, ekonomik veya si­

yasal erkin oluşturduğu kutup ile aydın ya da sanatsal saygınlık
kutbu (çekim gücü, öğrenci çevresinin arı mantığının perçin­
lenmesine dayanan) arasındaki karşıtlıktan alan güç alanlarının
merkezinde, kendisini şu ya da bu yöne sürükleyecek güçlerin
geçici olarak eşitlendiği ve dengelendiği bir toplumsal çekim­
sizlik bölgesine yerleştirir.

Flaubert, bundan başka, Frédéric aracılığıyla ergenlik çağı­
nı iki anlamda sakıncalı dönem yapan şeyi de sorgular. Yaygın
olarak söylendiği gibi “yaşamaı atılmak”, toplumun benimsediği
toplumsal oyunlardan birisini ya da ötekini kabul etm ek ve top­
lumsal dünyanın özünü oluşturan ciddi oyunları katılım içinde
yer alan hem ekonomik hem de ruhbilimsel açılış yatırım'\m
başlatmaktır. Oyuna, oyunun değerine ve beklentilerine duyu­
lan bu inanç, her şeyden önce, Martinon’da olduğu gibi ağırbaş­
lılık içinde, hatta ağırbaşlılık anlayışı; her şeyi ve toplumun
ağırbaşlı olarak kabul ettiği kişileri -kend inden başlayarak- ve
yalnızca bunları ciddiye alma eğilimi olan anlayış içinde ortaya
çıkar.

Frédéric, toplumsal çevrenin gerektirdiği sanat veya para
oyunlarına tümüyle kendini vermeyi beceremez. Herkesin be­
nimsediği ve paylaştığı yanılsama olarak illusio’yu , dolayısıyla
gerçekliğin yanılsaması’m yadsır, ayrıcalıklı biçimini en uç nokta­
lardaki (sözgelimi, Don Kişot’ta ya da Emma Bovary’de) roma­
na özgü yanılsamanın oluşturduğu, gerçek veya gerçek olduğu
söylenen yanılsama içine sığınır. Gerçek yanılsamasına giriş ola­
rak yaşama atılma, her toplumsal öbek içinde kaçınılmaz bir ni­
telik sunsa da kendiliğinden gelişmez. Flaubert’in kendisi gibi
Frédéric veya Em m a’nın da gerçeği ciddiye almayı becereme­
dikleri için kurguyu ciddiye alan romansı ergenlik çağı dönem ­
leri, tüm kurgular karşısında bir ölçü olarak aldığımız “ger-
çek”in, toplu bir yanılsamanın evrensel olarak doğrulanmış
göndergesinden başka bir şey olmadığını anımsatır.40

Yetke alanının kutuplaşmış uzamıyla, oyun ve oyundan
beklentiler böylece yerlerine oturtulmuş olur: İki uç arasında
tam bir uyuşmazlık vardır ve her şeyi kazanmak isterken her
şeyi yitirmek pahasına iki yanlı oynamak söz konusu değildir.
Ergenlik çağını sürdürenlerin özelliklerinin betimlenmesiyle,

kozlar dağıtılmış olıır. Oyun başlayabilir. Kahramanlardan her
biri, tümüyle açıklanmasına gerek bulunmayan ve romancının
seçimini yönlendirmek için biçimlendirilmesine daha da az ge­
rek duyulan üretken bir yönteme göre tanımlanır (bu yönte­
min, günlük deneyim içinde, bildik kişilerin davranışlarını du­
yumsamamıza veya anlamamıza olanak sağlayan vücudun türlü
görünüm ve hareketlerinin az çok uygulayımsal sezgisi olarak
işlev gördüğü tartışma götürmez). Eylemler, etkileşimler, reka­
bet ya da sürtüşme ilişkileri hatta çeşitli yaşamöykülerinin akı­
şını belirleyen iyi veya kötü rastlantılar, kişiliklerin özünü bir
öykii biçiminde zaman içinde sergileyerek ortaya koyan etken­
lerden başka bir şey değildir.

Böylece, başlangıç yöntemine gerçek anlamda hiçbir şey
karmaşalar da, kişiliklerden her birinin ortaya koyduğu her dav­
ranış, onu deney grubunun tüm öteki bireyleriyle karşıtlaştıran
farklılıklar dizgesini kesinleyecektir. Gerçekten de, bu kişilik­
lerden her biri, her defasında eksiksiz ortaya çıkar, geçmişte ya
da gelecekteki tüm öteki parçalarca hemen anlaşılabilen bir
gösterge gibi işlev görmeye elverişli pars totalis’m * Sözgelimi,
Martinon’un “gerdanlık gibi kesilmiş sakalı” , ayaklanma nede­
niyle yargılanmaktan duyduğu korkuyu gösteren yüz renginin
atması, iç geçirmeler ve yakınmalardan veya Louis-Philippe’e
saldırdıklarında dostlarına karşı sergilediği sakınmalı çelişkiden,
-F lauber t’in uysallığa yaklaştırdığı, okul yıllarında kendisinin
cezalardan kurtulmasını sağlayan ve bugün de hukuk öğret­
menlerinin örnek olarak gösterdiği tu tu m - davranışlarında ol­
duğu denli Dambreuse’lerin verdiği gece davetlerinde yaptığı
gösterişli bir tutuculuk sergileyen konuşmalarında da ortaya
koyduğu ağırbaşlılığa değin, daha sonraki tüm davranışlarına
ilişkin ipuçları verir.

H em en hemen dizgeli bir birleşim ilkesi içinde bir araya
gelen bireylerinin, yetke alanının üzerlerine uyguladığı çekme
ya da itme güçlerinin bütününe boyun eğdiği bir topluluğun
vazgeçilmez öyküsü olan L ’Education sentimentale böylelikle bir
tarih gibi okunabiliyorsa, bunun nedeni kurguyu düzenleyen
ve ortaya koyduğu gerçek yanılsamasını temellendiren yapının,
* Latince, “tiimsel parça.” (Ç.N.)

gerçeklikte olduğu gibi, kişiler arasında düzenlediği karşılıklı
etkileşimlerin altına gizlenmesidir. Ve karşılıklı etkileşimlerin
en yoğunları, yazarca daha başlangıçtan üzerlerine dikkat çeki­
len duygusal ilişkiler olduğundan, kendi anlaşılırlıklarının te­
melini yorumcuların gözlerinden tümüyle neden sakladıkları
kavranır; yorumcuların “yazın anlayışı” , toplumsal yapılar için­
de duyguların anahtarlarını aramaya pek elverişli değildir.

Kişiliklerin parametreler bileşiminden oluşan soyut tu tum ­
larını, usa aykırı gelecek bir bjçimde, içinde yer aldıkları top­
lumsal uzamın sınırlılığı da yok eder: Görünürdeki farklılıklara
karşın, kişiliklerin bir ada veya bir konakta kapalı kaldığı polis
romanlarına oldukça benzeyen bu bitmiş ve kapalı evren için­
de, yirmi roman kahramanının iyi ve kötü fırsatlarla birbirleriy-
le karşılaşma, dolayısıyla zorunlu bir serüven içinde karşılıklı
etkileşimlerinden doğan yan olguları öncelemeyle kapsayan
karşılıklı “yöntemleri”nin tüm sonuçlarını geliştirme olasılığı
yüksektir, sözgelimi bir kadın (Rosanette için Frédéric ve Cisy
ya da Cécile için Martinon ile Cisy arasında) veya bir mevki
(M. Dambreuse’ün korunması konusunda Frédéric ve Marti­
non arasında) için rekabete girmek gibi.

Yörüngelerin karşılaştırmalı bir ilk dökümü yapıldığında,
“Cisy’nin hukuk eğitimini tamamlayamayacağı” sonucuna varı­
lır. Zaten niye tamamlasın ki? Paris’te geçen ilkgençlik dönemi
boyunca, geleneğin de öngördüğü gibi sapkın kişilerle, töre ve
düşüncelerle karşı karşıya kalarak, kendisini geçmişinin kapsa­
dığı geleceğe doğrudan götürecek yolu bulmakta gecikmeye­
cektir, daha açık bir anlatımla, kendisini “atalarının şatosunda”,
eninde sonunda olması gerektiği gibi “dine dalmış-ve sekiz ço­
cuk babası” olarak bulur. Yalın öykünmenin arı bir örneği ola­
rak, hem kalıtını kabul etmeyen kalıtçı Frédéric’le, hem de ar­
tırmak için tüm yolları deneyerek ancak küçük kentsoylularda
görülebilen ve kendisine nesnel olarak sunulan en yüksek yö­
rüngeyi kazandıracak bir başarma hırsını, kalıt olarak devraldığı
sermaye (mal ve ilişkiler, güzellik ve zekâ) yolunda kullanan
Martinon’la karşıtlaşır. Frédéric’in kararsızlığının tam karşıtı
olan Martinon’un kararlılığı, etkisinin önemli bir bölümünü
kuşkusuz şu özelliğin damgasını vurduğu her eyleme eşlik

etlen simgesel izlenimlere borçludur: “Ciddiyet” , “inanç”,
"coşku” (ya da, tersine “uçardık”, “küstahlık” ve “patavatsız­
lık”) gibi beklentilere yatkınlığı ortaya çıkaran uygulayımların
özel biçimi, ele geçirmek için can atılan mevkilerin, dolayısıyla
bütünleşmek istenen düzene boyun eğmenin incelenmesinde
cn güvenli kanıtı sağlar; her öğe, kendisine öykünmek duru­
munda olanları her şeyden çok gerektirse bile bu geçerlidir.

Frédéric ve Deslauriers arasındaki ilişki, kendilerine kalıt
kalanlarla kalıt peşinde koşanlar, daha açık bir anlatımla kent­
soylularla küçük kentsoylular arasındaki karşıtlığı biçimlendirir.
' I'iirk kadının evindeki serüven bu durumu örneklendirir: Fré­
déric’in parası vardır ama yürekli değildir; gerekli yürekliliği
gösterebilecek Deslauriers’nin parası yoktur ve Frédéric gibi,
kaçmaktan başka bir şey gelmez elinden.

Bunları birbirlerinden ayıran toplumsal uzaklık, birçok kez,
özellikle beğeniler arasındaki karşıtlıklar aracılığıyla dile getiri­
lir: Deslauriers’nin üst düzey estetik özlemleri vardır ve züppe­
liğin inceliklerini bilmemektedir (“zavallı, lüksü en açık biçi­
miyle arzuluyordu41”): “Zenginliğe duyduğu tutku aracılığıyla
köklü bir geçmişten yoksun olduğunu dışa vurarak, Deslauri-
ers, senin yerinde olsam, gümüş takımlar alırdım der.42” Ger­
çekten de “zenginliği insanlar üzerinde bir güç aracı olarak gör­
düğü için tutkuyla arzular,” oysa Frédéric, estetikçi olmayı ta­
sarlamaktadır.43 Üstelik Frédéric, Deslauriers ile ilişkisinden
utanç duyduğunu birçok kez açık eder44 hatta küçümsediğini
yüzüne vurur.45 Flaubert de, Deslauriers’nin tüm davranışları­
nın kökenini (ve Frédéric’le olan farklılıklarını) anımsatmak
için, kalıt olgusunu yükseköğretim yapma yolunda duyduğu
tutkulara son veren başarısızlığın nedeni gibi gösterir: Öğretim
üyeliği sınavına “vasiyet hakkı üzerine bir tezle” girerek “bu
tezde, bu hakkın olabildiğince sınırlandırılmasını savunur,”
“talih bu ya, çalışma konusu olarak kurada Zamanaşımı çıkar,”
bu da kendisine kalıtlar ve kalıtçılara karşı eleştirisini derinleş­
tirme olanağı sağlar; başarısızlığına neden olan “cılız kuram-
lar”daki yetersizliğiyle daha da hırslanarak, yalnızca Frédéric’i
dışında tuttuğu bir düzen içinde yakın akraba kalıtlarının kaldı­

rılmasını önerir...46 Aralarında Sartre’ın da bulunduğu kimi yo­
rumcular, Frédéric ile Deslauriers arasında eşcinsel bir ilişkinin
bulunup bulunmadığı konusunda kendilerini ciddi olarak sor­
gulanmışlardır. Bu soru, sınıflararası ilişkinin nesnel yapısının,
bireyler arasındaki karşılıklı etkileşimde daha belirgin bir bi­
çimde göründüğü L ’Education sentimentale' de yer alan bir kesit­
ten kaynaklanmaktadır: “Daha sonra Frédéric’in kişiliğini dü­
şündü. Kendisi üzerinde her zaman neredeyse kadınsı bir çeki­
cilik etkisi uyandırmıştı.47” Bu, aslında, beden yapısının (hexis)
ve incelik, şıklık içinde Frédéric’i kadınlara, hatta kadınsılığa
yaklaştıran davranışların toplumsal farklılığını görece olarak ka­
lıplaşmış bir anlatım içinde dile getirmekten başka bir şey de­
ğildir. Romandaki bir başka kesit buna tanıklık eder: “Okulda,
başka birisiyle, köklü bir aileden gelen ve tavırlarındaki ince­
likle bir kadını andıran M. de Cisy ile tanışmıştı.48” Tavırlarda­
ki farklılıklara, daha temel olan parayla ilişkiler arasındaki fark­
lılıkları eklemek gerekir; Pierre Coigny’nin gözlemlediği gibi
Frédéric’in “bir güç aracı biçiminde görmekten çok, bir zevk
ve gösteriş aracı gibi gördüğü para konusunda, kadınsı bir anla­
yış taşıdığı49” tartışma götürmez.

iki dost arasındaki sıradışı ilişkinin temeli, kentsoylularla
küçük kentsoylular arasındaki ilişki içindedir: Bir başkasıyla öz­
deşleşmek, onun yerine geçmek, kendini bir başkası gibi gös­
termek küçük kentsoyluların tutkularının, daha geniş düzlem­
de istekli’nin (veya ikinci kişinin, “öteki”nin) konumunun bile­
şenidir. Kuşkusuz burada Deslauriers’nin, Frédéric adına Mme
Arnoux’ya yaptığı anlaşılmaz girişime, Frédéric’in iki “şansı”
olan M. Dambreuse ve Mme Arnoux’yu ele geçirmeyi, onun
yerine geçerek konumunu elinden almayı tasarladığı sırada al­
dığı anlaşılması güç kararlara ya da Frédéric’in sonunda kendi­
siyle evleneceği “nişanlısı” Louise’i ele geçirmek için uygula­
dığı stratejiye değinilmektedir: “Yalnızca arkadaşını övmeye
başlamakla kalmamış, onun davranışlarına ve kullandığı dile de
olabildiğince öykünmeye başlamıştı.50”

Deslauriers’nin, Frédéric’le özdeşleşme, ilkelerini benim-

-lb

.t ine, “içinde hem intikam hem de yakınlık, öykünme ve kiis-
ı.ıhlık hnlıınan benzersiz bir düşünsel evrimle neredeyse o ol­
duğunu düşünme51” eğilimine, kendisini Frédéric’ten ayıran
l.uklılığın keskin bir bilinci, imgeleminde de olsa kendisini bir
•ıvııın getirmeye zorlayan toplumsal fark anlayışı eşlik eder. Bi­
lisi için uygun olanın bir başkası için ille de öyle olmayacağının
bilincinde, onun yerine geçtiğinde bile kendi konumunu korur:
'T rcdéric’in, on yıl içinde milletvekili olması gerekirdi; on beş
v11 sonra da bakan; niye olmasın? Kısa süre sonra sahip olacağı
kalıtla, önce bir gazete çıkarabilirdi; bu yalnızca bir başlangıç
olacaktı; daha sonrası için kim bilir. Ona gelince, hep hukuk fa­
kültesinde bir kürsüsü olması için yanıp tutuşuyordu.52” Kendi
ı m kıtlarıyla Frédéric’inkileri birleştirmesinin nedeni, gerçekçi
ve sınırlı tasarılarını onunkilere bağımlı kılmaktı: “Bu dünyaya
girmelisin! Daha sonra beni de oraya alırsın.55” Frédéric için
ı m kıtlar beslemektedir: Ama bu, doğrusunu söylemek gerekir­
se kendi tutkularını Frédéric 'ç, yakıştırdığı anlamına gelmez. Bu
ıutkular, ancak Frédéric’in elinde bulundurduğu olanaklara sa­
hip olması durumunda gerçek anlamda kendisininmiş gibi du­
yumsayabileceği tutkulardır: “Aklına bir fikir geldi: M. Dam-
btcıısc’e gitmek ve bir sekreterlik görevi istemek. Bu görevi
belli sayıda hisse senedi almaksızın elde etmesi olanaksızdı.
Tasarısının çılgınlığı'm gördü: ‘Hayır! bu pek de yerinde olmaz­

dı.’ Bunun üzerine, on beş bin frank kazanmak için ne yapması
gerektiğini düşündü. Bu kadar para Frédéric için hiçbir şey değil-
di\ Bir de onda olsa, kendisini ne güzel kalkındırırdı!54” Kalıtını
saçıp savurabilen ya da umursamayıp geri çevirebilen saygın
kalıtçının rahatlığı, kendisini istekli olanlardan ayıran nesnel
uzaklığı azaltmak amacı taşımaz: Kaygılı ve sabırsız köşe dön­
meciliğin örtük bir biçimde kınanmasıdır; bu nedenle utanç ve­
rici bir kini üstü örtülü bir kıskançlıkla birleştirmekten başka
işe yaramaz.

Bir başkası olmak için beslenen ümitsiz beklenti, kolaylık­
la başarısızlıktan duyulan düş kırıklığına dönüşür ve vekâleten
tutku, ahlaksal öfke’ye yol açar: Sahip olduğu servet göz önünde
bulundurulduğunda, Deslauriers’nin kendisi için beslediği tut-

-17

kulan Frederic’in kendisinin üstlenmesi gerekirdi; ya da Deslau-
riers taşıdığı niteliklerle Frederic’in elinde bulundurduğu ola­
naklara sahip olmalıydı. Yine Flaubert’in düşüncesini izleye­
lim: “Ve eski noter yardımcısı, ötekinin servetinin büyüklüğü
karşısında öfkeye kapıldı. ‘Servetini son derece kötü kullanı­
yor. Egoistin biri. Hah! On beş bin frangının olması umurumda
bile değil’ ” Burada, kendi için istenen servetin başkasının iye­
liğinde olmasını kınayan hınç eytişimi ilkesine varılmaktadır.
“Niçin onlara ödünç para vertii? M me Arnoux’nun güzel gözleri
hatırına. Kadın, metresiydi! Deslauriers’nin bundan kuşkusu
yoktu, ‘işte paranın işe yaradığı bir başka şey daha!’ Kinci duy­
gular benliğini sardı.” Ulaşılamayan servetlere duyulan umarsız
tutku ve buna eşlik eden zorla koparılıp alınmış hayranlık, ister
istemez kişinin karşısındakine kin duyguları beslemesine yol
açar; kıskançlık, başkasının servetine, özellikle özdeksel ya da
her türlü sahip çıkma isteğini yok etmedikçe yine de benimse-
nemeyen davranışlar gibi katışık iyeliklere uygulandığında, kişi­
nin kendine karşı kin duymaktan kaçınmasının tek yoludur
(“kendini beğenmişler”de sık sık görülen “başarılı olan”ın öf­
keyle kınanması, Flaubert’in de diyebileceği gibi, egemen de­
ğere ancak bir karşı-değeri, kınanan değerden yoksun olmakla
tanımlanan “ciddi”yi getirmekten öteye geçemeyen bir kıs­
kançlığın genellikle tersyüz edilmiş biçiminden başka bir şey
değildir).

Ama hınç, tek çıkış yolu değildir; iradecilikle almaşmalı
olarak gelişir: “Bununla birlikte girişimlerin ana öğesi irade de­
ğil midir? Ayrıca, istekle her şeyin üstesinden gelinir...55” Fre­
deric’in istemekle elde edebileceği şeye, Deslauriers iradesini
kullanarak ulaşmak zorundadır, bunun için de Frederic’in yeri­
ni alması gerekir. Toplumsal başarıyı iradeye ve kişisel iyi niye­
te bağlayan bu belirgin küçük kentsoylu görüş, arka yüzünde
hıncı taşıyan çabanın ve saygınlığın bu kasılmış töresi, yapma­
cıklıkla gözü dönmüşlük ve entrika her şeyi göze alabildiğin­
den usa yatkın bir biçimde yarı iyimser bu düzeneğin gizli yol­
ları yalnızca yeni başlayanların tuzakları'na bırakıldığı için yarı
umarsız kriptokratik saplantıyı birleştiren toplumsal bir görüş
içinde uzantısını bulur. “Dünyayı ancak açgözlülük nöbetleri

aracılığıyla görmüş olduğundan, kafasında onu matematik yasalar
gereği işleyen bir yapay yaratım olarak tasarlıyordu. Kentte bir
akşam yemeği daveti, mevki sahibi bir adamla karşılaşma, gü­
zel bir kadının gülücüğü birbirine bağlanan bir dizi olay aracılı­
ğıyla son derece önemli sonuçlara yol açabilirdi. Paris salonla­
rından kimileri, hammaddeyi işleyip değerini yüzlerce kat artı­
ran makineler gibiydi. Diplomatlara akıl hocalığı yapan yaltakçı­
lara, dalavere yoluyla zenginlerle yapılan evliliklere, kürek
mahkûmlarının dehasına, rastlantının güçlülerin elinde uysal­
laştığına inanmaktadır.56” Böylelikle, yetke dünyası, içine gir­
meye can atan kimsece dışarıdan, özellikle de uzaktan ve aşağı­
dan algılandığı biçimiyle ortaya çıkmaktadır: Başka alanlarda
olduğu gibi siyasette de, küçük kentsoylu, bir şeyi başka bir
şey olarak tanıma'ya dayanan algılama ve değerlendirme yanıl­
gısı allodoxia'dan kaçamaz.57

Hınç, uysal bir başkaldırıdır. Düş kırıklığı, içinde kendini
ele veren tutku aracılığıyla kabullenme duygusunun dile geti­
rilmesidir. Tutucu görüş bu konuda hiç yanılmaz: Burada, top­
lumsal düzene yönelik en yetkin sunguyu, öfke ve engellenmiş
tutku sungularını görmeyi başarır; ilkgençlik çağını sürdürenin
başkaldırmış aylaklığından, gözü açılmış tutuculuğa ya da yaşa­
mın olgun dönemlerinin gerici bağnazlığına uzanan yörünge
içerisinde, birçok gençlik başkaldırısının gerçekliğini ortaya
koymayı başarır.

Daha önce görüldüğü gibi, Flaubert’in Deslauriers’den
ayırmakta güçlük çektiği bir başka küçük kentsoylu olan Hus-
sonnet, çok genç yaşlarda yazınsal uğraşa dalmıştı: Marx’in
Lumpenproletariat ve W eber’in “emekçil aydın kesim” (intelli-
gentsia proletaroi'de) biçiminde adlandırdığı, özdeksel yoksun­
luklara ve düşünsel düş kırıklıklarına yazgılı bu bohem çevreyi
kendinde kişileştirerek, “geri çevrilen vodviller” ve “kötü nite­
likli öykünme dizeler” yazmakla geçirdiği uzun yıllar boyunca
“acemi yazıncı” olarak kalır. Başarısızlıktan başarısızlığa, batırı­
lan gazeteden belli belirsiz tasarlanmış haftalık yayına,58 ne pa­
rasal (düzenli gelir) ne de toplumca tanınmayı uzunca bir süre
beklerken gereken düşünsel olanaklara sahip olmayan, biraz da
ütopyacı bu yeniyetme, devrimci eylemde olduğu gibi çağdaş­

larının sanatında da her şeyi karalamaya hazır, hırçın bir bohe­
me dönüşür.59 Sonunda, her şeyden, özellikle düşünsel şeyler­
den ağzının payını almış bir aydın ve “tüm tiyatrolarla tüm ba­
sına egemen olabileceği60” “yüksek mevki” kazanabilmek için
her şeye, hatta sanayi patronlarının yaşamöykülerini bile yaz­
maya hazır6' bir aydın olarak, kendini gerici bir derneğin sunu­
cusu konumunda bulur.62

Frédéric’e gelince. Olduğu gibi, bir başka deyişle kentsoy­
lu kalmak istemeyen kalıtçı Frédéric, karşılıklı olarak birbirleri­
ni dışarlayan stratejiler arasında bocalamaktadır ve kendisine
sunulan olanakları -özellikle, Louise ile evliliği sayesinde- geri
çevire çevire, sonunda tüm yükselme fırsatlarını yitirecek duru­
ma gelir. Kendisini ardışık bir biçimde toplumsal uzamın iki
ucuna, sanat uğraşına veya iş dünyasına ve bunlara koşut olarak
bu orunlarla özdeşleşen iki kadına sürükleyen çelişkili tutkular,
alan güçlerine en küçük direniş gösterme yetisinden yoksun
ağırbaşlılıktan uzak (ciddiyet kavramını belirtmek için kullanıla­
bilecek bir başka sözcük) bir kişinin özellikleridir.

Bu güçlerin karşısına çıkarabileceği tek şey, eline geçirece­
ği anı geciktirdiği, kendisini tanımlayan belirsizlik durumunu
uzatmak için kullandığı kalıtıdır.

İlk kez “batıp, malını mülkünü elinden çıkararak her şeyi­
ni yitirdiğinde” , Paris’i ve bu kentte olup biten her şeyi: “sana­
tı, bilimi, aşkı63” yadsır, dava vekili Prouharam’dan satın alacağı
noterlik işine katlanmak zorunda kalır; ama amcasının kalıtını
alır almaz, uyarıların, daha açık bir deyişle nesnel fırsatların so­
rumlusu annesine “bir çılgınlık, bir saçmalık64” gibi görünen
Paris düşleri yeniden depreşir. Hisse senetlerinin yeniden bat­
ması, onu taşraya, ana ocağına ve Mlle Roque’a, daha doğrusu
toplumsal düzen içinde “doğal ortamına” dönme kararma yö­
neltir. “Tem m uz sonunda, nedeni açıklanamayan bir iniş, Ku­
zey hisse senetleri değerlerinin düşmesine yol açtı. Frédéric,
kendi hisse senetlerini elinden çıkarmamıştı; bir anda altmış
bin frank kaybetti. Geliri büyük oranda azalmıştı. Ya giderlerini
kısmak ya da bir meslek edinmek veya iyi bir evlilik yapmak
zorundaydı.65”

İster kendilerini toparlamaya hazır kalıtçıların belirgin nite­
liğini oluşturan egemen konumunu korumak eğilimi, isterse
küçük kentsoyluları tanımlayan egemen konumu ele geçirme
tutkusu söz konusu olsun, her türlü güçten yoksun bulundu­
ğundan, toplumsal yaşlanmayı belirleyen geri dönüşsüz seçim­
lerden kaçınmayı ve sanatla para, kara sevdayla mantık aşkı gi­
bi zıtları bir araya getirmeyi deneyarek yetke alanının temel ya­
sasına meydan okur. Sayısız başarısızlıklardan aldığı dersle, an­
latının sonunda, başarısızlığını “doğru bir çizgisinin bulunma­
masına” bağladığında gerçeği görür.

Kendini belirlemeyi, birbirleriyle uyuşmayan olasıların bi­
rinden veya ötekinden vazgeçmeyi beceremediğinden Frédéric
ikili kişilik taşır, zaman zaman ikiyüzlü zaman zaman değildir
dolayısıyla yanılmacalardan veya kendiliğinden oluşan, kışkırtı­
lan ya da sömürülen karşılıklı yer değiştirmelerden kendini
kurtaramaz; birbirinden kopuk evrenlerin olası kıldığı ve bir sü­
re için kararları birbirinden ayırmayı sağlayan “ikili kişilik66”in
çift yanlı düzeninden kaçamaz.

T ü m yapıtı kurgulayan dramatik düzenek, ilk yanlış anla­
madan doğan karışıklıkla kendini gösterir. Tam dışarı çıkmaya
hazırlandığı sırada Frédéric’in evine gelen Deslauriers, onun
Arnoux’lara değil de Dam breuse’lere akşam yemeğine çağrılı
olduğunu sanarak takılır: “Gören de evleneceksin sanır!67”
Frédéric, Mme Arnoux6s için gözyaşı dökerken Rosanette’i
kendisi gibi ölen çocuklarına ağladığını sanması; ya da Frédé­
ric’in Mme Arnoux için hazırladığı apartman dairesine Rosanet-
tc ’i çağırdığında onun, bu daireyi kendisi için hazırladığını san­
ması karşısında Frédéric’in gerçeği söylememesi, bir başkası için
tasarlanmış ağırlama ve dökülen gözyaşları Frédéric’in utan­
mazca sürdürdüğü bu yanlış anlamadan doğan karışıklıklardır.
Frédéric, Rosanette’i Arnoux’lara (daha doğrusu Mme Arno-
ux’ya) karşı, gerçekte Mme Dambreuse’ün sorumlu olduğu
araştırmalar başlatmakla suçladığında da yanlış anlamadan kay­
naklanan bir karışıklık söz konusudur.69 Rosanette’in yürek
çığlığının şu: “Namuslu kadınlarla gönül eğlendirmek niye?70”
örtük çaprazlamasına, Frédéric’in aşk konusundaki yer değiştir­

meleri anlam katar. Frédéric’i de farkında olmaksızın suç ortak­
lığına katan Martinon’ca hazırlanmış bir karşılıklı yer değiştir­
me ise hesaplanmış bir yan sunar: Kendisi Cécile’in yanında
oturmak için, Mme Arnoux’nun yanında oturmaktan son derece
mutluluk duyan Frédéric’i yerinden kaldırır.71 Yine Martinon’ca
hazırlanan bir başka bilinçli yer değiştirme de şudur: Bir kez da­
ha kurbanının suç ortaklığıyla, Martinon, Mme Dambreuse’ü
Frédéric’in kollarına iter; bu arada, kendisi daha sonra evlenece­
ği Cécile’e kur yapmaktadır, ^öylelikle onun aracılığıyla M.
Dambreuse’ün servetine kalıt yoluyla konacaktır; bunun için
önce Mme Dambreuse’ün peşinde koşmuş ama Frédéric’in bu
kalıtı aldığı sırada Mme Dambreuse kocasının kalıtından yok­
sun bırakılmıştır.

Frédéric, ikili oyun ya da ikiye bölünme stratejileri arasın­
da, “kendi gerçek ortamını72” bulduğu ve kendisine “bir din­
ginlik, köklü bir doyum73” sağlayan kentsoylu evren içinde bir
süre için konumunu korumanın yollarını aramaktadır. Birbirle­
rinden ayrı uzam ve zamanlar oluşturarak zıtları bir araya getir­
meyi dener. Zamanının ve kimi yalanların usçul bir biçimde
bölüştürülmesi pahasına, “kentsoylu saygının74” somut örneği
Mme Dambreuse’ün soylu aşkını ve ikili sadakatsizliğin çekici­
liğinin ayrımına vardığı sırada Frédéric’e tutkuyla bağlanan Ro-
sanette’ in karasevdasını ele geçirir: “Kadınlardan birisine biraz
önce ettiği yeminin aynısını ötekine de ediyor, her ikisine de
birbirlerinin eşi çiçekler gönderiyor, aynı anda her ikisine de
yazıyor, ardından onları birbirleriyle karşılaştırıyordu; - aklın­
dan hiç çıkmayan bir üçüncüsü vardı. Onu elde etmenin ola­
naksızlığı, bir almaşma içinde hazzı canlandıran sinsiliklerini
haklı çıkarıyordu.75” “Bir muhafazakârın desteklediği ve bir kı­
zılın övdüğü76” adaylığı sırasında aynı stratejiyi uygulayınca si­
yasette de başarısızlığa uğrar: “Biri muhafazakâr, öteki kızıl iki
yeni aday ortaya çıkmıştır; ne olursa olsun bir üçüncünün başa­
rılı olması söz konusu değildir. Frédéric yanılmış, iş işten geç­
miştir; daha önce gelmesi, harekete geçmesi gerekirdi.77”

Kaçınılmaz Rastlantılar

Toplumsal bakımdan birbirini dışarlayan olası durumların
beklenmedik çatışması olan rastlantı'mn gerçekleşme olasılığı,
aynı zamanda bağımsız dizilerin birlikteliği içinde de yer alır.
Frédéric’in duygusal eğitimi, evrenler arasındaki, sanatla para,
katıksız aşkla çıkar aşkı arasındaki uyuşumsuzluğun aşamalı bir
biçimde öğrenilmesidir; “ikili varoluş”un ikili düzeninin, anla­
şılmazın içinde bir arada bulunmasına olanak tanıyan yapısal
bakımdan bağdaşmaz olasılıkların iç içe girmesini belirleyerek
toplumsal yaşlanmayı saptayan yapısal bakımdan kaçınılmaz
rastlantıların tarihidir: Bağımsız nedensel dizilerin birbirlerini
izleyecek biçimde karşı karşıya gelmesi, giderek tüm “yan ola­
sılar”! ortadan kaldırır.78

Önerilen örneği doğrulamak için Frédéric’in dağınık tu t­
kularını engelleyen alanın yapısal gerekliliğinin aynı zamanda
Arnoux’nun tem elde çelişkili girişimini de haklı çıkaracağını
gözlemlemek yeterlidir: Yapısal bakımdan Frédéric’in gerçek
anlamda ikizlemesi olan bu sanat tüccarı, sanat çevreleri için­
de paranın ve iş dünyasının temsilcisi olarak, onun gibi çift
kimlik taşır.79 Frédéric gibi sanatla para arasında aralıksız ikili
oyunu sürdürerek evrenlerin bağdaşmazlığı yasasının kendisi­
ni yazgılı kıldığı kaçınılmaz sonucu bir süre geciktirse de, Ar­
noux, kararsızlığı ve zıtları bir araya getirme tutkusuyla yıkım­
dan kaçamaz: “Sanatın düzeyine çıkabilmek için yeterince ze­
ki olmadığı gibi, salt çıkarını düşünecek denli kentsoylu da
değildi; öyle ki, kimseyi hoşnut bırakmaksızın yıkıma doğru
gidiyordu.80” Frédéric’in yönetim ya da iş dünyasında elde e t­
meyi amaçladığı orunlarla karşılaştırıldığında, Deslauriers ve
H ussonnet’nin onun için tasarladıkları son orunlardan birisi­
nin, eskiden Arnoux’nun sahip olduklarından birisiyle son de­
rece benzerlikler taşıması dikkat çekicidir: “Haftada bir ak­
şam yemeği daveti vermelisin. Gelirinin yarısını bunun için
harcasan da bu zorunlu! İnsanlar bu davetlere gelmek isteye­
cek, kimileri için bir merkez, senin için de bir kaldıraç olacak;
kamuoyunu iki ucundan, yazın ve siyaset uçlarından ele geçir-

eliğimizde, göreceksin altı aya kalmaz Paris’in kaymağını biz
yiyeceğiz.81”

“Yitirenin kazandığı,” Frédéric’in yaşamının tam kendisi
olan bu tür oyunu anlamak için, bir yandan Flaubert’in aşağı
yukarı aynı anda ve aynı çevre içinde: Bohem çevreyle sanatçı­
ların çevresinde ortaya çıkmaya başlayan aşk biçimleriyle sanat
aşkı biçimleri arasında saptadığı uyumu, öte yandan katıksız sa­
nat aşkını iş dünyasıyla karşıtlaştıran tersyüz edilmiş ilişkiyi göz
önünde tutmak gerekir. Iş dünyası bakımından, sanat oyunu
“yitirenin kazançlı çıktığı” bir oyundur. Bu tersyüz edilmiş
ekonomik çevre içinde, paraya, yüksek görevlere (“yüksek gö­
revler onur kırıcıdır” diyen, Flaubert’in kendisidir), yasal veya
gayri meşru kadınlara, kısacası yüksek sosyete içindeki başarının,
yeryüzündeki başarının ve bu çevre içindeki başarının tüm
simgelerine ancak öteki dünyadaki selameti tehlikeye atarak
ulaşılabilir. Bu aykırı oyunun temel yasası, çıkar gütmemeye
duyulan ilgidir: Sanat aşkı, en azından sıradan, kentsoylu tiyat­
ronun sahnelediği “sıradan” çevrelerin bakış açısından ele alın­
dığında, çılgın bir aşktır.

Evrenler arasındaki bağdaşmazlık yasası, sanat aşkı biçim­
leriyle aşk biçimleri arasındaki türdeşlik aracılığıyla yerine otu­
rur. Gerçekten de, tutku bakımından sanatla güç arasında gelip
giden kararsızlıklar, öykü içinde ilerledikçe daralma eğilimi
gösterir; bu durum, Frédéric’in sanat çevresi içinde veya iş ya­
şamında (M. Dambreuse’ün yönettiği şirkette genel sekreterlik
ya da Danıştay’da stajyerlik) saygın bir mevki arasında kararsız
kalmasına karşın, geçerlidir. Duygusal düzlemdeyse, tersine
karasevdayla çıkar aşkları arasındaki büyük çaplı duraksamalar
sonuna değin sürer: Frédéric, Mme Arnoux, Rosanette ve Mme
Dambreuse arasında kalmıştır; buna karşın kendisiyle “nişan­
lanma” olasılığı en yüksek kişi olan Louise (Roque), Frédéric
için bir sığınaktan ve hisse senetlerinin düştüğü sırada, hem
düzanlamda hem de yananlamda bir öç aracından başka bir
şey değildir.82 Ve olasılıkların uzamını daraltan rastlantıların
birçoğu bu üç kadın aracılığıyla gerçekleşecektir; daha doğru­
su bu rastlantılar, Frédéric’in bu kadınlar aracılığıyla Arnoux

veya M. Dambreuse’le, sanat ve yetke ile kurduğu ilişkilerden
doğacaktır.

Her birinin öteki iki kişiye karşıt olarak tanımlandığı bu üç
kadın kişiliği, bir olasılıklar dizgesi sunar: “Onun [Mme Dam-
bıcıısc] yanındayken, ne tüm benliğini sarıp Mme Arnoux’ya
iaşıyan coşkuyu ne de daha önceden Rosanette’i içine attığı ke­
yifli dağınık yaşamı duyumsuyordu. Ama, soylu olduğu, zengin
okluğu, dindar olduğu için bu kadını sıradışı ve güç bir şey gibi
ele geçirmeye can atıyordu.83” Hafif kadınla, düşlemek ve geç­
mişin gerçekdışı içinde sevmeyi sürdürmek için geri çevrilen
ağırbaşlı kadın arasındaki karşıtlık çerçevesinde, Rosanette,
Mme Arnoux’nun zıddıdır; “hiçbir şeyi olmayan” kadınla, de­
ğer biçilemeyen, kutsal, “azize84” arasındaki karşıtlıktır bu:
“Birisi delişmen, çabuk kızan, oyalayıcı öteki ağırbaşlı ve nere­
deyse bir rahibe gibidir.85” Bir yanda, toplumsal gerçekliğin
(bir “kaltak86”) kendini her zaman hissettirdiği (böyle bir anne­
den, ancak kendisinin de önerdiği üzere aşağılık olduğunu ka­
bul edip babası gibi Frédéric adını taşıyacak bir oğula sahip
olunabilir) bir kadın söz konusudur. Öte yanda, her şeyin, ken­
tlisini bir anne87 hem de kendisine benzeyecek bir “küçük kız”
annesi88 olmaya yazgılı kıldığı kadın vardır. Mme Dambreuse’e
gelince, hem Rosanette’le hem de Mme Arnoux ile karşıtlaşır:
Frédéric’in belirttiği gibi tüm “kısır tutku89” biçimlerinin, tut­
kuyu yok ettiği için kentsoylu aileleri yılgınlığa düşüren “çıl­
gınlık” veya “karasevda”nın tam karşıtıdır. Louise ile olduğu
gibi onunla da, ama daha üst bir gerçekleşim düzleminde, yet­
ke ve aşk, duygusal ilişki ve iş ilişkisi çatışkısı ortadan kalkar:
Fn üst düzeyde eski düşlerine yeniden kavuşan M me Moreau’
nıın da elinden alkışlamaktan başka bir şey gelmez. Saygınlık
ve para getirmekle birlikte, Frédéric’in geriye dönük olarak
“biraz iğrenç bir vurgun90” gibi göreceği bu kentsoylu aşk, tersi­
ne ne sevinç ne.de “hayranlık” uyandırmaz ve özünü resmi aşk­
lardan almak zorundadır: “Eski aşkını kullandı. Eskiden Mme
Arnoux’nun kendisine hissettirdiği her şeyi: iç çöküntülerini,
korkularını, düşlerini sanki ondan esinlemiş gibi anlattı.91” “O
zaman, gözünden kaçan şeyin, duygularının yanlışlığının ayrımı­
na vardı. Ateşli duygular taşıyormuş gibi davranmaktan da geri

durmuyordu; ama bunları duyumsamak için Rosanette’i veya
M me Arnoux’yu düşlemesi gerekiyordu.92”

Frédéric’in sanatsal tutkularına son veren ilk rastlantı, noter­
den aldığı on beş bin frangı kullanabileceği olası üç seçenek ara­
sında bir karar vermek zorunda kaldığı sırada ortaya çıkar:93 Ya
bu parayı iflastan kurtulması için Arnoux’ya verecek (böylelikle
Mme Arnoux’yu da kurtaracak), veya Deslauriers ile Husson-
net’ye vererek yazına atılacak ya da yatırımlar yapması için M.
Dambreuse’e bırakacaktır.94, “Sözünde durmak istediğinden
Deslauriers’ye lanetler yağdırarak evinde kaldı; oysa Arnoux’yu
da hoşnut etmek istiyordu. ‘M. Dambreuse’e başvursam mı aca­
ba? Ama ne gerekçeyle ondan para isteyebilirim? Maden kömürü
hisseleri nedeniyle, tersine benim ona para vermem gereki­
yor!95”’ Böylece yanlış anlama dallanıp budaklanır: Dambreuse
onu genel sekreterlik görevine getirirken, Mme Arnoux’nun is­
teği doğrultusunda, aslında Arnoux’lara yardım ettiğini düşün­
mektedir.96 Böylece kendisini Arnoux’larla, daha açık bir anla­
tımla karısına duyduğu tutku aracılığıyla sanat dünyasıyla birleş­
tiren ilişkiden, Frédéric için sanatsal olasıların yıkımı, ya da daha
doğrusu kendisine egemen olan, birbirini karşılıklı olarak dışarla-
yan olasıların: karasevdanın, kendisine kalan kalıtı geri çevirme­
ye yönelik ilkenin ve bunu söylemenin, dolayısıyla tutkunun; sa­
nat dünyasındaki, bir başka deyişle yetke-dışının evrenindeki
saygınlığın çelişkili tutkusunun; gerçek güce teslim olan kararsız
tutkunun çatışması ortaya çıkar.

Yanlış anlamadan ve ikili oyundan kaynaklanan ve tüm iki­
li oyunlara kesin bir son veren bir başka rastlantı: Frédéric’in
sudan bir gerekçeyle kendisinden ödünç aldığı on iki bin fran­
gın, Arnoux’lan, dolayısıyla Mme Arnoux’yu97 kurtarmaya yö­
nelik olduğunu anladığında, M me Dambreuse, Deslauriers’nin
önerisiyle Arnoux’larm mallarını açık artırmayla sattırır. Bu
olayda Rosanette’ten kuşkulanan Frédéric onunla ilişkisini ko­
parır. Ve M me Dambreuse ile Rosanette’i, M me Arnoux’nun
“kutsal kalıntıları” çevresinde birleştiren de, son karşılaşma,
yapının ana örneğe uygun olarak belirmesidir. Açık artırmada,
Mme Dam breuse’ün, M me Arnoux’nun çekmecesini satın al­
ması, ödenen parayla orantılı olarak (bin frank) bu nesnenin

56

simge ve aşk değerinin de düşmesine yol açar, Frédéric ilişkile­
rini kopararak misilleme yapar ve “bu eşyaya bir servet harca­
yarak98” M me Arnoux’yu değersiz nesne konumundan kurtarır.
Aşkı satın alanla satan iki kadın, kentsoylu aşkların iki somut
örneği, yağlı kuyrukla metres, ayrıca sosyete ve kibar fahişeler
çevresi gibi, birbirlerini bütünleyen ve aşamalanmalı bir nitelik
sunan iki kadın arasında kalan Frédéric parayla ya da kentsoylu
çıkar nesnelerinin hiçbiriyle ölçülemeyen saf aşkı, katıksız bir
sanat yapıtı gibi, satılamayan ve satılmak için yapılmamış bir
şeye duyulan aşkı ortaya koyar. Aşk içinde, katıksız aşk sanat
için sanat düşüncesiyle karşılaştırılabileceği gibi, sanat için sa­
nat da, sanata duyulan katıksız aşkı simgeler.

Yazınsal metni bilimsel metinden ayıran en yetkin tanıklık,
yazınsal metinlerin, bilimsel incelemenin yoğun bir çaba harca­
yarak sergilemek ve açıklamak zorunda kaldığı bir yapı ve bir
öykünün tüm karmaşıklığını bir noktada toplama ve yoğunlaş­
tırma yetisini içermeleridir; hem eğretileme hem de düzdeğiş-
mece gibi işlev gören duyarlı bir kişilik ve bireysel bir serüve­
nin somut özgünlüğü içinde bu yeti, bir öz nitelik gibi ortaya
çıkar. Böylece, açık artırma yoluyla yapılan satış, bir anda gü­
müş kapama aygıtlı çekmecenin tüm öyküsünü iç içe sokar;
kendi içinde bu öykü, üç kadının karşılaştırılmasına ve simge­
ledikleri şeylere ilişkin tüm yapıyı ve öyküyü yoğunlaştırır: Ar-
noux’larin. Choiseul sokağındaki evlerinde verdikleri ilk akşam
yemeğinde, çekmece orada, şöminenin üzerindedir; Rosanette’ e
Arnoux’nun verdiği keşmir kumaşın faturası, burada Mme Ar-
noux’nun eline geçecektir. Frédéric, bu faturanın farkına, Ro-
sanette’in evinde, ikinci sofada, “kartvizitlerle dolu bir vazo ile
bir yazı takımı arasında” dururken varacaktır. Mantıksal olarak,
bu vazo üç kadın arasındaki son karşılaştırmanın daha doğrusu
Frédéric ile üç kadın arasında bu nesne için gerçekleşen ve
Freud’ün incelediği “üç çekmece izleğini” ister istemez akla
getiren son karşılaştırmanın tanığı ve nesnesidir.

Freud’ün çıkış noktası olarak, Shakespeare’in The Merchant
ofVenice'mm (Venedik Taciri) bir sahnesini aldığı bilinmektedir;
burada talipler, biri altın, öteki gümüş ve üçüncüsü de kurşun­
dan üç çekmece arasında bir seçim yapmak zorundadır. Freud,

bu temanın aslında “bir erkeğin üç kadın arasındaki seçimini”
işlediğini göstermektedir: Çekmeceler “kadında temel olanın,
dolayısıyla kadının kendisinin simgeleridir.99” Mme Arnoux’
nun düşlediği saflığın, çekmecesinin para karşılığı ele geçirilme­
siyle betimlendiği biçimde kirletilmesini anıştırmak için farkın­
da olmadan gerçekleştirdiği söylencesel tasarım aracılığıyla,
Flaubert’in toplumsal bakımdan türdeş bir tasarımı da, bir baş­
ka deyişle sanat ve para arasındaki karşıtlığı da devinime geçir­
diği varsayılabilir; böylelikle önceleri yokmuş gibi görünen top­
lumsal uzama özgü bir bölgenin, yazınsal alanın betimlemesi de
gerçekleştirilir. Yazınsal alan da, katıksız aşkla birleşen arı sanat
ile, iki biçim altında, büyük olarak nitelendirilebilen, kentsoylu
tiyatroyla simgeleşen ve M me Dambreuse kişiliğiyle birleşen
paralı sanatı ve küçük olarak adlandırılabilen, vodvil, kabare ya
da günlük yazılarla simgeleşen ve Rosanette’i çağrıştıran paralı
sanatı bir araya getiren kentsoylu sanat arasındaki karşıtlık çer­
çevesinde düzenlenir. Burada da, yazarın, geliştirdiği bir öykü­
den yararlanarak ve bu öykü aracılığıyla en derinlere gömül­
müş, birincil yatırımlarına en dolaysız biçimde bağlı olduğu
için, zihinsel yapılarının ve yazınsal stratejilerinin kökeninde
yer alan karanlık yapıyı gün ışığına çıkarmaya yöneldiğini var­
saymak zorundayız.

Yazı 'nın Gücü

Böylelikle, Flaubert ile Frédéric arasında birçok kez anım­
satılan gerçek ilişki bölgesine gelinmektedir. Geleneksel olarak
özyaşamöyküsel türden hoş ve yapmacıksız bir yansımanın gö­
rüldüğü yerde, aslında bir özyansıma, özçözümleme, toplumçö-
züm girişimi görmek gerekir. Flaubert, Frédéric’ten, onu ta­
nımlayan kararsızlık ve güçsüzlükten ayrılır; bu ayrılığa, çok sa­
yıda güçsüzlüğünün yanı sıra yazma, yazar olma yetisinden
yoksun bulunduğunu ortaya koyan Frédéric’in öyküsünü yaz­
ma ediminde bile tanık olunur.100 Bu yolla yazarın kişilikle öz­
deşleşmesini anımsatmak bir yana, Flaubert’in, Frédéric’in
başladıktan hemen sonra bıraktığı, Venedik’te geçen ve “erkek

58

kahramanın kendisi, kadın kahramanın da Mme Arnoux oldu­
ğu101” bir roman yazdığım belirtmesinin nedeni, kuşkusuz,
Frédéric’in öyküsünü yazma edimi içinde Gustave’a ve aşkı
Mme Schlésinger’e karşı aldığı mesafeyi daha belirgin bir bi­
çimde vurgulamaktır.

Flaubert, geçmişe yönelik bir biçimde kendi kendisiyle
uyum sağladığı Frédéric’in öyküsünü yazarak Gustave’ın karar­
sızlığını, “derin uyuşukluğunu102” yüceltir. Frédéric, Mme Ar­
noux’nun “romantik kitapların kadınlarına özgü103” havasını
sever; gerçek mutluluk içinde düşlenen mutluluğu104 hiçbir za­
man bir bütün olarak bulamaz; kral metreslerinin yazınsal anış­
tırması içinde, “geçmişe dönük ve dile getirilemeyen bir şeh­
vetle105” yanıp tutuşur; beceriksizlikleri, kararsızlıkları ya da
incelikleriyle, bir arzunun doyurulmasını veya bir tutkunun
gerçekleştirilmesini geciktiren ya da engelleyen nesnel rastlan­
tılarla elbirliği eder.106 T ürk kadının evinde yüzlerine gözlerine
bulaştırdıkları ziyareti Frédéric ile Deslauriers’nin geçmişe öz­
lem içinde anımsamasıyla romanı sonuçlandıran tümceyi ele
alalım: “En güzel anılarımızı orada yaşadık.” Bu tümce, saflığın
ve temizliğin yıkımı, geçmişe yönelik bir bütünlenim gibi orta­
ya çıkar: Gerçekten de Frédéric’in, kararsızlık içinde belirleyici
niteliğiyle güçsüzlük ilkesine bağlanan tüm öyküsünü, bir baş­
ka deyişle aralarında bir seçim yapmak istemediği birçok olası­
lığı gücül olarak elinde bulundurma deneyimini özetler. Frédé­
ric ile ilişkisini: “Önemi yok, birbirimizi çok seveceğiz” tümce­
siyle anımsatan Mme Arnoux gibi yaşamlarını ancak yakın ge­
lecek zamanda yaşayabilen herkes, umutsuzca bu geri dönüşlü
açınlamaya yazgılıdır.

Flaubert’in Correspondance' ında (Yazışmalar), onun Frédé­
ric’in ağzından konuştuğu izlenimi uyandıran en az yirmi tüm­
ce gösterilebilir: “Gördüğümde veya başkaları söz ettiğinde il­
gimi çekmeyen birçok şey, bunlarla ilgili olarak konuşurken,
özellikle de yazarken beni heyecanlandırmakta, öfkelendir­
mekte, yaralamaktadır.107” “Şarabı, aşkı, kadınları, ünü, sevgili
dostum, ancak ne sarhoş, ne sevgili, ne koca, ne de eski asker
olmamak koşuluyla betimleyeceksin. Yaşamın içine karışıldı­
ğında, onu görmek güçleşir, acı duyulur veya sonuna değin tadı

çıkarılır. Bana göre sanatçı, aykırı yaratılmış -doğa dışı- bir şey­
dir.108” Ama, L ’Education' un yazarı, kesinlikle Frédéric’in
“edilgen tu tkusu ,oy”nu sanatsal bir tasarıya dönüştürmeyi be­
cerebilen kişidir. Flaubert: “Frédéric benim” diyemezdi. Ken-
disininki de olabilecek bir öykü yazarak, bu başarısızlık öykü­
sünün öyküyü yazan kişinin öyküsü olduğunu yadsır.

Flaubert, Frédéric’e yazgı gibi sunulan şeyden bir kesin
yargı çıkarmıştır: Yazınsal bir topluluğa ya da bir dergiye110 bağ­
lanma gibi katışıksız düşünsel belirlenimler denli, kentsoylu
uğursuzluklar gibi toplumsal bir konuma bağlanan toplumsal
belirlenimlerin de yadsınması. O, tüm yaşamı boyunca bu be­
lirsiz konumda kalmayı, topluluklara ve sürtüşmelerine, çeşitli
aydın ve sanatçı türlerini kendi içlerinde karşı karşıya getiren
kavgalara ve bunların tümünü çeşitli “mal sahipleri”yle yüz yü­
ze getiren çatışmalara şöyle bir göz atabilen bu yansız alan’daki
konumunu korumayı denedi. L ’Éducation sentimentale, bu çalış­
manın ayrıcalıklı bir anını oluşturur: Estetik niyet ve bunun ne­
den olduğu yansızlaşma, burada kendini oluşturmak için yadsı­
mak zorunda kaldığı olasıya da, bir başka deyişle “yaratıcf’nın,
ortaya çıkartmaya çalıştığı etken kararsızlığının doğal eşdeğerli­
si ve Frédéric’in başarısızlığının nedeni edilgen kararsızlığına
da uygulanırlar. Sıradan kişilerde aynı anda hatta ardışık biçim­
de ulaşılamayan, aralarında bir seçim yapmanın zorunlu olduğu,
kişiler istesin ya da istemesin seçimlerinde belirleyici olan tüm
toplumsal konumların dolaysız bağdaşılırlığı, ancak yazınsal ya­
ratım aracılığıyla ve yazınsal yaratım içinde yaşanılabilir.

“işte bu nedenle Sanat’ı severim. En azından burada, bu
kurgular evreninde her şey özgürlüktür. Burada her şeyde doyu­
ma ulaşılır, her şey yapılabilir, hem kral hem de halk, etken ve
edilgen, kurban ve din adamı olunabilir. Sınır yoktur; insanlık,
sizin için, tümcenizi tamamladığınızda, soytarının gösterisinin
sonunda yaptığı gibi çıngıraklarını çalacağınız bir kukladır.111”
Ermiş Antonius’un da geriye dönüşümlü olarak katıldığı düşsel
özyaşamöykülerini de anımsatalım: Nitrie keşişlerinin yanında
kalmakla iyi yaptım [...]. Ama sıradan bir din adamı olarak rahip­
lere daha çok yardımım dokunurdu [...]. Sözgelimi, dilbilgici,

felsefeci olmak yalnızca benim bilebileceğim bir işti [...]. Asker
olmak daha da iyiydi [...]. Paramla, bir köprüden geçiş hakkı
toplamak için âşarcılık görevi satın almamı engelleyecek bir şey
de yoktu.112” Olası kişilikler izleği üzerine çok sayıdaki çeşitle­
meler arasında, George Sand’a yazdığı bir mektubun şu bölü­
münü de anımsatalım: “Başlayan bir yaşama, yeni açılmış bir
varoluşun şaşkınlığına ilişkin duyguyu sizin gibi algılamıyorum.
Tersine, her zaman var olmuşum*ve Firavunlar dönemine de­
ğin uzanan anılarla doluymuşum gibi geliyor bana. Kendimi, ta­
rihin çeşitli dönemlerinde, çok belirgin bir biçimde, çeşitli
meslekleri sürdürürken ve birçok servetin sahibi olarak görüyo­
rum. Güncel kişiliğim, yitmiş kişiliklerimin bir özeti. Nil üze­
rinde gemicilik yaptım, Pön savaşları dönemi Roma’sında leno
(kadın satıcısı), ardından Suburre’de tahtakurularının yediği
Yunanlı söz sanatı öğretmeni oldum. Haçlı seferleri sırasında,
Suriye kıyısında gereğinden fazla üzümü mideye indirip çatla­
dım. Korsan ve keşiş, cambaz ve arabacı oldum. Belki Do-
ğu’nun imparatoru da?113”

Yazı, toplumsal varoluşun belirlenimlerini, kısıtlamalarını
ve sınırlarını yıkar: Toplumsal bakımdan var olmak, toplumsal
yapı içinde belli bir mevkie sahip olmak ve özellikle söz alış­
kanlıklarıyla zihin düzenekleri biçiminde114 bunun belirtilerini
taşımak, ayrıca topluluklara katılmak, bunları desteklemek ve
bunlarca desteklenmek kısaca bunlara bağlanmak ve yükümlü­
lükler, borçlar, görevler, özetle denetimler ve zorunluluklar bi­
çiminde varlıklarını kabul ettiren bu nesnel, geçirimsiz, sürekli
toplumsal ağlarla çevrili olmaktır. Berkeley idealizmi gibi, top­
lumsal dünyanın idealizmi de yukarıdan görüşü ve egemen, ça­
lışmanın boyunduruğundan kurtulmuş seyircinin mutlak bakış
açısını varsayar; fizik ve toplumsal dünyaya direncin arttığı ve
Flaubert’in söylediği gibi “bir sıçrayışta insanlığın üzerine çıka­
bilen, göz bağlantısı dışında onunla ortak hiçbir yanı bulunma­
yan bir bakış açısıdır bu.” Sonsuzluk ve heryerdelik, katıksız
gözlemcinin kendisine sunduğu ilahi yetilerdir. “Başkalarının
da yaşadığını ama benimkinden farklı bir yaşam sürdüğünü gö­
rüyordum: Kimileri inanç sahibiydi, kimileri bunu yadsıyor,

61

başkaları kuşku duyuyor son olarak kimileri de bunu kafalarına
hiç takmıyor, kendi işlerine bakıyor, yani mağazalarında malla­
rını satıyor, kitap yazıyor ya da kürsülerinden avaz avaz bağırı­
yordu.115”

Burada da, Flaubert’i, Gustave’ın hem sınırlarım aştığı
hem de elinden çıkarmadığı bir olasılık gibi Frédéric’e bağla­
yan temel ilişkinin ayrımına varılır. Frédéric’in kişiliği aracılı­
ğıyla Flaubert, Frédéric’in beklentilerine sunulan mevkiler bü­
tünüyle ilişkisi, geçici olarak toplumsal kısıtlamalardan kurtul­
muş, Sartre’ın La Mort dans l'âme' da (Tükeniş) söylediği gibi,
“bakacak kimsesi olmadan, yersiz yurtsuz, inançsız ve yasa ta­
nımaksızın” kentsoylu yeniyetmenin özengenliği içinde dile
getirilen toplumsal dünyanın ülküselliğini dışa vurur. Bu arada,
Frédéric’in sürdürdüğü toplumsal heryerdelik, yazarlık uğraşının
toplumsal tanımı içinde yer alır ve bundan böyle, sanatçının, ne
bir yerle bağlantısı ne de kökleri olmayan yaratılmamış “yaratı­
cı” olarak sunulması içinde yer alacaktır; bu sunuş, yalnızca ya­
zınsal üretimi değil, aydın koşulunu yaşamanın tüm biçimini
yönlendirir.

Ama, toplumsal belirleyenler sorununu, tüm belirlenimleri
elde etmeye yönelik tutkudan ayırmak ve toplumsal dünya ile
çatışmalarını düşünce düzleminde şöyle bir gözden geçirmek
kolay değildir. Frédéric’in öyküsünden akılda kalan, düşünsel
tutkunun, zamansal tutkuların iflasının düşsel olarak tersine
çevrilmesinden başka bir şey olmadığıdır. Başarısızlığa uğramış
devrimci (ya da başarısız olduğu için devrimci olmuş) dostlarına
küçümsemeyle baktığı sırada yörüngesinin doruğunda bulunan
Frédéric’in, kendini en çok işleri kötüye gittiği sırada aydın
olarak görmesi anlamlı değil midir? M. Dambreuse’ün hisse se­
netleri konusunda yaptığı yakınmayla ve arabasıyla Rosanette
konusunda Mme Dam breuse’ün dokundurmalarından şaşkınlı­
ğa düşen Frédéric, bankacılar arasında aydın konumunu savu­
nur ve şu sonuca varır: “îş dünyası umurumda bile değil.116”

Ve yazar, “kentsoylular”a ve kendini içlerinde tutsak kıldı­
ğı zamansal iyeliklere -mallar, unvanlar, madalyalar, kadınlar-
duyduğu küçümsemenin, başarısızlığını seçmeci yadsımanın
soyluluğuna dönüştürmeye vardırdığı başarısız “kentsoylu”

G 2

hıncına bir şeyler borçlu olıip olmadığını sormaktan nasıl kaçı­
nabilir? “Sanatçılar: Çıkar gütmemeleriyle övünmek” der Yerle­
rle Fikirler Sözlüğü. Çıkar gütmemeye duyulan köklü inanç,
yoksulluğu yadsınan zenginliğe, dolayısıyla tinsel zenginliğe
dönüştüren olağanüstü altüst oluşun temel kuralıdır. Düşünsel
tasarıların en yoksulu bile bir servet, uğruna elden çıkarılan ser­
vet değerindedir. Dahası, her durumda yeğleneceği için onunla

m
boy ölçüşebilecek zamansal bir servet yoktur... Düşsel zengin­
liğin düşsel yadsımasını doğrulayacağı varsayılan özerkliğe ge­
lince, bu, koşullara bağlı ve “kentsoylu”nun kendisine ayırdığı
evrenle sınırlı özgürlük olabilir mi? “Kentsoylu”ya karşı başkal­
dırı, varoluşunun tam anlamıyla tepkisel temel kuralım göz ardı
ettiği sürece yadsıdığı şeyin egemenliği altında kalmaz mı?
kendisinden uzakta tutarak, yazara kendisine karşı mesafe al­
ına olanağı sağlayanın da “kentsoylu” olmadığından nasıl emin
olabiliriz?117

Flaubert'in Yöntemi

Böylece, Frédéric kişiliği ve toplumsal uzam içinde konu­
munun betimlenmesi aracılığıyla, Flaubert kendine özgü ro­
man yaratımının kökeninde yer alan üretici yöntemi sunar:
Farklı toplumsal uzamlarda, karşıt konumların ikili biçimde
yadsınması bağıntısı ve toplumsal dünyaya karşı, nesnelleştirici
bir uzaklık bağıntısının temelinde yer alan uygun davranışların
benimsenmesi.

"İki derin kütle arasında sıkışıp kalan Frédéric, zaten büyü­
lenmiş ve son derece eğlenerek kımıldamaksızın duruyordu.
I)iişen yaralılar, yerde yatan ölüler gerçek yaralı, gerçek ölü gi­
bi değildiler. Bir gösteri izliyor gibiydi.118” Bu estetikçi yansızlığa
tanıklık eden çok sayıda bölüm gösterilebilir: “Bugünkü işçi si­
mlinin yazgısına, değirmentaşını çeviren ilkçağ kölelerinin yaz­
gısından daha fazla üzüntü duymuyorum, ne daha çok ne de
daha az. İlkçağ insanlarından daha çok modern, Çinliden daha
fazla Fransız değilim.11()” “Benim için yeryüzünde güzel dize­

ı

lerden, iyi tasarlanmış, uyumlu, ezgili tümcelerden, güzel gü­
neş batmalarından, ay ışığından, renkli tablolardan, antik hey­
kellerden ve çok belirgin başlardan başka bir şey yoktur. Bu­
nun ötesi hiçliktir. Mirabeau olmaktansa Talma olmayı yeğler­
dim çünkü o, daha katıksız güzellik ortamı içinde yaşadı. Köle
uluslar, bende kafesteki kuşlardan daha fazla acıma duygusu
uyandırmıyor. T üm siyaset konusunda anladığım tek şey varsa
o da başkaldırıdır. Türkler gibi kaderci olduğumdan, insanlığın
ilerlemesi için yapabileceğimiz,her şeyin ya da hiçbir şeyin aynı
kapıya çıktığına inanıyorum.120” Hiççi esinini kışkırtan George
Sand’a, Flaubert şöyle yazar: “Ah! tiksinç işçiden, budala kent­
soyludan, aptal köylüden ve çekilmez din adamından ne kadar
bezdim! Bu yüzden, elimden geldiğince antik dönemlere sığı­
nıyorum.121”

Bu ikili yadsıma, kuşkusuz roman söyleminin üretici tas­
lakları gibi işlev gören tüm ikili kişiliklerin, birinci Education
sentimentale'm. Henry ve Jules’ünün, L 'Education'da Frédéric ve
Deslauriers’nin, Pellerin ile Delmar’ın, vd. kökeninde yer alır.
Ayrıca, bakışım ve karşıtlamalara (Demorest’te yayımlanan
Bouvard et Pécuchet'nin [Bilirbilmezler ya da Bouvard ve Pécuc­
het] senaryolarında son derece belirgin olan), koşut şeyler ara­
sındaki karşıtlamalara ve karşıtlamalı şeyler arasındaki koşutla­
ra duyulan beğeni içinde kendini belli eder ve bu beğeni, özel­
likle tüm duygusal tersinmelerle ve aynı çaprazlama yapısının
özyaşamöyküsel süreçler biçimi altında, zaman içinde yalın ge­
lişimleri olan tüm bağlaşık siyasal sapmalarla birlikte,
Flaubert’in kişiliklerinden birçoğunu yetke alanlarının bir
ucundan ötekine götüren çapraz yörüngelerde de ortaya çıkar:
L'Education sentimentale'de, devrimci Hussonnet, tutucu ideolo­
ga dönüşür ve cumhuriyetçi Sénécal, hüküm et darbesi adına
çalışan bir polis olur ve barikatlarda eski dostu Dussardier’yi öl­
dürür.122

Ama Flaubert’çi buluşun gerçek kaynağı olan bu üretici
taslağın en açık tanığı, Flaubert’in romanlarının senaryolarını
yazdığı not defterleridir: Biçimlendirme çalışması nedeniyle ya­
zının karalayıp gizlediği yapılar, burada tüm açıklığıyla ortaya
çıkar. Yörüngeleri üç kez kesişen iki karşıt çift, özellikle kent-

soylıı düş kırıklığını dengeleyecek biçimde soldan sağa dönüş
yapar, inançlarını yadsır, parti değiştirir ve yüz seksen derecelik
dönüşler yaparlar. Flaubert’in, son derece önem verdiği, L'Edu-
f<v//ö//,ununkini oldukça andıran bir toplumsal uzam içinde bu
dönüşlerden ikisini sahnelediği “Le serment des amis” (Dost­
ların Andı) başlıklı taslağı kesmeden buraya aktarmakta yarar
görüyorum.

LE SERM ENT D ES AMIS

Kimliği belli olmayan bir [sanayici] <tüccar> büyük
bir servet edinir

bir yazın adamı, önce şairdir...
sonra gazeteciliğe dönerek ünlü
olur
gerçek bir şair-giderek özenli
ve anlaşılmaz- somut
hekim
tüzeci yasa adamı, noter

'Avukat - cumhuriyetçi, kamu bakanı olur
gücünü kırmak için ailesi
araştırılır (em. şövalye)

gerçek bir cumhuriyetçi sırasıyla tüm
ütopyalar

(Emm. Vasse)
giyotinle öldürülür
bir büroda memur

Erkeğin, Kadın tarafından aşağılanması.-
Demokrat kahraman, <aydın> laik
< & yoksut> soylu bir katolik kadına âşık,
felsefe ve modem din çatışır, -
& birbirlerini etkiler.
Kadına layık olmak için önce erdemli. - <kadın,
onun için eşsiz biri> sonra, bunun hiçbir işe yaramadığını

görerek aşağılamıyor. & özverili bir davranışla sonda
ortaya çıkıyor - iiyesi olduğu Komün'den kadını kurtarıyor
daha sonra komüne karşı çıkıyor
& Versail/es yanlılarınca öldürülüyor.
Her şeyden önce lirik şair <şiirleri basılmamış> -
sonra, tiyatro yazarı «yyunları sahnelenmemiş > - ardından
romancı <dikkat çekmeyen> - sonra gazeteci, [sonra]
imparatorluk çöktüğünde memur <olacak>.
- Olivier bakanlığı sırasında güce yönelir
Bunun üzerine, kızını ona [verecek] <vermek ister>

Bir liberal (biraz <giderek artan oranda> kuşkucu)
Katolik kadın onu yavaşça yozlaştırır
- Kadın, inacıııı yitirir.

adam, kadını içten içe etkiler.

M. J. Durry, a.g.y., s. 111; s. 258-259.

Burada her şey, yazı çalışmasının (Flaubert’in sık sık anım­
sattığı gibi “biçem işkencesi”), öncelikle, yetke alanına yöne­
len herkes için, ilişkinin karşıtlar birliğinin denetlenemez etki­
lerine egemen olmayı amaçladığını düşündürmektedir. Flau­
bert’in, Frederic’le ortak yanını oluşturan (onun kişiliğinde
nesnelleştirdiği) ve yazarın kendisini roman kişiliklerinden hiç­
biriyle tam anlamıyla özdeşleştirememesine yol açan bu karşıt­
lar birliği, kuşkusuz anlatıcı konumunun özünde yer alan uzak­
lığı denetim altında tuttuğu aşırı özenin uygulamadaki temelini
oluşturur. Roman yazarlarının (kendi düşüncelerini, kişilikleri­
nin düşüncesi gibi gösterdiklerinde) sık sık başarısızlığa uğradı­
ğı kişiliklerin birbirlerine karıştırılması ’ndan kaçınma ve gerçek
kapsamın kesin olarak tanımlanmasına değin varan bir uzaklığı
koruma kaygısı, bana, farklı incelemecilerin ortaya çıkardığı bi-
çemsel özellikler bütününün: onaylama ya da alaya alma değeri
taşıyabilen alıntı’nın bilerek anlaşılmaz kullanımının ve hem
düşmanlık (bu, “ünlü yazarların yaptığı yanlışları derleyenle­
rin” konusudur) hem de özdeşlemeyi dile getirmenin; dolaysız,

dolaylı anlatımla öykünün özne ve nesnesiyle olan uzaklığını
ve anlatıcının bakış açısını kişiliklerin bakış açılarına göre son
derece incelikli bir biçimde çeşitlendirmeye olanak tanıyan ser­
best dolaylı anlatımın yöntemli bir biçimde birbirlerine eklen­
mesinin (“M. Dambreuse, tüm Fransa’nın en korkak adamı ol­
muştu. Yeni gelişmeler servetini tehdit ediyor, ama özellikle de
deneyimini altüst ediyordu. Bu denli iyi bir düzen! Bu denli
akıllı uslu bir kral! Nasıl olur! Dünya'batacaktı! H em en ertesi
gün hizmetçileri kovdu, atlarını sattı, sokağa çıkabilmek için sı­
radan bir şapka aldı, hatta sakal bırakmayı d ü şü n d ü . . .123”); Gé­
rard G enette’in gözlemlediği gibi, “varsayımsal bir dünya görü­
şünü benimsettiren124” ve yazarın, kişiliklerine “kendi düşün­
celerini aktarmak” yerine ayrımına varmaksızın ve ne olursa ol­
sun belli e tm eden olası düşünceler yüklediğini açık açık akla
getiren sanki’ri\x\ kullanımının (“Bunun üzerine titredi, sanki
yoksulluk ve ümitsizlik içindeki dünyaları görmüştü; içini buz
gibi bir hüzün kapladı.. .”); Proust’un belirttiği gibi, eylem za­
manlarının, özellikle de anlatı ve anlatıcının değişik uzaklıkları­
nı belirtmeye yarayan hikâye bileşik zamanı ve belirli geçmiş
/aman kullanımının; üç nokta iminin son derece geniş kullanı­
mına benzer bir biçimde, yazarın ve okurun sessiz düşünce yü­
rütmesine olanak sağlayan boş alanların kullanımına başvurma­
nın; mantıksal türden küçük araya girmelerle, ulama öğelerinin
kaldırılmasıyla kendini belli eden, yazarın kendini geri çekme­
sinin olumsuz -dolayısıyla ayrımına varılmayan- belirimi olan,
ncdcnlilik ya da ereklilik, karşıtlık veya benzerlik bağıntılarını
algılanamaz bir biçimde benimseten ve tüm bir eylem ve öykü
felsefesinin kullanımına olanak sağlayan, Roland Barthes’ın
saptadığı “genelleştirilmiş kopukluk125” un ortak kökeni gibi
görünmektedir.

Böylece, toplumsal yansızlığın ikili uzaklığı ve özdeşleş­
meyle düşmanlık arasındaki kesintisiz salınım, bunun elverişli
kıldığı onama ve alay Flaubert’i L'Education sentimentale'de
önerdiği saygınlık alanına ilişkin görüşünü ortaya koymaya ha­
zırlıyordu. Eğer hem içinde kendini ele veren hem de gizleyen
bir biçimle bilimsel incelemeden ayrılmasaydı, bu bakış açısı­
nın toplumbilimsel nitelik taşıdığı söylenebilirdi. Gerçekten

67

de, L'Éducation sentimentale, içinde üretildiği toplumsal dünya­
nın yapısını, hatta bu toplumsal yapının biçimlendirdiği, içinde
bu yapıların ortaya çıktığı yapıtın üretici kuralı olan düşünsel
yapıları olağanüstü doğru bir biçimde yeniden oluşturur. Ama,
bunu kendine özgü yollarla, daha açık bir deyişle, “duyarlılık­
tan söz etmeye elverişli” sözcüklerin “çağrıştırma gücü” aracılı­
ğıyla, özellikle özdekler üzerinde örneklemeler-yâ da, daha doğrusu
tam olarak etki uyandırabilen ve genellikle gerçek dünyadan
tanıdıklarımızın kimilerine betızeyen büyülü sözler anlamında
çağrıştırmalar içinde görme ve duyma yoluyla yapar.126

Duyarlı çeviri, yapıyı, içinde sunulan ve (gerçeklik değil
de) bir inanç etkisi uyandırmayı sağlayan bir biçimin ardında giz­
ler. Yazınsal yapıtın, zaman zaman (özellikle buradaki gibi, bil­
giye ulaşmak için aşılması gereken güçlüklerin düşünsel engel­
lerden çok, istence karşı direnişler olması durumunda) toplum­
sal dünya üzerine bilimsel olma savı taşıyan birçok yazıdan da­
ha fazla şeyler söyleyebilmesini sağlayan da budur; ama bunu
öyle bir biçimde söyler ki, gerçekten söylememiş gibi olur. Ör­
tüyü kaldırma, sınırını ancak yazarın bir anlamda doyumsuzun
karşı denetimini elinde tutma olgusu içinde bulur. Gerçekleş­
tirdiği biçimlendirme, yaygınlaştırılmış bir örtmece gibi işlev
görür ve önerdiği yazınsal bakımdan gerçeklikten uzaklaşmış
ve yansızlaşmış gerçeklik, yazınsal simyanın kendisine sundu­
ğu yüceltmeyle yetinmeye hazır bir bilme isteğini doyuma
ulaştırma olanağı sağlar.

Yazınsal metnin ancak gizleyerek örtüsünü kaldırdığı yapı­
yı tam anlamıyla ortaya çıkarabilmek için, inceleme, bir serüve­
nin öyküsünü bir dizi deneysel kur-tak düzenine indirgemeli-
dir. İncelemenin köklü bir biçimde düş kırıklığına uğratan bir
şeyler içerdiği anlaşılır. Ama uyandırdığı düşmanlık tepkisi, ya­
zınsal deneyimin özgüllüğü sorununun tüm açıklığı içinde orta­
ya konmasını zorunlu kılar: Biçime aktarmak, aynı zamanda bi­
çimler oluşturmak demektir ve yazınsal anlatımın gerçekleştir­
diği yadsıma, başka türlü dile getirilmesi durumunda katlanıla­
mayacak bir gerçekliğin sınırlı anlatımına olanak sağlayan şey­
dir. “Gerçeklik etkisi”, aslında ne durumda olduğunu bilmeyi
yadsıyarak öğrenilmesine olanak tanıyan seçilmiş bir gerçeğe

yapılan gönderim aracılığıyla, yazınsal kurgunun ürettiği inan­
cın son derece özel bir biçimidir. Toplumbilimsel okuma çeki­
ciliği yok eder. Yazarla okuru, metnin dile getirdiği gerçekliğin
yadsınmasına yönelik aynı bağıntı içinde bir araya getiren or­
taklığı askıya alarak, toplumbilimsel okuma, metnin aktardığı
gerçeği onun söylediğinden farklı bir biçimde ortaya çıkarır; üs­
telik tersten uslamlama yoluyla, söylediği şeyi gerçekliğin söy­
lediği gibi dile getirmemesinden kaynaklanan özgüllük içinde
tanımlanan metnin gerçekliğini gösterir.127 Yazınsal nesnelleş­
menin içinde dile geldiği biçim, kuşkusuz en derin, en iyi giz­
lenmiş gerçekliğin (burada, saygınlık alanının yapısı ve toplum­
sal yaşlanmanın örneği) ortaya çıkmasına olanak tanıyan şeydir
çiinkü yazara ve okura onu gizleme ve görmezden gelme fırsatı
veren örtüdür.

Yazınsal yapıtın çekiciliği, büyük ölçüde, en ciddi şeyler­
den tam anlamıyla ciddiye alınmayı gerektirmeden söz etmesi­
ne dayanır; Searle’e göre bilimden farkı da budur. Yazı, yazarın
kendisine hatta okuruna da bütünlenmiş bir anlama gücü olan
yadsıyıcı anlama olanağı sağlar. Critique de la raison dialectique'te
(Diyalektik Aklın Eleştirisi) Sartre, Marx’in yapıtının ilk oku­
malarıyla ilişkili olarak şöyle der: “H em her şeyi anlıyor, hem
de hiçbir şey anlamıyordum.” Romanların okunması aracılığıyla
geliştirdiğimiz yaşama ilişkin algılamamız da böyledir. Fla-
ubert’in belirttiği gibi, yazı ya da okuma aracılığıyla “tüm ya­
şamları yaşamak” söz konusu olamaz çünkü bunlar aynı zaman­
da onları gerçek anlamda yaşamama biçimleridir. Okuduğumuz
romanlarda yüzlerce kez yaşadığımız şeyi gerçekten yaşadığı­
mızda, “duygusal eğitimimize” sıfırdan başlamak zorunda kalı­
rız. Romansı yanılsamanın romancısı olan Flaubert, böylece bi­
zi bu yanılsamanın kökenine taşır. Romanlarda olduğu gibi
gerçeklikte de, romana özgü diye nitelendirdiğimiz ve sayıları­
nın roman yazarlarının sayısıyla eşdeğerli - “Madame Bovary
benim”- olduğu kişilikler, belki de kurguyu, söylenildiği gibi
gerçeklikten kaçmak ve düşsel dünyalar içinde bir kaçış yolu
aramak için değil de, Frédéric gibi gerçekliği ciddiye almayı
başaramayan ve gerçekliği, ortaya çıktığı gibi, direngen, bu ne­
denle de ürkütücü varoluşu içinde benimseyemedikleri için

ciddiye alan kişilerdir. Gerek yazınsal alan, gerekse saygınlık
alanı söz konusu olsun, tüm toplumsal alanların işleyiş ilkesi
tersinelemeye (illusio), oyuna yatırıma dayanır. Frédéric, top­
lumsal dünyanın ürettiği ve önerdiği hiçbir sanat ya da para ya­
tırımına katılamayan kişidir. Bovarizminin ilkesi, gerçeği, daha
açık bir anlatımla ciddi denilen oyunların beklentilerini ciddiye
almadaki yetersizliğidir.

Don Kişot veya Emma Bovary ile birlikte en kesin biçim­
lerinde, gerçeklikle kurgu arasmdaki sınırların yıkılmaya değin
vardığı romansı yanılsama, böylece temel ilkesini bir yanılgı
olarak gerçeklik deneyiminden alır: Her ne denli yeniyetmelik
çağı, romanların gözdesi bir yaş dilimi ve Frédéric de bu yaşla­
rın somut örneği gibi görülürse de yaşama, bir başka deyişle
toplumsal dünyanın bizlerin yatırımlarımıza sunduğu şu ya da
bu oyunlara katılım, her zaman kendiliğinden gerçekleşmez.
Frédéric - tü m sorunlu ilkgençlik dönemi yaşayanlar gibi- top­
lumsal dünya ile aramızda yer alan en derin ilişkinin çok büyük
bir incelemecisidir. Romansı yanılsamayı ve özellikle gerçek
denilen ve bu yanılsamanın varsaydığı dünyayla ilişkiyi nesnel­
leştirmek, tüm kurgular için ölçüt olarak kabul ettiğimiz ger­
çekliğin, (neredeyse) evrensel olarak paylaşılan bir yanılgının
tartışma götürmez bir göndergesinden başka bir şey olmadığını
göz önünde bulundurmaktır.

N O T L A R
1 Burada önerilen çözüm lem ey i o k u ru n daha iyi izleyebilmesi ve öteki in­

ce lem ele r le karşılaştırarak geçerliğini den e t ley eb ilm es i için, bu bö lü m e
e k olarak L ’Education sentimentale m bir özet ine (bkz. s. 79) ve bu yapıta
ilişkin kimi klasik yorumlara yer verilmiştir (bkz. s. 81).

2 Sözgelimi, L u c ien G o ld m an n , L u k â c s ’ın L'F.ducation sentimentale'\ (top ­
lum b il im se ld en çok) içsel yaşam ın in ce len m es in e yönelik psikolojik bir
rom an olarak g ö rd ü ğ ü n ü belir t t iğ inde, b u n d a n hınzırca bir ta t alıyoruz
(Bkz. L. G o ld m an n , “In tro d u c t io n aux p rob lèm es d ’u n e sociologie du
rom an” , Revue de l ’Institut de sociologie, no 2, Brüksel, 1963, s. 225-242).

3 Çalışm adan, gelirleriyle yaşamak, u zun bir süre “kendis i için b ü y ü k bir
tu tk u b e s ley e n ” ve k o n u m u n u sü rdüreb i lm es i için durm aks ız ın k e n d is i ­
ni d ü zen ve gerekli s tratejiler (özellikle evli l ik le ilgili) k o n u su n d a uyaran
annes in in kişiliğinde somutlaşmıştır .

4

5
6
7

8
9
10
11
12
13
14
15

16
17
18

Deslaıır icrs, Rastignac örneğini anım satarak başarısını g üvence altına
a labileceği stratejiyi hayasızca anlatınca: “O n a [D am b rc ı ıs c ’c] hoş gö rün­
m ey e çalış. Karısına da. Sevgilisi ol! diye haykırır” (G. F laubert , l . ’b.du-
cation sentimentale, Paris, Gallimard, “ B ib lio thèque de la P lé iad e” dizisi,
1948, s. 49; ayrıca bakınız G. Flaubert , ¡ .’Education sentimentale, Paris,
Gallimard, “ Folio” dizisi, 1991, s. 35 [Kitabımızın b u ndan sonraki b ö ­
lüm lerinde , sayfa num aras ından önce be lir t i lecek A. S., P. ve F. g ö n d e ­
rimleri, sırasıyla P lé iade ve Folio d iz i ler indeki baskıları gösterecektir])
Ö tek i öğrencilere ve bunların ortak ilg^alanlarına karşı, aptalların başarı­
sına du y d u ğ u ilgisizlik gibi “daha y ü k se k tu tku la rdan e s in le n e n ” (A. S.,
P., s. 93-94; F., s. 80) bir “k ü ç ü m s e m e ” d uygusu ortaya koyar (E . S., P.,
s. 55; F., s. 42). Ama bir genci avukat ya da milletvekili olmaya ilişkin
düşüncesin i bir ö fke ya da ü zü n tü d u m aks ız ın dile getirir (E . S., P., s.
118; F., s. 106).
A. S., P., s. 300-301; F„ s. 296.
Â. S., P., s. 34, 47, 56-57, 82, 216; F„ s. 20, 33, 42-43, 69, 208.
F la u b e r t ’in belirg in ayrıntı araştırısını ne tü r bir kesin l ik d ü z ey in e var­
dırdığını g ö s te rm e k için Yves L é v y ’n in ön e rd iğ i D a m b r c u s c ’ün arması
in ce lem es in i a n ım sa tm a k yeterli o lacaktır: “Armada, ka lkan üzer in d e
g öste r ilen sol kol (ka lkan ın sağ y an ın d a sa rk ık du ran sol kol), son d e r e ­
ce e n d e r karşılaşılan ve sağ kola göre (k a lk an ın sol y an ın d a n sarkan sağ
kol) k ü ç ü k d ü şü rü c ü bir b içim olarak kabul e d i l e b i l e c e k bir a rma ö ğ e ­
sidir. Y u m ru k b iç im iy le bu el öğes in in seç ilm es i ve ö te y a n d an m in e
renk le r iy le (tarlanın k u m u , ko ldak i alt ın ve e ld iv e n in g ü m ü şü) son d e ­
rece anlamlı özlü sözün (“h e r yol g cçe r l id i r”) seçimi, F l a u b e r t ’in y ap ı ­
tın ın kişisini aşırı canlı bir armayla su n m a amacını y e te r in c e gösterir;
bir so y lu n u n ka lkan ı değil bir fırsat d ü ş k ü n ü n ü n arması söz k o n u s u ­
dur.
É. S., P., s. 65, 77, 114; F., s. 51 ,6 4 , 101.
Â. S., P., s. 187, 266, 371, 393; F„ s. 178, 260, 369, 392.
Â. S., P., s. 145; F„ s. 135.
É. S., P., s. 421; F., s. 422.
É. S., P., s. 249; F„ s. 243.
É. S., P., s. 88, 119, 167; F„ s. 75, 107, 158.
É. S., P., s. 293; F„ s. 285.
A. S ., P., s. 49; F., s. 35. D a m b r c u s c ’lcrin ü s tü n k o n u m u , adlarından çok
başlarda söz ed ilm esiy le kend in i gösterir (A. S., P., s. 42; F., s. 29), Fré-
d é r ic ’in d ost luğunu ise görece olarak daha i leride ve aracı dostlar saye­
s inde kazanırlar. Zam ansal uzaklık , toplum sal farklılığın en karşı du ru la ­
m az aktarım larından birisidir.
M. J. Durry, Flaubert et ses Projets inédits, Paris, N izc t , 1950, s. 155.
É. S., P., s. 65; F„ s. 52.
“ ilişkileri ve dergisi aracılığıyla bunları e l le r in d e bu lunduruyor , yazar

71

bozuntuları yapıtlarını o n u n v i tr in inde g ö rm ek için can a tıyordu .” (E . S.,
P., s. 71; F., s. 58).

19 L 'A rt industriel, bir b u t ik te n çok, bir salon gö rü n tü sü taş ıyordu” (E . S.,
P., s. 52; F., s. 39).

20 É. S., P., s. 425; F„ s. 426.
21 É. S., P„ s. 201; F., s. 195.
22 É. S., P., s. 177; F„ s. 170.
23 É. S., P., s. 78; F„ s. 65.
24 Sözgelimi, A rn o u x ’n u n bir sipariş sonrasında parasına el k o yduğu ama

h e m e n ard ından L ‘A rt industirePde övgülere boğduğu , “paradan çok, ün
peş in d e koşan” Pellerin, akşam y e m e ğ in e dav e t ed ild iğ inde koşarak gi­
d e r (É . S., P., s. 78; F„ s. 64).

25 Pellerin, “kaba bir insan, bir k en tso y lu ” o ld u ğ u n u söyler (E . S ., P., s. 73;
F., s. 59). Ö te yandan M. D a m b rc u se F ré d é r ic ’i ona karşı uyarır: “ U m a ­
rım onunla ortak iş y apm ıyorsunuzdur?” (E . S ., P., s. 269; F., s. 263.)

26 É . S ., P., s. 421; F„ s. 422.
27 “Sıra likör içm eye ge ld iğ inde, o [M m e Arnoux] o r tadan kayboldu. Ko­

nuşm alar daha teklifsiz bir n i te l ik kazan d ı” (E . S .., P., s. 79; F., s. 66).
28 É . S., P., s. 148; F„ s. 138.
29 É .S . , P„ s. 155; F„ s. 145.
30 E g e m e n hiyerarşi olan para aşamalanması, kend in i e n ye tk in b iç im de

R o sa n e t te ’in sa lonunda gösterir: Durada, O u d r y ’nin A rnoux’ya, (“Yaşlı
kopuk , zeng ind ir” — E . S ., P., s. 158; F., s. 148), A rn o u x ’n u n F ré d é r ic ’c
göre önceliği vardır.

31 Çevre sözcüğünü ku llanm ayan N c w t o n ’dan, bu sözcüğü 1842’d c Im Co­
médie hum aine'in önsö zü n d e yazına sokan Balzac’a ya da m ek a n ik anla­
mıyla yer verilen D ’A lcm b cr t ve D id e ro t ’nun L'Encyclopédie's inden, tari­
hin üç açıklama i lkes inden birisi d u ru m u n a ge tiren T a i n c ’e, biyolojiye
katan L am are k ’a ve birçok kişinin yanı sıra kuramsal tem elleri üzer ine
o tur tan A ugus te C o m tc ’a değin , çevre kavram ın ın kullanımları için G e ­
orges C a n g u i lh e m ’in yapıtı L a Connaissance de !a vie ' n in (Paris, Vrin,
1975), “L e vivant e t son m il ieu ” başlıklı b ö lü m ü (s. 129-154) okunabilir .

32 G e rçe k ten d e ge lecek, bir üst sınırla -sözgel im i, bakan ve M m e D a m b -
re u se ’ün sevgilisi Frédéric i ç in - bir alt s ın ı r -sö zg e l im i , bu kez, M lle Ro­
q u e ile evli olan, bir taşra dava vekil in in yan ın d a yardımcılık yapan F ré ­
déric i ç in - arasında yer alan, çeşitl i olasıl ık düzeyleri içeren bir yö rü n g e ­
ler d em e t i b iç im inde ortaya çıkar.

33 Flaubert , Deslaurie rs ve H u s so n n e t arasında ge rçek bir ayrım yapmayı
başaramaz: F ré d é r ic ’i de y ö n e l tm e k istedikleri siyasal-yazınsal girişim
içinde ancak geçici bir süre bir araya gelirler, birincisi tu tkuların ı siyase­
te, ötekisi d e yazına y ön lend irm iş o lmakla b ir likte tu tum lar ı ve görüşleri
b ak ım ından he r zam an birb ir lerine yakındırlar. 1848 D e v r im i’nin başarı­
sızlığa uğramasının n ed en le r i üzer ine yapılan bir tartışma sırasında, Fré-

7.2

déric, D cs lau r ic rs ’yc şöyle yanıt verir: “Sîzler, k ü ç ü k kentsoylulardan
başka bir şey değilsiniz ve aranızda en parlak olanlarınız da birer uka la”
(F .S ., P., s. 400; F., s. 400). D aha önceki bir no tu anımsatalım: “ Frédéric
avukata baktı; eski p ü sk ü redingotu , cilası d ö k ü lm ü ş gözlükleri ve sol­
gun yüzüyle o denli ukala gö rü n d ü ki, ister is tem ez dudaklar ına k ü ç ü m ­
seyici bir gülüş yerleşt i” (E.S., P., s .185, F., s .176).

14 I İ S ., P„ s. 307; F„ s. 303.
35 l l S . , P., s. 275; F„ s. 269.
36 llkz. G. Flaubert , Correspondance, L e t t re j L ouise C o lc t (Yazışm alar, L o ­

uise C o lc t ’yc M e k tu p) , 7 M ar t 1847, Paris, Gallimard, “ B ib lio thèque de
la P lé iad e” dizisi, 1973, c. I, s. 446 [Corr., P., ve Corr., C. gönderm eler i
ve bunları izleyen sayfa numaraları, yapıtımızın sonraki bö lüm ler inde , sı­
rasıyla P lé iade ve Conard , Paris, 1926-1933 baskılarına ilişkindir],

37 I İ S . , P„ s. 53; F„ s. 40.
38 ¡ İS . , P„ s. 193; F„ s. 184.
39 I İ S . , P., s. 267; F„ s. 261.
40 “ Kalıtçı” nın ya da daha genel olarak y e n iy e tm e n in k o n u m u n u belirgin-

leş tirenler tü rü n d e n yapışa/ değişmezler in varlığı, yazınsal ge leneğ in kimi
yapıt lara veya k imi kişiliklere verdiği sonsuzluk n ite liğinin tem e lle r in ­
d en birisini o luş tu ru r kuşkusuz: Bu değişm ezler , okurla roman kişisi ara­
sındaki tan ım lam a bağıntılarının ö z ü n d e yer alabilir.

41 l i S., P., s. 276; F„ s. 270.
42 l i S., P., s. 144; F„ s. 133.
43 l i S., P., s. 85; F„ s. 72.
44 I İ S . , P., s. 91, 114; F., s. 78, 102.
45 l i S., P., s. 185; F„ s. 176.
46 l i S., P., s. 141-142; F„ s. 130-131.
47 l i S., P., s. 276; F„ s. 176.
48 S., P., s. 53; F., s. 39. G u s ta v e ’ın başkalarıyla, özellikle de babasıyla

ilişkilerinin derin yapısını, bu “eşil” in özünü o luştu rab i lecek ikiye bö­
lü n m e eğil iminin k öken in i b u lm a k için Sar t re ’ın yaptığı in ce lem ele r k o ­
n u su n d a bkz. J.-P. Sartre, L 'Id io t de /a fam ille, Gustave Flaubert de 1821 à
1857 (Ailenin Delis i) , Paris, Gallimard, 1971, c. I, s. 226, 330.

49 P. Coigny, L ’Education sentimentale de Flaubert, Paris, Larousse, 1975, s. 119.
50 l i S., P., s. 430; F., s. 428.
51 l i s . , P., s. 276; F., s. 269.
52 ¡ i S., P., s. 118; F., s. 106.
53 l i S., P., s. 49; F„ s. 35.
54 l i S., P., s. 275-276; F., s. 270.
55 l i S., P., s. 276; F., s. 268.
56 E. S., P., s. 111; F., s. 98. (Altını b en çizdim.)
57 Bu neden le , D cs lau ric rs ’n in gözü n d e M m e Arnoux “sosyete k a d ım ” nı

simgeler: “Sosyete kadını (ya da D es lau r ie rs ’nin böyle yorumladığı şey),

b i l inm eyen binlerce hazzın özeti veya simgesi olarak avukatın gözlerini
kam aşt ı r ıyo rdu” (E . S ., P., s. 276; F., s. 268, [altını ben çizdim]).

58 E. S., P„ s. 184, 245; F„ s. 175, 238.
59 E . S., P., s. 344; F., s. 342. “ H u sso n n c t g ü lünç olmadı. H e r tü rd en k o n u ­

lar üzer ine gü n d e lik yazılar yazarak, birçok gaze te okuyarak, çok sayıda
tartışına izleyerek ve göz kam aştırm ak için çelişkili düşünce ler i savunup
kend in i k ü çü k öfkeleriyle kör e d e re k so n u n d a olgulara ilişkin ge rçek al­
gılama g ü eü n ü yitirmişti. G e çm iş te c idd i l ik ten uzak ama şimdi g ü ç lü k ­
lerle dolu bir yaşamın sıkıntıları, onu sürekli çalkantılara sü rü k le m e k te y ­
di; ve k e n d in e itiraf e d em ed iğ i güçsüz lüğü, onu hırçın, sinsi k ı lm ak tay ­
dı. Yeni bir bale olan O za i k o n u su n d a dansa, dans k o nusundaysa O p c -
ra’ya; ard ından O p e ra k o n u su n d a ‘Sanki ortalıkta y e te r in ce Kastilyalı
yo k m u ş g ib i!’ yerlerini artık İspanyol o y uncu top lu luğuna b ırakmış olan
lta lyanlara saldırdı” (E . S ., P., s. 241; F., s. 234).

60 E. S ., P., s. 377 F„ s. 373.
61 E . S ., P., s. 394; F„ s. 394.
62 E. S ., P., s. 453-454; F„ s. 456.
63 E . S., P., s. 123; F., s. 112.
64 U .S ., P., s. 130; F„ s. 118.
65 E. S., P„ s. 273; F., s. 267.
66 E . S ., P„ s. 4 1 7 ; F „ s. 418.
67 E . S., P., s. 76; F., s. 63. R om an ın birinci b ö lü m ü n d e , bu kez m u tlu bir

b iç im de sonuçlanan ikinci bir karşılaşmaya daha tanık olunur: Fredcric,
M m c A rnoux’nun davet verdiği gün D a m b r e u s c ’lcrden de bir çağrı alır
(E . S ., P., s. 110; F., s. 98). Ama h e n ü z aykırılıklar başlamamıştır ve M m e
D a m b re u se davetini iptal eder.

68 E . S., P„ s. 439; F., s. 436.
69 E . S., P., s. 440; F„ s. 441.
70 E. S., P„ s. 390; F„ s. 389.
71 E . S ., P„ s. 373; F„ s. 372.
72 E . S., P„ s. 379; F„ s. 379.
73 E . S., P„ s. 403; F., s. 403.
74 E . S., P„ s. 39; F „ s. 394.
75 E . S., P„ s. 418-419; F„ s. 418.
76 E . S., P., s. 402; F„ s. 403.
77 E. S., P . ,s . 417; F„ s. 417.
78 L ’Educatiotı sentimentale \n bir “rast lantılar rom anı” o lduğu ve “kişilikle­

rin, yazgılarının kaypaklığı n ed en iy le bu romana sanrılı, şaşkın, bir biçim­
d e ed ilgen olarak katıldıkları” bir gerçek tir (J. Bruncau, “iye röle du ha-
sard dans l'Education sentimentale" , Europe , Eylül-Kasım 1969, s. 101-107).
Ama, kaçınılmaz rastlantılar söz k o n u su d u r ve bunlar aracılığıyla “çevre”
içinde yer alan gereklil ikle kişiliklere bağlanan gereklil ik ortaya çıkar:
“ Rastlantıya (karşılaşmalar, ortadan kaybolmalar, b e k le n m e d ik fırsatlar,

kaçırılan fırsatlar) e g em en bir yer verildiği düşü n ü len bu romanda, aslın­
da rastlantıya h içbir yer yoktur. H enry Jam es bu romanı soluk tıkavıcı bir
destan -a n epic without a ir - gibi ele alarak, her öğenin yerli yer inde o ldu­
ğ unu -hangs together- , tüm parçaların bir b ü tü n lü k anlayışı içinde, sağlam
bir b iç im de bir arada ver aldığını belirtir” (V. Brombert, “ L ’Éducation
sen tim enta le : articulations e t po lyvalence” , C. G otho t-M crsch (yayıncı),
La production du sens chez Flaubert, Paris, UGK, “ 10/18” dizisi, s. 55-69).

79 H a u b e r t , A rn o u x ’nun F rédéric ile “köklü benzer lik ler” taşıdığını belirtir
(/*.. ,S'., P., s. 71; P., s. 57). Ve ister is tenjez ikili konum lar içinde b u lu n ­
m ak d u ru m u n d ak i bu kişiliği, kalıcı b ir biçimde ikili ya da ikiye bö lünm üş
n ite lik lerle donatır: D o ru k noktas ında , “sanatçı havasını koruyarak” ka ­
zancını artırma çabasına i ten “çıkarcılık ve saflığın b ir leşimi” , bir hasta­
lık nöbeti sonucu g ü ç ten düşm esiy le onu “ h em selam etin i h em de ser­
vetini sağlamak ü z e re ” sofuluğa, dinsel eşyaların t icaretine i ter (E . S., P.,
s. 71, 425; F., s. 58, 422). (G örü ldüğü gibi, burada F lau b er t sanatsal a lan­
la dinsel alan arasındaki tü rdeş liğe dayanm aktadır .)

80 E. S., P., s. 65; F., s. 51.
81 É. S., P., s. 209-210; F., s. 201.
82 Bu dalgalanmaların bir örneği şudur: “Paris’e d ö n m e k te n hiç de hoşnu t

kalmadı [...]; ve te k başına akşam yem eğ in i yediği sırada, Frédéric tuhaf
bir te rk ed ilm iş lik d u y g u su n a kapıldı; b u n u n üzer ine M lle R o q u e ’u d ü ­
şündü . Evlil ik düşüncesi artık ona p ek aşırı g e lm iyordu” (E . S., P., s.
285; F., s. 280). D a m b r e u s e ’lcrin verdiği gece d av e t in d e kazandığı başa­
rının e r te s indeyse , tersine: “ Frédéric evli lik d ü şü n ces in e o anda olduğu
denli hiçbir zam an uzak olmamıştı . Z a ten , M lle R o q u c ’un kişiliğini ol­
dukça gü lünç bu luyordu . M m e D a m b r c u s e ’d cn ne kadar da farklıydı!
Kendisini çok daha iyi başka bir ge lecek bek liyo rdu” (E . S ., P., s. 381;
F., s. 380). M m e D a m b re u se ile ilişkisini kopard ık tan sonra yen iden
M lle R o q u c ’a d ö n e r (É . S ., P., s. 446; F., s. 449).

83 É. S., P., s. 395-396; F„ s. 395.
84 É. S., P., s. 440; F„ s. 442.
85 É. S., P., s. 175; F„ s. 166.
86 É. S., P., s. 398; F., s. 389.
87 R osane ttc ile M m e A rn o u x ’n u n birbirlerinin tersi b e t im le m e le r in d e (E .

S., P., s. 174-175; F., s. 164-165), en geniş yer, “M arie” kişiliğine veril­
miştir. T h i b a u d c t ’nin de belirttiği gibi saflığı s im geleyen bu önad, anne
ve ev kad ın ın ın önadıdır.

88 É. S., P„ s. 390 ;T . , s. 390.
89 É. S., P., s. 285; F „ s. 280.
90 É. S ., P., s. 446; F„ s. 448.
91 É. S., P„ s. 396; F„ s. 396.
92 É . S., P., s. 404; F„ s. 404.
93 É . S., P., s. 213; F„ s. 205.

75

94 “Çağcıl Bir Aile” başlıklı tasarıda da aynı yapıyla karşılaşılır: “Aşağılık k i ­
şilerin atmacalar gibi ü şüş tüğü yüz bin frank, kadının, birinci sevgilinin
ve kocanın işine çok yarayacaktı; kadın, k en d is in e tu tk u lu genç bir de li ­
kanlıya yaptırdığı “alçaklık” la tüm parayı e lle rinden alır; sevgilisine ver­
m eyi tasarlarken b e k le n m e d ik bir b iç im de iflas e d e n kocasına teslim
e d e r ” (M. J. Durry, Flaubert et ses projets inédits, a.g.y., s. 102).

95 É . S., P., s. 213; Fİ, s. 205.
96 É . S., P., s. 221; F„ s. 214.
97 É . S ., P„ s. 438; F„ s. 440.
98 É . S ., P., s. 446; F„ s. 448.
99 S. F reud , Essais de psychanalyse appliquée, Fr. çcv. E. M on ty ve M. Bona­

parte, Paris, Gallimard, 7. basım, 1933, s. 87-103. Sırasıyla M m e A rn o u x ’
ya, R o sa n c t t e ’e ve M m e D a m b r e u s c ’e d e n k d ü şe n ç ek m ec e n in üç d u r u ­
m u aracılığıyla, bu n esn e n in üç sahibi ile güç ve para bağıntısı b ak ım ın ­
dan bunlar arasındaki a şam alanm a belirlenir.

100 L ’F.ducation sentimentale'ı tam am layab i lm ek için, M adam e Bovary ile ka­
zandığı başarı aracılığıyla yazarlık “t u tk u s u ” nun “o lu m lu ” nite l iğ ine tam
anlamıyla inanması gerektiğ i görü lm ekted ir .

101 É . S., P., s. 56-57; F„ s. 42.
102 J.-P. Richard, “ La création de la form e chez F lau b er t” , Littérature et Sen­

sation à z Paris, Seuil yay., 1954, s. 12.
103 É. S., P., s. 32; F., s. 27.
104 É . S., P., s. 240; F., s. 233.
105 É . S., P., s. 352; F., s. 351.
106 Ö rneğin , F . S., P., s. 200; F., s. 191 (“ Frédéric, aptallığı y ü z ü n d en k e n d i ­

ni lane t led i”); P., s. 301; F., s. 296 (“ Frédéric onu öyles ine seviyordu ki
çıktı. Kısa bir süre sonra ken d i k e n d in e kızdı, aptal o ld u ğ u n u söy led i”);
ve özellikle P., s. 451-452; F., s. 453-454 (M m e Arnoux ile son karşı laş­
ması). D aha genel bir d ü z le m d e , düş gücü içinde yoğunlaşmaya yönelik,
istek gibi “uygulanm ası o lanaksız” h e r ey lem daha güçlüdür.

107 G. F laubert , L e t t re à L ou ise C o lc t (L ou ise C o lc t ’ye M ek tu p) , 8 E k im
1846, Corr., P., c. I, s. 380.

108 G. F laubert , L e t t r e à sa m ère (A nnesine M ek tu p) , 15 Aralık 1850, Corr.,
P., c. I, s. 720.

109 “ Kendi kuşağ ım ın insanlarının ahlak tarihini yazm ak istiyorum; “d u y g u ­
sal” d e m e k belki de daha ye r inde olurdu. Bu, aşkın, t u tk u n u n am a şu
anda var olabileceği gibi, yani etk is iz tu tk u n u n ki tabıd ır” (G. F laubert ,
L e t t re à Mlle L cro y e r de C h a n te p ie (M lle L croycr de C h a n te p ie ’ye
M ek tu p) , 6 E k im 1864, Corr., P., c. III, s. 409).

110 G. Flaubert , L e t t re à L ou ise C o lc t (L ou ise C o le t ’ye M ek tu p) , 31 M art
1853, Corr., P., c. II, s. 291; veya aynı kişiye yazdığı 3 Mayıs 1853 tarihli
m e k tu p , a.g.y., s. 323.

111 G. Flaubert , L e t t re à Louise C o le t (L ou ise C o le t ’ye M ek tu p) , 15-16 M a­
yıs 1852, Corr., P., c. II, s. 91.

112 G. Flaubert , L a Tentation de S a in t Antoine (E rm iş A ntonius ve Şeytan),
Paris, Gallimard, 1971, s. 41-42.

113 G. Flaubert , L e t t re à G eorge Sand (George S a n d ’a M ek tu p) , 29 Kylül
1866, Corr., P., cil t III, s. 536.

114 Dunlar, ku şk u su z F la u b e r t ’in k e n d in d e ve başkalarında d irenç le aradığı
“önyargılar” , aynı zam anda bir kişinin belirgin özelliğini ortaya koyan
söz alışkanlıklarıdır; örneğin R o sa n e t te ’in “aptal sözcükler” diye ad lan­
dırdığı (“Hava cıva! C ha il lo t ’ya! Hiçbir zaman ö ğ ren ilem ed i” , vd.) ya da
M m e D a m b r c u s e ’ün “sıradan kalıp sözcükleri” (Bildik kalıp sözcükle ­
r inden usta bir bencillik taşıyordu: “N e işime yarar? D ah a mı iyi olurum!
İh tiyacım mı var!” — É. S., P., s. 392, 421; F., s. 389,417).

115 G. Flaubert , Novembre, Paris, C harpen t ie r , 1886, s. 329.
116 S., P. s. 271; F„ s. 265.
117 M art inon’un başarısının F'rédéric’te uyandırdığı düşünceyi ele alalım: “Ba­

şarısızlığa uğranılan bir girişimde aptalın birinin başarılı o lduğunu görm ek­
ten daha aşağılayıcı hiçbir şey olamaz” (E. S., P., s. 93; F., s. 81). Aydının
egem enle r le ve onların haksızlıkla kazanılmış güçleriyle sürdürdüğü öznel
ilişkinin tüm anlaşılmazlığı bu tüm cedeki mantıksızlıktan kaynaklanır. Ba­
şarıya gösterilen küçüm sem e, bir tür zorlama bir e rd em d en başka bir şey
değildir ve yukarıdan bakış açısı düşü de aydın k o n u m u n u n belirleyicileri
arasında yer alan be lir lenimlerden kaçınma yanılsamasının bir biçimidir.

118 S., P. s. 318; F., s. 315. (Altını b en çizdim.)
119 G. F laubert , L e t t re à L ouise C o le t (L ou ise C o le t ’ye M ek tu p) , 26 Ağus­

tos 1846, Corr., P., e. I, s. 314.
120 G. F'Iaubert, L e t t re à L ouise C o le t (Louise C o le t ’ye M ek tu p) , 6-7 Ağus­

tos 1846, Corr., P., c. I, s. 278.
121 G. Flaubert , L e t t r e à G eorge Sand, (Georges S a n d ’a m ek tu p) , 6 Eylül

1871, Corr., C., e. VI, s. 276.
122 Yapıtın özelliklerine sıkı sıkıya bağlı olan bu ç ö zü m lem e (sonraki bö­

lümde), yazınsal alanın ve F la u b e r t ’in bu alan iç indeki k o n u m u n u n b e ­
t im len m e s in d en e lde ed ilen sonuçlarla zenginleştir ilecektir .

123 É. S., P., 331-332; F„ s. 324-325.
124 G. G e n e t t e , Figures, Paris, Seuil yay., 1966, s. 229-230.
125 R. Barthcs, Le P laisir du texte (M e tn in Hazzı), Paris, Seuil yay., 1973, s.

18-19.
126 Yazınsal m e tn in ürett iği inanm a etkisi, daha sonra görüleceği gibi, içinde

yer verdiği önvarsayımlara ve bizim dış dünyaya ilişkin önvarsayımları-
mız içinde yer verd ik ler im ize dayanır.

127 “Ç ev re le r” in b e t im le n m es in e ilişkin en yüzeysel belirtileri öne çıkara­
rak, birçok k e z yapıldığı gibi (Örneğin bkz. J. Y. Dangelzer , L a Descripti­
on du milieu dans le roman français, Paris, 1939; ya da B. Slama, “ U n e lec­
tu re de L ’Education sentimentale”, Littérature, no 2, 1973, s. 19-38) L 'E d u ­
cation a top lum bilim sel be lge özelliğini yakıştırmak, yazınsal m e tn in öz­
gü l lüğünü göz ardı e tm ektir .

77

K k 1

I /’ Education sentim entale ’/’» özeti

1840’lara doğru Paris’te öğrenci olan Frédéric Moreau, Fa­
ubourg Montmartre semtinde tablo ve gravür dükkânı işleten
bir sanat yayıncısının karısı M me Arnoux ile karşılaşır. Âşık
olur. Hem yazınsal, hem sanatsal, hem de sosyeteye ilişkin gel­
geç isteklerle doludur. Sosyete yaşantısı sürdüren bankacı
Dambreuse ailesine kendisini kabul ettirmeyi dener ama ken­
tlisine karşı takınılan tavır karşısında düş kırıklığına uğrar, yeni­
den güvensizlik, aylaklık, yalnızlık duygusuna kapılır ve düşle­
re dalar. Çevresinde dört dönecek olan Martinon, Cisy, Séné-
cal, Dussardier ve Hussonnet’den oluşan bir gençler toplulu­
ğuyla arkadaşlık kurar. Arnoux’lara davet edilir ve Mme Ar-
noux’ya duyduğu tutku yeniden uyanır. N ogent’da, annesinin
evinde geçirdiği tatil sırasında, servetinin sallantıda olduğunu
öğrenir ve kendisine âşık olan Louise Roque ile karşılaşır. Bek­
lenmedik bir mirasla yeniden zengin olarak Paris’e geri döner.

Yeniden Mme Arnoux’yu bulur ama kadının gösterdiği
davranışlar onu düş kırıklığına uğratır. Kibar fahişeler çevresin­
den olan, M. Arnoux’nun metresi Rosanette’le karşılaşır. Çeşit­
li dürtüler arasında bölünmüş, bunlar arasında bocalamaya baş­
lamıştır: Bir yanda Rosanette ve gösterişli yaşamın çekiciliği,
öte yanda bir sonuç alamadan ayartmaya çalıştığı Mme Arnoux;
bir de sosyeteye ilişkin tutkularını gerçekleştirmesine yardımcı
olabilecek Mme Dambreuse vardır. Bir dizi uzun duraksamalar
ve ayak sürtmelerden sonra, genç Roque ile evlenmeye kararlı

79

olarak N ogent’a geri döner. Ama yeniden Paris’e gider: Marie
Arnoux, onun buluşma önerisini kabul etmiştir. Sokaklarda ça­
tışmalar olurken (22 Şubat 1848) boşu boşuna bekler. Düş kı­
rıklığına uğramış ve öfkeli olarak, teselliyi Rosanette’in kolla­
rında bulur.

Devrim’in tanığı Frédéric, sık sık Rosanette’e gitmektedir:
Ondan, doğumundan kısa bir süre sonra ölen bir oğlu olur.
Dam breuse’lerin salonuna da gitmektedir. Mme Dam breuse’
ün sevgilisi olur. Kocasının ölümünden sonra, kadın ona evlen­
me önerisinde bulunur. Ama bir atılım içinde, önce Rosanet-
te ’le ardından M me Dam breuse’le ilişkisini koparır; oysa bu
durum, kocasının ölümünden sonra Paris’i terk eden Mme Ar-
noux’ya kavuşmasını sağlamaz. Genç Roque ile evlenmeye ka­
rarlı olarak N ogent’a geri döner. Ama Roque, arkadaşı Deslau-
riers ile evlenmiştir.

On beş yıl sonra, 1867’nin Mart ayında, Mme Arnoux Fré-
déric’i görmeye gelir. Birbirlerine aşklarını itiraf ederler, geçmi­
şi anarlar. Bir daha görüşmemek üzere ayrılırlar.

îki yıl sonra, Frédéric ve Deslauriers iflaslarının dökümünü
yapmaktadır. Ellerinde gençlik anılarından başka bir şey kal­
mamıştır; bu anıların en değerlisi, T ü rk kadına yaptıkları ziya­
ret ve bir kaçışa ilişkin olanıdır: Kendisine sunulan çok sayıdaki
kadından ürken Frédéric, genelevi terk etmiş ve paralar da on­
da olduğu için Deslauriers de onunla birlikte gitmek zorunda
kalmıştır. Konuşmalarına son noktayı koyarlar: “En güzel anıla­
rımızı orada yaşadık.”

Ek 2

Artık, sanatta ve yazında gönüllü devrimciyiz ya da öyle ol­
duğumuzu sanıyoruz, çünkü olgunluk çağını yakalayan kuşağın
lıcmen öncesinde yaşayan iki kuşağın benimsediği düşünceleri
yalanlayan her şeyi büyük bir gözüpeklik ve dev aşamalar gibi
görmekteyiz. Bu nedenle, her zaman olduğu gibi, bugün de
sözcüklere kanıyor, içi boş tümceler karşısında coşku duyuyor
vc yanılgılar içinde yaşıyoruz. Siyaset alanında, bir Regimbart,
bir Sénécal, bugün de karşılaştığımız kişilere benziyorlar ve in­
sanlar meyhane ve kulüplere gitmeyi sürdürdükçe bu tür in­
sanlarla karşılaşacağız; iş ve para dünyasında her zaman bir
Dambreuse, bir Arnoux ile; ressamlar arasında Pellerin gibilerle
karşılaşılır; Hussonnet, hâlâ yayıncılar arasında bir yaradır; yine
dc bunların tümü, bugünün değil kendi çağlarının insanlarıdır.
Ama bunlardan insana özgü öyle bir yan taşar ki, bu kişilerde
dc çağdaşlarıyla birlikte ölmeye yazgılı bir roman kişiliği yeri­
ne, kendi yüzyıllarının ötesinde de yaşayan karakterleri algıla­
rız. Ya Frédéric, Deslauriers, M me Arnoux, Rosanette, Mme
Dambreuse, Louise Roque gibi asıl roman kahramanları için ne
demeli? Bundan daha geniş hiçbir roman, kişisel özelliklerin
benzer bir biçimde vurgulandığı bu denli çok sayıda kişiliği
okura sunamamıştır.

R. Dumesnil, En marge de Flaubert,
Paris, Librairie de France, 1928, s. 22-23.

L’Éducation sentim entaleV ilişkin dört okuma

81

Frédéric’in üç aşkı: Mme Arnoux, Rosanette, Mme Dam-
breuse, biraz yapmacıklı kaçsa da güzellik, doğa, uygarlık söz­
cükleriyle biçemlendirilebilir [...] Tablonun özeği, belirgin de­
ğerler bunlardır. Kenarlar, anlaşılmaz değerler, daha ikincil ni­
telikli kişilikler, bir yanda devrimciler topluluğu, öte yanda da
kentsoylular, ilericiler ve düzen yanlılarıdır, ister sağ isterse sol
olsun, bu siyasal gerçeklikler burada sanatçı değerleri gibi dü­
şünülmüştür ve Flaubert bunu, Homais ve Bournisien’de oldu­
ğu gibi, bir kez daha insana özgü aptallığın art arda iki maskesi­
ni sahneleme fırsatı gibi görmektedir. [...] Bu kişilikler, birbir­
lerini gerektirdikleri ve bütünledikleri ölçüde karşılıklı olarak
bağımlılık içindedirler, ama romanın özeği ve konusu bakımın­
dan zorunlu değildirler, ana konuyu köklü bir biçimde değiştir-
meksizin bunlar romandan çıkarılabilir.

A. Thibaudet, Gustave Flaubert,
Paris, Gallimard, 1935, s. 161, 166, 170.

Başlık ne anlam taşır? Frédéric Moreau’nun duygusal eğiti­
mi, onun duygular aracılığıyla aldığı eğitimdir. Yaşamayı öğren­
mekte, ya da daha doğrusu aşk, aşklar, dostluk, tutku... üzerine
edindiği deneyimler aracılığıyla var olmanın ne anlama geldiği­
ni öğrenmektedir. Ve bu deneyim, toptan bir başarısızlıkla so­
nuçlanır. Niye? Çünkü, ilk olarak, Frédéric her şeyden önce
sözcüğün olumsuz anlamında düşçü bir insandır; gereklerini ve
sınırlarını açık bir biçimde kavramak yerine varoluşu düşler,
dolayısıyla büyük ölçüde Emma Bovary’nin erkek karşılığıdır;
sonra da ve bunun bir sonucu olarak Frédéric gelgeç istekli birisi­
dir, çoğu kez bir karar almada yetersiz kalır; aşırı ve uç kararlar
değilse bile, çılgınca davranışlar söz konusudur.

Bu, L'Education sentimentale'm değersiz olduğu anlamına
mı gelir? Öyle olduğunu sanmıyoruz. Çünkü Marie Arnoux söz
konusu. Bu katıksız kişilik sanki tüm romanı ödünler. Marie Ar-
noux’nun Elisa Schlésinger’den başkası olmadığı tartışma gö­
türmez ama insan yine de, son derece ülküselleştirilmiş bir Eli-
sa’nın söz konusu olduğunu düşünmekten kendini alamaz. Her

82

ııc denli birçok bakımdan Mme Schlésinger çok saygıdeğer bir
kadınsa da, onunla ilişkili olarak bildiklerimiz, Schlésinger’le
ilişkisinde en azından anlaşılmaz kalan tavrı, en azından olası
bir yan sunan bir dönem Flaubert’in metresi olması, Marie Ar-
nmix’nun sonuçta, Flaubert’in “büyük tutkusu”nun sadık ve
gerçek imgesinden çok, yazarın kadın ülküsünün tartışmasız
imgesi olduğunu akla getirir. Bununla beraber, betimlendiği bi­
çimiyle Marie Arnoux, köşe dönücülerin, kendini beğenmişle­
rin, şehvet düşkünlerinin, günlerini gün edenlerin, düşçü ya da
bilinçsizlerin kaynaştığı bir dünyada sevecenlik, yazgısına bo­
yun eğme, içe atılmış acılar ve iyi yüreklilikten oluşmuş son de­
rece insancıl bir kişiliktir.

J.-L. Douchin, L ’Education sentimentale’m Sunuş yazısı,
Paris, Larousse, “Nouveaux Classiques Larousse”

dizisi, 1969, s. 15-17.

Ne ölçüde ona duyduğu aşk eşcinsel olarak nitelendirilebi­
lir? “Le Double Pupitre” başlıklı son derece yetkin makalesin­
de, Roger Kempf, Flaubert’in “erdişiliğini” çok başarılı ve çok
doğru bir biçimde saptamıştır. Flaubert, hem erkek hem de ka­
dındır: Kadınların ellerine düştüğünde kendini kadın gibi gör­
mek istediğini yukarıda belirtmiştim, ama bu kulluk serüveni­
ni, bedenini Derebeyi’nin isteklerine bırakma biçiminde yaşa­
mış olması da büyük bir olasılık. Kempf, şaşırtıcı alıntılar yapar.
Özellikle ikinci Education' dan yaptığı şu alıntı dikkat çekicidir:
“Dcslauriers’nin geleceği gün, Frédéric kendini Arnoux’lara
davet ettirdi...” ; arkadaşını fark ettiğinde: “Kocasını aldatan ve
onun bakışları altında titreyen bir kadın gibi titremeye başla­
dı” ; ve: “Sonra Deslauriers, Frédéric’in kişiliğini düşünmeye
koyuldu. Bu kişilik, onun üzerinde her zaman neredeyse ka­
dınsı bir çekicilik uyandırmıştı.” Sonuç olarak “gizli bir anlaş­
mayla, birisinin kadın, ötekisinin de erkek rolünü üstlendiği”
bir arkadaş çifti söz konusudur. Eleştirmen, haklı olarak “bu rol
dağılımının, son derece incelikli bir biçimde” Frédéric’in ka-
dınsılığıyla yönlendirildiğini belirtir. Oysa Frédéric, L ’Educati-

85

on'da, Flaubert’in kendini somutlaştırdığı baş kişidir. Kısacası,
bu kadınsılığın bilincinde olan Flaubert, kendini Deslauriers’
nin eşi durumuna getirerek bunu içselleştirir. Çok usta bir bi­
çimde, Gustave, Deslauriers’yi karısı Frédéric karşısında altüst
olmuş bir biçimde gösterir ama kadın Frédéric, hiçbir zaman
kocasının erkekliği karşısında kendinden geçmez.

J.-P. Sartre, L'Idiot de la famille, Gustave Flaubert,
1821-1857, c. I, Paris, Gallimard, 1971, s. 1046-1047.

8-1

Ek 3

L ’Éducation sentim entale’/'« Paris’i

Köşeleri, iş dünyasıyla (IV, “Chaussée d ’Antin” , Dambre-
use’lerin malikânesi), sanat ve başarılı sanatçılarla (V, L'Art in­
dustriel ve Rosanette’in yan yana konutlarıyla “Faubourg Mont­
martre”) ve öğrenci çevreleriyle (II, Frédéric ve Martinon’un ilk
evlerinin bulunduğu “Quartier Latin”) gösterilen üçgende,
¡.’Education sentimentale’\nx toplumsal uzamından başka bir şey
olmayan bir yapıya ulaşılır. Bütünü içinde bu evrenin kendisi de,
yapıtta hiçbir biçimde değinilmeyen ikili bir karşıtlık ilişkisi; bir
yanda, Balzac’ın sık sık değindiği ve L ’Education'da hiçbir biçim­
de yer almayan “Faubourg Saint-Germain” in (III) eski büyük
aksoylulan ve öte yandan, “halk sınıfları”yla (I) ilişki çerçevesin­
de nesnel olarak tanımlanmıştır: Paris’in, 1848’in kararlı devrimci
olaylarına sahne olan bölgelerine Flaubert’in romanında yer ve­
rilmemiştir (Quartier Latin’deki2 ilk olayların ve Palais-Royal’de-
ki karışıklıkların betimlenmesi her keresinde, Paris’in romanın
kalan bölümlerinde değinilen semtlerine kaydırılır). Halk sınıfı­
nın romandaki tek temsilcisi olan Dussardier, önce Cléry soka­
ğında çalışır.3 Nogent dönüşü Frédéric’in Paris’te indiği yer de
bu semt içinde kalır (Coq-Héron sokağı).

Bir öğrenci semti ve “yaşama atılma noktası” olan “Quartier
Latin”, öğrencilerin ve toplumsal imgeleri henüz oluşmakta olan
“yosmalar”ın (özellikle Musset’nin Contes et Nouvelles'^, bunların
arasında da öncelikle La Revue des Deux Mondes’da yayımlanan
“Frédéric et Bernerette”i ile) evlerinin bulunduğu semttir.

85

L’Éducation Sentimentale’in Paris’i

86

Frédéric’in toplumsal yörüngesi buradan başlar: Sırasıyla
Saint-Hyacinthe sokağında,4 sonra Quai Napoléon’da5 oturur,
akşam yemeklerini düzenli olarak la Harpe sokağında6 yer. Ay­
nı biçimde Martinon sokağında da7 bulunur. Sıradan edebiyat­
çıların oluşturmakta oldukları ve Flaubert’in sessizce gönder­
melerde bulunduğu Paris’in toplumsal görünümü içinde, çap­
kınlık eğlencelerinin, “derbeder yaşamın” sanatçı ve yosmaları­
nın semti “Quartier Latin”, Faubourg Saint-Germain’in barın­
dırdığı soylu çileciliğin merkeziyle tam bir karşıtlık içindedir.

“Chaussée d ’Antin” , daha doğrusu L'Education1 un evreni
içinde Rumfort (Frédéric’in oteliyle), d ’Anjou (Dambreuse) ve
Choiseul (Arnoux) sokaklarının oluşturduğu bölge, egemen sı­
nıfın yeni yönetici kesiminden bireylerin evlerini barındırır. Bu
“yeni kentsoylu s ın ıf’, özellikle burada yaşayan nüfusun karı­
şık niteliğiyle (ve romanda Frédéric, Dambreuse ve Arnoux’
nun toplumsal bakımdan birbirlerinden uzaklığının tanıklık e t­
tiği gibi) ve bireylerinin devingenliğiyle (Dambreuse buraya dı­
şarıdan gelmiştir, Frédéric ancak kalıtçı olduktan sonra buraya
girebilmiş, Martinon ancak evliliği aracılığıyla ulaşabilmiş ve
Arnoux da kısa süre sonra dışarlanmıştır) hem “Faubourg
Montmartre” ın kibar fahişeler çevresiyle hem de ve öncelikle
“Faubourg Saint-Germain”in eski aksoylularıyla karşıtlaşır. Fau­
bourg Saint-Germain’in eski yaşam biçiminin imgelerini kurtar­
mayı ya da canlandırmayı amaçlayan (sözgelimi çok büyük ko­
nutlar yaptırarak) bu yeni kentsoylular, bir bölümüyle uzamsal
aktarım ’la açıklanan toplumsal bakımdan yeni koşullara uyum ’un
bir ürünüdür;8 “M. Dambreuse’ün gerçek adı Ambreuse kon­
tuydu; ama 1825’ten sonra, giderek soyluluğunu ve amacını yi­
tirmeye başladı; sanayiye yönelmişti;9” ve biraz ileride, coğrafi
ve toplumsal bağları ve kopuşu bir arada şu kesit gösterir: “D ü ­
şeslere yaltaklanarak soylu semtin kinini dindireceğini düşünü­
yor [Mme Dambreuse] ve M. Dambreuse’ün pişman olup onla­
ra hizmet edebileceği izlenimini uyandırıyordu.” Aynı ilişki ve
karşıtlık dizgesine, hem arma türünden bir marka hem de sa­
nayi şövalyesi etiketi niteliği taşıyan Dam breuse’ün armasında
tanık olunur. T ü m tutucu siyasetçilerin buluşma yeri olan Po­
itiers sokağı komitesine10 yapılan gönderme, gerektiğinde,

her şeyin artık Paris’in bu kesiminde “olup bittiğini” doğrular
niteliktedir.

Flaubert’in L ’Art industriel ve Rosanette’in evini yan yana
yerleştirdiği “Faubourg Montmartre” , başarılı sanatçıların ayrı­
calıklı semtidir (sözgelimi, Feydeau veya Notre-Dame de Lo-
rette kesimiyle Saint-Georges meydanını mekân tutan kibar fa-
hişeleri adlandırmak için 1841’de “lorette” terimini öneren Ga-
varni burada yaşar). Bir anlamda yazınsal değişimin merkezi
olan Rosanette’in salonu gibi, bu semt para babalarının, başarılı
sanatçıların, gazetecilerin ama aynı zamanda oyuncular ve “lo-
rette’Merin de evlerinin bulunduğu ya da buluştukları bir yer­
dir. L'Art industriel gibi, kentsoylu semtlerle halk semtleri ara­
sında yer alan bu kibar fahişeler çevresinin erkek ve kadınları,
“Chaussée d ’Antin” in kentsoylularıyla olduğu denli “Quartier
Latin”in öğrencileriyle, “grisette’Meriyle ve başarısız sanatçıla­
rıyla -Gavarni’nin, karikatürlerinde acımasızca alay ettiği- kar­
şıtlaşır. Görkemli günlerinde malikânesi (Choiseul sokağı) ve
işyeriyle (Montmartre caddesi) para ve sanat dünyası içinde yer
alan Arnoux, önce Faubourg Montmartre’a (Paradis sokağı11)
çekilmek zorunda kalır, ardından Fleurus sokağının12 dışında
ıssız bir yerlere sığınır. Rosanette, “lorette” lere ayrılan kesim­
lerde de dolaşır ve düşüşü, kent içinde giderek doğuya, daha
açık bir anlatımla işçi semtlerinin: Laval sokağının;13 ardından
Grange-Batelière sokağının;14 son olarak da Poissonnière cad­
desinin15 sınırlarına doğru yer değiştirmesiyle kendini gösterir.

Böylece, bu yapılaşmış ve aşamalanmış uzam içinde, yükse­
len ve inen toplumsal yörüngeler belirgin bir biçimde ayırt edilir:
Bu yörüngeler, birinciler söz konusu olduğunda (Martinon ve
bir dönem Frédéric), güneyden kuzeybatıya, İkinciler söz ko­
nusu olduğundaysa batıdan doğuya ve/ya da kuzeyden güneye
(Rosanette, Arnoux) uzanır. Deslauriers’nin başarısızlığı, dikiş
tutturamamış öğrenci ve sanatçıların semti (Trois-Maries mey­
danı16) olan çıkış noktasından ayrılmamasıyla belirginlik kaza­
nır.

88

N O T L A R
1 Kcolc norm ale su p é r ic u re ’dc yapılan (1973) sanat ve yazının toplumsal ta­

rihi k onu lu sem iner le r çerçevesinde hazırlanan ve tartışılan bu not, J.-C.
C h a m b o re d o n ve M. K a jm an ’ın işbirliğivle k a lem e alınmıştır.

2 K. S., F„ s. 44 ve devamı.
3 É. S., F., s. 48. Burada yer verilen Paris’in 1846’daki planında, tem el kişi­

l iklerin izlediği yollar sürekli oklarla gösterilmiş ve o turdukları yerler a d ­
larıyla belirtilmiştir. 1848’dc başkaldıranların işgal ettiği bölgenin sınırları­
nı gös te ren kuzey -g ü n ey noktalı çizgisi, C lau d e S im o n ’a dayanılarak sap ­
tanm ışt ır (Paris de 1300 à 1900, 3 cilt, Paris, Pion e t Nourrit , 1900-1901).

4 É. S., F„ s. 39.
.S É. S., F„ s. 44.
6 É. S., F„ s. 42.
7 É. S„ F„ s. 40.
8 D ö n e m in e n parlak l ise le r inden birisi olan ve 1864’tc yapılan bir soruştu-

ruya göre h u k u k (244 öğrenc iden 117’si) veya tıp (16) eğitimini amaçlayan
b ü y ü k kentsoyluların çocuklarına yönelik C o n d o rce t L ises i ’nin bu se m tte
bu lunm ası bir rastlantı değildir; b una karşın, daha “dem o k ra t ik " olan
C h a r lem ag n e L ises i ’nin öğrencileri, b ü y ü k bir o randa yüksekoku l la ra gir­
meyi amaçlar (Bkz. R. Anderson, “Secondary E duca tion in M id -N in e ­
tee n th C e n tu ry France: S o m e Social Aspects” , P ast a n d Present, 1971, s.
121-146). Soyluluğa daha özlü unvanlar katan bu ken tsoy lu işadamları
(Bkz. baba R o q u e ’un k imi olası tu tkuların ı anımsattığı - É . S., F., s. 114—
D a m b reu se ve Frédéric) ek inse l b ir ik im e ulaşma konusuna , eski soylular­
dan çok daha fazla ö n e m verir.

9 É. S., F., s. 36.
10 É. S., F., s. 393.
11 É. S., F., s. 128.
12 É. S., F„ s. 426.
13 É. S., F „ s. 134.
14 É. S., F „ s. 282.
İS É. S., F „ s. 341.
16 D cslau ric rs’yi, F la u b e r t ’in sözünü ett iği T ro is -M aries “sokağı” nı bu la ­

m adığ ım ız için, T ro is -M aries m ey d an ın a konum land ırd ık .

BİRİNCİ KESİM

Alanın Üç Durumu

Sanatçılar. Topu soytarıdır.
- Çıkar peşinde koşmamalarını övmek gerekir.

GUSTAVE FLAUBERT.

Bizler gösteriş işçileriyiz. Aslında bizi satın alabile­
cek kadar zengin bir kimse yoktur yeryüzünde.
Ekmeğinizi kaleminizden çıkarmak isterseniz ga­
zetecilik, bölümce ya da tiyatro yazarlığı yapmanız
gerekir. Bovary bana 300 frank para kazandırdı...
BEN BUNU Ö D E D İM ve artık kuruşuna bile eli­
mi sürmeyeceğim. Şu anda kâğıt giderlerimi karşı­
layabiliyorum ama çalışmamın gerektirdiği harca­
malar, yolculuk ve kitap giderleri için bu yetersiz
kalıyor; ve, aslında bunu doğru da buluyorum (ya
da doğru buluyormuş gibi yapıyorum), çünkü beş
franklıkla bir fikir arasındaki bağı anlayamıyorum.
Sanatı, Sanatın kendisi için sevmek gerekiyor; yok­
sa, en sıradan bir uğraş bile daha iyidir.

GUSTAVE FLAUBERT.

Özerkliğin Kazanılması
Manın ortaya çıkışındaki kritik evre

Karşıt okullar olan kentsoylu okul ve sosyalist
okul içinde benzer yanlışlarla karşılaşmamız
acı verici. Her ikisi de misyonerlere özgü bir
ateşle: Ahlakı yüceltelim! Ahlakı yüceltelim!
diye bağırıyorlar.

CHARLES BAUDELAIRE.

Her şeyi bırakın.
Dada’yı bırakın.
Karınızı, metresinizi bırakın.
Beklentilerinizi ve korkularınızı bırakın.
Çocuklarınızı bir ormanın köşesine ekin.
Boş bir beklenti için bile olsa, bütün üstünlük­
lerinizden vazgeçin.
Gerektiğinde rahat bir yaşamı, size gelecek için
sunulan bir işi bırakın.
Yollara koyulun.

A N D R É BR ETO N .

L'Éducation sentimentale'm okunması, okuru, içinde üretil­
diği ve gün ışığına çıkardığı toplumsal dünyanın incelenmesine
hazırlayan yalın bir hazırlık çalışmasının ötesinde bir şeydir.
Elaubert’in olağanüstü açıklığının kökenlerinde yer alan özel
toplumsal koşullar üzerine ama aynı zamanda bu açıklığın sınır­

1

93

lan üzerine de sorular sormaya zorlar. Hem yapıtın kökeninde
yer alan üretici yöntemi hem de Flaubert’e yapıtını gerçekleştir­
me olanağı tanıyan, aynı etkinlik içinde bu üretici yapıyla için­
den çıktığı toplumsal yapıyı nesnelleştiren çalışmayı gerçek an­
lamda kavramayı, içinde Flaubert’in tasarısının biçimlendiği
yazınsal alanın oluşumu üstüne yapılacak bir inceleme sağlaya­
bilir ancak.

Bilindiği gibi Flaubert, birçok yazın adamıyla, özellikle de
Baudelaire ile birlikte yazınsal ala/ıın kendi yasalarına göre işle­
yen ayrı bir dünya biçiminde oluşturulmasına büyük katkıda
bulunmuştur. Flaubert’in dünya görüşünü yeniden oluşturmak,
başka bir deyişle onun dünya görüşünün ortaya çıktığı toplum­
sal uzam kesitini, hatta bu toplumsal uzamın kendisini yeniden
oluşturmak, bir dünyanın kökenlerinde yer almak için gerçek
olanağı sağlamaktır; bu dünyanın işleyişi bizce öyle bildik du­
ruma gelmiştir ki onun boyun eğdiği düzenin ve kuralların ayrı­
mına varmayız. Ayrıca bu, tüm acımasızlığı içinde işleyen bir
baskı karşısında (özellikle davalarla), başkaldırı ve direniş gücü­
nün tüm açıklığı içinde ortaya çıkmasının, düşünsel özgürlüğün
unutulmuş ya da yadsınan ilkelerinin yeniden bulgulanmasının
gerektiği bağımsızlık savaşının “en keskin dönemlerine” geri
dönülerek de gerçekleştirilebilir.

Yapısal Bir Bağımlılık

Kültür birikiminden yoksun, her türlü toplumda paranın
gücünü ve düşünsel olgulara karşı köklü bir düşmanlık besle­
yen dünya görüşlerini egemen kılmaya hazır dev servet sahibi
sanayici ve tüccarların (Talabot’lar, de W endel’ler veya Schnei-
der’ler gibi), İkinci İmparatorluk döneminde sanayideki yayılı­
mın hazırladığı elverişli ortam içinde ortaya çıkışlarının ne anla­
ma geldiğini göz önünde bulundurmadıkça, yazar ve sanatçıla­
rın 19. yy’ın ikinci yarısında sık sık boyun eğmek zorunda kal­
dıkları yeni egemenlik biçimlerine ilişkin deneyimlerini ve
“kentsoylu” kimliğinin zaman zaman onlarda uyandırdığı tik­
sintiyi anlamak olanaksızdır.1

Dokuma alanında girişimci olan babasından söz eden
André Sicgfried’in şu tanıklığına burada yer verilebilir: “Bu
eğitim içinde kültürün hiçbir yeri yoktu. Doğrusunu söylemek
gerekirse o, aydın kültürüne hiçbir zaman ulaşamayacak ve bu­
nun için bir kaygı da duymayacaktır. Bilgi edinecek, son derece
yetkin bilgiye kavuşacak, o anda yapması gereken şeyler için
gereksinim duyduğu her şeyi bilecek ama zihin kurcalayan nes­
nelerin çıkar gütmeyen beğenisine yabancı kalacaktır.2” Aynı
biçimde, Kuzey’in büyük patronlarından birisi olan André
Motte şöyle yazar: “Diplomalı olmanın kursaklarına gidecek bir
lokma ekm ek kazandırmayacağını çocuklarıma her gün yineli­
yorum; onları kolejlere yerleştirmemin nedeninin, zekâ hazları-
ııı tatma olanağı bulmaları olduğunu söylüyorum; bunu, ister
yazında, ister felsefede isterse tarih alanında olsun, onları yalnış
öğretilerden korumak için yapıyorum. Ayrıca, kendilerini zihin
zevklerine fazlaca kaptırmalarında büyük bir tehlike olduğunu
da ekleyeyim.3”

Paranın egemenliği kendini her yerde gösterir ve yeni ege­
menlerin, teknik gelişmelerle Devlet desteğinin kendilerine
benzersiz kazançlar sağladığı sanayicilerin, zaman zaman da ba­
sit borsacıların servetleri Paris’in Haussmann kesimindeki gör­
kemli konaklarda veya araba ve giysilerde göze çarpar. Resmi
aday uygulaması, içlerinde büyük bir oranda işadamı barındıran
bu yeni insanların, Meclis’e girerek siyasi bakımdan yasallık
kazanmalarına ve giderek daha fazla okunmaya, daha fazla gelir
getirmeye başlayan basını yavaş yavaş ele geçiren siyasal çev­
reyle ekonomik çevre arasında sıkı ilişkilerin kurulmasına ola­
nak tanır.

Para ve kazanca verilen değerin abartılması, III. Napolé-
on’un stratejilerine uygun düşer: Yeterince “fırsatçı” olmayı ba­
şaramamış bir bürokrasiyi kendisine bağlamak için hizmetlileri­
ni yüksek maaşlar ve görkemli armağanlarla ödüllendirir; Pa­
ris’te veya Compiègne’de yapılan şölenleri sıklaştırır, yayımcı
ve basın patronlarının yanı sıra, Octave Feuillet, Jules Sandeau,
Ponsard, Paul Féval veya Meissonier, Cabanel, Gérome gibi

sosyete yazar ve ressamlarının en uygun ve uydumcu olanlarını
ve Gérome ya da Cabanel’in yardımlarıyla tarihten veya mitolo­
jiden alman “canlı tablolar” sahneleyen Octave Feuillet ve
Viollet-le-Duc gibi dalkavukluğa en yatkın olanları bu şölenle­
re davet eder.

18. yy’ın hatta Restorasyon döneminin bilgin dernekleriyle
soylu kesimlerin kulüpleri uzaklarda kalmıştır. İster sermaye
sahibi bakımından dolaysız bağımlılık (ressamlarda daha sık
karşılaşılan ama kimi yazarlarda,da tanık olunan), hatta isterse
bir sanat koruyucusu ya da resmi sanat himayecisine bağlılık
söz konusu olsun, kültür üreticileriyle egemenler arasındaki
ilişki, önceki yüzyıllardaki ilişkileri tanımlayan özelliklerden
tümüyle farklıdır. Bundan böyle, alan içindeki konumlarına gö­
re bir yazardan ötekine son derece farklı bir biçimde kendini
kabul ettiren gerçek bir yapısal bağımlılık söz konusudur. Bu ba­
ğımlılık iki temel aracılıkla gerçekleşir: Bir yanda yaptırım ve
güçlüklerinin yazınsal girişimler üzerinde gerek satış rakamları,
girdi sayısı, vd. aracılığıyla doğrudan, gerekse gazetecilik, ya­
yıncılık, resimli yayın ve sanayi yazınının tüm biçimlerinin sağ­
ladığı yeni iş alanları aracılığıyla dolaylı bir biçimde etkili oldu­
ğu piyasa; öte yanda yaşam biçimleri ve değerler dizgesiyle
benzerlikler üzerine kurulu, özellikle salonlar aracılığıyla yazar­
ların en azından bir kesimini yüksek sosyetenin kimi kesimle­
riyle birleştiren ve Devlet himayesinin eli açıklığını yönlendi­
ren kalıcı ilişkiler aracılığıyla gerçekleşir.

Gerçek anlamda özgül resmi onama kurumlarının bulun­
maması nedeniyle (söz gelimi Collège de France dışında, Üni­
versitenin alan içinde bir ağırlığı yoktur), siyasal kurumlar ve
imparatorluk ailesinin bireyleri de, yalnızca gazeteler ve öteki
yayınlar üzerinde uygulanan yaptırımlarla (davalar, sansür, vb.)
değil, aynı zamanda ödenekler (Leconte de Lisle’e rejimin giz­
lice verdiği ödenek gibi), oyunlarının tiyatrolarda oynanması,
yapıtlarının konser salonlarında sunulması, ya da Salon’da (Na­
poléon I l I ’ün, denetimini Akademi’nin elinden almayı dene­
diği) gerçekleştirilen sergilerde yer alma olanağına kavuşulma­
sı, yüksek kazançlı görev veya makamlar (Sainte-Beuve’e veri­
len senatörlük makamı gibi), onur nişanları, Akademi, Enstitü,

vd. gibi dağıtma yetkisini ellerinde bulundurdukları parasal ya
da sembolik kazançlar aracılığıyla, yazınsal ve sanatsal alan üze­
rinde doğrudan söz sahibidir.

Sonradan zengin olup yetkeyi ellerine geçirenlerin beğeni­
si, cn yalın biçimleri altında romana yönelmiştir -saraydan ve
bakanlıkların etkisinden kurtulan ve kazanç getiren yayıncılık
girişimlerine yol açan bölümceler gibi; henüz büyük romantik­
lerin kavgalarından, bohem kesimden ve dünyalığını doğrulta-
ıııamışlar adına güdümlü olmaktan yakasını kurtaramayan şiir
ise, tersine, özellikle Devlet Bakanlığı’nca düşmanca karşılan­
maktadır - , şairlere açılan davalar ya da özellikle Baudelaire,
Banville, Gautier, Leconte de Lisle gibi tüm öncü şairleri ya­
yınladığı için iflasa sürüklenen ve borçları nedeniyle hapise dü­
şen Poulet-Malassis gibi yayıncılara yapılan baskılar bunu ka­
nıtlar.

Yetke alanına bağlı olmanın özünde yatan güçlükler, ço­
ğunluğu tanınma peşindeki sonradan zengin olma güçlülerle,
özellikle salonlarda incelikli bir biçimde sağlanmış aşamalanma
aracılığıyla yazarların en çok uydumcu ya da benimsenmişleri
arasında gelişen alışverişler doğrultusunda yazın alanında da et­
kili olur.

Imparatoriçe, Tuileries sarayında, tümü de Compiègne’de
yapılan gösterilerin düzenlenmesini üstlenen Octave Feuillet
gibi uydumcu olmakla ün kazanmış yazar, eleştirmen ve gaze­
tecilerle çevrilidir. Prens Jérôme, Renan’ı, T a ine ’i ya da Sainte-
Bcuve’ü Palais-Royal’de yanında tutarak liberalizm yanlısı ol­
duğunu ortaya koyar (Örneğin Delacroix onuruna büyük bir ye­
mek verir -bu , Augier’yi de yanına almasına bir engel oluştur­
maz). Prenses Mathilde de, son derece seçmeci bir yaklaşımla
Gautier, Sainte-Beuve, Flaubert, Goncourt kardeşler, Taine ya
da Renan’ı yanına alarak imparatorluk sarayına göre özgün bir
tutum sergiler. Daha sonra, saraydan uzaklaştıkça, yazar ve sa­
natçıların koruyucusu Morny dükününki, Champfleury, Pon-
sard, Auguste Vacquerie, Banville gibi birbirlerinden çok farklı
kişilikleri bir araya getirerek muhalefet çevrelerinin saygınlığını
kazanan Mme de Solms’unki, liberalist basının buluşma yeri

M me d ’Agoult’nunki, Baudelaire ve Flaubert arasındaki dostlu­
ğun başladığı Mme Sabatier’ninki, oldukça farklı görüşlerdeki
yazar, eleştirmen ve sanatçıların bir araya geldiği Nina de Callias
ve Jeanne de Tourbey’ninkiler, Hugo yanlıları ve romantikler­
den artakalanların, ama bunun yanı sıra Flaubert ve dostlarının
da girip çıktığı Louise Colet’ninki gibi salonlarla karşılaşılır.

Bu salonlar, yazar ve sanatçıların benzerliklerinden dolayı
bir araya geldikleri ve yetkeyi ellerinde tutanlarla tanıştıkları,
böylelikle doğrudan karşılıklı etkileşimler içinde yetke alanı­
nın bir ucundan ötekine sürekliliği somutlaştırdıkları yerler ol­
makla kalmazlar; bunlar, içinde kendilerini, gerçekten inanma­
salar da, sanayi yazınının ve yazıncı gazetecilerin yaptığı patla­
manın doğurduğu tehdit altında duyanların, özlemi Goncourt’
larca sık sık dile getirilen 18. yy’ın soylu yaşamını yeniden
canlandıracakları yanılgısını sürdürebilecekleri seçkinci barı­
naklar da değildir yalnızca: “ 19. yy. yazıncısının bu kabalığı,
Diderot’dan Marmontel’e 18. yy. yazıncısının sosyetik yaşantı­
sıyla karşılaştırıldığında sıradışı görünür; günümüz kentsoylu­
ları, yazıncıya pek az ve ancak acayip yaratık, soytarı veya ya­
bancı ülkede rehber rolünü üstlendiklerinde gereksinim duy­
maktadır.4”

Bu salonlar, karşılıklı alışverişler aracılığıyla, alanlar arasın­
da gerçek eklemlenme yerleridir: Siyasal yetkeyi ellerinde bu­
lunduranlar, dünya görüşlerini sanatçılara benimsettirmeyi ve
özellikle de Sainte-Beuve’ün “yazın basını5” olarak adlandırdı­
ğı şey aracılığıyla bunların ellerinde bulunan onama ve resmen
tanıma yetkesine sahip çıkmayı amaçlamaktadır; lütuf dileyen
ve aracı hatta zaman zaman kendilerince gerçek birer baskı
grupları gibi davranan yazarlar ve sanatçılar da Devlet’in dağıt­
tığı parasal ya da sembolik türden çeşitli ödüllerin denetimini
doğrudan kendi üzerlerine almaya çabalar.

Prenses Mathilde’in salonu, benzerlerine en zorba yöne­
timlerde (örneğin, faşist ya da Stalinci) rastlanan ve içinde, “to­
parlayıcı” (veya, 1968’den bu yana söylenildiği gibi “ödünleyi-
ci”) dil ile betimlemenin yanlış olacağı alışverişlerin gerçekleş­
tiği, sonunda her iki tarafın da çıkarını bulduğu bu melez kurum-

98

hum örneğini oluşturur: Sert olmayan etki biçimleri, genellikle,
v.ı/.ar ve sanatçılarca ciddiye alınmaları için yeterli gücü ellerin­
de bulunduran ama güçlülerce ciddiye alınmak için gerekli yet­
keden yoksun bu kararsız kişiler aracılığıyla gerçekleşir; bu yu­
muşak etki biçimleri, kültürel yetkeyi ellerinde tutanları bölün­
mek' ten alıkoyar veya caydırır, onları, son çare olarak algılanan,
en azandan bir ayrıksılık adacığı gibi görülen, kötü niyet ödün­
lerini aklamaya yarayan ve etkili kopmalaii dengelemeye yöne­
lik bir aracı yetkeye karşı, minnettarlık ile işbirliği ve gizli an­
laşmadan kaynaklanan suçluluk duygusuna dayalı karmaşık
ilişkiler içinde tutar.

Yazınsal alanla siyasal alanın böyle köklü bir biçimde iç içe
geçmesi, tüm beğeni ve yaşam biçimlerindeki farklılıkların öte­
sinde, yazarları, gazetecileri, yüksek memurları, İmparatorlukça
tanınmış büyük kentsoyluları (özellikle kardeşi Achille), saray
içinden kişileri bir araya getiren bir dizi güçlü ilişkiler ağını ha­
rekete geçirmede bir fırsat olan Flaubert’in davası sırasında
gerçekleşir. Şunu da belirtmek gerekir ki bu büyük zincir için­
de açık açık dışarlanmış olanlar da bulunmaktadır: Birinci sıra­
da, saraydan ve imparatorluk ailesinin salonlarından kovulmuş,
Flaubert’den farklı olarak büyük bir kentsoylu ailenin etki gü­
cünü kullanmak istemediği için davasını kaybeden ve bohem
çevreyle düşüp kalktığı için aşırı serbest olan Baudelaire vardır.
Ama bunun yanı sıra Duranty ve daha sonra Zola ile grubu (Ar­
sène Houssaye gibi “ikinci bohem”in eskilerinden birçoğunun
yetke yazıncıları arasına katılmalarına karşın) gibi gerçekçiler
de bu zincirin bir parçasıdır. Çoğunluğunun küçük kentsoylu
kökenden geldiği ve toplumsal sermayeden yoksun parnasçılar
gibi adı sanı bilinmeyenlerle de karşılaşılır.

Özerklik yolları, ulaşılmaz olmasa bile erk yolları gibi kar­
maşıktır. Yabancı, sonradan zengin olma ve cimri Imparatoriçe
Kugénie’yi eskiden Faubourg Saint-Germain’e kabul edilmiş
ve o zamandan sonra da Paris salonlarına demir atmış, sanatla­
rın koruyucusu, liberal ve Fransız değerlerinin savunucusu
Prenses Mathilde’le karşı karşıya getiren sürtüşmede olduğu gi­

bi, siyasal alan içindeki çatışmalar, dolaylı bir biçimde yazınsal
bağımsızlıklarına en düşkün yazarların çıkarlarına elverişli ola­
bilir: Bunlar, güçlü kişilerin korumacılığı altında, ne piyasadan,
daha açık bir deyişle yayıncı ve gazetecilerden ne de 1848’den
sonra hemen ayrımına vardıkları gibi, bohem çevreden en yok­
sul rakiplerinin ele geçirdiği özel görevlerden elde edem eye­
cekleri parasal ya da kurumsal olanaklara kavuşurlar.

Gerçek beğenileri bakımından (bölümce roman, melo­
dram, Alexandre Dumas, Augier, Ponsard ve Feydeau), önem­
sizliğini ortaya koymayı amaçladığı kişiden çok fazla uzak olma­
makla birlikte, Prenses Mathilde salonuna son derece yüksek
bir yazınsal görünüş kazandırmak istemektedir. Davetlilerin se­
çiminde, yakasını gazetecilikten kurtarmak için bir iş bulma ko­
nusunda yardımını istemek üzere 1861’de kendisine başvuran
Théophile Gautier’nin ve 1860’lı yıllarda Le Constitutionnel ile Le
Moniteur'de söz sahibiyken son derece ün kazanan Sainte-
Beuve’ün önerilerinden yararlanan Prenses Mathilde, sanatçıla­
rın resmi himayecisi ve koruyucusu olmayı amaçlamaktadır:
Dostlarına saygınlık ve koruma sağlamak için durmaksızın giri­
şimlerde bulunur, Sainte-Beuve’ü senatoya sokar, George
Sand’a Fransız Akademisi ödülünün, Flaubert ve Ta ine’e L é­
gion d ’honneur nişanının verilmesini sağlar, Gautier’ye bir iş, ar­
dından Akademi’de bir yer verilmesi için çalışır, Henriette Maréc-
haFin Comédie-Française’de oynanması için araya adamlar ko­
yar ve resim konusunda beğenisini paylaşan sevgilisi Nieuwer-
kerke aracılığıyla Baudry, Boulanger, Bonnat veya Jalabert gibi
gösterişçi ama tatsız tuzsuz ressamları koruması altına alır.6

Böylece, dışarladıklarından çok, bir araya getirdikleriyle
dikkat çeken salonlar, yazınsal alanı büyük temel karşıtlıklar
çevresinde yapılaştırmaya (alanın öteki durumlarında dergi ve
yayıncıların yaptıkları gibi) katkıda bulunurlar: Bir yanda sara­
yın salonlarında bir araya gelen seçkinci ve yüksek sosyete ya­
zıncıları, öte yanda Prenses Mathilde’in çevresinde ve Magny
akşam yemeklerinde (Goncourt’ların, Sainte-Beuve’ün ve
Chennevières’in yakın dostu Gavarni’nin temellerini attığı ve

Flaubert, Paul Saint-Victor, Taine, Théophile Gautier, Temps'
m yazı işleri müdürü Auguste Neffetzer, Renan, Berthelot ve
¡.a Presse'in yazı işleri müdürü Charles Edm ond’un devam etti­
ği) bir araya gelen büyük seçkinci yazarlar, son olarak da bohem
kesimin küçük toplulukları vardır.

Yapısal erk, basın aracılığıyla da etkili olur: Son derece çe­
şitlilik kazanmış ve siyasete bulaşmış Tem m uz Monarşisi bası­
nından farklı olarak, sürekli tehdit ve sansür ve genellikle ban­
kacıların dolaysız denetimi altında bulunan ikinci imparatorluk
basını, ağır ve abartılı bir biçem içinde resmi olayları aktarmak
/.orundadır ya da üzerinde durulmaya değmeyen geniş yazınsal-
Iclsefesel kuramlara veya Bouvard ve Pécuchet’ye layık densiz­
liklere kendini kaptırmaktan kurtulamaz. “Ciddi” gazeteler de
bölümce romanlara, sokak dedikodularına ve gündelik önemsiz
olaylara yer ayırmaya başlar; bunlar, dönemin en büyük iki yeni
gazetesine, kurucusu Henri de Villemessant’ın salonlardan, ka­
lelerden ve kulislerden derlediği dedikodulara “yankılar” , “de­
dikodu köşeleri” , “posta köşesi” adı altında çeşitli köşelerde
yer verdiği Le Figaro’ya. ve bir metelik etmeyen, bilinçli olarak
siyasetten arındırılmış, gündelik sıradan olayların az çok roman-
laştırılmış biçimlerine öncelik tanıyan Le Petit JournaJe de ege­
men olur.

Bütün salonların gediklileri arasında yer alan ve siyasi yö­
neticilerle içli dışlı olan gazete yöneticileri, herkesin yaltaklan­
dığı, özellikle La Presse ya da Le Figaro'da yayınlanacak bir yazı­
nın ün getireceği ve geleceği güvence altına alacağının bilincin­
deki yazar ve sanatçılar arasında kimsenin kafa tutmaya cesaret
edemediği kişilerdir. Halktan kişilerden kentsoylulara, bakan­
lık bürolarından saraya herkesin okuduğu gazeteler ve bunların
kaçınılmaz bir biçimde yer verdikleri bölümce yazılar aracılığıy­
la, Cassagne’ın da belirttiği gibi “basını değiştirdikten sonra,
sanayicilik yazına da sızmıştır.7” Yazı sanayicileri, halkın beğe­
nisine uygun özlü bir biçem içinde, görünüşte halka yönelik
ama ne yazınsal “basma kalıp sözleri” ne de “değerini, getirdiği
para ile ölçmenin bir alışkanlığa dönüştüğü8” etki peşinde koş­
mayı dışarlamayan yapıtlar üretirler: Sözgelimi Ponson du Ter-
lail her gün, Le Petit Journal, günlük yazın gazetesi La Petite

Presse, imparatorluk yanlısı günlük siyasi gazete L ’Opinion na-
tionale, İmparatorluğun resmi gazetesi Le Moniteur, son derece
ciddi günlük siyasi gazete La Patrie için farklı yazılar kaleme
alır. Eleştirmen olarak sürdükleri etkinlikler aracılığıyla, gazete­
ci yazarlar açıkylireklilikle sanatla ve yazınla ilişkili her şeye el
atarak böylece kendi düzeylerini aşan her çalışmayı aşağılamak
ve değer yargılarını yönlendiren, içinde sınırların, hatta kendi
yörüngeleri ve konumları içinde ortaya çıkan düşünsel parçalan­
maların dile getirildiği etik eğilimleri tartışmayı amaçlayan tüm
girişimleri kınama hakkını kendilerinde bulurlar.

Bohem Çevre Ve Bir Yaşam Sanatının Bulgulanması

Basının gelişmesi, çoğu parasız pulsuz, başkentli veya taş­
radan gelip Paris’te o zamana değin soyluların ya da Parisli
kentsoyluların ayrıcalığında bulunan yazarlık veya sanatçılık
uğraşlarına atılmayı deneyen orta sınıftan ya da halk sınıfından
gençlerin akınına çevrimsel bir nedenlilik ilişkisiyle bağlı ola­
rak, kültür ürünleri piyasasının daha önceden benzeri görülme­
miş bir biçimde genişlemesinin birçok belirtilerinden birisidir.
Iş dünyasında tanık olunan gelişmeler sonucunda uğraş alanla­
rının artmasına karşın, şirketler ve kamu görevleri (özellikle
eğitim sistemi), sayıları 19. yy’ın ilk yarısında tüm Avrupa’da
son derece artan ve Fransa’da ikinci imparatorluk dönemi bo­
yunca yeni bir atılıma tanık olunan tüm ortaöğretim diploması
sahiplerine iş olanağı sağlayamamaktadır.9

Üst kademe yöneticisi mevkilerine yönelik istem ve su­
num (arz ve talep) arasındaki uyumsuzluk, üç özgül e tmenden
dolayı özellikle Fransa’da belirgindir: Küçük ve orta kentsoylu­
ların çocuklarına açık olan askerlik, tıp, yöneticilik gibi meslek­
lerin önünü uzunca bir dönem için kapatan Devrim, imparator­
luk ve Restorasyon kaynaklı yönetim kadrolarının genç olması
(bunlara, yönetimi ellerine geçiren ve kentsoylu kökenli
“güç”leri engelleyen soyluların rekabetini eklemek gerekir);
ellerinde bir diploma olanların Paris’te yığılmasına yol açan
merkeziyetçilik; özellikle devrim deneyimiyle duyarlılık kazan-

ılığı için her türlü yükselme hareketini toplumsal düzen için bir
gözdağı gibi gören ve yönetim içinde önemli mevkileri öncelik­
le kendi çocuklarına saklamayı deneyen -klasik ortaöğretime
girişi tekellerine almaya çabalayarak- büyük kentsoyluların te­
kelci anlayışı (Guizot’nun 1 Şubat 1836’da Temsilciler Mecli-
s i ’ i k I c , klasik dil ve yazın eğitiminin geri kalmış niteliği üstüne
verdiği söylev bunun kanıtıdır). Gerçekten de, İkinci İmpara­
torluk döneminde, özellikle ekonomik' büyümeyle ilintili ola-
ı.ık ortaöğretimdeki öğrenci sayısı artmaya devam etmektedir
(1850’de 90 000’den, 1875’de 150 000’e çıkar); yazın ve bilim
alanları başta olmak üzere, yükseköğretimde de aynı durum ge-
çcrlidir.10

Klasik dil ve yazın ile sözbilim eğitiminden beslenmiş ama
unvanlarını kabul ettirebilecek parasal olanaklardan ve gerekli
toplumsal korumalardan yoksun bulunan bu yeni gelenler, ro­
mantik başarının tüm saygınlığıyla çevrili yazın uğraşlarına ve
ilaha bürokratik mesleklerden farklı olarak okulca hiçbir belge­
lemeye gerek göstermeyen veya Salon’un başarısıyla yüceltilen
sanat uğraşılarına itilirler. Aslında şu da bir gerçek ki, her za­
man olduğu gibi yapıbilimsel denilen etmenler de (özellikle de
ilgili nüfusun hacmi’ne. ilişkin olanlar), özel durumlarda, büyük
ıcssamlık ya da yazarlık uğraşının olağanüstü saygınlığı gibi
toplumsal koşullara bağımlıdır: “Aramızda bu meslekten olma­
yanlar bile, olayları bunlardan bir yazı konusu çıkarmak için dü­
şünüyordu diye belirtir Jules Buisson...11”

Bu yapıbilimsel (morfolojik) değişimler, yazın ve sanat
alanlarının özerkleşme sürecinin ve sanat ve yazın dünyasıyla
siyasal dünya arasındaki ilişkinin bağlaşık dönüşümünün (en
azından onama gerekçesi niteliğiyle) temel belirleyenlerinden
birisidir kuşkusuz. Birçok incelemeye konu olmuş, bir aileye
kişisel bağlarla bağlı hizmetçiden, kendi işgücünün satışını
gönlünce kısıtlamaya veya engellemeye yönelik bağımlılık iliş­
kilerinden kurtulup pazar düzeniyle baş etmeye ve bu düzenin
genellikle devlet korumacılığının ılımlı şiddetinden daha acı­
masız kısıtlılık ve yaptırımlarına katlanmaya hazır serbest işçiye
(VVcber’in tarım işçisi özel bir durum oluşturur) geçişle sundu­

ğu benzerlik bakımından ele alındığında, bu dönüşüm anlaşı­
lır.12 Bu karşılaştırmanın en büyük yararı, temelde anlaşılmaz
olan söz konusu süreci (Raymond Williams’in incelediği İngiliz
romantikleri geleneği içinde), salt yabancılaştırıcı etkilerine in­
dirgemeye yönelik çok yaygın eğilime karşı uyarmasıdır: Söz­
gelimi, yeni “emekçil aydın kesim”e, sanayi yazını ve gazeteci­
liğe bağlı her türlü küçük uğraşlarla acınasılığı tartışma götür­
mez bir geçim olanağı tanıyarak rahatlatıcı etkiler yaptığı, ama
böylece kazanılan yeni olanakların-, yeni bağımlılık biçimlerinin
kökenini de oluşturabileceği unutulur.13

Yaşamlarını sanattan kazanmayı isteyen ve yeni bulgula­
dıkları yaşam sanatıyla öteki toplumsal ulamların tümünden ay­
rılan çok sayıda genç insanın bir araya gelmesiyle, gerçek an­
lamda bir toplum içinde toplum ortaya çıkar; Robert Darn-
ton’un gösterdiği gibi, 18. yy’ın sonuyla birlikte, kuşkusuz çok
daha küçük ölçekle sınırlanmış olsa da, en azından sayısal ba­
kımdan kalem efendileriyle kötü ressamların çoğunlukta oldu­
ğu bu yazarlar ve sanatçılar topluluğu, benzersiz ve son derece
olağanüstü bir yan taşımaya başlar ve her şeyden önce kendi bi­
reylerinin kafalarında birçok soruların doğmasına yol açar. D üş­
lem, ündeş, şaka, şarkılar, içki ve tüm görünümleri altında aşk
ile birlikte sanatçı yaşam biçeminin bulgulanmasına önemli
katkılarda bulunmuş olan bohem yaşam biçimi, resmi ressam
ve heykeltıraşların düzenli yaşamlarına karşı olduğu kadar
kentsoylu yaşamın tekdüzeliğine karşı da gelişmiştir. Yaşama
sanatını güzel sanatların bir dalı durumuna getirmek, bu sanatı
yazma katılmaya hazırlamaktır; ama bohemin yazınsal kişiliği­
nin bulgulanması salt yazınsal bir olgu değildir: Murger ve
Champfleury’den Balzac’a ve L ’Education sentimentale'\n Fla-
ubert’ine, romancılar özellikle bohem kavramını bulgulayıp ya­
yarak bu yeni toplumsal kendiliğin tanınmasına ve kimliğinin,
değerlerinin, ilke ve söylencelerinin oluşturulmasına büyük
oranda katkıda bulunurlar.

Yaşam biçimi konusunda yetkinliği toplu olarak elinde bu­
lundurma güvencesi, Scènes de la vie de bohème’ûcn Traité de la
vie élégante'a, her yerde dile getirilir. Sözgelimi Balzac’a göre,

"çalışan adam” (karışık bir biçimde çiftçi, duvarcı ya da asker,
kiiçük perakendeci, küçük memur hatta hekim, avukat, büyük
tüccar, önemsiz soylular ve bürokrat), ‘ düşünce adamı” ve
“hiçbir şey yapmayan” , kendisi için “zarif yaşamı” amaçlayan
adam olmak üzere üç sınıfa bölünmüş evren içinde, “sanatçı
ayrı bir durum oluşturur: Tembelliği bir iş, işi de dinlenmektir;
lıcın ince hem de bakımsızdır; keyfine göre çiftçi tulumu veya
modayı izleyen adamın giydiği frak giyer; yasaların peşinden
gitmez. Onları kendisi benimsettirir, ister hiçbir şey yapmasın
ya da ilgisiz görünerek bir başyapıtı düşünsün; ister ata tahta
gemle binsin veya bir briçkanın* atlarını delicesine sürsün, ister
cebinde beş parası olmasın ya da çevresine altın saçsın, her za­
man büyük bir düşüncenin sözcüsüdür ve topluma egemen­
dir.14” Alışkanlık ve suçortaklığı, böyle bir metinde sergilenen
her şeyi, bir başka deyişle bağlı bulunduğumuz ya da ulaşmaya
çalıştığımız ve aydın kimliğiyle az çok bağlandığımız ya da
amaçladığımız aydın üreticinin toplumsal kimliğinden başka
bir şey olmayan toplumsal bir gerçekliğin oluşturulması çalış­
masını görmemize engel olur. Yazar, sanatçı, aydın gibi sözcük­
lerin sıradan kullanımının (Balzac’ın metni, sayısız örneklerden
birisidir) belirttiği bu gerçekliği, kültür üreticileri, bu türden
kuralcı daha doğrusu edimsel açıklamalar aracılığıyla üretmeye
çalışmıştır: Toplumsal dünyayı olduğu gibi yansıtan bir görü­
nüm altında, bu betimlemeler, bu dünyayı üretim ve toplumsal
dünya üzerine söylem geliştirme konusunda neredeyse bir te­
kel özelliği taşıyan toplumsal bir öbeğin inançları doğrultusun­
da göstermeyi, okuru buna inandırmayı amaçlar.

Anlamı kesinlikten uzak bir gerçeklik olan bohem, en
ateşli savunucularına bile karmaşık duygular esinler. Bunun
nedeni, öncelikle sınıflandırılmayı hiçe saymasıdır: Genellikle
sefaletini paylaştığı “halk” a yakın olan bohem kesim, kendisi­
ni toplumsal olarak tanımlayan yaşam sanatı bakımından on­
dan ayrılır; bu yaşam biçimi, kentsoylu uzlaşım ve beğenilere
göze batarcasına ters düşmekle birlikte, özellikle örneklerini

• U u s y a ’d a , s o r g u n a ğ a c ı n d a n y a p ı l ı p g e r e k t i ğ i n d e k ız a ğ a d ö n ü ş t ü r ü l e b i l e n g e z i a r a b a ­

sı. (Ç . N .)

metinlerde oluşturduğu serbest aşk, para karşılığı aşk, katıksız
aşk, erotizm gibi her türlü hiçe sayma biçimlerini büyük ölçek­
lerde denediği cinsler arası ilişki bakımından, bohemi, yerleşik
küçük kentsoylulardan çok, aksoylulara ve büyük kentsoylula­
ra daha yakın bir konuma taşır. T ü m bunlar, kültür sermayele­
rinden ve doğmakta olan taste mcıkers* yetkesinden güç aldıkla­
rından, giyim biçimlerindeki gözüpekliklerini, mutfak çılgın­
lıklarını, paralı aşklarını ve “kentsoyluların” yüksek paralar
ödeyerek ulaşabileceği ince eğlentilerini en az giderle karşıla-
yabilen bu kesimin en yoksul bireyleri için de aynı düzeyde
geçerlidir.

Üstelik zaman içinde durmaksızın değişerek bohem kesim,
katılanların sayısının artması ölçüsünde anlaşılmazlığını giderek
artırır, saygınlığı ve aldatıcı görüntüsü, 1848’e doğru “ikinci bo-
hem ”e egemen olan genellikle taşra ve halk kökenli yoksul
gençleri kendine çeker: Doyenne sokağının “yaldızlı bohe-
mi”nin romantik züppelerinden farklı olarak Murger, Champ-
fleury veya Duranty’nin bohem çevreleri, piyasa kurallarına
doğrudan bağlı ve karınlarını doyurmaktan yoksun bir sanatı
yaşatmak için çoğunlukla yazınla doğrudan hiçbir ilişkisi bulun­
mayan ikinci bir uğraş sürdürmek zorundaki gerçek bir yedek
aydınlar ordusu oluşturur.

Aslında iki bohem çevre aynı anda bir arada varlıklarını
sürdürür ama toplumsal ağırlıkları dönemlere göre farklılıklar
gösterir: “Emekçil aydınlar” , genellikle o denli yoksuldur ki,
Musset’vari romantik Anılar geleneği uyarınca konu olarak
kendilerini seçip “gerçekçilik” diye adlandırılan şeyi bulgular,
sürtüşmelere tanık olunmakla birlikte, egemenlerin tüm serve­
tinin hemen hemen aynısına sahip olan, büyük kentsoylu hane­
danların yoksul akrabaları, yıkılmış veya yıkılmakta olan soylu­
lar, yabancılar ya da Yahudiler gibi kınanan azınlıkların oluştur­
duğu doğru yoldan sapmış ya da düşmüş kentsoylularla bir ara­
da olurlar. Pissarro’nun deyişiyle bu “meteliksiz kentsoylular”
ya da hazır gelirleri ancak batmış bir şirketi finanse etmeye ye­
ten bu kişiler, ikili veya bölünmüş genel görünümleri içinde,
kararsız konumlarına, kendilerini ancak yetkelerle ilişkilerinin
* İn g i l i z c e , “Y e n i b e ğ e n i l e r o l u ş t u r a n ” a n l a m ı n d a . (Ç . N .)

eşanlı veya ardışık dalgalanmaları içinde görülebilen bir tür
nesnel, dolayısıyla öznel kararsızlık içine iten egemenler arasın­
da egemen olunan konuma daha baştan itilmişlerdir.

“Kentsoylu "dan Kopuş

Yazar ve sanatçıların, kökeni bilirfmeyen yaptırımlarının
aralarında benzersiz oransızlıklar yaratabileceği piyasayla sür­
dürdükleri ilişkiler, bunların, içinde ticaretin bayağı kaygılarına
boyun eğen “kentsoylular” la üretici etkinliklerin kafa karıştırı­
cı etkisi altında bulunan “halk”ı birbirine karıştırdıkları, hem
büyüleyen hem de hor görülen “geniş kitle” üzerine yaptıkları
anlaşılmaz betimlemeyi yönlendirmeye kuşkusuz katkıda bulu­
nur. Bu ikili anlaşılmazlık, onları toplumsal uzam içinde kendi
konumları ve toplumsal işlevlerine ilişkin karışık bir görüntü
oluşturmaya iter: Siyaset konusunda güçlü duraksamalara düş­
melerine ve 1830’lu yıllarla 1880’li yıllar arasında ortaya çıkan
birçok rejim değişikliklerinin de gösterdiği üzere, bu kararsız­
lıkları içinde, eğe talaşı gibi o anda güçlü olan ucun çekimine
kapılma eğilimi göstermelerine bu durum açıklık getirir. Sözge­
limi T em m uz Monarşisi’nin son yıllarında alanın çekim merke­
zi sola kaydığında, “toplumsal sanat”a ve sosyalist düşüncelere
doğru genel bir yönelime tanık olunur (Baudelaire de “çocuksu
bir sanat için sanat ütopyasından15” söz eder ve katıksız sanata
şiddetle karşı çıkar). Tersine, ikinci imparatorluk döneminde,
her zaman açık açık katılmamakla ve Flaubert gibi “Badin-
gııct”ye büyük bir horgörü göstermemekle birlikte, katıksız sa­
natın birçok savunucusu, imparatorluk sarayının önde gelen ki­
şilerinin salonlarından birine ya da ötekine düzenli bir biçimde
katılırlar.

Ama sanatçıların toplumu, içinde sanatçının yaşam biçemi-
ııin, sanatsal yaratım girişiminin temel boyutu olan bu son dere­
ce özel yaşama sanatının icat edildiği bir laboratuvar değildir yal­
nızca. Bu toplumun, temel ama her zaman göz ardı edilen işlev­
lerinden biri, tek başına kendi kendinin piyasası olmasıdır. Ya­
zar ve sanatçıların yalnız yapıtlarında değil, yine bir sanat yapıtı

gibi görülen yaşamlarında da yer verdikleri aşırılık ve hiçe say­
maları olabildiğince elverişli, anlayışlı bir biçimde karşılar; bu
ayrıcalıklı pazarın yaptırımları, para olarak tam karşılığını bulma-
sa da, en azından toplumsal bir tanınma biçimini sağlama alır;
bunun dışındaki durumlarda (bir başka deyişle, öteki gruplarda)
bu, mantığı hiçe sayma gibi görünür. Yazınsal ve sanatsal alan­
dan başka bir şey olmayan bu tersine dünyadan kaynaklanan
kültür devrimi, tüm görüş ve bölünme ilkelerini tersyüz etme
isteği içindeki büyük yenilikçi düşünce sahiplerinin, oluşum
içindeki sanat evrenine girerek burada her şeyin olanak taşıyabi­
leceği olasılığını sessizce kabullenmiş herkesin desteğine değil­
se bile ilgisine güven duymaları durumunda başarı kazanabilmiş-
tir ancak.

Böylece, sanat alanı içinde olduğu kadar yazın alanı içinde
de değerlerini ve benimsetme gereçlerini denetleme savını bu
denli kaba bir biçimde hiç ileri sürmemiş olan, basınının ve ya­
zar taslaklarının yardımıyla kültürel üretime ilişkin sulandırıl­
mış ve küçültücü bir tanımı kabul ettirmeyi amaçlayan
“kentsoylu” bir dünya ile karşıtlık içinde ve bu karşıtlık aracılı­
ğıyla, yazınsal ve sanatsal alanın bu biçimde oluşacağı açıktır.
Bu, tümüyle yapmacıklık ve kokuşmuşlukla dolu, kültürel biri­
kimden yoksun sonradan zengin olmaların düzeninin, tüm ba­
sının yaydığı ve yücelttiği en sıradan yazınsal yapıtlara sarayın
verdiği ödeneklerin, ekonominin yeni efendilerinin kaba öz­
dekçiliğinin, yazar ve sanatçıların büyük bir kesiminin yaltak-
lanmacı aşağılığının yazarlara (özellikle Flaubert ve Baudelaire)
esinlediği horgörüyle karışık tiksinti, sanat dünyasının impara­
torluk içinde bir imparatorluk, ayrı bir dünya gibi tasarlanması
anlayışının ayrılmaz bir parçası olan bildik dünyadan kopuşa
büyük ölçüde katkıda bulunmuştur.

“28 Eylül 1871’de Maxime Du C am p’a yazdığı m ektup­
ta,'6 her şey düzmeceydi, der Flaubert: düzmece bir ordu, düz­
mece siyaset, düzmece yazın, düzmece saygınlık hatta düzme­
ce kibar fahişeler.” Bu temayı George Sand’a yazdığı bir m ek­
tupta geliştirir:17 “Her şey düzmeceydi, düzmece gerçekçilik,
düzmece saygınlık hatta düzmece kaltaklar [...]. Ve bu düzme-

ıelik [...], özellikle bir konu üzerinde düşünce ileri sürme bi­
limlerinde etkili olmaktaydı. Kadın oyuncuların iyi birer ev ka­
ilim gibi olmaları isteniyordu. Sanatın ahlak dersleri vermesi,
felsefenin anlaşılır, kötülüğün edepli, bilimin halkın ulaşabile­
ceği gibi olması isteniyordu.” Baudelaire de şöyle der: 2 Aralık,
lıeııi maddi olarak siyasetten uzaklaştırdı. Artık genel düşünce­
ler söz konusu değil.” Daha sonraları kaleme alınmış olmakla
birlikte, Bazire’in, M anet’nin Jésus insulttpar les Soldats (Asker­
lerin Hakaret Ettiği İsa) tablosu nedeniyle kaleme aldığı ve
İkinci İmparatorluğun kültürel ortamın kendisinde uyandırdığı
tiksintiyi açık açık dile getiren metne de burada yer verilebilir:
"Tanrı değil de bir insan olan ve işkence eden askerler arasında
gerçekten acı çekerken gösterilen bu İsa da kabul edilemezdi...
(îü /c lc hayranlık duyulmaktaydı ve kurbandan işkencecilere
herkesin etkileyici betimlemelerle sunulması amaçlanmıştı.
I)<>ğanın süslenip püslenmeye gereksinim duyduğunu savunan
ve sanatı da ancak yalan söylemek koşuluyla benimseyen bir
ııkııl, her zaman var olmuş ve olacaktır. Bu öğreti, o dönemde
gelişmekteydi: İmparatorluğun beğenileri ülküsel nitelikliydi
ve nesnelerin olduğu gibi görülmesinden nefret ediyordu.18”

1848 Devrimi’nin başarısızlığı ve Louis-Napoléon Bona-
paıtc’ın darbesi, ardından İkinci imparatorluğun uzun süren
perişanlığını yaşayan bu kuşağın siyasal deneyiminin, sanat için
sıııııır anlayışına duyulan büyük sevgiyle aynı düzeyde olan si­
yaset dünyasına ilişkin düş kırıklığıyla dolu görüşün ortaya çık­
masında bir rol oynamadığını ileri sürmek olanaksızdır. Bu özel
din, boyun eğmeye ve herşeyden elini ayağını çekmeye karşı
çıkanların başvurduğu son çözümdür: “Flaubert, dostu Louis
hoııilhct’nin Dernières Chansons'u için yazdığı önsözde şiirin can
çekişmekte olduğunu söyler, imgelemler de cesaretler gibi kö­
relmişti ve yetke gibi halk da düşüncenin bağımsızlığını benim­
semeye hazır değildi.19” Halk, benzerine ancak kentsoyluların
ulanmaz korkaklığında karşılaşılan bir siyasal gelişmemişlik ör­
neği gösterip insancı düşlerle insanlığa hizmet amacını güden
düşünceler, kendilerini bunları korumaya adamış kişilerce alaya
alınıp alçaltılınca -kendilerini en yüksek parayı verene satan ga­

zeteciler, sanatsal gelenekçiliğin bekçileri durumuna düşen eski
“sanat kurbanları” , piyeslerinde ve “uyumlu” romanlarında yap­
macıklı bir idealizmi öven sözümona yazıncılar-, Flaubert’in
“geriye hiçbir şeyin kalmadığı” ve “bir köstebek gibi kendi içi­
ne kapanıp var gücüyle yapıtı üzerinde çalışmak gerektiği20”
düşüncesini savunmaktan başka yapacak bir şey kalmaz.

Gerçekten de Albert Cassagne’ın gözlemlediği gibi, “bun­
lar, kendilerini bağımsız sanata, katıksız sanata adayacaklar ve
sanat yapmak için bir gerece gereksinim duyulduğundan ya bu
gereci geçmişte arayacak ya da yaşadıkları dönemden çıkara­
cak, ama sanat gerecini bütünüyle yansız, nesnel betimlemele­
re dönüştüreceklerdir:21” “Renan’ın düşüncesi, kendisini özen­
genliğe götüren bir evrim gösterir (“1852’den bu yana her şeyi
merak eder oldum”); Leconte de Lisle insancı düşlerini
Parnas’ın mermeri andıran soğuk görüntüsü altına gömer; Gon-
court Kardeşler, “sanatçının, yazın adamının, bilginin kesinlikle
siyasete karışmaması gerektiğini; siyasetin, onların düzeylerinin
altında esip geçen bir fırtına olduğunu22” yineler.

Bu betimlemeleri benimsemekle birlikte, bunların ekono­
mik ve siyasal koşullarca doğrudan belirleneceği gibi bir düşün­
ce uyandırma sakıncası içerdikleri görüşünün doğru olmadığını
belirtmek gerekir: Flaubert, Baudelaire, Renan, Leconte de
Lisle veya Goncourt Kardeşler, yazının oluşturduğu mikrokoz-
moz içinde yerleştikleri özel konum gereği siyasi bir fırsat yaka­
lar; yeteneklerinin ayrılmaz bir parçası olan algılama kategorile­
ri aracılığıyla elde edilen bu yasal fırsat, onların (öteki tarihsel
koşulların, sözgelimi 1848’in öncesinde veya ertesinde olduğu
gibi yazınsal alana ve toplumsal alana egemen konumları güç­
lendirerek engelleyebileceği ya da etkisizleştirebileceği) ba­
ğımsızlığa yönelik eğilimini yüreklendirir.

Nomothetes* Baudelaire

Bağımlılığın açık veya örtük biçimleriyle dolaysız ya da ev­
rik etkilerini öne çıkaran yazınsal alanla yetke alanı arasındaki
* E s k i A t i n a ’d a y a s a m a k ıı r ııl ıı ü y es i . (Ç . N .)

ilişkilerin bu incelemesinin, yazın dünyasının bir alan biçimin­
de işleyişinin temel sonuçlarından birisini ortaya çıkaran şeyi
unutturmaması gerekir, ister kimi söziimona yazıncıları (örne­
ğin bir Maxime Du C am p’ı) ayrıcalık ve onur peşinde koşmaya
isterse bölümce romanla vodvil yazarlarını titizlik ve biçemden
yoksun bir yazma iten basın ve gazeteciliğin isteklerine boyun
eğmeye yönelten çıkarcı acelecilik söz konusu olsun, yetkeye
yu da piyasaya boyun eğmenin tüm biçimlerine karşı duyulan
ahlaksal öfkenin, Baudelaire veya Flaubert gibi kişilerin, gide-
ıck yazarların özerklik kazanmasını savunmaya değin varan
gündelik direnişlerinde belirleyici bir rol oynamıştır; özerkliğin
kn/.amlması sürecinin en etkili aşamasında, Baudelaire’de açık­
ça tanık olunduğu gibi etik kopma, tüm estetik kopmaların her
/aman temel bir boyutunu oluşturur.

Ama şu da bir gerçek ki öfke, başkaldırı, küçümseme kişile-
1111 ö/.el yetenek ve erdemlerine doğrudan bağlı, yıkılmaları veya
ıcısyiiz edilmeleri kuşkusuz son derece kolay, olumsuz, ikincil
ve rastlantısal ilkeleri olmayı sürdürür; bunların yol açtığı tepki
niteliğindeki bağımsızlık, gücü ellerinde bulunduranların ayart­
ma ve kendilerine bağımlı kılma yönünde yaptıkları girişimler­
den kolayca etkilenir. O anda gücü ellerinde bulunduranların
doğrudan veya dolaylı zorlama ve baskılarından kalıcı ve düzenli
İni hiçimde kurtulmuş bulunan uygulayımlar, ilkelerini kaprisle-
ımuı dalgalanan eğilimlerinde ya da ahlak düşüncesinin istenççi
ço/,(İmlerinde değil de temel yasasını, nomos’unu ekonomik ve
siyasal güçler karşısında bağımsızlıktan alan toplumsal bir evre­
nin gereklerinde bulduklarında olasılık kazanırlar ancak; bir baş­
ka deyişle, eğer yazınsal ve sanatsal düzeni süregeldikleri biçim­
let lyle oluşturan özgül nomos, aynı anda hem toplumsal bakım­
dan düzenlenmiş bir evrenin nesnel yapılarında hem de bu ev­
len içinde yer alan ve bu nedenle de işleyişinin içkin mantığında
yer alan buyrukları kendiliğindenmiş gibi benimseme eğilimin­
deki bireylerin zihin yapılarında yer alıyorsa olanaklıdır.

Kendilerini sanat dünyasının tüm haklara sahip bireyleri
gılıi göstermek isteyen herkes, öncelikle de burada egemen
konumları ellerine geçirmek savında olanlar, ancak, 19. yy’ın
ikinci yarısında Fransa’da tanık olunduğu gibi (özellikle Zola

ve Dreyfus davasından sonra) yüksek bir özerklik düzeyine
ulaşan yazınsal ve sanatsal alan içinde bağımsızlıklarını dış siya­
sal ve ekonomik güçler karşısında göstermekle sorumlu hisse­
decektir; işte ancak ve ancak bu durumda, Akademi ve Nobel
ödülü gibi görünüşte en özgül nitelik taşıyan saygınlık ve üne
duyulan ilgisizlik, güçlülerden ve onların savunduğu değerler­
den uzaklaşma kolayca anlaşılacak, hatta saygıyla karşılanacak
böylelikle de ödünlenecek ve bu tutumlar, giderek daha geniş
bir ölçüde kendilerini geçerli davranışların uygulayımsal ilkele­
ri gibi kabul ettirmeye yönelecektir.

Geçerliğinin ilkelerini kendi kendine tanımlama hakkını
savunan özerk bir alanın oluşmasındaki en önemli aşamada, ya­
zınsal ve sanatsal kurumların gündeme getirilmesi (Resim Aka­
demisiyle Salon’un çökmesinin doruk noktasını oluşturduğu)
ve yeni bir nomos’un ortaya çıkarılması ve benimsettirilmesi için
yapılan katkılar son derece farklı kesimlerden: öncelikle yetkey­
le gizli anlaşmaları özellikle tiyatroda ortaya çıkarıp kınayan
Quartier Latin’de yoğunlaşmış gençlik kesiminden; siyasal-ya-
zınsal kuramlarını kentsoylu sanatın uydumcu “idealizm” iyle
karşıtlaştıran Champfleury ve Duranty’nin gerçekçi topluluğun­
dan; son olarak ve özellikle de sanat için sanat görüşü yanlıların­
dan gelmiştir. Gerçekten de Baudelaire, Flaubert, Banville,
Huysmans, Villiers, Barbey ya da Leconte de Lisle, farklılıkları­
nın ötesinde, tümü de gücü ellerinde bulunduranlara veya piya­
saya boyun eğen üretimin tam karşıtında yer alan bir girişime
katılırlar ve salonların hatta Théophile Gautier örneğinde tanık
olunduğu gibi Akademi’nin ayartmaları karşısında gizliden gizli­
ye ilkelerinden ödün vermelerine karşın, yeni geçerli durumun
kurallarını açık bir biçimde ilk kez kaleme alanlar da onlardır.
Egemenlerden uzaklaşmayı sanatçının bu niteliğiyle varoluşu­
nun ilkesi durumuna getirenler, bu ilkeyi oluşma süreci içindeki
alanın işleyiş kuralı durumuna taşıyanlar onlardır. Böylelikle Re­
nan şu gerçeği önceden kestirebilmiştir: “Eğer devrim mutlaki-
yetçi ve Cizvitlere özgü bir doğrultuda gerçekleşirse, biz akla ve
liberalizme yöneleceğiz. Eğer devrim içinde sosyalizm ağır ba­
sarsa biz, uygarlık ve bu taşkınlıktan önceleri kuşkusuz yara ala­
cak olan aydın kültür doğrultusunda tepki göstereceğiz...”

Ne açıkça belirlenmiş bir amacı ne de kesin olarak saptan­
mış bir önderi bulunmayan bu toplu girişim içinde ille de bir ku­
mcu kahraman, bir nomothetes ve bu girişimi başlatan bir eylem­
den söz etmek gerekirse, akla yalnızca ve yalnızca Baudelaire ge­
lebilir; onun yaratıcı hiçe saymaları arasında, hem son derece
ciddi hem de alaylı Fransız Akademisi’ne adaylığı gösterilebilir.
Yenileştirme yanlısı dostlarına olduğu kadar, açıkça Akademi’yi
tutan ve aday olarak karşılarına çıkmak için seçtiği -hepsini tek
lek ziyaret eder- tutuculuk yanlısı düşmanlarına da sıra dışı bir
davranış, hatta bir rezalet gibi görünen hakaretlere değin (ele
geçirmek için Lacordaire’in koltuğunu seçer), herşeyi enikonu
düşünüp saptayarak, Baudelaire yerleşik tüm yazın düzenine
meydan okur. Adaylığı, gerçek anlamda bir sembolik hakarettir
ve yaklaşık bir yüzyıl sonra resim çevrelerinin “eylem”ler diye
adlandıracağı toplumsal bakımdan bir sonuç getirmeyen tüm
lııçc saymalardan çok daha fazla ses getirir: Toplumsal yapılara
son derece yetkin bir biçimde uyarlandıkları için görünüşte en
köktenci eleştiriyle karşı karşıya kalmaktan kurtulan, kültürel
düzene bilinçdışı ve dolaysız bir biçimde boyun eğmenin, örne­
ğin Baudelaire’in kışkırtmasını herkesten daha iyi anlayabile­
cekken Flaubert’in “şaşkınlığı” ile dile gelen bilinçdışı bir ona­
manın kökeninde yer alan zihin yapıları, algılama ve değerlen­
dirme kategorilerini tartışma konusu yapar ve bunlara meydan
okur.

Flaubert, kendisinden adaylığını Jules Sandeau’ya önerme­
sini isteyen Baudelaire’e şöyle yazar: “Size soracak o kadar çok
sorum var ve şaşkınlığım o denli büyük ki bunları anlatmak ki­
taplara sığmaz!23” Jules Sandeau’ya da, Baudelaire’i andıran
alaycı yaklaşımı sergiler: “Aday, ‘kendisi hakkında ne düşündü­
ğümü’ size söylemekle yükümlendirdi beni. Yapıtlarını oku­
muş olmalısınız. Bana gelince, eğer saygıdeğer kurulda yer al­
saydım onu Villemain ve Nisard arasında görmek kuşkusuz ho­
şuma giderdi! N e sahne olurdu bu!24”

Kendisine yapılacak karşılamanın biçimini herkesten çok
ıııcrak eden Baudelaire, toplumda hâlâ son derece kabul gören

bir onama kurumuna adaylığını koyarak öncü kesimin dar çerçe­
vesinde tanınmış olmasına dayanarak onanma hakkını ileri sü­
rer; kendi gözünde saygınlığını yitirmiş bıı makamı, kendisini
onama konusundaki yetersizliğini toplum içinde açıklamaya zor­
layarak yeni geçerli durumu ellerinde bulunduranların değerler
tablosunu altüst etme hakkını hatta görevini de savlar; bu hakkı
onaylayıp eyleminden şaşkınlığa düşenleri de, eski düzene san­
dıklarından daha fazla bağımlı olduklarını kabul etmeye zorlar.
Sağduyuya ters düşen, anlamsız eyLemiyle, tam anlamıyla özerk­
liğe kavuşmuş bulunan yazınsal alanın, başka bir deyişle kendi­
lerini yine kendilerinin bir parçası olarak tanımlayan olağanüstü
ve özgül, daha önce benzeri görülmemiş ve eşsiz nomos’u özgür­
ce ileri süren yaratıcı-yalvaçlar arasındaki serbest rekabetin ken­
disi olan bu aykırı evrenin çelişkili bir biçimde nomos'u olan dü­
zensizliği var eder. 31 Ocak 1862 tarihli mektubunda Flaubert’e
söylediği de budur: “Nasıl oldu da Baudelaire’in: Auguste Bar­
bier, Théophile Gautier, Banville, Flaubert, Leconte de Lisle,
kısacası katıksız yazın anlamına geldiğini sezemediniz?25”

“Kentsoylu” yaşama karşı aynı direngen yadsımayı sonuna
değin sürdüren, yine de toplumsal bakımdan onanma kaygısı ta­
şıyan (bir süre için olsa bile Légion d ’honneur’ü ve annesine yaz­
dığı gibi bir tiyatronun yöneticiliğini düşleyen o değil midir?)
Baudelaire’in kendi anlaşılmazlığı da, devrimi hazırlayanların ye­
ni bir düzeni benimsettirebilmek için yapmak zorunda oldukları
kopuştan kaynaklanan tüm güçlükleri ortaya koyar (aynı karar­
sızlıklara Manet’de de tanık olunur). Yenilikçinin seçmeci hiçe
sayması (Manet’nin Torero mort'u akla gelir), yetersizlikten kay­
naklanan bir beceriksizlik olarak görülebileceği gibi, kışkırtma­
nın kasıtlı başarısızlığı da, en azından Villemain hatta Sainte-
Beuve’ün gözünde bir başarısızlık olarak kalır. - Sainte-Beuve,
ConstitutionneFde, Akademi’de yapılan seçimler üzerine yazdığı
makalesini şu sinsi küçümseme sözcükleriyle sonuçlandırır: “Ke­
sin olan bir şey varsa, o da M. Baudelaire’in dikkat çekmeyi ba­
şardığıdır; sıra dışı, ayrıksı bir insanla karşılaşılacağı sanılırken in­
ce, saygılı, örnek bir adayla, kibar, özenli bir dil kullanan ve görü­
nüm bakımından tümüyle klasik bir insanla çıktı karşımıza.26”

Deneviminin özdenliği içinde, başarısız sanatçıyı, yeniyet-
ınelcre özgü başkaldırıyı toplumsal olarak kabul edilebilecek
sınırların ötesine taşıyan bohemi, gerçekleştirdiği sembolik
devrimin yol açtığı geçici tepkinin kurbanı olan “lanetlenmiş
s.matçı”dan ayırmak, yaratıcı için bile kuşkusuz kolay değildir.
.Şimdiki lanetlenmede geleceğe yönelik bir seçimin belirtisini
bulmaya olanak tanıyan yeni benimsenmiştik ilkesi herkesçe
umulmadıkça, dolayısıyla alan içinde ve ötesinde, ayrıca yetke
.ilanı içinde (bu sorun, Manet ve “Salon”un dışarladıkları için
de aynı nitelikleri sunar) yeni bir estetik düzen kurulmadıkça,
aykırı sanatçı, gerçek bit gerilim’in temelinde yer alan olağanüs­
tü bir belirsizlik içinde kalmaktan kurtulamaz.

Baudelaire oluşum sürecindeki yazınsal alanın özünde bu­
lunan ve double biııds* gibi duyumsanan tüm çelişkileri ilk dö­
nemlerdeki açıklıkla yaşadığı için, ekonomideki ve toplumdaki
dönüşümlerle yazar veya sanatçı konumunu elde etmeye çalı­
şanları gazetecilik, bölümce yazarlığı ya da bulvar tiyatrosu ara­
cılığıyla, egemenlerin beğenisine göre tümü de aynı derecede
aşağılayıcı olan parasal ve ahlaksal sefalet, kısırlık ve hınç ya da
buyun eğmeden oluşan ünlü “bohem yaşantı” içinde aşağılanma
seçeneğiyle karşı karşıya getiren sanatsal ve yazınsal yaşamın
dönüşümleri arasındaki ilişkiyi herkesten çok daha iyi görmüş­
tür. Kentsoylu beğeninin çılgın eleştirmeni olarak, Baudelaire,
l'.mile Augier’nin yönetimindeki “sağduyu şövalyelerinin
"kentsoylu o k u iu n a ve “sosyalist o k u i a aynı güçle karşı ko­
yar; bu iki okul da, (ahlaksal) parola olarak aynı sözcüğü seç­
miştir: “Ahlakı yüceltelim! Ahlakı yüceltelim!”

L ’Artiste'te yayınlanan, Madame Bovary üzerine bir makale­
sinde şöyle yazar: “Halkın tinsel şeylere duyduğu ilgi, uzun yıl­
lardan bu yana son derece azalmıştır; dağarındaki heves, her ge­
çen gün giderek azalmaktadır. Louis-Philippe’in son yıllarında,
imgelemin hâlâ harekete geçirebildiği bir anlayışın son parıltı­
larına tanık olunmuştu; ama yeni romancı, yıpranmış -yıpran­
mıştan da kötü-, sersemlemiş ve açgözlü, romandan nefret
eden, paraya tapan bir toplumla karşı karşıya bulunmaktay­
dı.27” Yine, mektup üzerine m ektup yazıp (özellikle Louise
• İn g i l izc e , “ İ k i l i b a ğ l a r . ” (Ç . N .)

Colet’ye) “güzel”e, “duygıısal”a karşı savaş açan Flaubert’in
düşüncesiyle birleşerek, Jules Janin’in Heine üzerine yazdığı
bir makaleye yanıt olarak hazırladığı taslakta, yabancı şairlerin
melankolisi yerine Fransız şairlerin neşesini (Béranger gibi
“yirmi yaşın sevimli sarhoşluğu”nun28 şairliğini yapanları be­
lirtmektedir) yeğlemeye değin vardırdığı güzele, neşeliye, se­
vimliye duyduğu beğeniyi ortaya koyar. Özellikle tiyatroda
kentsoylu beğeniye hizmet etmeyi kabul edenlere karşı Flau-
bert’e yaraşır bir öfke taşır: “Bir süredir büyük bir dürüstlük çıl­
gınlığı hem tiyatroyu hem de romanı sardı [...]. Kentsoylu dü­
rüstlüğün en kibirli destekleyicilerinden, sağduyunun şövalye­
lerinden birisi olan M. Emile Augier, La Ciguë başlıklı bir oyun
yazdı. Bu oyunda, şamatacı, yiyip içmekten başka bir şey yap­
mayan genç bir adam [...] genç bir kızın [...] kötülük bulaşma­
mış gözlerine kendini kaptırır. Çilecilik içinde [...] bilinmeyen
acı hazlar arayan [...] ünlü zevk düşkünlerinin var olduğu bilin­
mektedir. Oldukça sıradan bir nitelik sunmakla birlikte, bu gü­
zel bir oyun olabilirdi. Ama M. Augier’nin izleyicilerinin er­
demli gücünün oldukça ötesine giden bir oyun olurdu, insanın
kendisine bir düzen kurması gerektiğini kanıtlamak istedi sanı­
rım ...29”

1840’ların bohem çevresinde yazınsal yaşama ilişkin, acılar
ve başkaldırı içinde tamamlanan bir çıraklık döneminin gözleri
önüne serdiği çelişkiyi son derece bilinçli bir biçimde yaşamış
ve betimlemiştir: Şairin trajik düşüşü, omuzlarına çöken dışar-
lanma ve lanetli bir dış gereklilikten kaynaklanırken, bunlar ay­
nı zamanda tümüyle içsel bir gereklilik aracılığıyla bir yapıtın
tamamlanması koşulu olarak kendilerini şaire kabul ettirirler.
Bu çelişkinin deneyimi ve bilinci, Flaubert’den farklı olarak
onun tüm varlığını ve tüm yapıtını bir meydan okuma ve kopuş
ortamına yerleştirir ve yerinin doldurulamayacağı bilincinde ve
savındadır.

Her ne kadar Baudelaire alan içinde Flaubert’inkiyle karşı­
laştırılabilecek bir konumda bulunmaktaysa da, buna kuşkusuz
ailesiyle sürdürdüğü ilişkilerine dayalı kahramansı bir boyut da

karar; bu boyut, davası sırasında, atalarının Kentsoylu saygınlı­
ğına başvurmaya hazır olan ve bohem yaşantısının sefaleti için­
deki uzun dönemin sorumlusu Flaubert’den çok farklı bir dav-
laııışa yöneltir. Burada “yorgunluk, sıkıntı ve açlıktan tüken­
miş” bir durumda, annesine yazdığı mektubu anımsatmak ye­
linde olur: “Bana yirmi gün yetecek kadar para gönderin [...].
/am anı değerlendirme ve istenç gücüme o denli güveniyorum
ki, on beş ya da yirmi gün boyunca düzenli bir yaşam sürersem
düşünsel yetilerimin kurtulacağına kesin olarak inanıyorum.30”
Flaııbert, Madame Bovary davasının yol açtığı rezaletten büyü­
müş, döneminin en önemli yazarları arasına katılmış olarak çı­
karken Baudelaire Les F/eurs du mal (Kötülük Çiçekleri) için
açılan davadan kuşkusuz “ünlü” ama kınanan, Flaubert’in de­
vam ettiği salonlardan dışarlanmış ve büyük gazetelerle dergi­
ler tarafından gözden düşürülmüş bir insanın yazgısını yaşamış
olarak çıkar. 1861’de Les Fleurs du maF'm ikinci kez basımının
İtasın, dolayısıyla geniş okur kitlesi farkında değildir ama
Haııdclaire’in, birçok düşman edindiği yazın çevrelerine kendi­
sini kabul ettirmesini sağlar. Ardından, yaşamında olduğu kadar
yapıtlarında da kurulu düzeni savunanlara karşı meydan oku­
mayı sürdüren Baudelaire, öncü düşüncenin en uç konumunu,
Kim yetkelere ve yazınsal kurumlar başta olmak üzere tüm ku-
ııımlara karşı başkaldırı konumunu kendinde somutlaştırır.

Kuşkusuz yıpranmış ve eğitimden yoksun, hakaretlerinde
büyük roman yaratıcılarıyla kentsoylulaşmış yazının aşırı dürüst
uşırmacılarını birbirine karıştıran bir dünya olan bohem çevre­
nin gerçekçi ya da insancı yaltaklanmalarından yavaş yavaş
uzaklaşmak ve Flaubert’in karşısına Croisset’yi getirdiği gibi
acı ve ümitsizlik içinde ortaya konacak yapıtı bu çevreyle kar­
şıtlaştırmak zorunda kalır.

1840’lı yıllardan sonra, Baudelaire arkadaşlarının hırpaniliğiy­
le züppenin şıklığını karşıtlaştırarak, dış görünüşündeki sem­
bolizm aracılığıyla gerçekçi bohemden uzaklaşır; bu iki kesim
arasındaki gerilimin bu gözle görülen anlatımı sürekli kafasını
kıırcalayacaktır. “İncelemelerini özenli bir biçimde sürdürdü-

günden [...] bir dış gerçekliği kavradığını sanan” Champfleııry’
nin gerçekçi tutkularını yerden yere vurur; “tiksindirici bir sövgü
[...], yaygın kanıya göre yeni bir yaratım yöntemi değil de ayrıntı­
ların özenli bir betimi’1” olan gerçekçilikle alay eder. “Çocukluk­
tan çıkışta, kendilerini gerçekçi sanata veren (yeni şeyler için ye­
ni sözcükler gerekir!) gerçekçi gençlik” üzerine yaptığı betimle­
mede, Champfleury için taşıdığı ve hiçbir zaman yadsımayacağı
dostluk duygularına karşın yeterince sert sözcükler kullanmaz:
“Bu gençliği açık bir biçimde belirgin kılan şey, müzelere ve ki­
taplıklara karşı duyulan kararlı, doğuştan gelen bir kindir. Bunun­
la birlikte, başta Henri Murger ve Alfred de Müsset olmak üzere
bu gençlik klasikler de çıkarabilmiştir [...]. Dehaya ve esine duy­
duğu mutlak güven nedeniyle, hiçbir alıştırmaya boyun eğmeme
hakkını kendinde bulur [...]. Bu gençlik, yoz töreler, aptal aşklar,
tembellik denli kendini beğenmişlikle doludur.32”

Ama, yazın dünyasının en yeteneksiz, dolayısıyla bu dün­
yanın kendisi için olduğu denli tüm toplu düzeni için de eleşti­
rel ve tümsel bir görüşe en elverişli, düş kırıklığı içinde ve kar­
maşık, uyuşmazlık ve çelişkilerle dolu kesimlerinde yaptığı ge­
çişten kazandığı şeyi hiçbir zaman yadsımaz; düşüncelerinin
sağlamlığı karşısında her an bir tehlike oluşturmakla birlikte,
yoksulluk ve sefalet ona her zaman özgürlüğe elverişli tek alan
ve bir başkaldırma duygusundan ayrı tutulamayan bir esinin
tek doğru ilkesi gibi görünmüştür.

Savaşımını, aksoylu bir gelenek izleyen Flaubert’in yaptığı
gibi salonlarda veya yazışmalar yoluyla değil, kültür devriminin
karmakarışık ordusunu kuran Hippolyte Babou’nun dediği gibi
bu “sınıf değiştirmiş” çevre içinde sürdürür. Onun aracılığıyla,
hor görülen, kınanan (bu çevreyi, Lumpenproletariat'nın karan­
lık çehresiyle özdeşleştirmeye hazır yetkeci sosyalizm gelene­
ğine değin) bohem kesim ve “lanetlenmiş sanatçı” , eski saygın­
lığına kavuşur (bu duruma, annesine yazdığı 20 Aralık 1855 ta­
rihli mektupta tanık olunur; bu m ektupta “hayranlığa değer şiir
yetisini, düşüncelerin açıklığını ve [kendi] sermayesini oluştu­
ran beklenti gücünü”, daha açık bir deyişle özerk bir yazınsal
alanın güvence altına aldığı özgül sermayesini, “sahip olmadığı,

aşağılık bir ev sahibinin gölgesinden uzakta, gönül dinginliği
iyinde oturup çalışabilmesi için gerekli gelip geçici parasal ser­
in,ıveyle33” karşıtlaştırır). 18. yy’dakini andıran aksoylıı bir me-
‘ı c ı d ığ c geri dönüşe ilişkin özlemden (Goncourt Kardeşler ya da
l laııbert gibi, alan içinde yine de kendisine yakın olan yazarla-
1111 sık sık anımsattıkları) koparak yazınsal alanın ne olacağına
ilişkin son derece gerçekçi ve önseziye dayalı bir tanım yapar.
Böylelikle de 12 Ekim 1851 tarihli, “ahlaksal ve eğitsel amaçlı
oyun yazarları”nı yüreklendirmeye yönelik kararnameyi alaya
al.ııak şöyle yazar: “Resmi ödülde, insanı ve insanlığı yok eden
vr edeple erdemi yaralayan bir şeyler var [...]. Yazarlara gelin-
II', onların ödülü, benzerlerinin beğenisinde ve yayınevlerinin
kasalarında yatmaktadır.34”

Baudelaire’in yaşamında olduğu kadar yapıtlarında da, sa­
natçının bağımsızlığını ortaya koymak ve kendisinden sonra ya-
zaıın varoluşunun öğeleri durumuna gelen ailenin yadsınması
(köken ve soy olarak), mesleğin yadsınması, toplumun yadsın­
ması türünden tüm yadsımalara dayalı farklı eylemlerini anlaya­
bilmek için bunları bir bütün olarak ele almayı denediğimizde,
bu habitus’un nesnel olarak uygun ürünleri içinde bir tasarının
bilinçli uyumunu görmeye dayalı yanılgıyı temel bir yasa gibi
alan ermişlerin yaşamöykülerine geri dönüldüğü gibi bir izle­
min uyandırmak sakıncasıyla karşı karşıya kalınır. Yine de
Baudelaire’in yayıncılık ve eleştiri konularında sürdürdüğü ey­
lemlerinde bir bağımsızlık siyasasının ayrımına varmamak ola­
naklı değildir. “Ticari” yazının atılmamın Hachette, Levy veya
Earousse gibi kimi büyük yayınevlerine servetler kazandırdığı
dönemde, Baudelaire’in Les Fleurs du mal için küçük bir yayıncı
olan ve öncü kafelere girip çıkan Poulet-Malassis’i seçtiği bilin­
mektedir: Daha elverişli parasal olanakları ve yapıtın fazlaca di­
le düşmesinden korktuğu için Michel Levy’nin kendisine
önerdiği çok daha geniş bir dağıtım olanağını geri çevirerek, da­
ha küçük ama genç şiirin yanında savaş veren bir yayıncıyla (bu
yayıncı, özellikle Asselineau, Astruc, Banville, Barbey d ’Aure-
vılly, Champfleury, Duranty, Gautier, Leconte de Lisle’in ki­
taplarını yayınlayacaktır) sözleşme yapmıştır; ayrıca bu yayıncı,

yapıtlarını yayınladığı yazarların çıkarlarının tümüyle bilincin­
dedir (kopuşun yanında yer aldığını böylece ortaya koyması,
yapıtlarını Lévy’de ve Maxime Du Camp ile “yararlı” sanat
yanlıları gibi köşe dönmecilerden oluşan yayın kurulunu kü­
çümsemekle birlikte La Revue de Paris'de yayınlatan Flau­
bert’in stratejisiyle çelişir35). Habitus'un “seçimi”ne dayalı,
hem köklü bir biçimde istenen hem de engellenemeyen,
enikonu düşünülmemiş olmamakla birlikte usa uygun heye­
canlarının birisine boyun eğerek (“«izin yayınevinizde dürüstçe
ve kibarca üretileceğim”), Baudelaire ticari yayıncılıkla öncü
yayıncılık arasındaki farkı ilk kez ortaya koyar; böylece hem ya-
zarlarınkine benzeyen bir yayıncılar alanının ortaya çıkmasına
hem de yayıncıyla savaşçı yazar (Poulet-Malasiis’in, Les Fleurs
du maPi yayınladığı için ağır bir cezaya çarptırıldığı ve yayıncı­
lıktan elini eteğini çekmek zorunda kaldığı göz önünde bulun­
durulursa, savaşçı yazar deyiminin hiç de abartılı olmadığı anla­
şılır) arasında yapısal ilişkilerin kurulmasına katkıda bulunur.

Köktenci birlik tavrı, Baudelaire’in geliştirdiği eleştiri anla­
yışında dile gelir. Her şey, sanki romantizm döneminde, aynı
derneklerde veya L'Artiste gibi dergiler çevresinde sanatçı ve
yazarları ülküsel bir topluluk içinde bir araya getiren ve birçok
sanatçıyı sanat eleştirisine iten gelenekle uzlaştığı izlenimi
uyandırır; bu durum bir anlamda abartılı bir boyuca ulaşır, çün­
kü bu yazar ve sanatçılardan çoğu eski ideal anlayışını tümüyle
unutmuştur. Belirsiz ortak ideal kavramının yerine uyum kura­
mını koyarak, Baudelaire tekil yapıtı biçimsel ve evrensel ku­
rallarla ölçmek savında olan eleştirmenlerin yetersizliğini ve
özellikle de anlayışsızlığını ortaya çıkarır. Sanat eleştirmenini,
birçok etmenin yanı sıra, saygınlık bakımından en üst düzeyde
bulunan yapıtın tasarlanması aşamasıyla teknik ve beceri alanı­
na girdiği için bağımlı bir nitelik sunan uygulama aşaması ara­
sındaki akademik ayrımın da getirdiği seçici rolünden kurtarır
ve eleştirmenden yapıta bağlı kalmasını ister ama bunu iste­
mekteki amacı, ressamın derin ereğini gün ışığına çıkarmayı
hedefleyen yeni bir yaratıcı uygulamayı ortaya koymaktır. Eleş­
tirmenin rolüne ilişkin bu hepten yeni (o zamana değin tablo­
nun bilgilendirici, içeriğini açımlamaya yönelik, eleştirel de ola-

hilen) tanım, son derece usa yatkın bir biçimde bir alanın oluş­
masıyla bağlantılı kuralsızlığın kurumsallaşması sürecinde yer
alır; bu alan içinde her yaratıcı kendisiyle birlikte (benzersiz) öz
algılama ilkesini getiren bir yapıt içinde kendi nomo’sunu dü­
zenlemeye yetkilidir.

tik Uyanlar

Çelişkili bir biçimde, kurucu kahramanların gerçekleştir­
mek zorunda oldukları olağanüstü yalvaçça kopuş eylemleri,
başlangıçtaki kahraman ve kahramanlıkları gereksiz kılmaya öz­
gü koşulların oluşmasına katkıda bulunur: Yüksek bir özerklik
vr öz bilinç düzeyine kavuşmuş olan bir alan içinde, geçici do­
yumların, toplumsal ödüllerin ve sıradan eylem amaçlarının yad­
sınması üstüne kurulu olağanüstü eylemlerin doğal bir biçimde
oluşumuna izin veren ve kolaylaştıranlar da rekabet düzenekle-
ıındcn başka bir şey değildir. Uyarılar ve en korkuncu gözden
düşme olan, bir anlamda aforoz ve iflasla eşdeğerli nitelik sunan
yaptırımlar, özellikle, benimsenmiş, yüksek sosyeteyle gizli an­
laşmaların ve geçici onurların çekiciliğine en açık, özveri ve yad­
sımanın karşıtı olmakla suçlanan yazarları, konumları gereği dış
isteklere en az boyun eğen ve savundukları ya da kendilerini
kabul ettirmek için gerekli görülen değerler adına (çıkar gütme­
me, saflık, vd.) yerleşik yetkeleri yadsıma eğilimindeki yenilerle
karşıtlaştıran rekabetin kendiliğinden ortaya çıkan ürünleridir.

Alan içinde egemen olabilmek için yetke ve dış güçlerle
donandıklarını öne süren, dolayısıyla Pascal’in belirttiği anlam­
da “zorba” olanlar üzerinde, sembolik baskı son derece katı bir
biçimde kendini gösterir.

Yazar ve sanatçılarla gizli, kimi kez de açık ve genellikle
son derece zorlu bir ilişki içinde bulunan devlet mesenliğiyle
yükümlü memurlar bir yana, sanatsal alanla yayıncıların, galeri
ya da tiyatro yöneticilerinin ekonomik alanı arasındaki tüm
aracı kişiler bu durumu paylaşır (yayıncı Charpentier gibi kimi
ayrıksı durumlar dışında). Kendisi de yayıncısıyla sürtüşmeler

yaşayan Flaubert’in, Théophile Gautier’nin özyaşamöyküsiinü
hazırlayan Ernest Feydeau’ya yazdıkları bıınu kanıtlar: “Onun,
yazılarını verdiği tüm gazetelerce sömürüldüğünü ve baskı al­
tında tutulduğunu açıkça göster; Girardin, Turgan ve Dalloz,
kendisi için gözyaşı döktüğümüz bu zavallı dostumuza yapma­
dıklarını bırakmadılar [...]. Düzenli geliri olmayan ve bu ne­
denle de siyasal bir partiye bağlı bulunmayan bir üstün yete­
nek, bir şair, yaşamak için gazetelerde yazmak zorundadır; işte
onun başına gelen de budur. Berice incelemeni bu yönde sür­
dürmelisin.36”

Burada, Flaubert’in dönemine ilişkin birçok benzerleri ara­
sından bir örnek vermek gerekirse, L'Opinion nationale'’in libe­
ral yazarı Edmond About’nun kişiliği anımsatılabilir; Baude-
laire’in, Villiers’nin ya da onun “kalıplaşmış düşünceleri almak­
tan başka bir işe yaramadığını” söyleyen Banville’in, tüm öncü
yazının gerçek anlamda baş belasıdır: Le Figaro’dz yazdığı ma­
kalelerden taşan “tinsel haddini bilmezliklerine” karşın, kale­
mini yetkeyi ellerinde bulunduranlara bağlılığı herkesçe bili­
nen Constitutionnel e satmış olmakla ve özellikle de, fırsatçılığın
ve köle ruhluluğun veya açıkça başta kendini nitelendirenler
olmak üzere tüm değerleri yozlaştıran hoppalığın ikiyüzlülüğü­
nü kendinde somutlaştırmakla kınanmaktaydı. 1862’de Gaëta-
na'y\ sahnelediğinde Seine nehrinin sol kıyısında oturan tüm
gençlik bu oyunu alaya almak için harekete geçti ve çalkantılar
içinde verilen dört gösterinin ardından oyun sahneden çekil­
di.37 Ayrıca ıslıklanan ve kliklerce ya da kötü sanatçıların gürül­
tülü gösterileriyle gözden düşürülen oyunların da (örneğin
Emile Augier’nin La Contagion'u) haddi hesabı yoktur.

Ama, dış istek ve gerekliliklere yalnızca toplumsal davra­
nışlarında değil yapıtlarında da görünüşte en fazla bağımlı olan
yazarların, alanın özgül kurallarını giderek daha çok benimse­
mek zorunda olduklarını kabul etmek, özerkleşme yolundaki
alanın kendi mantığı içinde yer alan uyarıların etkinliğine en
yetkin biçimde tanıklık eder; bunlar, yazar konumlarını onurlu
bir yere oturtmak için, egemen değerler karşısında belli bir
uzaklığı korumayı kendilerine görev bilirler. Bu yazarlar ancak

Baudelaire ve Flaubert’in alaylarıyla tanındığı sırada, kentsoylu
nyatronun en özgün temsilcilerinin, kentsoylu yaşam ve değer­
lerin benzersiz bir övgüsünün ötesinde, bu varoluş biçiminin
■ cincilerinin ve saraydan kimi kişilerle imparatorluk döneminin
kimi büyük kentsoylularına yüklenen “törelerin yozlaşma-
sı"mn ateşli bir yergisini önerdiklerini öğrenmek de şaşkınlık
vericidir.

.Sözgelimi, Lucrèce başlıklı yapıtı 1843’te (Bıırgraves' ın başa­
rısızlığa uğradığı tarih) Théâtre Français’de sahnelenen Pon-
sard, romantizme karşı neoklasik tepkinin öncüsü olarak ortaya
yıkmıştır ve bu niteliğiyle “Sağduyu Okulu”nun başına geçer­
ken İkinci İmparatorluk döneminde paranın kötülüklerini ye­
ren de yine odur: L ’Honneur et l'Argent başlıklı yapıtında, nasıl
kazanıldığı belli olmayan saygınlık ve parayı, onurlu bir yoksul­
luğa yeğleyenlere verip veriştirir; La Bourse'ta, utanmaz borsa
vurguncularını yerer ve öldüğü 1867 yılında sahnelenen Galilée
başlığını taşıyan bir dram olan son oyunu da, özgürlük ve bilim
yanlısı bir övgü metnidir.

Aynı biçimde, Parisli bir büyük kentsoylu olan ve Un
Homme de bien ve La Ciguë ile 1845’te Comédie-Française’in re-
pertuvarına giren Emile Augier (Valence’ta doğmuş, Paris’te
büyümüştür), 1849’da oynanan bir yapıt olan Gabrielle ile ro­
mantizm karşıtı kentsoylu güldürünün örneğini vermiş, paranın
yol açtığı felaketlerin betimleyicisi olmuştur. La Ceinture dorée
ve Maître Guérin ile nasıl kazanıldığı belli olmayan servetlerin
sahibi ve son derece dürüst çocuklarıyla sorunlar yaşayan bü­
yük kentsoyluları sahneler. 1861, 1862 ve 1869’da yazdığı
oyunlar Les Effrontés, Le Fils de Giboyer ve Lions et Renards'da,
gazeteciliği kötüye kullanan karanlık işadamlarına, çıkar için
karşılıklı ödün verenlere, vicdan tacirlerine saldırır ve utanmaz­
ların başarısını kınar.38

Kentsoylulara karşı birer uyarı ve dikkat çekme olarak an­
laşılmalarına karşın, kentsoylu tiyatronun bu en belirgin yazar­
larının kendilerini, karşıt kentsoylu değerlere vermekle yü­
kümlü gördükleri bu ödünler, alanın temel yasasını kimsenin

göz ardı edemeyeceğini kanıtlar: Görünüşte katıksız sanatın
değerlerine en ilgisiz kalan yazarlar bile, bu yasaları çiğneme­
nin aslında her zaman biraz utanç verici olduğunu öyle ya da
böyle kabul eder.

Bu arada, yeri gelmişken, genellikle bir tür yazınsal istatis­
tik biçimiyle özdeşleştirilen yazınsal toplumbilimin (ya da top­
lumsal tarihin), ikinci dereceden yazarlara “saygınlık kazandıra­
rak” bir anlamda sanatsal değerler arasındaki “düzey farkını
yok ettiği” yolundaki düşüncenin geçerli olmadığı da görül­
mektedir. T am tersine, her şey, ayakta kalabilen yazarların,
içinde yer aldıkları ve kendilerini çağdaşlarıyla birlikte veya on­
ların karşıtı olarak oluşturdukları evreni hesaba katmadıkların­
da, yazarların özgüllüğünü ve büyüklüğünü gözden kaçıracağı­
mız düşüncesine yönlendirmektedir bizi. Etkilerini ve bu arada
sınırlarını da kavramamıza olanak tanıyan bir yazınsal evrene
bağlanarak belirginleşmelerinin ötesinde, başarısızlıkları ya da
değersiz başarılarıyla kınanan ve yazın tarihinden silinmeye
yazgılı yazarlar, kendi varlıklarıyla ve neden oldukları tepkiler­
le alanın işleyişini değiştirirler. Geçmişe yönelik olarak yalnızca
yazın tarihinin anılmaya değer bulduğu yazarları tanıyan bir in­
celemeci, özü gereği kusurlu bir anlama ve açıklama biçimin­
den kaçamaz: Yorumlamayı amaçladığı yazarların etkili yadsı­
ması nedeniyle adı sanı unutulmuş yazarların, etki tepki mantı­
ğı uyarınca birinciler üzerinde nasıl bir etki yaptığını, olsa olsa
bilinçsiz bir biçimde saptayabilir; bu yolla da, ayakta kalabilmiş
yazarların yapıtlarında bile, bunların yadsımalarının kökeninde
yer alan, adı sanı unutulmuş yazarların varoluş ve etkilerinin
neler olduğunu gerçekten anlamasını sağlayacak yolları kendi­
sine kapatır. Buna en iyi, karşıt akım ve yazar çiftleriyle
-romantizm ve gerçekçilik, Lamartine ve Champfleury, vd.-
karşıtlaştırdığı ikili olumsuzlama dizileri içinde ve bu diziler
aracılığıyla kendini tanımlayan ve biçimlendiren Flaubert’in
durumu tanıklık eder.

Baştan Oluşturulması Gereken Bir Konum

1840’lı yıllardan başlayarak ve özellikle de hükümet darbe­
siyle birlikte, en başta kendisi de Devlete ve piyasaya boyıın
cğcıı basın için de bağımlılık açısından önem taşıyan paranın
ağırlığı ve İmparatorluk yönetiminin öncelikle tiyatrodaki ucuz
/evk ve eğlencelerin debdebesinin yüreklendirdiği tıkanıklık,
halkın beklentilerine doğrudan bağlı ola-n bir ticari sanatın ya­
yılmasına katkıda bulunur. Bu “kentsoylu sanat” karşısında,
"loplıımsal sanat” -b ir kez daha dönemin etiketlerini kullan­
mak gerekirse- geleneğini değiştirerek sürdüren bir “gerçekçi”
akım, varlığını güçlükle korur. Bu ikisine karşıt olarak, ikili bir
yadsıma içinde bir üçüncüsü, “sanat için sanat” yaklaşımı orta­
ya çıkar.

Yazınsal alan içinde tanık olunan sınıflamaların çatışmasın­
dan doğan bu Fransa’ya özgü sınıflandırma, henüz oluşum süre­
cini yaşayan bir alanda, iç konumların, öncelikle yetke alanı
içindeki yazarların (ya da yazınsal alanın) türsel yaklaşımları gibi
ya da genel olarak yazarlarla o dönem için yetkeyi ellerinde bu­
lunduranlar arasında nesnel bir biçimde kurulan ilişkinin özel
biçimleri gibi belirlenmesi gerektiğini anımsatan bir yan taşır.

“Kentsoylu sanat” ın çoğunluğu tiyatro yazarı olan temsilci­
leri, kökenleri bakımından olduğu kadar yaşam biçimleri ve be­
nimsedikleri değerler dizgesi bakımından da egemenlere doğ­
rudan ve sıkı sıkıya bağlıdır. Dolaysız bir iletişimi, dolayısıyla
yazar ve izleyicileri arasında etik ve siyasal bir işbirliğini varsa­
yan tiyatro türü içinde başarılarının kökenini oluşturan bu ya­
kınlık, onlara büyük parasal kazançlar sağlamakla kalmaz - t i ­
yatro, tüm öteki yazınsal etkinliklerden çok daha fazla para ge-
ıirmektedir-, aynı zamanda, özellikle Akademi gibi kentsoylu
değerlerin yücelttiği belirgeler başta olmak üzere, tüm sembo­
lik kazançları da sağlar. Resimde Horace Vemet ve Paul Dela-
rochc, ardından Cabanel, Bouguereau, Baııdry veya Bonnat ya
ılıt romanda Paul de Kock, Jules Sandeau, Louis Desnoyers, vd.
yum sıra, tiyatroda da kentsoylu izleyici kitlesine “idealist” ola-
nık kabul edilen yapıtları (idealizm, aynı düzeyde “ahlaksal” ve
ulılak dersi veren, tiyatroda La Dame aux camélias'sıyla [Kamel-

vali Kadın] Dumas fils, yanı sıra farklı bir bakış açısından Gon-
court kardeşlerin Henriette Maréchal\y\z temsil edilen “gerçek­
çi” olarak adlandırılan akımla karşıtlaşan), Emile Augier ve Oc­
tave Feuillet sunar: Jules de Goncourt’un, Octave Fcuillet’yi
“ailelerin Musset”si olarak nitelendirerek yaratıcı yöntemini
yetkin bir biçimde dile getirdiği bu ağdalı romantizm, evlen­
meyi, kalıtın iyi bir biçimde yönetilmesini, çocukların saygın
bir biçimde yetiştirilmesini yücelterek en çılgınca düşçülüğü
kentsoylu beğeni ve ilkelere bağlar.

Böylece, L 'Aventurière'de Emile Augier, Hugo ve Mus-
set’nin duygusal anımsamalarını bir araya getirir, toplum
ahlakıyla aile yaşamını över, yaltakçıları yerer, zamansız aşkları
kınar.39 Ama “sağlam ve dürüst” sanatın yeniden canlandırıl­
ması çabaları, Gabrielle ile kentsoylu karşıt romantizmin doruk­
larına ulaşır: 1849’da sahnelenen bu koşuklu oyun, kendi beğe­
nisine göre çok fazla bayağı olan bir noterle evli kentsoylu bir
kadını sahneler; “güneşin karşısında eğilen kırlar”ın dostu bir
şaire kendini kaptıracağı sırada, birdenbire gerçek şiirin yuva­
sında olduğunu görür ve kocasının kollarına atılarak haykırır:

Ey aile babası, ey şair, seni seviyorum.

“Garçon”un parodileri arasına katılmak için yazılmış izleni­
mi uyandıran bu dizeyi Baudelaire 27 Kasım 1851’de düzenle­
nen La Semaine théâtrale'deki “Les drames et les romans hon­
nêtes” başlıklı makalesinde şöyle yorumlar: “Bir noter! Erkeği­
nin omzunda aşk dolu cıvıltılar çıkaran ve okuduğu romanlar­
daki gibi göz süzen şu namuslu kentsoylu kadına da bakın! Sa­
lonu dolduran ve kendilerini dengiymiş gibi gören, ayrıca kadı­
nı sağa sola borcu olan, şairlik uğraşının geleneğin düzenlediği
bir ritim içinde ruhun coşkulu devinimlerini dile getirmeye da­
yandığını sanan tüm aşağılıklardan kurtaran yazarı alkışlayan şu
noterlere bakın!40” Ahlak dersi vermeye yönelik bu amaçla
Dumas fils’te de karşılaşılır; kentsoyluların karşı karşıya bulun­
duğu sorunları (para, evlilik, para karşılığı aşk, vd.) gerçekçi bir
betimlemeyle çözümlediğini ileri sürüp sanatla ahlakın birbi-

imden ayrılmasını savunan Baudelaire’in tersine, Dumas fils
IHSS’de, Le Fils naturel başlıklı oyununda şu görüşleri öne siire-
ı eki ir: “Yetkinliği, ahlakı yüceltmeyi, ideali, kısacası yararlı ola­
nı goz önünde bulundurmayan her yazın, cılız ve hastalıklı, ölü
doğmuş bir yazındır.”

Alanın karşı ucunda, 1848 Şubatının öncesi ve ertesine
denk düşen günler boyunca başarının doruğuna çıkan toplum­
sal sanat yanlıları: Louis Blanc veya Proudhon, cumhuriyetçi­
ler, demokratlar ya da sosyalistler ve yanı sıra, özellikle Revue
indépendante' ta Michelet ve Q uinet’yi, Lamennais ve Lamarti-
ııc’i, çok daha az düzeyde de olsa, aşırı ılımlı H ugo’yu göklere
çıkaran Pierre Leroux ve George Sand bulunur. Bunlar, “sanat
ıçııı sanat” yanlılarının “bencil” sanat anlayışını kınarlar ve ya­
zının toplumsal veya siyasal bir işlev taşıması gerektiğini savu­
nurlar.

Fourier ve Saint-Simon yanlılarından kaynaklanan toplum­
sal sanat doğrultusundaki bildirilerin de damgasını vurduğu
IH40’lı yılların toplumsal gelişimi içinde, Pierre Dupont, Gus-
lave Mathieu41 ya da H ebel’in çevirmeni Max Büchon ve Ge-
oıgc Sand ile Louise Colet’nin koruması altında bulunan “işçi
şairler”42 ortaya çıkar. Bohem kesimin küçük dernekleri, “Le
Voltaire”, “Le Momus” gibi kafelerde bir araya gelirler veya Le
(Üusaire-Satan gibi küçük yazın gazetelerinin yayın kurulları
içinde A. Gautier, Arsène Houssaye, Nerval gibi ilk bohemden
artakalan birbirlerinden çok farklı yazarlarla ama bunun yanı sı­
ra Clıampfleury, Murger, Pierre Dupont, Baudelaire, Banville
ve artık unutulmuş on kadar başka yazarla da (Monselet veya
Asselineau gibi) karşılaşılır: Geçici bir süre için birbirlerine yak­
laşan bu şairler; Pierre D upont’da ve basit dizelerin şairi, kaba
saba bir kişi ve cumhuriyetçi aksoylu olan, klasik biçim düşkü­
nü Banville’de veya Baudelaire’de ve Courbet’nin ve gizemli
"çarşamba” toplantılarının aracı olduğu Baudelaire ile dostlu­
ğunu (L'Atelier' de bir araya gelirler) “gerçekçilik” konusundaki
görüş ayrılıklarının bozamadığı Champfleury’de olduğu gibi da­
ha sonra birbirlerinden uzaklaşan doğrultulara girerler.

1850’li yıllarda, konuma ikinci bohem, ya da en azından bu

çevre içinde biçimlenen ve Champfleury’nin kuramcılığını üst­
lendiği “gerçekçi” eğilim egemen olur. Bu “şarkılı ve şaraplı43”
bohem, Le Corsai re-Satan’ııı çevresinin bir uzantısıdır. T em el­
lerini, Seine nehrinin sol yakasındaki Andler birahanesinden
(ve birkaç yıl sonra da Martyrs birahanesinden) alır; Courbet ve
Champfleury çevresinde, halkın tuttuğu şairleri, Bonvin ve A.
Gautier gibi ressamları, eleştirmen Castagnary’yi, düşlemci şair
Fernand Desnoyers’yi, romancı Hippolyte Babou’yu, yayıncı
Poulet-Malassis’i ve zaman zaman da kimi kuramsal görüş ayrı­
lıklarına karşın Baudelaire’i bir araya getirir. Uslu çocuk yaşam
biçimi ve dayanışma anlayışıyla, siyaset, sanat ve yazın üzerine
yapılan kuramsal tartışmalara duyulan coşku ve tutkuyla bu
gençlerden, yazarlardan, kötü ressamlardan ya da öğrencilerden
oluşan, bir kafede yapılan günlük buluşlara dayalı açık görüşlü
topluluk, her bakımdan salonların kapalı ve ödün vermez orta­
mıyla karşıtlaşan düşünsel coşkuya elverişli bir ortam hazırlar.

Bu “emekçil aydınlar” ın egemen olunanlar konusunda gös­
terdiği dayanışma, kökenlerine ve taşrayla halk kesimlerine
bağlılıklarına kuşkusuz bir şeyler borçludur: Murger, terzilik de
yapan bir kapıcının oğluydu, Champfleury’nin babası Laon be­
lediyesinde sekreterdi, Barbara’nınki Orléans’da müzik araçları
satıyor, Bonvin’inki köy bekçiliği, Delvau’nunki Faubourg Sa-
int-Michel’de sepicilik yapıyordu, vb. Ama, inanmak ve inan­
dırmak istediklerinin tersine, bu dayanışma yalnızca bir bağlılı­
ğın, kalıt olarak kendilerine geçen niteliklerin dolaysız bir so­
nucu değildir: Aynı zamanda, yazınsal alan içinde başlangıçtaki
konumlarıyla, daha da kesin bir biçimde kendilerine ailelerin­
den geçen niteliklerle, ekonomik ve kültürel sermayeyle bağ­
lantılı olduğu tartışma götürmeyen egemen olunan konumunda
bulunmakla ilişkili deneyimlerde de temellenir.

Bu kategorinin örnek temsilcisi Murger’nin toplumsal nite­
liklerini anımsatmak için Pierre Martino’nun şu gözlemlerine
yer verilebilir: “Terzilik de yapan bir kapıcının oğluydu ve La
Revue des Deux Morıdes'nn redaktörü olacağı akla en son gelebi­
lecek şeydi; uzun bir sefaletin ardından, bu beklenmedik aşa­
mayı annesinin tutkusu sayesinde gerçekleştirebildi; onu bir

Kıılrjt- gönderdiler; bazen annesinin bu kararını içinde bir coş-
l\11 duymaksızın düşünüyor, zengin olmayan anne ve babalar­
d a n ç o t uklarını kendi hallerine bırakmalarını istiyordu. Diizen-
ıı/ hır biçimde sürdürdüğü eğitimini tamamlayamadı; bu eği­
limden pek fazla yararlanamadı; özellikle şairleri okudu ve şiir­
im yazmaya başladı. Yarım bıraktığı eğitimini tamamlamayı ke-
ıııılıklc düşünmedi; bilgisizliği büyük boyutlardaydı: Dide-
l o i ' y ı ı okumuş arkadaşlarından birisine saygı ve iç temizliği do­
lu bir hayranlık duyuyor, ama ona öykünmeyi aklına getirmi-
v<111lıı. Yaşı ilerlediğinde bile yargılama gücü canlılıktan yok-
ıımdıır: Toplumsal, siyasal, dinsel hatta yazınsal konularda bile
düşünceleri olağanüstü yoksuldu. Aklını ciddi bir işle doldura-
ı >ık zaman ve olanakları nerde bulabilirdi? Babasıyla bozuşma­
sının hemen ardından “su içerler”den birinin yanına sığındığın­
da gerçek sefaleti tanıdı; kısa süre sonra sağlığı bozuldu, birçok
kez hastaneye kaldırıldı ve yoksunluklardan çökmüş olarak
kıık yaşında öldü. Oldukça zorlu geçen on yılın ardından kitap-
laımm başarısı onu bir parça rahatlatmış ve kent dışında tek ba­
şına yaşama olanağı sağlamıştı. Yaşam deneyimi de eğitimi den­
li yetersiz kaldı; gerçek konusunda kendi bohem yaşantısından
ve Marlotte’taki evinin çevresinde gördüğü köylü geleneklerin­
den başka bir şey tanıyamadı; üstelik yapıtları yoğun bir yinele­
meye dayanır.44”

Murger’nin yakın dostu olan Champfleury de son derece
benzer özellikler gösterir: Babası, Laon belediyesinde sekreter­
dir; annesinin küçük bir dükkânı vardır. Çok kısa bir eğitim dö­
neminin ardından Paris’e gider, burada kitap simsarlarının ya­
nında önemsiz bir iş bulur. Lokanta arkadaşlarıyla Su İçerler
topluluğunu kurar. L ’Artiste ve Le Corsaire'de (özellikle sanat
eleştirileri) yazmıştır. 1846’da Yazıncılar Derneği’ne girer. Cid­
di dergilerde bölümceler yazar. 1848’de Laon’a sığınır ama ge­
çici hükümetten iki yüz frank alır. 1850’lerde Paris’e döndü­
ğünde eski dostları Baudelaire ve Bonvin’le, aynı zamanda
(loıırbet’yle düşüp kalkmaya başlar. Para kazanmak için yoğun
bir biçimde yazar (romanlar, eleştiriler, bilimsel denemeler).
Kentlini “gerçekçilerin önderi” olarak kabul ettirir; bu da onun
mınsürlc başının belaya girmesine neden olur. Sainte-Beuve’ün

aracılığıyla 1863’te Funambules Tiyatrosu’nun ayrıcalığını elde
eder (ama kısa bir süre için). 1872’de Sevres Müzesi’nin yöneti­
cisi olur.45”

Kendilerini iki uç yaklaşımı yadsımış olmakla tanımlamala­
rına karşın, “sanat için sanat” olarak adlandırılan şeyi ve aynı
zamanda yazınsal alanın ilkelerini yavaş yavaş ortaya koyacak
olanlar, toplumsal sanat ve gerçekçilikle birlikte kentsoylulara
ve kentsoylu sanata şiddetle karşı çıkarlar: Biçime ve nesnel
yansızlığa duydukları derin saygı, (jzellikle Flaubert gibi biçim­
sel arayışlarını kentsoylu çevrenin yıkılması yolunda kullandık­
larında, bunları sanata ilişkin “töretanımaz” bir tanımın savu­
nucuları gibi gösterir. Dönemin sınıflandırmaları arasında günü­
müzdeki benzerlerinden kimileri gibi (sözgelimi “solcu” ya da
“köktenci”) kuşkusuz aynı derecede bulanık bir biçimde tanım­
lanan “gerçekçilik” sözcüğü, yalnızca ilk dönemlerde hedef du­
rumunda olan Courbet ve savunucularını değil, başta Champ-
fleury olmak üzere Baudelaire ve Flaubert’i, kısaca özde ya da
biçimde toplumsal düzeni, bu yolla da var olan düzenin temel­
lerini de sarstığı izlenimi uyandıran herkesi kınamaya fırsat ve­
rir.

Flaubert’in davası sırasında, savcı yardımcısı Pinard’ın so­
ruşturması “gerçekçi betimi” açıklar ve “gerçekçi yazını kına­
yan” töreyi anımsatır; Flaubert’in avukatı, savunmasında m ü­
vekkilinin “gerçekçi okula” bağlı olduğunu kabul etmek zo­
runda kalır. Karar gerekçeleri arasında iki kez suçlama terimine
yer verilir ve “karakter betimlemesinde bayağı ve genellikle
hoşa gitmeyen gerçekçilik” üzerinde durulur.46 Aynı biçimde,
Les Fleurs du maP’m hüküm gerekçelerinde Baudelaire’in “duy­
guların kışkırtılmasına” yol açan “kaba ve edebi yaralayan bir
gerçekçilik47” yüzünden suçlu olduğu okunur. İlgili kavramlar
olan “gerçekçilik”, “toplumsal sanat”, “idealizm”, “sanat için
sanat” ın toplumsal kavgalar sonucunda edindikleri farklı ve ba­
zen de karşıt anlamların eksiksiz evreni, alanın bütünü içinde
(bu kavramların başlangıçta, burada gerçekçilik kavramında ol­
duğu gibi genellikle ele verici açıklamalar, hakaretler gibi işlev
gördükleri) ya da kimliklerini bir ambleme dayandıranların alt

.ilanı içinde (yazında, resimde, tiyatroda, vb. “gerçekçiliğin” çe­
şitli savunucuları gibi) tek tek gün ışığına çıkarılsaydı, özellikle
sanat konusunda ama başka alanlarda da birçok tarihsel tartış­
ına da aydınlanmış ya da kısaca ortadan kalkmış olurdu. Ku-
lamsal tartışmanın, tarihselci niteliklerinden kopararak (genel­
likle bilgisizliğin dolaysız bir sonucu olan bu tarihselci nitelik­
ten kopma, “kuramsal” denilen tartışmanın temel koşulların­
dan birisi olduğundan) ölümsüzleştirdiği tuı sözcüklerin anlam­
larının, bunlara denk düşen kavga alanları ve ilgili kavramları
kullananlar arasındaki güç dengesi gibi, zaman içinde durmak­
sızın değiştiklerini unutmamak gerekir; bu kavramları kulla­
nanlar, başvurdukları sınıflamaların geçmişlerini, kuşkusuz en
çok içinde bulundukları dönemdeki kullanımlara sembolik bir
güç kazandırmak amacıyla bilimselden çok, siyasal soybilimler
oluşturduklarında tümüyle göz ardı ederler.

Ama hedef oldukları ve ciddiyetini küçümsemenin yanlış
kaçacağı davaların bir dereceye kadar gösterdiği gibi, “katıksız
sanat” yanlıları, daha köktenci gibi görünen dava arkadaşların­
dan bir anlamda çok daha ileri giderler: Görüleceği üzere, bun­
ların gerçekleştirdiği sembolist devrimin gerçek ilkesini oluştu-
taıı estetikçi ilgisizlik, onları, Champfleury’nin yaptığı gibi
halkta “kendisini en iyi seçicilerin üstüne çıkaran bir büyüklük
duygusu uyandırıp” gerçekçilerin kendilerinin de “ezilenlerin
llstiin gücünü48” yüceltttiğinde ortaya çıkan, “toplumsal sanat”
yanlıları ve “gerçekçiler” in örneklendirdiği etik yaltaklanmanın
farklı bir biçimine kendilerini kaptırmaksızın kentsoylu sanatın
ahlaksal uydumculuğundan kopmaya yöneltir.

Bunu söyledikten sonra, birincileri niteleyen yazınsal ön­
cülüğe daha ılımlı bir açılımdan kaynaklanan alaycı kışkırtma
düşüncesiyle İkincilerin ortaya koyduğu, estetikten çok, siyasi
bakımdan daha köktenci olan karşı çıkma anlayışıyla bağlantılı
taşlamalı hiçe sayma arasındaki sınırın bulanık olduğunu belirt­
mek gerekir. Hüküm et darbesinden sonra, yerini, alan içindeki
konuma bırakan toplumsal kökenle birleşen farklı yaşam bi­
çimleri, kuşkusuz farklı öbeklerin oluşmasını kolaylaştırır (bir
yanda sanat için sanat anlayışını az çok benimsemiş ve buna

bağlanmış yazarları bir araya getiren le Divan Le Peletier, le
Paris ve La Revue de Paris, tüm büyük dergilerin kendilerine
bağladığı Banville, Baudelaire, Asselineau, Nerval, Gautier,
Planche, la M adelène’in kardeşleri, ün kazandıktan sonra Mur-
ger, Karr, de Beauvoir, Gavarni, Goncourt’lar, vd. ve öte yanda
Courbet, Champfleury, Chenavard, Bonvin, Barbara, Desno-
yers, P. Dupont, G. Mathieu, Duranty, Pelloquet, Vallès, Mon-
tégut, Poulet-Malassis, vd. gibi “gerçekçiler” i bir araya getiren
Andler ve Martyrs birahaneleri); bununla birlikte, bu iki grup
birbirlerinden katı bir biçimde ayrılmaz ve birinden ötekine ge­
çişlere sık sık tanık olunur: Siyasal bakımdan daha solda yer
alan Baudelaire, Poulet-Malassis, Ponselet, Andler birahanesi­
ne girip çıkarken Chenavard, Courbet, Vallès de le Divan Le
Peletier’ye gider.

Yerine getirdikleri ya da yerine getirmeyi amaçladıkları
toplumsal işlevler aracılığıyla toplumsal işleyişin mantığı içinde
temellenen, benimsemenin yeterli olacağı hazır bir konum ni­
teliği taşımanın ötesinde, “sanat için sanat” , yetke alanı içinde
hiçbir eşdeğerlisi bulunmayan, var olması zorunlu veya gerekli
olmayan, baştan oluşturulması gereken bir konum’dur. Daha önce­
den var olan konumların uzamı içinde potansiyel olarak yer al­
masına ve romantik şairlerden kimilerinin gerekliliğini daha
önceden belirtmiş olmalarına karşın, bu konumda bulunanlar,
onu ancak içinde bir yer bulabileceği alanı oluşturarak, bir baş­
ka deyişle kendisini fiilen ve hukuken dışarlayan sanat dünyası
içinde bir devrim gerçekleştirerek var edebilirler. Dolayısıyla,
yerleşik konumlara ve bu konumu ellerinde tutanlara karşı öz
tanımını sağlayacak her şeyi ve öncelikle tam zaman çalışan
modern bir profesyonel yazar ya da sanatçı olan, kendini yalnız­
ca ve tümüyle işine veren, siyasetin gerekliliklerine ve törelerin
buyruklarına ilgi duymayan, sanatının özgül kuralları dışında
hiçbir yargı gücünü kabul etmeyen yeni bir toplumsal kişiliği
ortaya çıkarmak zorundadır.

t kili Kopuş

Bu çelişkili konumda bulunanlar, farklı ilişkiler bakımın­
dan yerleşik çeşitli konumlarla karşıtlaşmak ve bu yolla da bağ­
daşmaz olanı, daha açık bir anlatımla bu ikili yadsımayı yönlen­
diren iki karşıt ilkeyi bağdaştırmayı denemek zorundadır. Ön­
de gelen savunucuları arasında Flaubert’in yakın dostu Maxime
l)ıı Cam p’nın bulunduğu, “toplumsal sanat”ın resmi ve tutucu
değişkelerinden birisi olan “yararlı sanat”a ve bilinçdışı bir araç
olan ya da etik ve siyasal bir doxa’yla yetinen kentsoylu sanata
karşı, etik özgürlüğü, hatta yalvaçça kışkırtmayı savunurlar;
özellikle Devlet, Akademi, gazetecilik gibi tüm kurumlara karşı
bir mesafeyi korumayı almayı amaçlarlar ama aynı bağımsızlık
değerlerini savunan bohemlerin doğalcı aldırmazlığını benim­
semezler, salt estetik, önemsiz hiçe saymalara ya da kolaylık ve
“bayağılık” içinde katıksız ve yalın gerilemelere geçerlik ka­
zandırmak isterler.

Bunlar, kendilerini bekleyen kentsoylu yaşamı, bir başka
deyişle hem yazarlık uğraşını hem de aileyi yadsırlarsa da, bu­
nun nedeni, Gautier ve birçoklarının yaptığı gibi bir köleliği bir
başkasına, yazın sanayisi ve gazeteciliğin tutsaklığına yeğlemek
ya da ne denli soylu ve nitelikli olursa olsun bir davanın peşine
düşmek değildir. Bu anlamda, Baudelaire’in özellikle 1848’de-
ki siyasal tutumu örnek niteliktedir: Cumhuriyet adına değil,
başkaldırı ve hiçe saymanın bir tür sanat için sanat yaklaşı­
mında, olduğu gibi sevdiği devrim adına savaşır. Her türden gö­
rüşteki rakipleri kendilerine kolaylıklar sağlarken onlar sıradan
seçeneklerin dizisi üstünde yer almak, bunlara şöyle bir göz
atıp aşmak kaygısıyla kendilerini sıradışı, bilerek üstlendikleri
bir disipline sokarlar. Özerklik anlayışları, kendilerinin bulgula­
dığı ve Yazın Cumhuriyeti içinde egemen kılmayı hedefledik­
leri yeni yasaları özgürce ama koşulsuz kabul etmeye dayanır.

Buradan, bunların kültürel üretim alanının saygınlık alanı
içinde yer aldığı egemen olunanlar durumunda bulunan
kentsoylu ailenin “yoksul akrabaları” konumuna özgü çelişkileri
iki kat yoğunlukta duyumsamaktan kaçınamayacakları sonucu
çıkar. (Bu da, Flaubert’le ilgili olarak Sartre’ın aile ve kökensel

sınıfa bağladığı şeyin, bu temel konuma yüklenebileceği anla­
mına gelir.) Anlamlı bir biçimde “Heautontimoroıımenos”
[Kendi Kendini Cezalandıran] başlığını taşıyan şiirini, Baude-
laire’i egemenlere ve egemen olunanlara bağlayan çelişkili bir
katılım-dışarlama ilişkisinden kaynaklanan olağanüstü gerili­
min simgeci anlatımı olarak görmek sanırız abartılı kaçmaya­
caktır:

Ben yara ve bıçağım!
Ben şamar ve yanağım!
Ben parçalar ve çarkım,
Hem kurban hem de celladım.

Beni bu metni kışkırtıcı kılmakla (böyle bir yanlış, genel­
likle esinli yorumculara yüklenir) suçlayanlara, yalnızca
estetikçilere özgü utanmazca bir kışkırtmacılık olarak görmenin
haksızlık olacağını (böyledir de) ve 1848 Devrimi’nden sonra
Baudelaire’in kendini her iki tarafla özdeşleştirdiği şu tümceyi
anımsatacağım: “Her iki durumda duyumsananların neler oldu­
ğunu öğrenmek için, sırasıyla hem cellat hem de kurban olmak
isterdim.”

Baudelaire’in estetik anlayışı da, ilkesini, kuşkusuz kendi­
sinin gerçekleştirdiği ve özellikle çelişkili bir ayrıksınlığın bir
tür sürekli gösterimi içinde ortaya çıkan ikili kopuşta bulur:
Züppelik, yalnızca öyle görünmek ve şaşırtmak isteği değildir;
farklı olma gösterisi hatta hoşa gitmemekten duyulan zevk,
ses, devinim, alaycı şakalarla yoğun bir şaşırtma, kızdırma iste­
ğidir; bu, aynı zamanda ve özellikle tümüyle bir ben kültürüne
(tapıncına değil), daha açık bir anlatımla algılama ve düşünce
yetilerinin yüceltimi ve yoğunlaştırılmasına yönelik etik ve
estetik bir durumdur. Sağduyu okulu yönünde ortalığı kasıp
kavuran romantizmin içi çürümüş biçimlerine duyulan tiksinti
-sözgelimi, bir Emile Augier, “gerçek duygular”a, bir başka
deyişle aile ve toplum için duyulan sağlıklı aşk tutkularına
adanmış şiirin savunucusu olarak ortaya çıktığında-, birçokları
için çalışma ve araştırı adına doğaçlama ve coşkunun kınanma­
sı içinde yer alır; ama aynı zamanda, genellikle etik düzlemde

yer alan kolay hiçe saymaların yadsınması, “çoğul duyum ta-
pıncı”ndan başka bir şey olmayan özgürlüğün egemen olunmuş
biçimine değin uzanan bir emek ve yöntem getirme isteğinin
temelini oluşturur.

Flaubert ile birlikte, birbirlerinden son derece farklı olan
ve hiçbir zaman gerçek bir topluluk oluşturmamış Gautier, Le-
conte de Lisle, Banville, Barbey d ’Aurevilly, vd. gibi birçok ya­
zıncı, Victor Cousin’in belirttiği anlamda “doğru ortam’Ma hiç­
bir ortak yanı bulunmayan bu karşıtların geometrik uzamı için­
de yer alır.49 Siyasetten gerçek anlamıyla estetiğe, yaşamın tüm
alanlarında karşılaşılan bu ikili yadsımaya ilişkin yetkin bir ör­
nek niteliği taşıyan bir formülü alıntılayacağım. Bu formül, şöy-
lece dile getirilebilir: X ’ten nefret ediyorum (bu bir yazar, bir
davranış biçimi, bir devinim, bir kuram, vd. olabilir; burada ger­
çekçilik, Champfleury olsun), ama X ’in karşıtına da daha az
nefret duymuyorum (burada, ben gibi X ile, bir başka deyişle
gerçekçilik ve Champfleury ile; ama öte yandan Champfleu-
ry’nin durumunda olduğu gibi romantizm ile de karşıtlaşan Au­
gier ve Ponsard’ın sözde idealizmi): “Gerçeğe tutkun olduğum
sanılırken, ben ondan tiksiniyorum. Çünkü bu romanı yazma­
ya, gerçekçiliğe duyduğum kin nedeniyle giriştim. Ama, akıp
giden zamanın hepimizi yanılttığı sözde sadece zihinde olan­
dan en az o denli tiksinti duyuyorum.50”

Konumun çelişkili özelliklerinin dönüştürülmüş biçimi
olan bu üretici yöntem, bu konumu ellerinde bulunduranların
benimsediği tutumlara ilişkin birçok özelliği türsel bakımdan
gerçekten anlamayı sağlar; bu anlama, yansıtmalı herhangi bir
eşduyum biçimiyle hiçbir ilgisi olmayan yeniden yaratıma da­
yalı bir nitelik taşır. Sözgelimi, ister kentsoylu değerleri yücelt­
mek isterse kitleleri cumhuriyetçi ya da sosyalist ilkelere göre
eğitmek söz konusu olsun, bunların son derece seçkinci ilişki
ve dostluklarında ortaya çıkan ve her türlü güdümlülüğü yadsı­
ma (“Flaubert’in ünlü deyişiyle, aptallık, bir sonuca varmak is­
teğinden ibarettir”), ve özellikle de her türlü siyasal bağlanma
(yine Flaubert, “saygınlık alçaltıcıdır” der), her türlü etik ya da
siyasal vaiz düşüncesiyle birleşen siyasal yansızlıklar akla gele­
bilir.

T ü m toplumsal çevrelerin (ve bu çevreler içindekilerin pay­
laştığı ortak düşüncelerin) uzağında kalmak kaygısı, başarılı
oyun ya da bölümce yazarlarının yaptığı gibi, bunların kendileri­
ni halkın beklentilerine göre ayarlama, bu beklentilerin peşin­
den ya da önünden gitme düşüncesini yadsımayı gerektirir. Bu
yansızlık tutumunu herkesten ileri bir noktaya vardırdığı tartış­
ma götürmeyen Flaubert, yapıtın estetik amaçlarını anlatmak
için Frères Zemganno'nun önsözünde okurla iletişim kurduğu
için Edmond de Goncourt’u kınar: “Kitleye seslenmeniz gerekli
miydi? Okur, bizim gizlerimizi açıklamamızı hak etm emekte­
dir.51” Prière sur 1'Acropole ile ilişkili olarak da Renan’a şöyle ya­
zar: “Bundan daha güzel bir Fransızca düzyazı metin var mıdır
acaba! [...] Görkemli bir şey bu ve kentsoyluların bundan hiçbir
şey anlamadığına eminim. Olsun!52” Özerkliğini kesinleyerek
böylece ortaya çıktığı ölçüde, sanatçı, içinde Flau-bert ile birlik­
te “bluzlu kentsoylu ve redingotlu kentsoylu”yu da içine alan
ve yanı sıra sanatı sevmek, onu gerçek anlamda, daha açık bir
anlatımla sembolik olarak sahiplenmek yetisinden yoksun, kalın
ya da dar kafalılarla birlikte “kentsoylu”ya dönüşür.

“Kentsoylu sözcüğünü hem bluzlu hem de redingotlu
kentsoylular için kullanıyorum. Halk, daha doğrusu insanlığın
geleneği bizler, yalnızca bizler yani aydınlardır.53” Ya da: “Evet
bana sövüp sayacaklar, buna inanabilirsin. Salammbô kentsoy­
luları yani herkesi kızdıracak...54” “Kentsoylular neredeyse
tüm dünya, bankacılar, borsacılar, noterler, tüccarlar, modacılar
ve başkaları, gizemli derneğe üye olmayan ve yaşamını bildik
yollardan kazanan herkesti.55” Her ne denli katıksız sanatçılar
kentsoyluya duydukları kinle, çıkar ve önyargıların toplum dı­
şına ittiği bohem, şaklaban, iflas etmiş soylu, açık yürekli hiz­
metçi ve sanatçının piyasayla ilişkisinin bir tür sembolik betisi
olan fahişeyle dayanışma içinde bulunduklarını belirtme eğili­
mi gösterirlerse de, bohem tarafından tehdit altında bulunduk­
larını duyumsadıklarında “kentsoylu”ya yaklaşmak zorunda da
kalırlar.56

T ü m estetik ve siyasal sürtüşmelerin ilk görünümlerinin

ortaya çıktığı sanatçılardan oluşan mikrokozmos içinde kentsoy-
lu’ya duyulan tiksinti, “kentsoylu sanatçı”ya duyulan nefretle
beslenir; Octave Feuillet ve dostları gibi kentsoylu sanatçılar,
neredeyse her zaman halk ve yetkeye bağımlılığının bedeli
olan başarıları ve kazandıkları ünlerle, sanatçıya her zaman
açık olan sanatı ticarete dönüştürmek veya kendisini güçlüle-
rin beğenisinin düzenleyicisi kılmak olasılığını akla getirir: Les
Curiosités esthétiques ’ t e , Baudelaire, kentsoyludan çok daha teh­
likeli bir şey varsa o da, sanatçıyla deha arasına girerek bunları
birbirlerinden gizleyen kentsoylu sanatçıdır der.” Ama “katık­
sız” yazarlar da sanatsal çalışmaya ilişkin son derece titizlik ge­
rektiren anlayışlarıyla, emekçi görüşü savunan yazıncılara pro­
fesyonellere özgü bir küçümseme yöneltme eğilimindedir; bu
küçümseme, kökenini kuşkusuz onların “ayak takımı” konu­
sunda taşıdıkları izlenimden alır. Goncourt’lar, JournaPde “bi­
rahanelerle bohem kesimin gerçek emekçiler üzerinde uygula­
dığı zorbalığı” açık açık anlatır ve “dürüst, saygın bir kentsoylu,
yetenekli bir kişi olmak gerektiği” doğrultusundaki inançlarına
geçerlik kazandırmak için Flaubert’i, Murger gibi “bohem ke­
simin büyük isimleriyle karşıtlaştırır.” Kendilerinin karşı çık­
makla birlikte, egemen görüşün alan içinde ve alan dışında
“gerçekçiler” arasına yerleştirdiği Baudelaire ve Flaubert’e ge­
lince, bunlar kendilerini, özgürlüğü kendini salıvermeyle öz­
deşleştirmekten alıkoyan profesyonel etik anlayışlarındaki ka­
tılık ve ister tutucu isterse ilerici olsun, fariziliğin tüm biçimle­
rinden aynı derecede tiksinti duymalarını sağlayan aksoylu ki­
şisel ahlak anlayışlarıyla toplumsal sanat yanlılarının ve Proud-
hon’cu gerçekçilerin bulanık insancılığına karşı çıkarlar. Böylece
Hugo, Baudelaire’e kendisinin kesinlikle “Sanat için sanat” de­
ğil, “İlerleme için Sanat” dediğini yazdığında, onun annesine
gönderdiği bir mektupta Les Misérables'den (Sefiller) “mide bu­
landırıcı ve saçma bir kitap” biçiminde söz eden Baudelaire’in,
bu romantik büyücünün kutsal siyasi görevine duyduğu küçüm­
seme iki kat güçlenir. 1848’deki sürtüşmeli dönemin ardın­
dan, Flaubert’in toplumsal dünyada her türlü yer alma düşün­
cesini ve başının belası George Sand gibi kendilerini haklı da­
valara derin bir saygı duymaya adayanları ayrımsız bir biçimde

kınayan görüşünü diiş kırıklığı içinde benimser. Ayrıksın bir bi­
leşim olan “toplumsal kaiolıklık” yanlılarını rezil etmek için
Flaubert’le göriiş birliğine vararak onını Cîeorge Sand’a yazdığı
bir mektuptaki, “Meryem Aııa’mn günahsız gebeliği ve işçi ka­
ravanaları57” tümcesini çekinmeden alıntılar.

“Lamennais, Saint-Simoıı, Foııııer’yı yııtareasına okudum;
Proudhon’u bir baştan bir başa yemden ele alıyorum. [...] Bun­
larda öne çıkan ve tümünü birbirlerine bağlayan bir yan var:
Özgürlüğe, Fransız Devrimi’nc ve felsefeye duyulan kin. Bun­
ların tümü de akılları geçmişte kalmış ortaçağın zavallıları. Ne
de ukalalar! İpleri başkalarının ellerinde bulunan kuklalara ne
kadar benziyorlar! Çakırkeyif semiııereiler ya da kendinden
geçmiş veznedarlar. 48’de başarısız oldularsa, bunun nedeni
büyük geleneksel akımın dışında kalmalarıydı. Sosyalizm, ay­
nen cizvitlik gibi geçmişin farklı yüzlerinden birisidir. Saint-Si-
mon’nun büyük ustası M. de Maistre idi ve Proııdhon ile Louis
Blanc’ın Lamennais’ye neler borçlu olduğu konusunda daha
söylenecek çok şey var.58” Flaubert’in de L ’Education sentimen-
tale'de kentsoylu düzene bağlı tutucuları ve boş düşlere tutkun
reform yanlılarını ayrım yapmaksızın aynı küçümseyici yakla­
şım içinde bir araya getirdiğini unutmamak gerekir. Baudelaire,
burada da, özellikle de George Sand konusunda Flaubert’den
daha köktenci görünür: Aptal, hımbıl, geveze “bu kadın, ahlak­
sal konularda kapıcılar ve kapatma kadınlardan [...] daha derin
bir yargı gücüne sahip değil”; “duygusallığın kutsal rahibesi”
bu kadın, “dostluk duygusu aracılığıyla insanlar için cehennemi
ortadan kaldırıyor.” Baudelaire, şiirin amacının “sıradan bir eği­
tim” olduğunu savunan “eğitimin sapkınlığını” her yerde açığa
vurmayı huy edinmiştir. Sanat için sanat görüşüne saldıran
Veuillot’ya da aynı güçlü öfkeyi duyar ve onun “bir demokrat
gibi çıkarcı59” olduğunu söyler.

Tersyüz Edilmiş Bir Ekonomik Dünya

Sanatçıların, sanatları dışında bir efendi tanımayı yadsıya­
rak kentsoylu istemden kurtuldukları sembolist devrim, piyasa­
nın yok olması sonucunu doğurmuştur. Aslında, sanatsal etkin­
liğin anlamı ve işlevine egemen olma yolundaki kavgada, sanat­
çılar, aynı zamanda potansiyel müşteri niteliğini de ortadan kal­
dırdıkları “kentsoylu” karşısında Bir başarı sağlayamamıştır.
Flaubert ile birlikte, “bir sanat yapıtının [...] değerini saptama­
nın olanaksızlığını, ticari değerinin söz konusu olmadığını, de­
ğerinin parayla ölçülemeyeceğini” , bir fiyatının olmadığını, daha
açık bir deyişle sıradan ekonominin sıradan mantığına yabancı
olduğunu öne sürdükleri sırada, gerçekten ticari değerinin bulun­
madığının, piyasasının olmadığının ayrımına varırlar. Aynı anda
iki anlama çekilebilen Flaubert’in tümcesinin karışıklığı, sanat­
çıların uygulayıma koydukları ve kurtulamadıkları bu korkunç
düzeneği görmeye zorlar: Erdemli görünmek için yapmak zo­
runda oldukları şeyi kendi kendilerine icat ederek zoraki na­
muslu olma kuşkusundan yakalarını sıyıramazlar.

Flaubert yeni ekonominin kurallarını son derece iyi anla­
mıştır: “Kitleye seslenmedikçe onun da size para kazandırma­
ması doğaldır. Bu, siyasal ekonominin gereğidir. Oysa, sanat ya­
pıtı olarak nitelendirilmeye değer ve bilinçli bir biçimde yapıl­
mış bir yapıtın değerinin ölçülemediği, ticari değerlerin üstün­
de olduğu, değerinin parayla ölçülemeyeceği düşüncesinden
vazgeçmiş değilim. Sonuç: Eğer sanatçının düzenli geliri yoksa
açlıktan nefesi kokmaktan kurtulamaz! Artık büyüklerden öde­
nek almadığı için yazarın daha özgür, daha soylu bir duruma
geldiği düşünülür. T ü m toplumsal soyluluğu artık bir bakkalın-
kine eşit olmaya dayanmaktadır. N e aşama!60” “İşinize ne ka­
dar bilinç katarsanız kazancınız da o denli azalmaktadır. Kafamı
kesecek olsalar bile bu savı savunurum. Bizler gösteriş işçileri­
yiz; aslında bizi satın alabilecek kadar zengin bir kimse yoktur
yeryüzünde. Ekmeğinizi kaleminizden çıkarmak isterseniz, ga­
zetecilik, bölümce yazarlığı ya da tiyatro yazarlığı yapmanız ge­
rekir.61”

Çağcıl sanatın katıksız sanat gibi görülmesinden kaynakla­
nan bu çatışkı, kültürel üretimin özerkliğinin artması ölçüsün­
de, yapıtların kendileriyle birlikte taşıdıkları öz algılamalarına
ilişkin ilkelerin (çoğunlukla eleştirmenlere karşı olan), okurlar-
ca benimsenmesi için gereken zaman aralığının da büyümesi
olgusu içinde ortaya çıkar. Sunum ve istem arasındaki bu za­
man farkı, kısıtlı üretim alanının yapısal bir niteliği olma eğili­
mi gösterir: Yazınsal alanın ekonomik bakımdan egemen olu­
nanlar ama sembolik bakımdan şiirde Baudelaire ve parnasçılar,
romanda Flaubert {Madame Bovary'nin, bir yanlış anlama sonu­
cunda gürültüler koparan bir başarı kazanmasına karşın) ile
egemen olanlar ucuna yerleşen, bu tam anlamıyla karşı
ekonomik evren içinde, üreticilerin, en azından kısa bir süre
için tek müşterileri yalnızca rakipleridir (sözgelimi İmparator­
luk döneminde, sansürün kurulmasıyla büyük dergiler kapıları­
nı genç yazarlara kapatır, genellikle kısa ömürlü ve okur kitle­
lerinin özellikle destekçiler ve dostlardan oluştuğu küçük der­
gilerin çoğaldığına tanık olunur). Dolayısıyla, hemen alıcı bul­
manın güvencesini taşıyan “kentsoylu sanatçılar”dan ya da E u­
gène Sue gibi toplumsal hatta sosyalist romancı olarak tanınma
olanağını da ellerine geçirerek yapıtlarından büyük kazançlar
elde edebilen vodvil veya yığın romanı yazarlarının örneklen­
dirdiği ticari yazının paralı üreticilerinden farklı olarak, ancak
sonradan ulaşabilecekleri bir kazançtan başka bir güvenceleri
olmadığından, her türlü sonuca katlanmak zorundadırlar.

Eugène Sue, belli belirsiz bir sosyalist felsefeye başvurarak
“halka özgü” başarının hedef olduğu gözden düşmeyi bilinçli­
den çok, bilinçsiz bir çabayla dengelemeye çalışanların ilki de­
ğilse bile kuşkusuz bunu ilk deneyenler arasında yer alır. T a ­
rihsel roman yöntemlerini egemen olunan sınıfların betimlen­
mesine uygulayarak ve böylelikle Le ConstitutionneP'm kentsoy­
lu abonelerine yabancıllığın yenilenmiş bir biçimini sunarak
Sue’nün uyandırdığı olağanüstü ilginin bir de bedeli vardı: Sık
sık ahlak dışı olmakla ve sağbeğeniyi bozmakla suçlandı.
Champfleury’deki gerçekçilik gibi, “sosyalizm” de bir tür

estetik ve siyasal yan tutma içinde, çok okunan “töre romanla-
rı” nın bir temele oturmasını sağlar; Champfleury’nin söyledik­
lerine bakılacak olursa, Eugène Sue’nün kentsoylularca bir “tö­
re romancısı” gibi okunmasını sağlayan da budur.

Leconte de Lisle gibi kimi yazarlar, en kısa yoldan başarı
kazanmış olmayı “düşünsel bir yetersizliğin belirtisi” gibi göre­
cek kadar ileri giderler. Ve bu dünyada kurban edilip öteki
dünyada kutsanan “lanetlenmiş sanatçı”nm Mesihçi gizemcili­
ği, katıksız sanatçının yerleştirmeye çalıştığı üretim biçiminin
kendine özgü çelişkisinin tümüyle ülküselliğe ya da profesyo­
nel ideolojiye dönüşmesinden başka bir şey değildir kuşkusuz.
Gerçekten de tersine bir ekonomik dünya içinde bulunulmak­
tadır: Sanatçının sembolik alanda başarı kazanması ancak
ekonomik alanda (en azından kısa vadede) kaybetmesiyle ola­
naklıdır ve tersi de (en azından uzun vadede) geçerlidir.

Bu çelişkili ekonomi, aynı derecede çelişkili bir biçimde
kalıt olarak devralınan ekonomik iyelikleri, özellikle de pazarın
ortadan kalkması durumunda yaşamı sürdürmenin bir koşulu
olan düzenli geliri son derece etkili kılar. Daha genel bir anla­
tımla, ve çoğu kez toplumsal tarihin ya da sanat ve yazın top­
lumbiliminin benimsediği toplumsal belirlenimlerin etkilerine
yönelik olarak mekanikçi yaklaşımın sunduğu betimlemenin
tersine, ister ekonomik sermaye ve düzenli gelir olarak nesnel­
leştirilmiş durumdaki, isterse habitus'ların bileşenleri olarak öz-
deksiz durumdaki etmenlere bağlanan iyeliklerin olası etkileri,
üretim alanının durumuna bağlanır. Bir başka deyişle, alanın
durumuna göre benzer eğilimler birbirlerinden son derece fark­
lı, hatta, sözgelimi siyasal veya dinsel alanlarda karşıt tutumlara
yol açabilir (1840 ile 1880 yılları arasındaki dönemde gözlemle­
nen çok sayıdaki etik ya da siyasal görüşten “yön değiştirme­
l e r i n tanıklık ettiği gibi, bu durum bazen bir insan yaşamının
sınırları içinde bile ortaya çıkabilir).

Bu durum, toplumsal kökeni, bağımsız ve tarihötesi -söz­
gelimi özgür yurttaş yazarlarla köle yazarlar arasında evrensel
bir karşıtlık kurmak isteyenlerin yaptığı gibi- açıklamalı bir il­

keye dönüştürme yolundaki eğilimi geçersiz kılar. Eğer bir
habitus ve bir alan arasındaki ilişki aracılığıyla yapılan açıklamayı
“toplumsal köken” yoluyla yapılan açıklamaya indirgeme eğili­
mine karşı sürekli bir direniş göstermek gerekiyorsa, bunun ne­
deninin, bu yalıncı ve soya yönelik hakaretlere büyük ölçüde
başvuran (“kentsoylu tohumları!”) bildik kalem tartışması alış­
kanlıklarıyla tekyazı türünden (“kişi, yapıt”) olduğu denli ista­
tistik araştırmaların da yüreklendirdiği bu düşünce biçiminden
kaynaklandığını kimse yadsıyamaz,

L'Éducation sentimentale'deki gibi katıksız sanat söz konusu
olduğunda “kalıtçılar” kesin bir üstünlüğe sahiptirler: Beklen­
medik istemlerin sıkıntı ve baskılarından (örneğin Théophile
Gautier’yi bunaltan gazetecilik alanındaki istemler) kurtulmayı
sağlayan ve pazarın ortadan kalkması durumunda direnme ola­
nağı sunan kalıt yoluyla ulaşılan ekonomik sermaye, öncü giri­
şimlerle bunların kazançsız ya da uzun vadeli yatırımlarının ge­
cikmeli başarısının en önemli etmenleri arasında yer alır:
“Théophile Gautier, Feydeau’ya Flaubert bizden daha akıllı
çıktı, [...] dünyaya, şöyle ya da böyle, bir kalıtla gelmekle akıl­
lılık etti; sanatla uğraşmak isteyenler için mutlak bir biçimde
gerekli bir şey kalıt, demişti.” “iyi yürekli T héo” nun ölümü
nedeniyle Feydeau’ya bir m ektup yazan Flaubert de, Gauti-
er’nin tüm yaşamı boyunca hedef olduğu sömürüyü, bir “inti­
kam” aracı biçiminde tasarladığı bir yaşamöyküsünün ilkesi gi­
bi alarak onu yalancı çıkarmayacaktır. Ayrıca, “yazın işçisi”nin
içinde bulunduğu koşulları, Gautier’nin yaşamından daha iyi
hiçbir şey tanıtlamaz; 1837’de, her hafta La Presse için tiyatro
yapıtlarına ilişkin sunuş yazıları yazmak zorundadır, sürtüşme­
ler, özellikle de Ispanya’ya yaptığı yolculuk, onu bu gazetenin
yöneticisi Emile de Girardin’le karşı karşıya getirir; Maxime
Du Cam p’nın, Gautier’nin D oğu’ya yaptığı yolculukla ilgili ola­
rak yaptığı şu gözlem de bu koşulları örneklendirir: “Yolculu­
ğun aşamalarından her biri, gazeteye gönderdiği sayfalarla he­
saplanıyordu: Her kilometrenin giderini, gönderdiği satır sayısı­
na göre hesaplıyordu.62”

Para karşısında bağımsızlığı, yine para (kalıt olarak alınan)

sağlamaktadır. Güvenceler, inancalar verip koruma ağları sağla­
dığından servet, kendilerine gülenlerde aşırılıklara da yol aç­
maktadır - kuşkusuz sanat konusunda bu aşırılıklara her yer­
den daha fazla rastlanır. Servet, “katıksız” yazarları, hazır gelir­
leri bulunmaması durumunda karşı karşıya bıraktığı gizli anlaş­
malara yönelmekten kurtarır; Leconte de Lisle’in ünlü ödeneği
ya da kendisinden daha az varlıklı olan dostu Bouilhet için
Flaubert’in yaptığı girişimler buna tanıklık eder: “Şimdi de ge­
çinme sorununa gelelim. M me Str[oehlin]’in, İmparatorun ken­
disinden peşinde koştuğun orun’u isteyeceği konusunda sana
söz veriyorum. Uç hafta içinde bu orunlardan birisini gözüne
kestir, araştır. Babanın hizmet dökümünü el altından bana ulaş­
tır. Bakarsın bir ödenek kapabiliriz ama bunu sana, mesleğinin
gerektirdiği türden bir değerle, daha doğrusu kantatlar, düğün
şiirleri, vd. ile ödemek gerekirdi, olmaz, olmaz.63”

Ama Flaubert, meslektaşlarının “kafasına vurduğu” bu “ra­
hatlık teranesi” (“hazır gelirin aracılığıyla kendini sıkıntıya sok­
madan çalıştığın için keyfin yerinde”) karşısında da kuşkusuz
öfke nöbetlerine tutulur. Her ne denli özgürlük, hazır gelirin
güvence altına aldığı dönemin yetkeleri ve güçlü kişiler karşı­
sında nesnelliğe olanak tanırsa da, bağımsızlığın ya da toplum­
sal çekiciliğe duyulan ilgisizliğin zorunlu olmak bir yana, yeterli
koşulu olmadığı da bir gerçektir; bu durum, gerçek bir düşün­
sel tasarı içinde yalnızca yatırımın bir bütün olarak sağlayabile­
ceği eleştirideki övgüler veya yazındaki başarılar gibi en özgül
ilgisizlik için de geçerlidir: “Başarı, zaman, para ve basımevi ka­
famda en bulanık ve tümüyle ilgisiz çevrenlere itildiler. Bütün
bunlar bana son derece saçma ve sizlerin kafasında heyecanlar
uyandırmaya değmez (değmez sözcüğünü vurguluyorum) gibi
geliyor. Yazıncıların, yapıtlarının basıldığını, sahnelendiğini, ta­
nındığını, övüldüğünü görmek için duydukları sabırsızlık, bir
delilik karşısındaymışım gibi bende şaşkınlık uyandırıyor. Bir
domino oyunu ya da siyasetle ne denli ilişki içindeysem onların
işleriyle de aynı ilişkideymişim gibi geliyor, işte. Herkes benim
gibi yapabilir. Aynı yavaşlık ve yetkinlik içinde çalışabilirler.
Kimi beğenilerden sıyrılmak ve belli bir rahatlıktan arınmak
yeter de artar bile. Ben kesinlikle erdemli değilim ama tutarlı­

yım. Ve, benim de büyük gereksinimlerim olmasına karşın
(bunlarla ilgili tek söz etmeyeceğim), para için üç beş satır kara-
lamaktansa bir kolejde gözetmen olmayı yeğlerdim.64”

Bunu savunanlar, belki de bu yolla her türlü sanatsal, daha
genel düzeyde de düşünsel üretim değerinin oldukça tartışma­
sız bir ölçütüne başvurmaktadır. Bu ölçüt de yapıta yönelik
olan ve, çaba, her türlü özveri ve kısacası zamanla ölçülebilen,
bu nedenle de alan dışında, daha da kötü durumlarda alan için­
de etkili olan modanın çekiciliği veya etik ya da mantıksal uy-
dumculuğun baskıları -sözgelimi, zorunlu sorunsallar, tepeden
inme konular, benimsenmiş anlatım biçimleri, vd. ile yapılan
baskılar- türünden bir bedelle ölçülebilen bir yatırımdır.

Konumlar ve Eğilimler

Kişileri, mevkilere ulaşabilmeye ve bunların özünde yer
alan olanakları kullanabilmeye hazırlayan özel etmenlerin ve
farklı kişisel iyeliklerin incelenmesi, ancak çeşitli mevkilerin
belirgin özelliklerinin saptanmasından sonra olanaklıdır. Siyasal
ve estetik tutumları bakımından birbirlerine nesnel olarak çok
benzeyen65 ve gerçek anlamda bir topluluk oluşturmasalar da
karşılıklı saygı, zaman zaman da dostluk ilişkisi çerçevesinde
birbirlerine bağlı kalan “sanat için sanat” yanlılarının tümünün,
aynı zamanda toplumsal yörüngeleri bakımından da birbirlerine
son derece yakın olmaları (daha önce görüldüğü gibi, “toplum­
sal sanat” ya da “kentsoylu sanat” yanlılarında tanık olunan bi­
çimde) dikkat çekicidir.

Flaubert ve Fromentin, taşralı ünlü hekimlerin çocukları­
dır, Bouilhet de bir hekimin oğludur ama onun babası birinciler
kadar yüksek bir oruna kavuşamamıştır (ve genç yaşta ölmüş­
tür), Yüksek Meclis’te büro şefi ve bir generalin damadı olan
Baudelaire’in babası, aynı zamanda ressamlığa da soyunmuştu,
Leconte de Lisle, La Réunion’da bir tarım işletmecisinin oğlu­
dur; buna karşın Villiers de L ’Isle-Adam kökleri çok gerilere
giden soylu bir aileden gelir. Théodore de Banville, Barbey

d’Aurevilly ve Goncourt Kardeşlerse taşralı küçük soyluların
çocuklarıdır. Yaşamöyküsü yazarları, genellikle bu kişilerin
“babalarının, kendileri için yüksek toplumsal orunlar tasarla­
dıklarını” belirtir - bunların hemen hemen tümünün (Frédéric
gibi ...) hukuk eğitimi görmek istemelerine ya da görmelerine
kuşkusuz bu, açıklık getirir: Flaubert, Banville, Barbey d ’Aure­
villy, Baudelaire ve Fromentin bu durumu örneklendirir.

Yetenekli kentsoylular ve köklü soylular, bohem çevrenin
gazeteci köleleriyle66 özdeşleştirdikleri bu yazarların, kendileri­
ni, “toplumsal sanat” yanlılarının tumturaklı sözlerinden ve ço­
ğunluğu iş dünyasının kentsoylu çevresinden çıkan, din tacirle­
ri ve büyük romantik geleneğin değerlerini karikatürleştirerek
yeniden kazanmak yolunda usta geçinen kişiler gibi gördükleri
“kentsoylu sanatçıların” basit eğlencelerinden aynı derecede
uzak hissetmelerini kolaylaştırmak için gerekli aksoylu eğilim­
leri paylaşırlar.

Ekonomik sermayeyle kültürel sermayeye hemen hemen
aynı düzeyde sahip olan, saygınlık alanı içinde merkez konum­
lardan kaynaklanan yazarlar (o dönemde “yetenekli kişi” olarak
adlandırılan hekim çocukları ya da “düşünsel” uğraş yapanların
oğulları), yazınsal alan içinde de türdeş bir konumu ellerinde
bulundurmaya yatkın görünürler. Örneğin, Flaubert’in babası
Achille-Cléophas’in, aynı zamanda çocukların eğitimine ve top­
rak sahipliğine dayalı iki yönlü yatırımları karşısında, genç Gus-
tave’ın kararsızlıklarını buluruz; tümü de aynı derecede olası
görünen geleceğe yönelik seçenekler karşısında Gustave boca­
lar: “Elimde, daha aşılması gereken, tümüyle belirlenmiş uzun
yollar, satılacak giysiler, meydanlar, aptallarla doldurulacak bin­
lerce çukur var. Dolayısıyla, toplumda bir tıkaç olacağım, bura­
da yerimi alacağım. Dürüst, düzenli ve gereken her şey olaca­
ğım, bir başkası gibi, dört dörtlük, herkes gibi bir avukat, bir
hekim, bir kaymakam, bir noter, bir dava vekili, gerektiği gibi
bir yargıç, tüm aptallıklar gibi bir aptallık, bir dünya adamı ola­
cağım veya bir köşeye çekilip kendimi okumaya vereceğim; bu,
hepsinden de aptalca.67”

L ’Idiot de la famille'm okuru, Achille-Cléophas’in oğluna

yazdığı bir mektupta, sıradan ama kendince düşünsel nitelikler
taşıyan, yolculukların erdemleri üzerine gözlemlerde bulunur­
ken, birden bakkal benzetmesine dayalı eleştirisiyle belirgin
bir biçimde Flaubert’e özgü bir anlatıma büründüğünde epey­
ce şaşırır: “Yolculuğundan yararlanmaya bak ve dostun Mon-
taigne’i anımsa; o, ulusların doğalarını ve yaşam biçimlerini öğ­
renmek için ve ‘kafamızı başka kafalarla karşılaştırıp düzeltmek
amacıyla’ yolculuğa çıkıldığını savunur. Bak, gözlemle ve not
al; bakkal ya da gezgin satıcı gibi ortalıkta dolaşma.68” Sanat
için sanat görüşü yanlısı yazarların birçok kez uyguladıkları bu
yazınsal yolculuk izlencesi ve Gustave’ın, babasının beğenileri­
ni paylaştığını düşündüren Montaigne’e (“dostun”) yapılan
göndermelerin biçimi de, Sartre’ın esinlediği gibi Flaubert’in
yazın “tutkusu”nun kökenlerini, “babasının lanetlemesinden”
ve okulda daha başarılı olan, babasının kafasındaki başarı dü­
şüncesine daha çok uygunluk gösteren büyük erkek kardeşle
olan ilişkiden aldığını akla getirir;69 N e olursa olsun, bu izlence
ve bu göndermeler, genç Gustave’ın eğilimlerinin, bu mektuba
ve birçok belirtinin yanı sıra tıp tezinde şairlere yaptığı gönder­
melerin sıklığının da gösterdiği gibi yazınsal girişimin saygınlı­
ğına duyarsız olmayan doktor Flaubert’in anlayış ve desteğini
kazandığına tanıklık eder.

Ayrıca hepsi bu kadar da değil, açıklama çabasını gereğin­
den fazla uzatmak pahasına Sartre’ın incelemesini yeniden yo­
rumlayabilir, bir yandan “yoksul akraba” olarak sanatçının
“kentsoylu” ile ya da “kentsoylu sanatçıyla” ilişkisi, öte yandan
doğum sırası gereği Gustave’ın da benimsemek zorunda olduğu
saygın aile mesleğini sürdürerek ailenin kentsoylu niteliğini
devam ettirmek için seçilen ağabeyiyle ilişkisi arasındaki tür­
deşliğe dikkat çekebiliriz;70 ve bu birbiri ardına gelen belirleyi­
ci etmenlerin üst üste çakışmasının Flaubert’i yazar, katıksız
yazar konumunu aramaya ve yaratmaya yönelttiği ve onun bu
konum içinde yer alan ve burada en yoğun düzeye çıkan çeliş­
kileri son derece yoğun bir biçimde duyumsadığı varsayımını
öne sürebiliriz.

Flaubert'in Bakış Açısı

Bu noktada, inceleme, yapıtın tam olarak sanatsal oluşumu
içinde kavranan özgül mantığına girmede yetersiz kalacağından
ancak bölük pörçük bir biçimde nitelendirebileceği, Fla­
ubert’in ötekilerin yanı sıra ulaştığı konumu, türsel olarak be­
timler. Aslında, La H arpe’a özgü dilbilgisel eleştiri anlayışının
yerine Sainte-Beuve veya T a ine ’e özgü tarihsel eleştiri anlayı­
şını getirmekle yetinen çağının eleştirmenlerinden yakındıktan
sonra, Flaubert’in şu sorusunu duyar gibiyiz: “Yapıtı yoğun bir
biçimde kendisi içinde ele alan bir eleştiri anlayışı biliyor musu­
nuz? Yapıtın üretildiği ortam ve bu yapıtın üretilmesine yol
açan nedenler ustaca İncelenmekte; peki ya bilinçdışı şiirsellik?
nereden kaynaklanmaktadır? kuruluşu, biçemi nasıldır? yazarın
bakış açısı nedir? Bu soruların yanından bile geçilmez!71”

Flaubert’in bu görüşünü sözcüğü sözcüğüne yorumlayıp
bir meydan okuma gibi sunduğu düşüncesine karşılık vermek
için, “bilinçdışı şiirsellik”in tanımlandığı sanatsal uzamın özel­
liklerini belli bir bakış açısından saptanan görünüm niteliğiyle ger­
çek anlamda ortaya koyan sanatsal bakış açısı’m yeniden oluş­
turmak gerekir. Daha kesin bir biçimde söylemek gerekirse,
güncel ve potansiyel sanatsal tutum belirlemelerim uzamını, Flau­
bert’in sanatsal tasarımının ortaya çıktığı ve kabaca anımsatıldığı
biçimiyle üretim alanı içinde tutumların uzamıyla türdeş oldu­
ğunu varsayabileceğimiz uzama göre yeniden oluşturmak gere­
kir. Yazarın bakış açısını böylece ortaya koymanın, onun yerine
geçmek anlamına geleceği söylenebilir ama burada izlenen yön­
tem, “yaratıcı” eleştirinin uyguladığı izdüşümsel özdeşleştir­
menin her yönden karşıtıdır.

Usa aykırı gelse de, yazarın öznel amacını (daha doğrusu,
bir zamanlar kullandığım deyimle onun “yaratıcı tasarısını”)
kavrama fırsatını, ancak yazarın içinde yer aldığı ve yapmak is­
tediği şeyi tanımladığı tutumlar evrenini yeniden oluşturmak
için zorunlu olan uzun nesnelleştirme çalışmasını gerçekleştir­
dikten sonra bulabiliriz. Bir başka deyişle, yazarın (ya da her
türlü başka etken kişinin) bakış açısını ele almak ve onu kavra­
mak -uygulamada, ele alınan açıya gerçek anlamda sahip olan

kişininkinden çok farklı bir kavrayış söz konusudur-, ancak ya­
zınsal alanı oluşturan tutumların uzamı içinde yazarın durumu­
nu yeniden yakalamak koşuluyla olanaklıdır: İki uzam arasın­
daki yapısal türdeşlik temeli üzerinde, kendileri de (içerik ve
biçim bakımlarından) birleştirici veya ayırt edici farklılıklarla
tanımlanan sanatsal tutumların uzamı içinde, söz konusu yaza­
rın gerçekleştirdiği “seçimler” in temelini de bu konum oluştu­
rur.

Flaubert, Madame Bovary’yi vaya L ’Education sentimentale i
yazmaya karar verdiğinde, aynı zamanda bir o kadar da yadsıma
içeren seçimler aracılığıyla karşısına çıkan olasılar uzamı içinde
kendini etkin bir biçimde konumlandırmışım Bu seçimleri an­
lamak, hem bir araya getirilebilecek seçimler evreni içinde
bunların belirgin niteliklerini ortaya koyan ayrımsal anlamı kav­
ramak, hem de bu ayrımsal anlamı söz konusu seçimlerin sahi­
biyle kendisininkinden farklı seçimler yapan kişi arasındaki far­
ka bağlayan anlaşılır ilişkiyi kavramak demektir. Bu izlenceye
ilişkin daha somut bir fikir vermek gerekirse, 7 Şubat 1880 tari­
hinde Flaubert’e gönderilen ve Paul Alexis’in onun öykülerinin
derlemesine yazdığı önsözü doğrulamaya çalıştığı m ektup ör­
nek olarak gösterilebilir: “Eğer her yazar her yapıtı için tek tek
aynı şeyi yapsaydı ve bunu da körü körüne olsa bile tüm içten­
liği ve doğallığıyla gerçekleştirseydi, eleştiri, yazın tarihi adına
ne değerli bir kaynak ortaya çıkardı! Örnek: Madame Bo-
vary'nin başında: ‘Champfleury’nin ve sözümona gerçekçilerin
kötü metinlerinin bende uyandırdığı öfke, bu yapıtın üretilme­
sinde etkili oldu. İmzalayan: Gustave Flaubert.’ gibi bir bilgi
bulunsaydı, böyle bir yaklaşım, 19. yy’ın ikinci yarısına ilişkin
yazın tarihi üzerinde ne denli aydınlatıcı bilgiler katardı! Gele­
ceğin sözbilim öğretmenlerini bir sürü saçmalıktan kurtarır­
dı!72” Kendi yaratıcı tasarısını tanımlamasına olanak tanıyan im
noktaları: fenerler ya da işaret tabelaları bütünü üzerine yön-
temli bir soruşturuya verilecek “içten ve doğal” yanıtlar bulun­
maması nedeniyle, ancak kendiliğinden gelişen, dolayısıyla ge­
nellikle yetersiz ve belirsiz kalan açıklamalarla veya yazarı seçi­
minde yönlendiren hem bilinçli hem de bilinçdışı tutumları ye­
niden oluşturabilmek için dolaylı ipuçlarıyla yetinilir.

Türlerin aşamalanması ve biçemlerle yazarların bunların
içindeki görece yerindeliği, olasılar uzamının temel bir boyutu­
dur. Bu boyut, sürtüşmeleri güdüleyen bir beklenti niteliğini
her zaman korumakla birlikte, karşı olup onu dönüştürmek söz
konusu olduğunda bile varlığını göz önünde bulundurmanın
zorunlu olduğu bir veri biçiminde ortaya çıkar. Roman yazmayı
seçmekle, Flaubert ikincil türe bağlı olmaktan kaynaklanan bir
astlık konumu içinde yer alma sakmcasıyla karşı karşıya kalı­
yordu. Gerçekten de roman, kendisi de yapıtlarını roman olarak
tanımlamaktan pek hoşlanmayan Balzac’ın (bir alt tür olan Wal­
ter Scott’a özgü tarihsel roman ya da La Peau de chagrin [Tılsım­
lı Deri] gibi felsefesel-düşsel yapıtlar dışında bu terimi nere­
deyse hiç kullanmaz) herkesçe kabul edilen saygınlığına karşın,
konumu bakımından daha aşağılarda yer alan bir tür, daha doğ­
rusu Baudelaire’in söylediği gibi “kaba” ve “soysuz bir tür73”
gibi algılanmaktaydı. Romana kuşkuyla yaklaşan Fransız Aka­
demisi, bir romancıyı ödüllendirmek için 1863 yılına değin
bekler - bu romancı da Octave Feuillet’dir . . .74 Ve gerçekçi ro­
manın bildirisi niteliği taşıyan Germinie Lacerteux' nün önsözü de
“Roman”ın (büyük harfle yazılan) “büyük ciddi tür” konumu­
nu savunmak gereğini ortaya koyar.

Ama bu seçim içinde kendini tüm benliğiyle verdiği şey
aracılığıyla, daha açık bir deyişle türler içinde romana tanınmış
olan konumun yadsınmasını içeren farklı bir tanımla, Flaubert
romanın dönüşmesine ve öncelikle kendi benzerleri arasında
olmak üzere bu türün toplumsal görünümünün de yenilenme­
sine katkıda bulunur - belli bir tutku taşıyan tüm romancılar,
özellikle de natüralistler Flaubert’i kendi akımlarının önderi gi­
bi görürler. En tanınmış yazarlar ve eleştirmenlerin gözünde
kazandığı saygınlık ve bu yolla daha önce değinildiği gibi “ger­
çekçi” romancıların hatta resmi bakımdan egemen tür duru­
munda bulunan parnasçı şairlerin dışarlandığı salonlar dünya­
sınca benimsenmesi, daha o dönemde uzun bir geçmişe sahip
olan ve kurucuları arasında Cervantes gibi kendisinin gösterdiği
ya da Balzac veya Musset gibi tüm aydın kişilerin kabul ettiği
ünlü isimlere yer verilen roman türünü tam anlamıyla düşünsel

alan olarak adlandırılabilecek alanın ötesinde de kabul ettirme­
sine olanak tanır. Bu da Gustave Planche’ın şu gözlemi yapma­
sına olanak tanımıştır: “Günümüzde roman [...], felsefe ve şi­
irin en yüce doruklarının da üstüne çıkmıştır.75”

Flaubert ilk romanını yazmaya başladığı sırada, Balzac ça­
pında bir romancı yoktur ama karışık bir biçimde Octave Feuil-
let’nin, Sandeau’nun, Augier’nin, Féval’in, About’nun, Murger’
nin, Achard’ın, de Custine’in, Barbey d ’Aurevilly’nin, Champ-
fleury’nin, Barbara’nın adları sayılabilir; bu isimlere, Jean Bru-
neau’nun gözlemlediği üzere,76 Paul de Kock, Janin, Dela-
vigne, Barthélémy gibi adları bugün tümüyle unutulmuş ama
dönemlerinde best-seller olmuş ikinci dereceden romantikleri
eklemek gerekir. En azından bize karmaşık gibi görünen bu
evren içinde, Flaubert kendine yakın olanları bulur. Kendisinin
anımsattığı gibi77 tür resmiyle taşıdığı benzerlik yoluyla, “tür
yazını” olarak adlandırılabilecek her şeye, vodvile, Dumas türü
tarihsel romanlara, gülünçlü operaya karşı şiddetli bir tepki gös­
terir; bu arada hiç kuşku yok ki, küçük kentsoylu kesimin gün­
delik yaşamını dolaysız bir biçimde aktaran tinsel durumun öne
çıkarıldığı kahraman biçimi altında, okurlarının kendi görüntü­
sünü yansıtarak onları öven Paul de Kock tarzı romanları (Mon
Voisin Raymond', La Pucelle de Belleville, Le Barbier de Paris, vd.)
unutmamak gerekir. Böylece, Augier’lerin ya da Feuillet’lerin
idealist yavanlığına ve duygusal iç dökmelerine başkaldırın F e ­
uillet, 1858’den yani Madame Bovary’nin yayınlanmasından
sonra, babası yüzünden her şeyini yitiren ve yaşamını Laroque
ailesinin yönetim vekilliğini yaparak kazanmak zorunda kalan,
saçma sapan yan olayların ardından Laroque’larm kalıtçısıyla
evlenen Champcey d ’Hauterive markisi Maxime Odiot’nun
başına gelen felaketlerin romansı bir öyküsü olan Le Roman
d ’un jeune homme pauvre ile son derece büyük bir başarı kazana­
caktır.

Ama bu. başarı, “gerçekçi” denilen, onunkilerle aynı rakip­
leri karşılarına alan, oysa kendilerini özellikle romantizmin ve
tüm büyük yazın profesyonellerinin karşıtı olarak tanımlayan
Duranty’lerle, Champfleury’lerle aynı tarafta (ya da karşı tarafta

Feydeau, Aboııt veya Alexandre Dumas fıls’in oluşturduğu
kentsoylu sanat yandaşları tarafında) yer almasını gerektirmez:
“Klasik eğitim alınmadığı için ne fizikötesi, ne ruhbilim ne de
mantık konusunda bilgili olunmadığından nasıl inceleme yapı­
lacağının ve nasıl düşünüleceğinin neredeyse kimse bilincinde
değildi. Stendhal’in, M érimée’nin, Sainte-Beuve’ün, Renan’ın,
Berthelot’nun, T a in e ’in adları dillerde dolaşıyordu; ama Joseph
Delorme ve Colomba’n\x\ yazarı bir yana bırakılırsa, bu kişiler
hakkında, isimleri dışında bir şey bilinmiyordu.78”

İlk gerçekçiler, bir başka deyişle 1850’li yıllarda Haute-
feuille sokağındaki Andler birahanesinde ya da Seine’in sağ kı­
yısındaki Martyrs birahanesinde Courbet ve Champfleury’nin
çevresinde düzenli olarak bir araya gelen ikinci bohemin isim­
leri (Duranty, Barbara, Desnoyers, Dupont, Mathieu, Pelloquet,
Vallès, Montégut, Silvestre ve yanı sıra, sanatçı ve sanat eleştir­
menleri cephesinden Bonvin, Chenavard, Castagnary, Préault),
daha önce belirtildiği gibi bir dizi toplumsal iyelikle, özellikle
de kökenleri ve dikkat çekmeyen kültürel sermayeleriyle iki
ayrı cepheye bölünür ve burada sembolik çatışmalar düzlemin­
de birbirleriyle karşı karşıya gelirler. Habitus’lardaki benzerlik­
lerin yanı sıra, bunları bir araya getiren özellik, resmi tutuculu­
ğu, kendilerini ortaya çıkar çıkmaz her yeni akıma yönlendiren
karşı uyumcu bir anlayışla yadsımaları, deneysel gözleme duy­
dukları beğeni, lirizm konusundaki yetersizlikleri, bilimin gü­
cüne duydukları inanç, kötümserlik ve özellikle belki de her
şeyi söyleyebilme hakkı ile her şeyin söylenebilmesi hakkı
içinde kendini gösteren nesne ve biçemlerdeki her türlü aşa-
malanma düşüncesini yadsımalarıdır.

Flaubert ve “Gerçekçilik ”

Duranty ve Champfleury salt gözleme dayalı, toplumsal,
halkın beğenisini göz önünde bulunduran, her türlü derin bilgi­
yi dışarlayan bir yazını savunuyor ve biçemi ikincil nitelikli bir

özellik gibi görüyorlardı. Martyrs birahanesinde Ingres’e ve
Courbet, Murger ile Monselet’nin temsil ettiği resmi güzel sa­
natlara verip veriştiren, daha doğrusu yapıcı olmaktan çok, yıkıcı
olmaya daha fazla eğilim gösteren, pek derin bilgiye sahip ol­
mayan bu kişiler düşünsel alana küçük kentsoylu veya böyle al­
gılanan eğilimleri, bir ciddilik anlayışını, genellikle biraz da
dar kafalı, estetikçinin aşırı özgürlüğüne soğuk ve sevimsiz ge­
len militan düşünceleri sokan sıradan kuramcılardır. Üstelik, si­
yasal alanla sanatsal alan arasında-bir ayrım yapmadıkları için
(bu, toplumsal sanatın tanımından başka bir şey değildir), sa­
natsal etkinliği düzenli buluşmalar, parolalar, izlenceler üzerine
kurulu bir bağlanma ve toplu bir eylem gibi tasarlayarak siyasal
alan içinde geçerli olan eylem türleri ve düşünce biçimlerini de
benimserler.

Bunların başlangıçtaki rolleri belirleyici olur: 1850’li yıllar­
da gençlik başkaldırısını dile getirip örgütleyen, öncü olarak ad­
landırılacak bir yenilikler partisi düşüncesi başta olmak üzere
yeni düşüncelerin oluştuğu tartışma alanları yaratanlar onlardır.
Ama düşünsel hareketlerin tarihinde sık sık tanık olunduğu gi­
bi (sözgelimi, yakın bir geçmişte kadın hakları hareketinin tari­
hi), bu düşünceleri canlandıranlarla bunlar için savaşanların
coşkusu ve tutkusu, pek fazla olanağı bulunmayan öncüllerinin
kafelerde veya gazetelerde haberciliğini yaptığı (eleştiri konu­
sundaki görüşlerini basın yoluyla yayan Duranty gibi) yazınsal
ve sanatsal ütopyaları, yapıtlar aracılığıyla gerçekleştirilebilecek
ekonomik ve kültürel olanakları ellerinde bulunduran yaratıcı­
ların profesyonel anlayışının yolunu açar ve yerini bu anlayışa
bırakır; bu yaklaşım, bir üst gereklilik ve gerçekleştirme düze­
yinde 18. yy’ın aksoylu özgürlük ve değerlerini yeniden canlan­
dırma olanaklarını bulma konusunda bile geçerlidir.

Yazınsal ve sanatsal alanın özerkliğini benimsettirmesi öl­
çüsünde79 kendini egemen dünyanın bakış açısının temel ya­
pılarından birisi gibi kabul ettiren sanatla para arasındaki kar­
şıtlık, e tken kişilerin ve incelemecilerin (özellikle uzmanlıkla­
rı ve/ya da yazınsal eğilimleri, bunları 18. yy’da sanatçının du ­

rumunu ülküselleştirilmiş bir biçimde görmeye yönlendirdiğin­
de), Zola’nın dediği gibi “paranın yazarı özgür kıldığı, paranın
modern yazını yarattığı80” gerçeğini görmelerini engellemiştir.
Baudelaire’inkileri andıran bu sözcüklerle, aslında Zola, yazarı
aksoylu mesenlerden ve kamu erki karşısındaki bağımsızlıktan
kurtaran şeyin para olduğunu anımsatır ve sanat tutkusuna ro­
mantik bir anlayışla yaklaşılması görüşünü savunanlara karşılık,
paranın yazara sağladığı olanakları g'erçekçi bir biçimde yorum­
lar: “Paranın saygınlığını, gücünü gocunmadan ve çocukluğa
kaçmadan kabullenmek, onun sağladığı adaleti tanımak, yeni
anlayışı benimsemek gerekir...81” (Bu alıntı ve göndermeler,
W. Asholt’nun,82 Vigny’nin -Chatterton1 un önsözü, 1834—, Mur-
ger’nin Scènes de la vie de bohème'm önsözü, 1853-, Vallès’in
- L ’Argent'm önsözü, 1860- ve Zola’nın, yazarla para arasındaki
bağıntılar konusundaki tutumlarını incelediği makalesinden
alınmıştır).

Madame Bovary’rim başarısının ardından, gerçekçi okulun
önderi olarak tanınmasının ilk gerçekçi akımın gerilemesine
rastlaması, F laubert’i öfkeye kaptırır: “Benim gerçeğe tutkun
olduğum sanılıyor oysa ondan nefret ederim; çünkü gerçeğe
duyduğum nefret nedeniyle bu romanı yazmaya giriştim. Ayrı­
ca, şu sıralar bizi aldatan yapmacıklı düşüncellik karşısında da
bir o denli tiksinti duymaktayım.83” (Çerçeve değerini daha ön­
ce belirttiğim) bu yöntem, Flaubert’in oluşturacağı tümüyle çe­
lişkili, neredeyse “olanaksız” konumun temel ilkesini ortaya
koyar; bu konumun tam anlamıyla sınıflandırılanamayan öz ni­
teliği, kendisini gerçekçilik yanına çekmek isteyenlerle daha
sonraları biçimciliğe (ve “Yeni Roman”a) bağlamak isteyenler
arasında neden olduğu sonuçsuz tartışmalar içinde ve yine
Flaubert’i tanımlamak için sık sık başvurulan aykırı sözcük
bağdaştırımları olgusunda ortaya çıkar: Francisque Sarcey,
Flaubert’i “düzyazının yeni parnasçısı” olarak adlandırmaktay­
dı ve bir tarihçi de ondan söz ederken “sanat için sanat gerçek­
çiliği84” ne değinir. Bunu yapabilmek için, gerçekçilerin (Flau­
bert karşısında Champfleury’nin yeri neyse, kendi alanları

içinde Manet karşısında aynı konumda bulunan Courbet dışın­
da) günümüzde tümüyle unutulmuş edintilerini ayrıca, her
şeyden önce konumları ve toplumsal görüşleri bakımından
bunlarla tümden ters düşenlerin, Gautier’nin (Mademoiselle de
Maupin'm önsözünün yazarı ve katıksız biçimin “eşsiz ustası”),
Baudelaire’in hatta parnasçıların deneyimlerini bir araya getir­
mesi gerekecektir; bu arada Chateaubriand gibi romantiklerin
veya ne pahasına olursa olsun yenilik yanlılarının göz ardı e tt i­
ği ya da yadsıdığı tüm ünlü eskilerin: Boileau’nun, La Fon-ta-
ine’in veya Buffon’nun deneyimlerinden de yararlandığını be­
lirtmeye gerek bile yok: Bu yazarlara sık sık başvurarak -belli
bir okur kitlesini göz önüne alarak bu yazın içinde isim yap­
mak kaygısı taşıyanların yaptığı gibi-, yalnızca çağdaş yazın
içinde bir “isim yapmak” yerine, yapıtına yazın tarihi içinde
bir yer bulmayı ve böylelikle alanın özerkleşmesine katkıda
bulunmayı amaçlar.

Bilindiği gibi, Flaubert Madame Bovary'yi “gerçekçiliğe
duyduğu kin” yüzünden yazdığını söylemiştir. Gerçekteyse bu
yapıtta dile getirdiği, vaızlara, tanıtlamalarla tumturaklı sözlere
ve küçük kentsoylu kesimin tüm eğilimlerine duyduğu, başta
Champfleury ve Duranty olmak üzere hem ilerici hem de tu tu­
cu bir sürü yorumcuyu büyük bir şaşkınlığa düşüren şey, m ut­
lak aldırmazlık içinde kaçınmaya çalıştığı şeydir: “Bu romanda
ne coşkuya, ne duyguya ne de yaşama yer vardır; kişiliklerde,
olaylarda ve yerlerde devinim, gelişim ve biçimler adına her şe­
yi hesaplayan ve bir araya getiren aritmetikçiye özgü büyük bir
güç söz konusudur. Bu kitap, olasılıklar hesabının yazın alanına
uygulanmasıdır.85”

incelemenin yeniden oluşturduğu tutumlar uzamı, yazarın
bilinci karşısına olduğu gibi çıkmaz; bu da yazarı, yaptığı seçim­
leri bilinçli ayrım stratejileri gibi yorumlamak zorunda bırakabi­
lir. Bu uzam, özellikle yaratıcının kesinlemeyi amaçladığı ayrı­
mın gerçekliği konusunda düştüğü kuşku anlarında, hatta yapı­
tında ve her türlü açık özgünlük araştırısının dışında, giderek
uzayan aralıklarla ve parçalar biçiminde ortaya çıkar. “Paul de
Kock’un yanılgısına düşmekten ya da Chateaubriand’laşmış

Balzac olmaktan çekinirim.86” “Eğer köklü bir yazınsal biçim
vermezsem, şu anda yazdıklarım Paul de Kock’u akla getirebi­
lir. Peki sıradan bir konuşma nasıl güzel bir yazıya dönüştürüle­
bilir?87” İkili yadsıma üzerine kurulu bir tasarı içinde yer alan,
iki cephede birden sürdürülen kesintisiz savaş, yağmurdan ka­
çarken doluya tutulan insanların durumuna benzer: “Art arda,
en sıradışı aşırılıktan en soğuk yavanlığa geçiyorum. Bunlarda
sırayla, Pétrus Borel ve Jacques Delille88 havası seziliyor.” Ama
sanatsal kimliğe yönelik tehlike, kendini en fazla, alan içinde
görünüşte son derece benzer bir konumda bulunan bir yazarla
karşı karşıya gelindiğinde gösterir. Bouilhet, Flaubert’in dikka­
tini La Presse’te bölümceler biçiminde yayımlanan ve taşrada
geçen eş aldatmaya dayalı konusuyla Madame Bovary’y'ı89 andı­
ran Champfleury’nin romanı Les Bourgeois de Molitıcharfz. çekti­
ğinde aynı durum söz konusudur. Aslında, Flaubert burada
farklılığını ortaya koyma fırsatı bulur: “Madame Bovary’yi,
Champfleury’nin başını ağrıtmak için yazdım. Kentsoyluların
üzüntülerinin ve sıradan duyguların da yazınsallık içerebilece­
ğini göstermek istedim.90”

Dahası, bu ayrımın gerçek ilkesini, uygulamada, sayesinde
kendini “yaratıcı” olarak yarattığı çalışmada bulgular: Bu ayrım,
Flaubert’e özgü havayı oluşturan, yazının inceliğiyle konunun
aşırı yavanlığı arasındaki özel bir ilişkiye dayanır; Flaubert’in
bu ayrımı gerçekçilerle ya da romantiklerle hatta bulvar piyesi
yazarlarıyla ortak paylaştığı da olur;91 yazarın, yazdıkları veya
başka yazı biçimleri (Champfleury’nin romanlarının ya da Du-
ranty’nin öykülerinin yavan duygusallığı gibi) karşısında aldığı
her an alaycı, zaman zaman da ince alaylı mesafenin kendini
sürekli hissettirdiği bir tür disonans söz konusudur. Zola bu ge­
rilimi ve bunun kökenini oluşturan, gerçekçilerinkinden geri
kalmayan bir yadsıma gücünü de dışarlamayan aksoylu kendini
beğenmişliği iyi sezmiştir: “Evet, büyük açıklama ağızlardan
çıktı: Flaubert bir kentsoyluydu ve kentsoyluların en saygını,
en titizi, en düzenlisiydi. Bunu sık sık kendi de söylerdi; kendi­
sine gösterilen saygıdan, tümüyle çalışmaya adadığı yaşamın­
dan gurur duyardı, bu durum onu kentsoyluları üzmekten, içsel

taşkınlıklarıyla her fırsatta onları sersemletmekten alıkoymazdı
[...]. Neyse ki, bu kusursuz biçemcinin, yetkinlik tutkunu söz-
bilimcinin yanı sıra, Flaubert, içinde düşünür bir yan da taşı­
maktaydı. Flaubert, Fransız yazını içinde tanık olunan en geniş
yadsıyıcıdır. Gerçek hiççiliğin -b u sözcüğü herhalde kendine
yakıştırmazdı- uygulayıcısı olmuştur, yazdığı her sayfada hiçli­
ğimizi deşmiştir.92”

Sırası gelmişken, Flaubert’in tiyatro yapıtlarının aşırı za­
yıflığı içinde, bu gerilimin yaratıcı gücüne ilişkin, ilkece karşıt
bir kanıt bulunabilir; bu güç, tiyatro yapıtlarında kesin bir bi­
çimde çözülür. T üm ü de olumsuz yankılar uyandıran başarı­
sızlıklarla sonuçlanmış birçok oyun yazmış olan Flaubert’in ti­
yatro alanında başarısızlığa uğramasının nedeni, kuşkusuz
kuklalar yapıp oynatmaktan başka bir işe yaramayan Pon-
sard’ı, Augier’yi, Sardou’yu, Dumas fils’i ve öteki başarılı vod­
vil yazarlarını küçümsemiş olmasıdır; bu küçümseme, onu ti­
yatro konusunda aşırı basit bir düşünce oluşturmaya ve kafa­
sında tiyatronun öz mantığını tanımlayan her şeyi aşırı bir bi­
çimde ele almaya yöneltmiştir:93 iki ayda yazdığı ve siyasal
törelerin yergisi olan Le Candidat'da, tüm partilere, Orléans
partisi yandaşlarına, Chambord kontu yanlılarına, cumhuriyet­
çilerin yanı sıra her eğilimden gericilere verip veriştirir,
“abartma”yı, özellikleri aşırı yüklemeyi, katı ilkelere bağlı in­
sanları karikatüre yakın bir biçimde sahnelemeyi, sahnede
oyuncuların kendi kendilerine yaptıkları konuşmalar aracılı­
ğıyla zaten açık olan bir olay üzerine fazladan açıklamalar ge­
tirmeyi, bunları basitleştirilmiş gösterilerle aktarmayı seçmiş­
tir. Kısacası, başarı kazanmış yazarlarla rekabete girmeyi kabul
ettiğinde, onların tasarılarını kendilerine karşı, bir başka de­
yişle bu yazarların kendilerine sağladıkları kolaylıklara karşı
yeniden tanımlayıp bu tasarılara sahip çıkmak yerine, Flau­
bert kendi özelliklerinden uzaklaşır.

“Sıradan Bir Konuyu Güzel Bir Anlatıma Dökmek”

“Sıradan bir konuyu güzel bir anlatıma dökmek94”: Bu, ay­
kırı sözcük bağdaştırmasına dayalı yöntem, Flaubert’in tüm
estetik izlencesini bir noktada toplar ve yoğunlaştırır. Zıtları
birleştirmeyi deneyerek, daha doğrusu genellikle toplumsal
uzamla yazınsal alanın karşıt bölgelerine bağlanan, dolayısıyla
toplumsal-mantıksal bakımdan uzlaşmaz nitelikteki gereklilik­
leri ve deneyimleri bir araya getirmeye çalışarak Flaubert’in
kendini içinde konumlandırdığı neredeyse olanaksız durum
konusunda, bu yöntem doğru bir fikir verir. Aslında, Théophile
Gautier ve ardından parnasçıların duygusal yoğunluk ve roman­
tizmin biçemci kolaylıklarına karşı şiirde kabul ettirdikleri be­
timsel uzaklık ve biçime duyulan aşırı saygı gibi en saygın tür­
lerde o ana değin öne sürülmemiş en yüksek gereklilikleri,
önemsiz gibi görülen bir yazınsal türün en bayağı ve kaba bi­
çimleri içinde -b ir başka deyişle, Champfleury’nin Les Bour­
geois de Molincharf xnfaVX benzerliğin ortaya koyduğu gibi, ger-
çekçilerce yaygın bir biçimde işlenen konulara- kabul ettire­
cektir.

incelemenin ortaya koyduğu bu ustalık, bu biçimiyle
amaçlanmamıştır. Flaubert, Gautier’yi Champfleury ile ya da
Champfleury’yi Gautier ile karşıtlaştırmaz, zıtları bir araya ge­
tirmeyi veya birinin aşırılıklarının karşısına ötekinin aşırılıkları­
nı getirmeyi amaçlamaz. Her ikisine de karşı çıkar ve Gautier
ile Katıksız Sanat’a olduğu kadar gerçekçiliğe de karşı bir tu­
tum ortaya koyar. Burada da Baudelaire veya M anet’ye yakın
bir anlayışla, kentsoylu sanatın kokuşmuş ve dayanaksız ide­
alizmine olduğu denli, gerçekçiliği bilinçsizce taklit eden ve
asıl gereç'ini, daha açık bir deyişle adına yaraşır bir yazı’nm an­
lamla yüklü bir ses gereci {le “gueuloid’ [çene işliği]) olarak in­
celediği dili göz ardı eden gerçekçiliğin sahte özdekçiliğine de
aynı derecede soğuk kalır: “Kendimce yorumladığım sanat için
sanat öğretisinin tutkulu bir yandaşı olmama karşın, sanatın
oyuncak durumuna getirilmesini (kuşkusuz) doğru bulmuyo­
rum.95”

Flaubert, geçerli olan düşünce biçimlerinin temellerini de,
yani dünyanın anlamına ilişkin uzlaşmaları her an ortak bakış
açısı ve ayrılık ilkelerine bağlayan düzyazıya karşı şiiri, yavana
karşı şiirseli, bayağıya karşı lirizmi, uygulamaya karşı kavrayışı,
yazıya karşı fikri, işleniş biçimine karşı konuyu, vd. tartışma
gündemine getirir; türlerin karışımı veya düzenlerin karışması,
şiirsele uygulanan düzyazı ve özellikle de şiirin incelikten uzak
olana uygulanması gibi kurcalanması sakıncalı olan algılama ve
iletimine bağlı düzenini temellendiren sınırları ve uyuşmazlık­
ları geçersiz kılar. Bu anlamda, Madame Bovary’yi, yazının de­
mokratlaşmasının ilk anlatımı olarak yorumlayan ilk eleştir­
menlere (Olympia ressamı M anet’yi “sanatta demokrasi%”nin
temsilcisi gibi gören eleştirmenlerin yaptığı gibi) hak verilebilir
(ama bu, söz konusu eleştirmenlerin siyasetteki demokrasi ve­
ya demokratlarla, yazınsal alan içindeki “demokrasi” ya da “de­
mokratlar” arasında kurduğu bağıntıları kabul e tm em ek koşu­
luyla geçerlidir). Oysa, toplumsal düzenle düşünsel düzenin te­
melinde yer alan “mantıksal uydumculuk” ve “ahlaksal uy-
dumculuk” tan kolayca kopulamaz. Ve bu girişimin kendi için­
de bile her zaman bir tür “cinnet” gibi görülmesinin nedeni an­
laşılmaz değildir: “Düzyazıya dizelerin dizemini kazandırmayı
amaçlamak (yine de düzyazı niteliğini tüm açıklığı içinde koru­
yarak) ve sıradan bir yaşamı, bir tarih ya da destan yazıyormuş
gibi kaleme almak (konuyu aslından saptırmadan) belki de bir
saçmalıktır. İşte bazen kendime bunu soruyorum. Kim bilir,
belki de son derece büyük ve özgün bir girişimdir bu!97”

Yine onun söylediği gibi “liriklik ile yavanlığı kaynaştır­
mak”, karşıtları çatıştırmak çabası içinde olanların katlanılması
güç ve kaygı verici deneyimini yaşamak zorunda kalmaktır.
Gerçekten, Madame Bovary’yi yazdığı süre boyunca, yer yer
ümitsizliğe dönüşen acılarını durmaksızın dile getirir: Kendini,
bir numara yaparken “zorlu bir beden devinimine” başvurmak
zorunda kalan soytarıya benzetir; kendisini lirik temalar konu­
sunda “çene yarıştırmaktan” {gueuler) alıkoyan “tiksinç”, “re­
zil” gereçten yakınır ve yeniden güzel biçemle sarhoş olacağı
anın gelmesini sabırsızlıkla bekler. Ama, tam anlamıyla ne yap­
tığını, doğaya en azından kendi kendine kabul ettirmeye çalış­

tığı kendi doğasına karşı sürdürdüğü çabanın sonucunun ne
olacağını bilmediğini durmaksızın yineler. “Kitabın ne olacağı
konusunda bir şey bilmiyorum; tüm bildiğim bu kitabın yazıla­
cağı.” Düşünülemez olanın karşısındaki tek güvence, girişimin
olağanüstü güçlüğüyle orantılı olarak artan çabaya ilişkin dene­
yimin içerdiği ustalık duygusudur: “Gerçeği yazıya aktaracak­
tım, bu da pek karşılaşılan bir şey değil.” “Yazılmış gerçek”:
1840 ile 1860 arasında “gerçekçilikTin büyük kavgasına katıl­
mış olan herkesin görüş ve ayrılık ilkesine göre yapılaşmış dü­
şüncesinde, bu deyiş kuşkusuz bir aykırı sözcük bağdaştırması'
dır. Bir kitabın, daha doğrusu bir yazının, Flaubert’in yaptığı gi­
bi “yazılmış olduğunu” söylemek, kesinlikle gereksiz yineleme
değildir. Bu, biraz da Sainte-Beuve’ün, Madame Bovary konu­
sunda yaptığı şu açıklamayı doğrulamak anlamına gelir:
“Önemli bir nitelik, M. Gustave Flaubert’i, günümüzde gerçe­
ği bilince aktarmak için didinen ve bazen de bunda başarılı
olan gözlemcilerden ayırır; bu nitelik de onun bir biçeme sahip
olmasıdır.98”

Sainte-Beuve’ün söylediklerine bakılacak olursa Flau­
bert’in özgünlüğü de buradan kaynaklanır: Yazılmış olmaları,
bir “biçem” taşımaları bakımından “gerçekçilik” in örtük tanı­
mıyla ters düşen (kuşkusuz konuları bakımından), “gerçekçi”
olarak kabul edilen metinler üretmiştir. Bu da, kuşkusuz bugün
daha iyi anlaşıldığı gibi kendini aşmaktır. “Sıradan bir konuyu
güzel bir anlatıma dökmek” yaklaşımı içinde ortaya çıkan iz­
lence, burada gerçekliği içinde gözler önüne serilmektedir: Yal­
nızca gerçeği yazmak (onu betimlemek, ona öykünmek, bir an­
lamda doğanın olağan betimi gibi kendini üretmeye bırakmak
söz konusu olamaz), daha doğrusu en yavan, en sıradan gerçek­
liği içinde, gerçek konusunda yazını tanımlayan şeyi, ülküsele
karşılık olarak yazılmaya elverişli olmayan en sıradan kişiyi ak­
tarmak söz konusudur.99

Sembolist devrimin gerçekleştirdiği geçerli düşünce biçim­
lerinin tartışma konusu edilmesinin ve bu devrimin ortaya çı­
kardığı şeyin mutlak özgünlüğünün karşısında, düşünülebilirin
sınırını hiçe saymanın içerdiği mutlak yalnızlık vardır. Böylece
kendi kendisinin ölçütü durumuna gelen bu düşünce, yine

kendisinin tartışma konusu yaptığı kategorilere göre koşullan­
mış anlayışlardan bu düşünülemezi kavrayabilmesini bekleye­
mez. Aslında, ayrımlaşma ilkelerinin geçersizliklerini gösteren
yapıtlara bu ilkeleri uygulayarak, eleştirinin yargılarının, karşıt
terimlerinden birine ya da ikisine indirgediği zıtların anlaşılmaz
bileşimini bozması dikkat çekicidir. Söz gelimi, Madame Bo­
vary' nin bir eleştirisi, sıradan çağrışımlara dayanarak, konuların
bayağılığından biçemin bayağılığını çıkarsar: “Champfleury’nin
biçemi (açıklamaya gerek var mı?.) haz bakımından bir özellik
göstermeyen, bayağı, bir güç veya yoğunluktan yoksun, sevim­
siz ve incelikten uzaktır. Aynı zamanda nitelikleri de olan bir
okulun en belirgin kusurlarını söylemekten neden korkayım?
Sayın Flaubert’in de katıldığını açık açık gördüğümüz Champ-
fleury okulu, biçemin, kendisi için çok fazla yersiz olduğu kanı­
sında; biçeme aldırmıyor ve küçümsüyor, yazan yazarlara yö­
nelttiği acı alayın haddi hesabı yok. Yazmak mı! Neye yarar?
Beni anlasınlar bu bana yeter! Herkese yetmiyor. Her ne denli
zaman zaman Balzac kötü yazmışsa da her zaman bir biçemi
vardı, işte Champfleury yanlılarının kabullenmeye çekindikleri
şey bu .100”

Demek ki, içeriği öne çıkararak Madame Bovary'y\,
Champfleury’nin Les Bourgeois deMolincharf \y\&, Vilmorel’in Les
Amours vulgaires'\y\e veya Jules Noriac’ın, kentsoylu yaşamın
yergisi niteliğindeki Bêtise humaine'niyle bağdaştıranlar -b u
göndermelerin tümü de Flaubert’in yüreğine dokunurdu...- ,
ya da Pontmartin gibi Flaubert ile Edmond About’nun roman­
larını “Le roman bourgeois et le roman démocrate” (Kentsoylu
Roman ve Demokrat Roman) başlığı altında aynı makalede in­
celeyenler veya 26 Mayıs 1857 tarihli Les Débats'da Cuvillier-
Fleury’nin yaptığı gibi, Flaubert’i Dumas fils ile karşılaştıranla­
ra rastlanır. (“Benim, genç Alex ile karıştırıldığıma dikkatinizi
çekerim. Benim Bovary’m şimdi de Kamelyalı Kadın oldu.
Buyrun bakalım!”)

Ayrıca, çok daha az sayıda olmakla birlikte, anlatım biçimi­
ne ve biçeme dikkat edip Flaubert’i biçimci şairler çizgisine
yerleştirenler de vardır. Champfleury betimlemedeki aşırılık­
tan Duranty de “duygu, coşku, canlılık” yoksunluğundan yakı­

nırken, 27 Haziran 1858 tarihli Le Figaro'dz. Jean Rousseau,
Gautier’yi Flaııbert’in betimsel biçeminin doğrudan esinleyici-
si gibi görür. Ve gerçekçiler topluluğunun bir döneği olup bul­
var düşüncesini kendinde somutlaştıranlardan birisi durumuna
gelen Charles Monselet, Le VaudeviHe du crocodile başlıklı yergi­
sinde Flaubert ve Gautier’yi betimleme adına insanlığı ortadan
kaldırmak istediklerini ilan ediyormuş gibi sahneler: “Bir Mısır
vodvilinde, der Gautier, ne erkeğe ne kadına yer vardır; insa­
noğlu doğayı yozlaştırır, çizgileri hoşa gitmeyecek bir biçimde
keser, ufukların tatlılığını bozar. İnsanoğlu doğada bir fazlalık­
tır. - Elbette! diye yanıtlar Flaubert.101”

Bu bölünmüş görüşten kaçınıp, “en kaba, en değersiz veri­
nin, ağızlara sakız olmuş bir konunun, zinanın” evrensel yanını
çıkarmaya dayanan ustalığın kökeninde yatan gerilim deneyi­
mini alımlama içinde yeniden ortaya çıkaran tek kişinin Baude-
laire olmasında şaşırtıcı bir yan yoktur: “Sıradan bir taslak üze­
rinde diri, renkli, etkili, olağanüstü bir biçem” , “en bayağı serü­
ven içinde en sıcak, en ateşli duygular” sunar.

Flaubert’e en temel özgünlüğünü kazandıran, yapıtına
benzersiz bir değer katan şey, onun, en azından olumsuz bir bi­
çimde, içinde yer aldığı ve çelişkilerini, güçlüklerini ve sorunla­
rını tümüyle üstlendiği yazın evreninin bütünüyle ilişkiye gir­
mesidir. Buradan da, onun yaratıcı tasarısının ayrıksınlığını sez-
gileyip bunu yeterince kavramanın, ancak durmaksızın T e k ol­
gusunu yineleyenlerin yaptığının tam anlamıyla tersi yönde
davranmak koşuluyla olanak kazanacağı ortaya çıkar. Daha az
kahramansı yazgıların katı tarihselliğinden kendini nasıl kurtar­
dığını tam anlamıyla anlayabilmek, onu bütünüyle tarihselleş­
tirmek yoluyla gerçekleşir. Girişiminin özgünlüğü, gerçek an­
lamda, ancak güncel alanın şu ya da bu konumunun esinli ama
tamamlanmamış bir öncelemesi yerine (Yeni Roman gibi - “bir
hiç üstüne kitap” konusunda yanlış yorumlanan ünlü tümce
adına), içinde düzenlendiği, tarihsel bakımdan oluşturulmuş
uzam içine katıldığında ortaya çıkar; bir başka deyişle, bu ayrık-
sınlık eğer henüz Flaubert olmamış bir Flaubert’in bakış açısını
benimseyip genç Flaubert’in, bizim üstü kapalı bir biçimde
kendisine “öncü” olarak başvurmamızı sağlayan çalışmalarıyla

henüz değişim geçirmemiş olan sanat dünyası içinde yapması
gerekenleri ve yapmak istediklerini ortaya koymayı denediği­
mizde kendini ele verir. Gerçekten de onun sayesinde bugün
büyük bir kesimi bize kendiliğindenmiş gibi gelen şeyleri üre­
tip benimsettirmek için, birçok olgunun yanı sıra harcamış ol­
duğunu sandığımız olağanüstü çabayı, öncelikle kendi içinde
aşması gereken benzersiz direnişleri anlamamızı engelleyen de
bu bildik dünyadır.

Aslında, alan içinde onun pratikte, zaman zaman da apaçık
bir biçimde başvurmadığı belirgin tek bir olası bile bulunmadı­
ğı tartışma götürmez. Öncelikle de kentsoylu tiyatronun veya
Baudelaire’in söylediği gibi “uyumlu roman”ın yavan roman­
tikliğinden veya Champfleury’nin hatta Vermorel’in gerçekçili­
ğinden yararlanır - Luc Badesco’ya göre,102 Les Amours vul-
gaires'in yazarının ve onun Tricochet, özellikle de Gaston be­
timlemelerinin tersini yapmıştır; bunlara, açıkça başvurduğu ki­
şileri de: Hiç kuşku yok ki Gautier’yi, ezbere bildiği Ahasve-
n / j ’un Quinet’sini, ve aralıksız okuduğu, yeniden okuduğu Boi-
leau’da olduğu gibi, Graziella'nin yavan anlatımının, Jocelyriin
kalıp sözlerinin ve yalnızca kendi tutkularını söylemesinden
yakındığı Musset’nin duygusal iç dökmelerinin panzehirini
bulduğu tüm şairleri, Baudelaire’i, biçeme duyduğu derin say­
gı, eski dönemlere yönelik tutku ile kötü söz ve kaba güldürü­
ye yönelik köklü eğilim konusunda düşünce ortaklığı yaptığı
Villiers de L ’Isle-Adam’ı, Le Journal de Bemal-Diaz'ın çevirisin­
de, hayran kaldığı önsözüyle Heredia’yı eklemek gerekir. Ro­
manı küçümsemesine karşın Salammbö ve Les Trois Contes'z (Uç
Öykü) duyduğu hayranlığı gizlemeyen ve 1850’li yıllar boyunca
kaleme aldığı çeşitli önsözlerde kendisi gibi romantik duygu­
sallıkla toplumsal propaganda şiirini kınamaya dayalı bir estetik
anlayışını biçimlendiren kaygısızlık arayışı, dizemle plastik ke­
sinliğe duyulan köklü beğeni, ayrıca derin bilgi konularındaki
tutkuyu ortak bir biçimde paylaştığı Leconte de Lisle’i de
unutmamak gerekir.

Filologların, özellikle Introduction â l ’histoire du bouddhisme
ile BurnouFun, daha belirgin bir biçimde tarihçilerin, öncelikle
de gençlik döneminde Histoire romaine'me büyük bir hayranlık

duyduğu M ichelet’nin, özellikle dostları Théophile Gautier ve
1851’de yayımlanan ilk kitabı Melaenis'\n arkeolojik bir öykü
niteliği sunduğu Louis Bouilhet başta olmak üzere tüm yazarla­
rın gözünü kamaştırdığı bir dönemde, Flaubert özellikle Sa­
lammbô' nun hazırlıkları içinde dev bir araştırı çalışmasına giri­
şir. Çağdaşları onu bilgin kişiliğiyle birleşmiş bir şair olarak gö­
rür (ona “bilgin şair” diye seslenen Berlioz, Troyens à Cartha-
ge'm [Troyalılar] giysileri konusunda ona danışır ve dostu
Alfred Nion, Flaubert’in alçakgönüllü yanının, kendisini Sa­
lammbô' nun metnine bilimsel notlar eklemekten alıkoymasın­
dan yakınır103).

Ama, türlerin kökeni ve evrim üzerine kuramlarla, bu dö­
nem aynı zamanda Geoffroy Saint-Hilaire’in, Lamarck’ın, Dar-
win’in, Cuvier’nin dönemidir: parnasçılar gibi sanatla bilim ara­
sındaki geleneksel karşıtlığı da aşmak isteyen Flaubert, doğa
ve tarih bilimlerinden yalnızca derin bilgileri almakla kalmaz,
aynı zamanda bunların belirgin niteliklerini ortaya koyan dü­
şünce biçimlerini ve yine bunlardan kaynaklanan gerekircilik,
görececilik, tarihselcilik gibi felsefeleri de benimser. Burada,
birçok başka şeyin yanı sıra toplumsal sanatın vaizlerine duydu­
ğu tiksintiyi ve bilimsel bakışın soğuk yansızlığına yönelik be­
ğenisini de doğrulamak olanağını bulur: “Doğa bilimlerinin en
güzel yanı, hiçbir şeyi kanıtlamak amacı gütmemeleridir. Ayrıca
olgular konusunda ne denli geniş ve düşünce bakımından da
ne sınırsız bir yaklaşım içindedirler! İnsanları, mastodonlar ve
timsahlar gibi ele almak gerekir!” Ya da: “insan ruhunu, fizik
bilimlerinde uygulanan yansızlıkla incelemek gerekir.104” Flau­
bert’in biyologlar okulunda, özellikle de “aykırı yaratıklar gibi
görülen canlıların da doğada bir yerleri olduğunu gösteren bü­
yük insan105” Geoffroy Saint-Hilaire’den öğrendikleri, kendisi­
ni, L'Education sentimentale'de titizlikle uyguladığı D urkheim ’cı
savsözün çok yakınlarına ulaştırır: “Toplumsal olguları, nesne­
ler gibi incelemek gerekir.”

Flaubert’in tüm benliğiyle, bu sanatsal ve toplumsal ikili
boyutta tek tek ele alınması gereken, yine de kaçınılmaz bir bi­
çimde öte yanda kalan ilişkiler evreni içinde bulunduğu izleni­
mi doğar: Uyguladığı etkin bütünleşme, bir aşma olgusu içer-

meşinden kaynaklansa bile geçerlidir bıı. Aynı zamanda en bü­
yük gerilim noktası olan tüm bakış açılarının geometrik alanı
gibi bir konuma yerleşerek, kendisini, alan içinde ortaya çıkan
sorunlar bütününün en yoğun noktasına çıkmaya, yazarların her
birine bir dil ya da müzik aracı gibi, sınırlı bir güçlükler dizgesi
içinde potansiyel durumda kapalı kalan olasılıkların sonsuz bir
evreni olarak sunulan olası bileşimler uzamı içinde yer alan tüm
kaynaklardan tam anlamıyla yararlanmaya zorlar.

L ’Éducation Sentimental c e Dönüş

Ayırıcı tutum belirlemeler bütünüyle karşılaştırmanın en
yetkin örneğini, kuşkusuz L ’Education sentimentale sağlar. Konu­
su gereği, bu yapıt romantik ve gerçekçi geleneklerin arakesit
noktasında yer alır: Bir yanda, La Confession d ’un enfant du siecle*
ve Chatterton ama yanı sıra, Jean Bruneau’nun belirttiği gibi
“gündelik yaşamın olaylarını aktaran ve bu yaşama ilişkin belli
başlı sorunları gündeme getiren” ve “bayağı ve genellikle ahlak­
çı” niteliğiyle gerçekçi romanla belli bir fikri savunan roman tü­
rünün habercisi olan,106 kişisel roman da denilen roman bulu­
nur; öte yanda, Murger’nin Les Scenes de la vie de boheme’ı, özel­
likle de Champfleury’nin Les Aventures de Mariette ve Chien-Cail-
lou'su ile aç ressam bozuntularının, bunların yaşadıkları çatı katı
odalarının, gittikleri ucuz meyhanelerin, aşklarının, yaşamlarına
ilişkin genellikle tiksindirici gerçekliği aslına bağlı kalarak sap­
tamasıyla (Champfleury, 1847 tarihli bir mektubunda, “yemek
yiyememenin, ayakkabısı olmamanın ve bunlar üzerine bir sürü
aykırı düşünce geliştirmenin aslında en yürek karartıcı yaşam ol­
duğunu” söyler) romantik bir hava taşıyan günce türünün
(Courbet’nin, ressamın gündelik çevresini ele alan içtenci resmi
gibi) gerçekçi romana yöneldiği ikinci bohem vardır.

Böyle bir konuyu ele alarak, Flaubert yalnızca, kendi ça­
pında yazarlar olmaktan uzak bulunan Murger ve Champfleu-
ry’vi karşısına almakla kalmaz: Aynı zamanda, yoksul dokuz de­
likanlının öyküsü olan Un Grand Homme de province á Paris ya

“ Bir Z a m a n e Ç o c u ğ u n u n İ t i r a f l a r ı” , A l f r c d d e M u s s e t ’n in R o m a n ı (Ç . N .)

da Un Prince de la bohème ama özellikle Le Lys dans la vallée (Va­
dideki Zambak) ile Balzac’ı da işin içine katar. Deslauriers’nin
Frédéric’e verdiği şu öğüt aracdığıyla, bu büyük öncü, yapıt
içinde açıkça anımsatılır: “Comédie humaine'deki (İnsanlık Ko­
medyası) Rastignac’ı da anımsa.” Bir roman kahramanının bir
başka roman kahramanına yaptığı bu gönderme, romanın yan­
sıdığa girişine damgasını vurur; bilindiği gibi yansıdık, bir ala­
nın özerkliğinin temel belirimlerinden birisidir: Yapıtların geç­
mişini özümleyebilecek okurlara bir anlamda göz kırpma niteli­
ği taşıyan türün iç geçmişine (yalnızca yapıtın anlattığı öyküye
değil) yapılan anıştırma, kendi içinde Balzac’a olumsuz bir gön­
dermeyi kapsayan bir romanda ortaya çıktığı ölçüde anlam ka­
zanır. Eğitsel niteliği oldukça belirgin bir öykünme geleneği
içine mesafeli, alaycı, hatta parodili bir öykünme biçimini katan
Manet gibi, Flaubert de gerçekçi roman türünün kurucusuna,
tam olarak kendisine duyduğu hayranlık ölçüsünde bilinçli bir
kapalılık sunan bir saygı gösterir: Balzac’ın estetik anlayışını
daha iyi göstermek istermiş gibi, belirgin bir biçimde Balzac’a
özgü bir kişilik alır ama bu yazara ilişkin tüm tınıları ortadan
kaldırarak böylelikle Balzac’a öykünmeden de bir roman yazıla­
bileceğini hatta Yeni Roman yandaşlarının gözde deyişiyle “ar­
tık Balzac’ın yinelenemeyeceğini” kanıtlar (ya da alaya alma ama­
cının dolaysız anıştırmalarla belirginlik kazandığı Trois Contes'un
la Légende de saint Julien’mûc olduğu gibi Walter Scott’un). Ma-
net’nin, Giorgione, Tiziano ya da Velazquez gibi geçmişin büyük
ustalarına yaptığı göndermeleri andıran bir biçimde, Flaubert’in
göndermeleri de özerkliğe kavuşmuş bir alanın geçmişini oluştu­
ran süreklilik içindeki kopuşu veya kopma içindeki sürekliliği
göstererek, hem saygıyı hem de mesafeyi dile getirirler. Sanat­
sal devrimin karmaşıklığı; düzenden dışarlanmak pahasına bir
alan içinde devrim yapmak, ancak bu alanın geçmişteki dene­
yimlerini harekete geçirmekle veya bunlara başvurmakla ola­
nak kazanır; ve Baudelaire, Flaubert ya da Manet gibi büyük
sapkınlar, özgül birikimine çağdaşlarından çok daha yetkin bir
biçimde egemen oldukları alanın geçmişi içinde açık bir biçim­
de yer alırlar; devrimler de kökenlere, kökenlerin katıksızlığına
dönüş biçimine bürünürler.

Flaubert, Balzac ile rekabete girmez (rekabet, bir anlamda
kendini yenilmiş olarak tanımlamaktır ve bu da başkasılık için­
de eriyip yok olmaya götürür) ve onun köklü seçimlerinin, fark­
lılaşma çabasına hiçbir şey borçlu olmadığı tartışma götürmez.
“Flaubert’e öykünmek” -ve Flaubert’i oluşturmak- için gere­
ken çalışma, Balzac’a göre bir mesafe almayı içerir; bu mesafe­
nin böyle tanınması gerekmez. Ne Flaubert’de ne de M anet’de
alay veya alay yoluyla okuru ya da izleyiciyi yanıltmak isteği
tümden yok sayılamazsa da, sözgeljmi Un Cœur simple' Aç,, Geor­
ge Sand’ı hedef alan duygusal bir alaya alma göz ardı edilemez.
Ve Flaubert’in Dictionnaire des idées reçues'yü, içinde “okurun
umursanıp umursanmadığını anlayamayacağı” bir önsözle sun­
mayı öngördüğü bilinmektedir.

Küçük kentsoylunun yetkin bir örneği olan Deslauriers’nin
ağzından Rastignac’a gönderme yaparak, Flaubert, Frédéric’i
-ayrıca her şeyin de gösterdiği gibi- Rastignac’ın (mantıkçıların
söylediği anlamda) “karşıtı” gibi gösterir; bu, ne başarısız bir
Rastignac’ın hatta ne de bir karşı Rastignac’ın söz konusu oldu­
ğu anlamına gelmez. Daha çok, Flaubert’in yarattığı ve bu nite­
liğiyle Balzac’ınkiyle yarışan bir başka olası dünya içinde Ras-
tignac’ın eşdeğerlisidir.107 Frédéric, gerçek anlamda var olan
olası yazınsal dünyaların evreni içinde, en azından yorumcula­
rın ama aynı zamanda yazar adını taşımaya değer kişinin kafa­
sında da Rastignac’la karşıtlaşır. “Bilinçli” yazarı “nayif” yazar­
dan ayıran şey, birincisinin, gerçekleştirmekte olduğu olasının
başka olasılarla ilişkilendirilmesi sonucu anlamının sakıncalı bir
biçimde değişebileceğini önseziyle bilmesi ve kendisini ama­
cından saptırabilecek istenmeyen rastlantılardan kaçınacak ka­
dar olasılar uzamına oldukça yetkin bir biçimde egemen olma­
sıdır. Bu da, Mme Durry’ce yayınlanan Flaubert’in not defte­
rindeki şu saptamaya geçerlik kazandırır: “Le Lys dans la val­
lée' den kendini sakın.” Ve Flaubert’in, Fromentin’in Domini-
que'ini özellikle de Sainte-Beuve’ün Volupté ’sini, önceden sap­
tanmış okuru, şu, her yazarın kendi içinde taşıdığı, hatta önce­
likle de kendisine karşı yazmak söz konusu olduğunda bile he­
def kitle olarak önceden saptanmış okuru düşünmemesi ola­
naklı değildir: “L'Education sentimentale'x, biraz da Sainte-Beuve

için yazdım. Bir satırını bile okumadan öldü.108” Ve ortak anıla­
ra yer veren, Maxime Du C am p’ın 1866’da yayımlanan Les
Forces perdues'siinü nasıl göz ardı edebilirdi? Bu yapıtın birçok
bakımdan, üzerinde çalışmakta olduğu L ’Education' a benzedi­
ğini George Sand’a söylemiştir.109

Ama hepsi bu kadarla kalmaz. Bir taşılbilimcinin (paleon-
tolog) soğukkanlılığı ve pamasçının inceliğiyle yazmayı seçerek,
1848 Devrimi, dönemin sanat tartışmaları (burada, sanayi sanatı­
nın “emekçi ozanları” söz konusudur; “köylülerin kısa türküle­
r iy le , “19. yy’ın lirik şarkıları” karşılaştırılır burada) gibi yazın­
sal dünyayla siyasal dünyayı birbirlerinden ayıran çok tehlikeli
olayların hiçbirini dışarlamaksızın, bir dizi zorunlu çağrıştırımı:
“Gerçekçi” denilen romanı “yazınsal ayaktakım ina ya da “de­
m okrasiye , “bayağılığı” biçemin “aşağılık” nesnelerine veya
konunun “gerçekçiliğini insancı aktöreciliğe bağlayan çağrı­
şımları gürültülü bir biçimde hızla yayar. Aynı zamanda, karşıt
olarak benimsenmiş çiftlerin bileşenlerinden birisi veya ötekisi­
ne bağlanma üzerine kurulmuş tüm dayanışmayı ortadan kaldı­
rır: Böylece, yazından bir şeyleri tanıtlamasını bekleyen herkesi,
töre romanı savunucuları kadar toplumsal roman yanlılarını, tu­
tucuları ve cumhuriyetçileri, konunun bayağılığına duyarlı olan­
lar gibi biçemin estetik soğukluğunu ve yapının bilinçli yavanlı­
ğını da yadsıyanları, Madame Bovary ile olduğundan çok daha
fazla düş kırıklığına uğratmak durumunda kalır.

Yapıtı gruplara, bunların ilgi alanlarına ve düşünce alışkan­
lıklarına sıkı bağlarla bağlayabilecek her türlü ilişkiden kopuş,
Flaubert’in tüm yapıtları arasında en az benimsendiği ve yete­
rince yorumlanmadığı tartışma götürmeyen bu kitabına yapılan
eleştirilere, genellikle başvurulan topludurumdan daha yetkin
bir biçimde açıklık getirir. Bu bir dizi kopuş, bilimin gerçekleş­
tirdikleriyle tamı tamına benzerlikler sunar ama bilimdekiler
gibi amaçlanmamışlardır ve “bilinçdışı şiirsellik” in, bir başka
deyişle yazı çalışmasıyla biçimlendirmenin içerdiği yadsımanın
hem desteklediği hem de kısıtladığı, geçmişe yönelik bir bilgi­
lendirme aracı olan biçim üzerine çalışmanın elverişli kıldığı
toplumsal bilinçdışı çalışmasının en derin düzeyinde gerçekle­
şirler. Yazı, açılmayla ilgili hiçbir yan taşımaz ve Flaubert’in

L'Éducation'da gerçekleştirdiği nesnelleştirme ile yorumcuların
Frédéric’in kişiliğinde buldukları Gustave’ın öznel yansıtması
arasında büyük bir fark vardır: “Akla her gelen yazılmaz, der
Flaubert. Gerçekten de öyle. Maxime [Du Camp] ise her aklı­
na geleni ya da neredeyse her aklına geleni yazıyor. Ama yaz­
mak bu değil.110” Yandaşları gibi görünenlerin bazen öne sür­
düğü gibi, yazı katıksız bir belgesel kayıt da değilidir: “Gon-
court, sokakta duyup da bir kitabına katabileceği bir sözcükle
karşılaştığında son derece mutlu olur; bense ne yarım uyak ne
de yineleme bulunmayan bir sayfa yazdığımda büyük mutluluk
duyarım.111”

B içimlendirmek

Yazınsal uzam içinde karşıt konumlara (dolayısıyla, “karşıt
duygu’Marın üretici eğilimleriyle dışarlayıcı ve özel “mizaç bağ­
daşmazlıklarına”) bağlı olup, bağdaşmaz gibi gözüken gerekler
ve zorlamaları bir arada toplamaya yönelik neredeyse açık tasa­
rının, L'Education sentimentale ile birlikte, son derece başarılı
(ve neredeyse bilimsel) bir biçimde, Flaubert’in toplumsal de­
neyimlerine ve onun saygınlık alanı içindeki çelişkili konu­
mundan kaynaklananlar da dahil olmak üzere bu deneyimler
üzerinde ağırlığı olan belirleyimlere yönelmesi bir rastlantı de­
ğildir. Yazı çalışması, Flaubert’i yalnızca alan içinde karşıtlaştığı
konumları ve bu konumda bulunanları (Mme Delessert ile iliş­
kisinin Flaubert’e, Frédéric ile Mme Dambreuse arasındaki
ilişkinin yaratıcı kalıbını esinlediği Maxime Du Camp gibi)
nesnelleştirmeye yönlendirmekle kalmaz, aynı zamanda kendi­
sini öteki konumlara bağlayan ilişkiler dizgesi aracılığıyla, için­
de kendisini de kapsayan tüm uzamı, dolayısıyla kendi konu­
munu ve kendi düşünsel yapılarını da nesnelleştirmeye yönel­
tir. Yapıtın tüm ünde bir takınak gibi yinelenen çaprazlamalı ya­
pı içinde ve en çeşitli biçimler: ikili kişilikler, kesişen yörünge­
ler, vd.112 altında ve Frédéric’le L ’Education sentimentale'm ön­
de gelen kişilikleri arasında kurmayı tasarladığı ilişkilerinin ya­
pısı içinde, Flaubert kendisini yazar olarak yetke alanını oluştu­

ran orunlar bütününe, ya da kendini yazınsal alan içinde ben­
zerlerinin konumlarının oluşturduğu bütüne bağlayan ilişkinin
(bu ikisi, aynı şeydir) yapısını nesnelleştirir.

Flaubert, yazarlık etkinliği aracılığıyla, toplumsal dünya
içinde topluluklar, dernekler, okullar, vd. gibi biçimleri ve
(kendisininkiyle birlikte) son derece nefret ettiği -izm’li kav­
ram çiftleri gibi görüş ve bölünme ilkeleri biçimi altında düşün­
celerde var olan bağdaşmazlıkları aşabilecek nitelikteyse, bu­
nun nedeni belki de, Frédéric’in edilgen kararsızlığından farklı
olarak, toplumsal yörüngesi ve bunun kökeninde yer alan çeliş­
kili özellikler aracılığıyla eğilim gösterdiği, düşün alanı içinde
belirli bir konuma bağlanan tüm belirlemeleri113 etkin bir bi­
çimde yadsımasının, kendisine, olasılar uzamı içinde daha yük­
sek ve daha geniş bir görüş kazandırmasına, bu arada zıtların
içerdiği özgürlüklerin daha yetkin bir biçimde kullanmasına
olanak tanımasıdır.

Böylece, toplumsal belirlemeler bütününün yeniden oluş­
turulması yoluyla yaratıcıyı yok etmek ve Contre Sainte-
Beuve'ün Proust’unun düşündürebileceği gibi, yapıtı, yazarının
yakasını kurtarabildiği bir belirti olarak görecek yerde bir çev­
renin katıksız ürünü durumuna indirgemek bir yana, toplumbi­
limsel inceleme, yazarın kendini yaratıcı olarak, daha açık bir
anlatımla kendi yaratımının öznesi olarak göstermesi için, hem
bu belirlenimlere karşı hem de bunlar aracılığıyla gerçekleştir­
mesi gereken özgül çalışmayı betimlemeye ve anlamaya olanak
tanır. Bir çevre ya da bir pazarın katıksız ürünü olan yapıtlarla
kendi pazarını üretmek ve ürünü oldukları ve kısmen bu çevre­
nin nesnelleştirilmesi aracılığıyla gerçekleşen özgürleşme çalış­
ması sayesinde çevrenin dönüşümüne de katkıda bulunan ya­
pıtlar arasındaki (genellikle değer terimiyle belirtilen), farklılığı
anlamaya olanak da tanır.

Proust’un, Recherché1 in (Yitik Zamanın izinde) anlatıcısı gi­
bi tümden verimsiz bir yazar olmaması rastlantı değildir. Yazar
Proust, Recherché i üreten çalışma içinde ve bu çalışma aracılı­
ğıyla anlatıcının dönüştüğü ve kendini yazar olarak üreten kişi­
dir. Flaubert, Frédéric biçimi altında alanın güçlerince yönlen­
dirilen bir kişinin güçsüzlüğünü sahneleyerek yaratıcının bu

özgürleştirici ve yaratıcı kopuşunu simgelemiştir; bunu da, Fré-
déric’in serüvenini aktararak bu güçsüzlüğü ve yapıt aracılığıyla
öyküyü yazdığı alanın nesnel gerçekliğini aştığı yapıtın içinde
gerçekleştirmiştir; birbirlerinin yerini almak için sürtüşme için­
de bulunan güçleri nedeniyle, Frédéric gibi bu alan, Flaııbert’i
de güçsüzlüğe tutsak edebilirdi.

“Katıksız” Estetik'in Bulgul,anması

ikili yadsımanın mantığı, Flaubert’in gerçekleştirdiği ka­
tıksız estetik anlayışının bulgulanmasının kökeninde yer alır
ama M anet’nin, benzeri bir devrim yaptığı resimle aşağı yukarı
aynı düzeyde ve gerçeklik yanılsamasının nayif araştırısına ada­
nan roman türünde ortaya çıkar. Aslında gerçekçilik, biraz da
başarısız bir devrimdir: Victor Cousin’in “kuramlaştırdığı” ve
bir romanın bir “ahlak dersi” içermesi beklentisine girdiğinde
veya bir yapıtı ahlakdışılık, edepsizlik ya da ilgisiz olmakla yar­
gıladığı zamanlarda, eleştirinin yargılarını yönlendiren estetik
değerle törel (ya da toplumsal) değer arasındaki karışıklığı ger­
çek anlamda tartışma konusu yapmaz. Her ne kadar gerçekçi­
lik, konuların nesnel aşamalanmasını gündeme getirirse de, bu­
nu aşamalanmayı geçersiz kılmak için değil de yeniden güçlen­
dirmek veya dengelemek kaygısıyla, yalnızca tersyüz etmek
amacıyla (eleştirmenler, bir “aşağılama dalgası”ndan söz eder)
yapar. Bu nedenle, bu gerçekçiliği betimlenen toplumsal çevre­
lere yönelik az çok “aşağı” veya “bayağı” sunma biçimlerinde
değil de bu çevrelerin doğasından kaynaklanıyormuş gibi gör­
me eğilimi ortaya çıkar (bu iki anlayış, yan yana gelişir): “Kulla­
nılmaya başlandığı sırada, gerçekçilik sözcüğü yalnızca tek an­
lam taşımaktaydı: O zamana değin küçümsenen insanların ro­
manda ortaya çıkması [...]. La Revue des Deux Mondes’un doğru­
ladığı gibi, gerçekçilik, “özel çevrelerle kibar fahişeler çevresi­
nin betimidir.114” Böylece, kötü giyinen, her konuda ileri geri
konuşan ve görgü kurallarına aldırmayan kahramanların “sıra­
dan konularını” sergilediği için Murger de bir gerçekçi olarak
görülür.

Gerçekçiliğin yaptığı kısmi devrimi genelleştirmek ve kök­
leştirmek için, Flaubert konuların özel bir kategorisi ile kurulan
bu ayrıcalıklı bağı koparmak zorundadır. Özellikle bu nedenle,
benzeri bir sorunla karşılaşan M anet’nin yaptığı gibi bazen aynı
roman içinde bile, hem en yükseği hem de en aşağıyı, en soy­
luyla en bayağıyı, bohemle yüksek çevreleri bir arada betimler.
Manet gibi sözgelimi La femme aux seins nus (Çıplak Göğüslü
Kadın) tablosunda olduğu gibi), konpya duyulan gerçek ve ya­
zınsal ilgiyi, betimlemeye duyulan ilgi karşısında ikincil konu­
ma yerleştirir, yazının veya resmin aracılığı karşısında duyarlık
ya da duygusallığı gözden çıkarır - bu da, kendisine çok fazla
çarpıcı gelen konuları kabul etmemeye veya bir tür gizlilik etki­
si aracılığıyla bunların dramatik etkilerini azaltacak biçimde ele
almaya yöneltir.

İçerdikleri hiçe sayma ve gerektirdikleri beceri nedeniyle,
toplumsal bakımdan tiksinç veya iğrenç olarak nitelendirilen
nesnelere (Boileau’nun yılanı veya Baudelaire’in leşi gibi) ka­
tıksız bakış özel bir ilgi duyabilirse de, nesneler arasındaki
estetik yan taşımayan farklılıkları bilinçli bir biçimde göz ardı
eder ve kentsoylu evren içinde, özellikle bu evreni kentsoylu
sanata bağlayan ayrıcalıklı bağ nedeniyle dokunulmazlığını
doğrulayacak özel bir fırsat bulabilir. “Sanatın güzel konularıyla
yazında karşılaşılmaz, der Flaubert ve [...] Yvetot, Konstantino-
polis ile eşdeğerlidir.115” Estetik devrim, ancak estetik olarak
gerçekleştirilebilir:116 Resmf estetik anlayışının dışarladığını
güzel olarak nitelendirmek, bayağı veya sıradan çağcıl konuları
canlandırmak yeterli değildir; biçimin etkisiyle (“sıradan bir
konuyu güzel bir anlatıma dökmek”) her şeyi estetik bakımdan
oluşturma, yazının öz gücüyle her şeyi sanat yapıtına dönüştür­
me gücünün sanattan kaynaklandığını doğrulamak gerekir. “Bu
nedenle, güzel veya çirkin diye bir konu yoktur ve Katıksız Sa-
nat’ın bakış açısı benimsenerek konu diye bir şey olmadığı ne­
redeyse bir aksiyom gibi öne sürülebilir: Olguları yorumlamada,
biçem, başlı başına bir yaklaşımdır.117”

Ama, parnasçılarda hatta Gautier’de olduğu gibi, kendi ba­
şına bir erek oluşturup artık kendisi dışında hiçbir şey söyleme­
yen katıksız biçimin üstünlüğünü doğrulamak yetmez. Kuşku­
suz burada Yeni Romancıların ve göstergebilimcilerin gözlerini

kamaştıran “hiç üzerine kitap” ile ya da Crepet’nin L'Anthologie
despoetes fraııçais’sinde sık sık yer verilen Baudelaire’in Gautier
için yazdığı makalesinin şu bölümü ile, öne sürdüğüm bu görü­
şe karşı çıkılabilir: “Şiirin [...], Kendi’sinden başka bir amacı
yoktur; [...] vc hiçbir şiir, şiir yazma hazzını duymak için yazıl­
mış bir şiirden daha büyük, daha soylu, şiir adını taşımaya ger­
çekten değer olamaz.'18” Eğer zıt iki yanlışla karşıtlaşarak ken­
dini belirleyen ve tanımlayan bir gerçekliğin iki yanı bir arada
ele alınmazsa, her iki durumda da parçasal ve kopuk bir oku­
maya tutsak olunur: Sözgelimi, “şiirin amacının şu ya da bu öğ­
reti olduğunu, yer yer bilinci, yer yer töreleri güçlendirmesi ve
yer yer de yararlı ne varsa kanıtlaması gerektiğini düşünen”
herkese karşı, kısacası romantikler ve gerçekçilerce ortak bir bi­
çimde paylaşılan “eğitimin sapkınlığına” ve sonuçlarına, “tut­
kunun, gerçeğin, ahlakın sapkınlarına119” karşı Baudelaire,
Gautier’nin yanını tutar. Ama, övgüde bile biçimcilikle hiçbir
ilgisi olmayan bir şiir anlayışını (önsözlerde son derece bilinen
bir stratejiyle) Gautier’ye benimsettirerek ondan belli belirsiz
ayrılır: “Gautier’nin bu olağanüstü yetiyi [biçem ve dile ege­
men olma], yazışma’nın ve her türden eğretilemeyle dolu bir
repertuar olan evrensel sembolizmin yaratılışından gelen son
derece geniş zekâsıyla birleştirdiği göz önüne alınırsa, yaratıma
konu olan şeylerin insanın bakışı karşısında aldığı gizemli tu tu­
mu dur durak bilmeksizin, bıkmadan ve yanılgısız bir biçimde
nasıl tanımladığı anlaşılacaktır. Sözcükte, jöz’de bizim onu bir
rastlantı gibi görmemizden alıkoyan kutsal bir yan vardır. Bir di­
li bilinçli bir biçimde kullanmak, anımsatmayla ilgili bir tür bü­
yücülük yapmaya benzer.120”

Bana öyle geliyor ki, son tümcenin anlamına başvurmak,
burada sanatın egemen betimince birbirlerinden yersiz olarak
ayrılan olasıların uzlaştırmama dayalı bir estetik anlayışının: Bir
gerçekçi biçimcilik anlayışının izlencesini görmekten başka bir şey
değildir. Aslında Baudelaire ne demiştir? Çelişkili bir biçimde,
ilk anda algılarımız karşısına çıkan ve nayif gerçek tutkularının
bir tablonun yorumunda karşılaştığı gibi bakışı yönlendirip onu
özden saptıran, dışarıdan ahlaksal ve siyasal yorumlar katmak
pahasına takılıp kaldığı gerçekten daha gerçek olan bir gerçeği,

sanki büyü yapılmışçasına ortaya çıkaran katıksız biçim üzerin­
de sürdürülen arı çalışma, kusursuz bir biçimsel alıştırmadır.
Parnasçılar ve Gaııtier’den farklı olarak Baudelaire biçimle öz,
biçemle ileti arasındaki ayrımı ortadan kaldırmayı amaçlar: Şiir­
den, düşünceyle bir simgeler dağarcığı gibi tasarlanan evreni
bütünleştirmesini ister; simgeler dağarcığının dili, evrensel ör-
neksemenin tükenmez özünü kullanarak gizli anlamı yakalaya­
bilir. Duyguların verileri arasındaki' eşdeğerliklerin sezgisel
araştırısı, imgelemin gücü ve dilin çekiciliğiyle bu verilere or­
tak bir özün tinsel birliği içinde kaynaşabilecek simge değerleri
yükleyerek, “sonsuz şeylerin yayılımı”nı onlara yeniden kazan­
dırma olanağını sağlar. Böylece, şiiri duyguların incelmiş bir an­
latımı gibi gören romantizmin (en azından Fransız romantizmi­
nin) duygulu lirikliği ve tinle doğanın karşılıklı olarak iç içe
geçme araştırısını yadsıyan Gautier ile Parnas’ın görsel ve be­
timsel nesnelliği karşısına, Baudelaire dilin işleyişiyle genişle­
miş olan bir tür duygu gizemciliğini getirir: Kendinden başka
göndergesi olmayan özerk bir gerçeklik niteliğindeki şiir, yara­
tımdan bağımsız bir yaratımdır ama yine de hiçbir deneysel bi­
limin algılayamadığı, varlıklarla nesneleri kendi aralarında bir­
leştiren uyum denli gizemli, yaratıma köklü bağlarla bağlıdır.

Şiir duyguların anlatımında ne denli titizse roman da en az o
denli titizlik içinde, gerçeklik etkisinin araştırısına adanmış ol­
duğu izlenimi uyandırdığı için, tüm öteki gerekçelerle birlikte
ve son derece güç bir durumda, Flaubert de aynı gerçekçi bi­
çimciliği savunur. Biçimin tüm gereklerine egemen olması, ken­
disine, gerçekçiliğin tarihsel bakış açısından seçtiklerinin de ara­
larında bulunduğu dünyaya ilişkin herhangi bir gerçekliği
estetik bakımdan oluşturma gücünü neredeyse sınırsız bir bi­
çimde savlamak olanağı tanır. Üstelik, daha önce görüldüğü gi­
bi, yalın gerçekçi betime açılan duyarlı görünümlerden daha
gerçek olan bu gerçeğin anıştırılması (Baudelaire’in vurguladığı
anlamda), biçim üstüne araştırma içinde ve bu araştırma aracılı­
ğıyla gerçekleşir. “Düşünce, biçimden doğar” : Yazı çalışması, bir
tasarının yalın biçimde uygulanması, klasik öğretinin inandığı
(ve Resim Akademisi’nin bu öğretiyi yaymaya devam ettiği) gi­
bi, daha önceden var olan bir düşüncenin sadece biçime aktarıl­

ması değil, kendi yapıları içinde erginleyici dinlerin yaptıkları­
na benzeyen ve bu durumda gerçekten başka bir şey olmayan
düşüncenin bir anlamda amştırılması ve ortaya çıkarılması için
uygun koşulları yaratmaya yönelik gerçek bir araştırmadır. Be­
nimsenmiş bir romanın biçemsel uzlaşım ve uyumunu yadsı­
makla içindeki ahlakçılık ve duygusallığı çıkarıp atmak aynı ka­
pıya çıkar. Anıştırıcı etkileme gücü, aynı anda ve sırasıyla: dire­
niş, mücadele ve boyun eğme, yatışma içeren dil üzerine çalış­
ma aracılığıyla bir büyü gibi gerçeği ortaya çıkarır. Yazar, ancak
kendini sözcüklere bıraktığında onların kendi adına düşündü­
ğünü ve ona gerçeği bulgulattırdığını ortaya çıkarır.

Yapıtın oluşum biçimi, farklı kişiliklerin öykülerinin birbir­
lerine eklemlenmesi, ortamlar veya durumlarla davranış ya da
“karakterler” üzerine olduğu kadar tümcelerin dizemi veya
rengi, aranması gereken yinelemeler ve yarım uyaklar, basma­
kalıp düşünceler ve sakınılması gereken benimsenmiş biçimler
üzerine de yapılan biçimsel diye adlandırılabilecek bir araştır­
ma, incelemecilerin genellikle gerçek etkisi olarak adlandırdık­
larından çok daha derin bir etkinin üretim koşulları arasında yer
alır, incelemenin, yapıt içinde sıradan sezgilerin (ve yorumcula­
rın okumalarının) ulaşamayacağı derin yapıları -benim , L ’Edu­
cation sentimentale üzerine yaptığım gibi- ortaya çıkarabilmesi
olgusunu bir tür kesinlikle anlaşılmaz mucize etkisi gibi gör­
mek pahasına, toplumsal bir görev üstlenmiş herkes gibi yaza­
rın kendi içinde gerçek anlamda egemen olmaksızın uygula-
yımsal duruma aktardığı yapıların, yapıta biçime yönelik bu ça­
lışma aracılığıyla yansıdığını ve genellikle, dilin boşu boşuna iş­
leyen özdevimleri altında gizli kalan her şeyin hastalıklı geçmi­
şinin burada gerçekleştiğini kabul etm ek gerekir.

Son olarak, yazıyı, biçimleri gereği bu araştırma düşüncesi­
ni en fazla anıştırabilecek sözcüklere yazarın düşüncesinde bir
üretime katkıda bulunmuş gerçeğin yoğunlaştırılmış deneyimi­
ni katmayı amaçlayan, birbirlerinden ayrılamamacasına biçim­
sel ve özdeksel nitelikli bir araştırı durumuna getirmek, okuru,
doğrudan anlama ulaşmak için görmeden okunan saydam bir
göstergeymiş gibi metnin duyarlı biçimini hızlıca geçecek yer­
de, hem anlam hem de duygu düzleminde yer alan, görsel ve

sesli bir gereç olan bu biçim üzerinde durmaya zorlamaktır; ya­
zı çalışmasınca içerilen büyüleyici esinlendirme yoluyla, okuru,
anlam içine katılmış olan gerçeğin yoğunlaştırılmış görüşünü
burada bulgulamaya zorlamaktır. Burada, dönemin eleştirmen­
lerinden birisi olan Henry Denys’den bir alıntı yapılabilir.
Flaubert’in ilk romanını resimle karşılaştırarak, yaptığı etki ko­
nusunda şunları söylemiştir: “ ...hayranlık uyandırıcı bir gözü-
peklik ve gerçeklikle dolu sayfalar içfcrmektedir. Ayrıca, bu ro­
manın pembe parmaklı, kafaları alacakaranlıkta, gövdelerinin
kalan bölümü tüller içindeki sonsuz dostları, belki de güçlü bir
ışıktan rahatsız olacaklardır: Uzun bir süreden beri aldatıcı göz­
lükler takmaları, onların bakışlarını zayıf, kararsız ve yüzeysel
kılmış.121” Ve kuşkusuz yazının öz gücüyle gerçeğin, ama sıra­
dan uzlaşım ve uyumların yöntemli bir biçimde dışarladığı bir
gerçeğin yoğunlaştırılmış betimi üzerine okurun yoğunlaştırıl­
mış bakışını çekmeyi tam olarak başarabildiği için Flaubert
(kendi alanında aşağı yukarı aynı şeyi yapan Manet gibi), yazı­
sının esinlendirici gücünden yoksun yapıtlarına hoşgörüyle
yaklaşan okurların öfkesini uyandırır. “Dürüst” romancıların ve
gösterişçi ressamların yapmacıklı erotizmine alışmış olmakla
birlikte, eleştirmenlerin çoğunun Flaubert’in “duyumculuğu”
olarak adlandırdıkları şeyi neden yadsıdıklarına böylece açıklık
getirilebilir.

Estetik Devrimin Etik Koşullan

Yazı devrimi içinde ve bunun aracılığıyla gerçekleşen bakı­
şın devrimi, etik ve estetik arasında, yaşam biçimindeki tüm ­
den dönüşümle yan yana giden bir ilişki kopukluğunu hem var­
sayar hem de kışkırtır. Sanatçı yaşam biçeminin estetik anlayışı
içinde gerçekleşen bu dönüşümü, ikinci bohemin gerçekçileri,
sanatla gerçeklik, sanatla ahlak arasındaki ilişkiler sorununu
aşamadıklarından, ama aynı zamanda, özellikle de kendilerini
etik sonuçlarını kabullenmekten alıkoyan küçük kentsoylu or­
tak nitelik sınırları içinde kapalı kaldıklarından, ancak yarı yarı­
ya gerçekleştirebilmişlerdi. İster Mademoıselle de Maupin'den

söz eden Léon Vasque, ister sanatçıların törelerini kınadıkları
için Baudelaire’i ya da Proudhon’u yargılayan Vermorel söz ko­
nusu olsun, tüm toplumsal sanat yandaşları yeni estetik anlayı­
şının etik temellerini son derece açık bir biçimde görürler:
“Cinsel hastalık gibi bulaşıcı nitelik edinen ve isteklendirici bir
özellik kazanan” yazının sapkınlığını her yerde söylerler;
“ahlaksal iğrençlikleri” ve “bedensel yozlukları” bir araya geti­
rerek “çirkinin ve utanmazlığın savunucularını” kınarlar; özel­
likle de, bu “soğuk, düşünülüp takınılmış, canla başla sürdürü­
len [...] ahlak bozukluğu122” içinde yöntemli ve yapmacıklı
olan şeylere karşı tiksinti duyarlar. Sapkın dostluğun, ama aynı
zamanda iğrenç ve rezil olana gösterilen kinik ilgisizliğin de yol
açtığı bir skandal söz konusudur. Madame Bovary ve “fizyolojik
roman” üzerine yazılan bir makalede, bir eleştirmen Flau­
bert’in resme değgin imgeleminin, “tümü de kendince aynı de­
ğerde olan modellerle dolu son derece geniş bir atölyedeymiş
gibi bedensel dünyaya saplanıp kaldığından123” yakınır.

Aslında, sanatla ahlak arasında, bir ilişki kopukluğu pahası­
na bulgulanması (bugün olduğu gibi, kullanıma koymakla yetin­
mek yerine) söz konusu olan katıksız bakış, kaygısız, ilgisiz, so­
ğuk bir tavrı hatta küçük kentsoylunun “kentsoylu” ve “halk”
için duyduğu korku ve büyülenmeden oluşmuş çifte anlaşıl­
mazlığın çok uzaklarında bulunan kinik patavatsızlığı gerekti­
rir. Örneğin Flaubert’in, insan sefaletinin yalın betiminden en
yetkin estetik etkileri elde etmesini, kendini uzakta tutmayı
becermekle birlikte içinde yaşattığı şiddet yanlısı anarşist doğa­
sı, karşı gelme ve alay duygusu sağlar. Champfleury’nin Les
Amoureux de Sainte-Périne'\y\e güzel bir konuyu harcamış oldu­
ğundan yakındığında da bu durum geçerlidir: “Bunda [konu],
gülünç bir yan göremiyorum; ben olsaydım, bu konuyu kor­
kunç ve acılı bir yaklaşımla ele alırdım.124” Yine burada, öl­
mekte olan karısının başında bulunan Feydeau’yu, bu dene­
yimden sanatsal bir yan çıkarması için yüreklendirdiği mektup
anımsatılabilir: “Güzel tablolar gördün ve göreceksin ve bunlar­
dan güzel bir inceleme konusu çıkarabilirsin. Bu, onların bede­
lini pahalıya ödemek demektir. Kentsoylular, yüreklerimizi on­
ların hizmetine verdiğimize inanıyorlar. Gladyatörlerin soyu tü­

kenmedi: Her sanatçı bir gladyatördür. Can çekişmeleriyle izle­
yicilerini eğlendirir.125”

Aşırılığa varan bir estetik anlayışı, etik bir hiççiliğin pek de
uzağına düşmeyen bir tür ahlaksal yansızlığa doğrıı eğilim gös­
terir. “Huzur içinde yaşamanın tek yolu, bir sıçrayışta tüm in­
sanlığın üstüne çıkmak ve göz ilişkisi dışında onunla ortak her
şeyi yok etmektir. Bu anlayış Pelletan’ları, Lamartin’leri ve in­
sancılarla cumhuriyetçilerin, vd.’nin kısır ve kunt (iyelikte oldu­
ğu denli ülküde de etkisiz) tüm bireylerini incitebilir. - Olsun!
Erdem konusunda vaızlar vermeden önce borçlarını ödesinler.
Bunu da erdemli olmayı amaçlayacak yerde yalnızca dürüst ol­
makla yapabilirler. Kardeşlik düşüncesi, toplumsal ikiyüzlülü­
ğün en güzel buluşlarından birisidir.126” “Dürüst” kişileri iki­
yüzlülük içinde tutsak eden ahlaksal uygunluk ve insancı
uydumculuk konusundaki bu özgürlük, kuşkusuz Magny ak­
şam yemeği davetlerine çağrılı olan topluluğu köklü bağlarla
birbirine bağlar; bu davetlerde, yazınsal fıkralar ve açık seçik
öyküler arasında, sanatla ahlakın birbirinden ayrılığı kesinlenir.
Baudelaire’le Flaubert arasındaki özel yakınlığın temelinde de
bu özgürlük yer alır; Salammbö'yu kaleme aldığı sırada Ernest
Feydeau’ya yazdığı mektupta Flaubert bu dostluğu anımsatır:
“Biraz karanlık konulara geliyorum, insan bağırsaklarının çiğ­
nendiği, can çekişenlerin yakıldığı bölümler başladı. Baude-
laire’i hoşnut edecek bu!” Ve burada kışkırtıcı özenç biçiminde
ortaya çıkan estetik aksoyluluk, Hugo üzerine yapılan (Baude-
laire’in değerlendirmeleriyle çok yakın benzerlikler sunan) şu
değerlendirmede daha ölçülü ve kuşkusuz daha içten olarak or­
taya çıkar: “Neden bu saçma ve kendini bu denli kısıtlayan bir
ahlak anlayışı gösterdi? Neden siyaset? N eden Akademi? bas­
makalıp düşünceler! öykünme, vd.127” Ya da aynı durum Erck-
mann-Chatrian üzerine yapılan değerlendirme için de geçerli-
dir: “Yeterince hödük mü? İşte tam halk ruhu taşıyan iki he­
rif. 128”

Böylece, katıksız estetik anlayışının bulgulanması, yeni bir
toplumsal kişililikten, bilim adamı veya uzman olarak nitelendi­
rilen büyük profesyonel sanatçı kişiliğinden ayrı tutulamaz; bu
kişilik, uydumculuklar bakımından hiçe sayma ve özgürlük an­

layışını ve bir yaşam düzeninin ağırlığıyla kentsoylu rahatlığı ve
bekârlığı129 varsayan son derece katı bir çalışmayı, kırılgan ol­
duğu denli belirsiz bir nitelik de sunan bir bütün içinde bir ara­
ya getirir. Sanatta gerçekleştirilen büyük devrimler, ne başka
yerlerde olduğu gibi burada da kendilerini benimseyen bir dü­
zenle ilgili olarak yeniden söyleyecek hiçbir şey bulamayan
(gelip geçici) egemenlerin ne de varoluş koşulları ve eğilimleri
kendilerini yazın alanında genellikle tekdüze bir uygulayıma
tutsak eden ve sapkınların olduğu kadar sembolist düzenin sa­
vunucularının kaynağı durumundaki salt egemen olunanların
işidir. Sanat devrimleri, bu karma ve sınıflandırılamaz, aksoylu
eğilimleri genellikle ayrıcalıklı bir toplumsal kökene ve büyük
bir sembolik birikimin iyeliğine bağlanan (Baudelaire ve Flau­
bert’in durumlarında, arındırıcı saygınlığa, daha baştan bir reza­
letle ulaşılır), toplumsal ama aynı zamanda estetik “sınırların
beklentisi”ni ve yüzyılla tüm uzlaşmaların kibirli hoşgörüsüzlü­
ğünü tümden destekleyen kişileri kapsar. “Herhangi bir onu­
run peşine düşmek bana zaten anlaşılmaz bir alçakgönüllülük
gibi geliyor.130”

Biçimsel özümlemeyi elverişli duruma getiren her türlü tu ­
tuma karşı alman bu uzaklık, bunu yapıta katan biçim üzerine
yapılmış çalışmadır: T ü m “basmakalıp düşüncelerin” , bir gru­
bu tanımlayan tüm beylik şeylerin ve varlığı kanıtlanmış şu ya
da bu konuma veya takınılan tavra bağlılığı veya onu benimse­
meyi göstermeye ya da ele vermeye yarayan tüm biçemsel
özelliklerin amansızca dışarlanmasıdır; anlatıcının, öykünün ak­
tardığı olaylarla veya kişilerle ilişkisini olabildiğince kararsız kı­
lan serbest dolaylı anlatımın yöntemli bir biçimde kullanılması­
dır. Ama hiçbir şey, Flaubert’in bakış açısını yapıtlarının son
derece belirgin kuruluşu içinde kendini gösteren bakış açısının
kendisinin de taşıdığı anlam belirsizliğinden daha iyi açıklayamaz:
Eleştirmenlerin, ayrıntılar ve ara olaylar arasında açık bir aşa-
malanma bulunmadığı için bir dizi “öyküye bitiştirilmiş parça­
lardan” oluştuğu konusunda sık sık yakındıkları L ’Education
sentimentale için de aynı durum söz konusudur.131 Daha sonra
M anet’nin de yapacağı gibi, Flaubert, durağan ve merkezsel bir
bakış açısından yola çıkılarak edinilmiş birleştirici bakış açısını

bırakır, yerine Panofsky’nin “bitiştirici uzam” diye adlandırdığı
şeyi benimser: Bu kavramı da, yan yana getirilmiş ve ayrıcalıklı
bir bakış açısı içermeyen parçalardan oluşmuş uzamı belirtmek
için kullanır. Sœurs Vatard ile ilgili olarak Huysmans’a gönder­
diği bir mektupta şöyle yazar: ’'''L’Education sentimentale ’deki gi­
bi Sœurs Vatard1 da da eksik olan, bakış açısının aşırı gerçekliği­
dir! Olaylarda bir ilerleme yok.132” Yine L ’Education ile ilgili
olarak Henry Céard’a yaptığı açıklama anımsatılabilir: “Bu ki­
tap, sevgili dostum şunu yapmadığı için kınanıyor: Ve, güçlü
ama ince ve uzun ellerini birleştirerek piramit biçiminde bir ya­
pı görüntüsü oluşturdu.133” Piramit biçimli yapının yadsınması,
daha açık bir anlatımla belli bir düşünceye, bir inanca, bir sonu­
ca doğru tırmanan yöneşim, kendi içinde bir mesaj bulundurur;
kuşkusuz bu ileti en önemli öğe, daha doğrusu bir tarih
görüşüdür - ya da bir felsefedir. Ateşli bir kentsoylu karşıtı
kentsoylu olan Flaubert, aynı zamanda “halk” konusunda tüm
yanlış düşüncelerden kurtulmuştur (Cumhuriyet’i savunduğu­
na inanarak asi bir kahramanı öldüren, içten ve çıkar gütmeyen
Dussardier’nin kandırılmış bir masum, L ’Education’un tek ay­
dın kişisi olmasına karşın). Ama, mutlak düş kırıklığı içinde, ya­
zarın görevine ilişkin mutlak bir inancı korur. Lamennais (Bar-
bès’in tam karşıtıdır, onun hakında George Sand’a şunları söy­
ler: O, Plutharkos’un kişiliğinde, kaçamak ve yoruma kaçma­
dan özgürlüğü seviyordu) kaynaklı tüm güzel ruh öğütçülerine
karşı, tutarlı tek biçimde, bir başka deyişle kaçamak ve yoruma
kaçmadan ve söyleminin yapısı aracılığıyla hayal tacirlerinin
yapmacıklı ikiyüzlü insancılığının sunduğu aldatıcı doyumu,
okura vermeyi yadsıdığını belirtir. “Piramit oluşturmayı” ve
“bakış açıları açmayı” kabul etmeyerek, bu metin, ötesi olma­
yan, yazarının, yarattıklarında içkin ve kaplamdaş olarak yaşa­
yan Spinoza’cı bir tanrı gibi silindiği bir metin biçiminde ortaya
çıkar, işte Flaubert’in bakış açısı burada yer alır.

N O T L A R
1 Kuşkusu/., “k e n tso y lu ” ve “dar kafalılar” a duyulan kin, ister yazar, sa­

natçı ya da isterse m üzisyen olsun, toplum la o n u n buy u rd u ğ u ve vcğle-

eliği sanata karşı duyduklar ı tiksintiyi aralıksız dile ge tiren rom antik le rle
yaygınlaşmıştır (bkz., Romantisme dergisi, no. 17-18, 1977); ama lkinei
İm para tor luk d ö n em in d e , öfke ve başkaldırının, kentsoy lu lar ın kazand ı­
ğı başarıyla ve sanatsal ve yazınsal b o h em yaşam biçim inin o lağanüstü
gelişimiyle i lintilendirilmcsi ge rek en eşi görü lm em iş bir ş id d e te d ö n ü ş ­
tüğü de göz ardı edilem ez.

2 L. Bergeron, Capitalistes en France (1780-1914), Paris, Gallimard,
“Archives” dizisi, 1978, s. 77.

3 A.g.y., s. 195.
4 Alıntılayan: A. Cassagne, I ,a Théorie de l 'a r t p o u r l ’a rt en France chez les

derniers romantiques et les premiers réalistes, Paris, 1906, C en ev re , Sla tk inc
R eprints, 1979, s. 342.

5 “Yazın adam lar ına verilecek ödülle r k o n u s u n d a ” İm para to r luk ailesinin
belgeleri arasında bu lu n an bir no tta S a in te -B eu v e şöyle yazar: “ F r a n ­
sa ’da yazın dem okrasid ir, en az ından d em okras iye dön ü şm ü ştü r . Yazın­
cıların b ü y ü k çoğun luğu ek m e k le r in i k a le m le r in d e n çıkaran em ekçile r ,
belli koşullar iç indeki işçilerdir. Burada be l i r t i lm ek is tenen , ne Ü n iv e r ­
site ç ev re le r in d en aydınlar n e d e A k a d c m i’nin üyeleridir; bunlar, yazın
basını b iç im in d e adlandırılan şeyi o luş tu ran yazarların ezici ç o ğ u n lu ğ u ­
d u r ” (Sa in te-B euve , Premiers Lundis, Paris, C a lm a n n -L é v y , 1886-1891,
c. I l l , s. 59 vd; ayrıca bak ın ız N ouveaux Lundis, Paris, C a lm an n -L év y ,
1867-1879, c. IX, s. 101 vd. Burada S a in te -B eu v e “ işçi yazın ı” n dan söz
eder).

6 J. Richardson, Princess Mathilde, Londra , W eid en fc ld and Nicolson, 1969,
ayrıca F. Strowski, Tableau de la littérature française au X IX ' siècle, Paris,
Paul Dc lap lanc , 1912.

7 A. Cassagne, L a Théorie de l ’a r t p o u r P a r t ..., a.g.y., s. 115.
8 A.g.y.
9 Bu konuda , özellikle bkz. L. O ’Boilc, “rl 'h e P rob lem o f Excess o f P)du-

ca ted M e n in W es te rn E urope , 1800-1850” , The Journal o f M odem H is­
tory, c. X L I I , no. 4, 1970, s. 471-495 ve “T h e D em ocra tic L e f t in
G cnn an y , 1848” , The Journa l o f M odem History, c. XX XII, no. 1, 1961, s.
374-383.

10 A. Prost. Histoire de l ’enseignement en France, 1800-1967, Paris, A. Colin,
1968.

11 Ju les B uisson’un E u g è n e C r é p c t ’yc m ek tu b u . Alıntı layan C. Pichois vc
J. Ziegler, Baudelaire, Paris, Juillard, 1987, s. 41.

12 Bu konum lar arasındaki tü rdeş lik , çağcıl sana tç ın ın toplum sal yazgısını
cinsel alışveriş piyasasının “se rbes t işçisi” fahişcn ink iy le özdeş leşt irm e
eğiliminin açık lanm asına k a tk ıda bu lunur .

13 Burada, N o rb e r t E llias’ın “uygarlık sü rec i” gibi, çağcıl toplumların d ö n ü ­
şü m ü n ü çizgisel ve tek boyutlu olarak ele alanların düş tü ğ ü bir yalınlaş­
tırma yanılgısı görü lm ekted ir . Bu yanılgı, e g e m en l ik biçimlerini kapsa ­
dıklarında, h e r zam an anlaşılmaz, iki yüzü olan karmaşık evrimleri tek
yanlı bir sü rece ind irgem eye dayanır: B edense l ş idde te başvurm anın ge-

ri lcmcsi, örneğin sem bolik ş idde tin ve her türlü ılımlı d en e t im biçimleri­
nin t ırm anmasıyla dengelenir .

14 H. de Balzac, Traité de la vie élégante, Paris, Delm as, 1952, s. 16.
15 C. Baudelaire , Œ uvres complètes, Paris, Gallimard, “ B ib lio thèque de la

P lé ia d e ” dizisi, 1976, c. II, s. 26.
16 G. Flaubert , Corr., C., c. VI, s. 161.
17 G. Flaubert , 29 N isan 1871, Corr., C., c. VI, s. 229-230.
18 F. Bazire, Manet, Paris, 1884, s. 44-45, alıntılayan kaynak, Manet, Catalo­

gue de l ’exposition de 1983, Paris, R éu n io n des m u sé es nationaux, 1983, s.
226.

19 G. F laubert , L. B o u i lh e t ’nin Dernières Chansons'u n u n Ö n sö z ’ü, 20 Hazi­
ran 1870, a lın tılanan kaynak, Corr., C., c. VI, E k 2, s. 477.

20 G. F laubert , L e t t r e à L ouise C o le t (Louis C o lc t ’yc m ek tu p) , 22 Eylül
1853, Corr., P., c. II, s. 437.

21 A. Cassagne, L a Théorie de l ’a r t p o u r l ’a r t... , a.g.y., s. 212-213.
22 E. Caramaschi, Réalisme et Impressionnisme dans l ’oeuvre des frères Concourt,

Piza, L ibreria Goliardica, Paris, N izet , Eylül 1853, s. 96.
23 G. Flaubert , 26 O cak 1862, Corr., P., c. III, s. 203.
24 G. Flaubert , L e t t r e à J. S andeau (J. S a n d e a u ’ya m e k tu p) 26 O cak 1862,

Corr., P., c. III, s. 202.
25 C. Baudelaire, L e t t re à Gustave F laubert (Gustave F laubcr t ’e m ektup), 31

Ocak 1862, alıntılayan: C. Pichois ve J. Ziegler, Baudelaire, a.g.y., s. 445.
26 Baudelaire’in girişimlerinin tü m ü n d e olduğu gibi A kadem i’ye adaylığı,

özellikle yayımcılarla ilişkileri konusunda , bkz. C. Pichois ve J. Ziegler,
Baudelaire, a.g.y., s.41, ayrıca H. J. M artin ve R. Chartie r (yayımcı), Histoire
de l ’édition française, 4 c., Paris, Promodis, 1984; ve F laubert üzerine, R.
Descharm es, “ F lauber t e t scs éditeurs , Michel Lévy ve Georges C h a rp en ­
tier”, Revue d'histoire littéraire de la France, 1911, s. 364-393 ve 627-663.

27 C. Baudelaire, Œ uvres complètes, a.g.y., c. II, s. 79-80; ayrıca G au t ie r k o n u ­
su n d a bkz. a.g.y., c. II, s. 106.

28 A.g.y., c. II, s. 231-234.
29 A.g.y., c. II, s. 38 ,41 .
30 C. Baudelaire, Œ uvres complètes, a.g.y., c. II, s. 79-80; ayrıca G au t ie r k o n u ­

su n d a bkz. a.g.y., c. II, s. 246.
31 C. Baudelaire, Œ uvres complètes, a.g.y., c. II, s. 79-80; ayrıca G au t ie r k o n u ­

su n d a bkz., a.g.y., c. II, s. 333.
32 A.g.y., c. II, s. 183.
33 C. Baudelaire, Œ.uvres complètes, a.g.y., c. II, s. 79-80; G au t ie r konusunda ,

ayrıca bkz., a.g.y., c. II, s. 333.
34 A.g.y., c. II, s. 43.
35 F la u b e r t ’in, Lévy ile aralarında birçok sorunu vardı, yaşadığını, buna

karşın yayınevi birçok öncü yazar ve sanatçının b u luşm a yeri olan C ha r­
p e n t ie r ile dostça ilişkiler içinde idi. (Ö rneğin bkz. E. Bcrgcrat, Souvenirs
d ’un enfant de Paris, Bibi. C harpen t ie r , 1911-1913, c. II, s. 323).

36 G. F laubert , L e t t re à E rn es t Fey d cau , (E rn es t F c y d c a u ’ya M ek tu p) , 15
Kasım 1872, Corr., C., c. VI, s. 448.

37 G. Vapcrcaıı , Dictionnaire universel ties contemporains, Paris, Librairie
H ache t te , 186.3 (“ K. A b o u t” maddesi) , ve L. Badesco, L a Génération p o ­
étique de I860, Paris, N izet , 1971, s. 290-293.

38 P Strowski, 'Tableau de la littérature française au X I X siècle, a.g.y., s. 337-341.
39 A. Cassagnc, L a Traité de l ’a rt p o u r T a r t... , a.g.y., s. 115-118.
40 C. Baudelaire , Œ uvres complètes, a.g.y., e. II, s. 39.
41 Pierre D u p o n t , bu yüzyılın ortalarında B éranger’nin a rd ından ge len en

ünlü kabare şarkıcısıdır. G en çl iğ inde rom an t ik bir şair olarak 1842’dc
A k a d em i’nin ö d ü lü n ü kazanır, ve özellikle Les Bœufs başlıklı çok ünlü
şarkısıyla 1845’tc “köy şairi” n ite liğ ine bürünür . Şiirlerini, b o h em kesi ­
m in girip çıktığı yazın kafe le r indc o kur ve halkçı ha rek e te g irerek 1848
ö nces inde devrimci şarkılar yazar; amacı yeni cu m h u r iy e t in ozanı o lm ak ­
tır. H ü k ü m e t da rbesin in a rd ından tu tuk lan ır ve hapse atılır. Yapıtları,
1851 ’de B audela i re ’in ö n sözünü yazdığı Chants et Chansons başlıklı bir k i ­
tapta yayınlanır. D u p o n t ’un dostu olan ve ona ö ykünen , N c v e r s ’d c d o ­
ğan ve G eorge S a n d ’ın çev res inde bir araya ge len Bcrry’li bir top lu luğun
üyesi G us tave M ath ieu , 1848’d cn sonra, özellikle D u p o n t ’unki lc r gibi,
Se ine nehrin in sol kıyıs ındaki kabare le rde D arc ie r’nin söylediği siyasal
içerikli şiirleriyle yazın a lanında b ü y ü k bir ün kazanır (bkz. E. Bouvier,
L a Bataille réaliste, 1811-1857, Paris, Fortcm oing , 1913).

42 “ İşçi şairler” , 1848’d en önceki yıllarda başarı kazanır. Sözgelimi T o u lo n ’
da duvarcı ustası olan C harles Poney, L ’Illustration da son d e rece başarılı
şiirler yayınlar. Bu şiirler genell ik le Hugo, Barbier ve Po n sard ’ın tatsız
tuzsuz ve başarısız ö y k ü n tü le r in d en başka bir şey o lmayan bir dizi sosya­
list şarkının ortaya ç ıkm asına yol açmıştır.

43 C. Pichois ve J. Ziegler, Baudelaire, a.g.y., s. 219.
44 P. Martino, Le Rom an réaliste sous le second Empire, Paris, H ach e t te , 1913,

s. 9.
45 E. Bouviei, La Bataille réaliste, 1841-1857, a.g.y.
46 G. Flaubert , M adame Bovary, Paris, C onard , s. 577, 581, 629, 630.
47 C. Pichois, Baudelaire. E tudes et témoignages, N eu ch â te l , La Baconnièrc,

1976, s. 137.
48 B. Russell, “T h e Superior Virtue o f the O p p re s s e d ” , The Nation, 26 H a ­

ziran 1937 ve C ham pfleu ry , Sensations de Josquin, s. 215, alıntılayan R.
Cherniss, “T h e A ntinatural is ts” , G. Boas (yayımcı), Courbet a n d the N a tu ­
ralistic Movement, N e w York, Russell & Russell, 1967, s. 97.

49 A k a d cm i’ye aday olması karşısında d u y d u ğ u “şaşkınlığı” dile ge tiren
F la u b c r t ’c yazdığı 31 O cak 1862 tarihli m e k tu b u n d a , B audclairc ’in bir
dayanışm a bilincini ortaya k o yduğu görülmüştür.

50 G. F laubert , L e t t r e à P-dma Roger des G c n c t t e s (E d m a Roger des G e-
n e t t e s ’e M e k tu p) , 30 E k im 1856, Corr., P., c. II, s. 633-634.

51 G. Flaubert , L e t t re à PL de G oncour t (E. de G o n c o u r t ’a M ek tu p) , 1 M a ­
yıs 1879, Corr., C., e. VIII, s. 263.

52 G. Flaubert , L e t t r e à R enan (R c n a n ’a M e k tu p) , 13 Aralık 1876, Corr.,
C., e. VII, s. 368.

182

53 G. Flaubert , L e t t re à G eorge Sand (Georges S a n d ’a m ek tu p) , Mavis
1867, Corr., P., e. III, s. 642.

54 G. F laubert , L e t t re à Krnest F ey d e au (F rn e s t F e y d e a u ’ya M ek tu p) , 17
Ağustos 1861, Corr., P., e. III, s. 170.

55 T . Gautie r , Histoire du romantisme, alintdayan, P. L idsky, Les Ecrivains
contre la Commune, Paris, Maspero , 1970, s. 20.

56 A. Cassagne, L a Théorie de l 'a r t p o u r l 'a r t .. ., a.g.y., s. 154-155.
57 G. F laubert , L e t t r e à G eorge Sand (Georges S a n d ’a m ek tu p) , 19 Kyltil

1868, Corr., P., e. III, s. 805.
58 G. F laubert , L e t t r e à M m e Roger des G é n c t tc s (M m e Roger des G cnct-

t e s ’e M ek tu p) , Yaz 1864, Corr., P., e. III, s. 402.
59 C. Baudelaire , L e t t re à Barbey (B arbcy’c M ek tu p) , 9 T e m m u z 1860,

alıntılayan, C. Pichois, Baudelaire. Etudes et témoignages, a.g.y., s. 177.
60 G. F'Iaubcrt, L e t t r e à G eorge Sand (Georges S a n d ’a m ek tu p) , 12 Aralık

1872, Corr., c. VI, s. 458.
61 G. F laubert , L e t t re au c o m te R e n é M aricourt (Kont R e n é M aricourt’a

M e k tu p) , 4 O cak 1867, Corr., C., e. V, s. 264. Kentsoylularla ve onlara
h izm e t e tm ey i k abu llenm iş yazarlarla sürdürdük le ri karışık ilişkinin, Bo-
u i lh e t ve T héodore de Banville dışında, F lau b er t ve C o n c o u r t kardeşler
gibi sanat için sanat yanlılarının, tiyatroda ses ge tiren başarısızlıklarla
karşılaşmalarına ya da G au t ie r ve Baudelaire gibi y ine bu görüşü payla­
şanlardan k imilerin in birçok l ibre tto ve senaryosunun e lle rinde kalması­
na k ısm en d e olsa açıklık getirdiği yadsınamaz.

62 M. D u C am p, Théophile Gautier, Paris, H ach e t te , 1895, s. 120, alıntılayan
M. C. Schapira, “ L ’a v en tu re e spagnole de T h é o p h i l e G au t ie r” , R. Belle
(yayıncı), L 'Aventure dans la littérature populaire au X IX ' siècle, Lyon,
P U L , 1985, s. 21-42 (G autie r ve Girardin arasındaki ilişkiler konusunda ,
özel l ik le bkz. 22 ilâ 25. sayfalar).

63 G. F'Iaubcrt, L e t t re à Louis Bouilhc t (Louis B o u i lh e t’yc M ek tu p) , 30
Kylül 1855, Corr., P., c. II, s. 598. Bu m ek tu p , FTaubcrt’in toplum sal se r­
m ayesin in ön em in i bir kez daha tanıtlar: F la u b c r t ’in annes in in yakın
dostu ve R o u c n ’da k om şusu olan M m e Strochlin , “ im para to r luk yetk ili­
lerinin gözü n d e saraya uygun bir kişiydi.” F la u b c r t ’in ters ine Bouilhet,
toplum sal s e rm ay e d en ve b u n a koşu t olarak böyle bir se rm ayeye u laşm a­
sına o lanak tanıyan n i te l ik le rden d e tü m ü y le yoksun o lduğu (FTaubcrt’in
b u n u birçok kez y ü z ü n e vu rduğu gibi) izlenimi uyandırır.

64 G. F laubert , L e t t re à E rn es t F e y d e au (E rn es t F 'cydcau’ya m ek tu p) , 15
Mayıs 1859, Corr., P., c. III, s. 22.

65 tzlcksel bir derlemeyle bile, Albert Cassagne’ın değerli yapıtı bu konuda
sarsıcı bir kanıt sunm ak tad ır Sözgelimi, kamu oylaması ve halkın eğitimi
üzerine düşünceleri okunabilir, L a Théorie de Tart p o u r l ’a rt..., a.g.y., s. 195-
198.

66 Ö rn eğ in çağcıl sanatç ının çelişk ilerine uzun uzun d e ğ in e n C o n co u r t
K ardeş ler (F), ve J. de C oncour t , Charles Demai/ly, Paris, Fasquelle , 1913,
s. 164-171), b o h e m kesimi, “yazınsal gelirinin d ü şü k lü ğ ü n ed en iy le yok­

sulluğa tu ts ak ” bir tü r yazın kölesi gibi betimler: “ Üstü başı perişan, kar­
nı aç, beş parasız” ve “yazın aksoylularına” savaş açmaya hazır olan bu
kes im in bireyleri, bir devrim ciler ordusu gibi “k ü ç ü k g aze te le re” ü şü ­
şürler (.a.g.y., s. 24-25).

67 G. F laubert , L e t t re à Krncst C heval ie r (F r n e s t C h cv a l ie r ’ye m ek tu p) , 23
T e m m u z 1839, Corr., C., c. I, s. 54; ayrıca bkz. G o u rg a u d -D u g a zo n ’a
m ek tu p , 22 O cak 1842, a.g.y., s. 93.

68 A. C. F laubert , L e t t re à G us tave F lau b er t (G us tave F la u b c r t ’e M ek tu p) ,
29 Ağustos 1840, Corr., P., c. I, s. 68. Ve çok genç G u s ta v e ’dan d angalak ­
lık karşıtı bir şaka örneği: “M e k tu b u n u z u yanıtl ıyorum ve kimi z irzopla­
rın dediği gibi size yazmak için kalemi e l im e a lıyorum ” (G. Flaubert ,
L e t t r e à E rn es t C hevalier [E rn es t C h e v a l ie r ’ye m ek tup] , 28 Eylül 1834,
Corr., P., c. I, s. 15; ayrıca bkz. a.g.y., s. 18 ve 27).

69 Aslında, F la u b e r t daha çok, başarılı bir öğrenci o lm u ş tu r (B o u i lh e t d e n ­
li parlak olmasa da). Yatılı o k u d u ğ u d ö n e m d e ed ind iğ i acılı d e n e y im in
e tk i s in d e kaldığı d ü şü n ü le b i l i r (1832’d c n 1838’e değ in yatılı okur, d a ­
h a sonra g ü n d ü z c ü olur, 1839’da k en d is in in ö n c ü lü ğ ü n ü yaptığ ı bir
b aşkald ır ın ın a rd ından Kolc j’d c n ayrılır): “O n iki yaşında bir ko le je
yerleşt iri ld im : Burada, d ü n y a n ın bir özetin i, m in y a tü r b iç im in d e k u s u r ­
larını, to h u m h a lin d e g ü lünç lük le r in i , k ü ç ü k tu tku la r ın ı , k ü ç ü k daya ­
nışmalarını, k ü ç ü k vahşetin i yaşadım; b u rada gü cü n eg em en l iğ in e ,
T a n r ı ’nın g ü c ü n ü n gizemli be l i rges ine tan ık o ld u m ” (G. F lau b er t ,
Œ uvres de jeunesse, c. II, s. 270, a lın t ı layan J. B runcau , Les Débuts littéra­
ires de Gustave Flaubert, 1831-1845, Paris, A. Colin, 1962, s. 221). “O n
yaş ında ko le je g i t t im ve burada, kısa sü re iç inde insanlara karşı kök lü
bir n e f re t d u ygusuy la do ld u m . Bu çocuk lar to p lu m u , k u rb an la r için o l ­
d u ğ u kadar ö tek i k ü ç ü k to p lu m için, b ü y ü k le r to p lu m u için d e aynı
d e rec e acımasız. Aynı top lu haksızlıklar, önyargıların ve gücün , ha tta
bencil l iğ in aynı bask ıs ı” (G. F lau b er t , “M é m o ire s d ’un fo u ” , Œ.uvres de

jeunesse, c. I, s. 490, alıntılayan J. B runcau , Les Débuts littéraires de Gusta­
ve Flaubert, a.g.y., s. 221).

70 F la u b c r t ’d cn farklı olarak, y ü k se k m em urlar ın çıktığı bir a ileden ge len
ve daha ço cu k k e n yitirdiği babası, eğit imli bir bürokrat (resim de yapar­
dı), kay ınpederi de general A up ick olan Baudelaire parlak bir m es lek ya­
şamı sürer, ailesiyle o ldukça sür tüşm eli bir ilişki içindedir; ailesi yazın
tu tku lar ına karşı ç ıkarak ve adli dan ışm anl ık görevi yapm aya zorlayarak
tü m yaşamı boyunca dışarlanmış kişilerin izini taşımasına yol açar. C.
Pichois ve J. Z ieg le r ’in beli rt tikleri gibi, Baudelaire için savurganlık, har­
camalarına bir sınır getirmesi için yaptığı baskıları yadsıyarak, kendis in i
dışarlamış olan ailesini bir ye rde kend is in in de dışarlaması anlamını taşı­
maktadır . Ailesiyle, özellikle d e annes iy le yaşadığı ve h e m h e d e f o lduğu
h e m de kend is in in de sü rd ü rd ü ğ ü bu kopuş, k u şk u su z toplum sal d ü n ­
yayla traj ik bir ilişkinin: sürekli bir kopuş içinde ve bu kopuş aracılığıyla
kendis in i dışarlayanı d ışarlam ak zo runda kalan dışarlanmış kişilerin yaşa­
dığı ilişkinin özünü oluşturur.

71 G. F laubert , L e t t re à G eorge Sand (Georges S a n d ’a m ek tu p) , 2 Şuba t
1869, Corr., C., c. VI, s. 8.

72 A. A lbala t’mn, Gustave Flaubert et ses Amis, Paris, Pion, 1972, s. 240-243’tc
yer verdiği Paul Alexis’in F la u b e r t ’e m ek tu b u . “ D ü şü n ü r Baykuş, Bir
G aze ten in Yapısı ve Y ayındüzcninc ilişkin N o t la r” başlıklı çizem,
1851 ’de B audcla i re ’in yanıtının ne olabileceğine ilişkin bir fikir v e rm e k ­
tedir. O naylad ık lar ından çok, yadsıdıkları k o n u su n d a daha kesin bir yak­
laşım sergi leyerek ticari yazına (G. P lanche, J. Janin, A. D um as, E. Sue,
P. Féval - C. Baudelaire, Œ uvres complètes, a.g.y., e. II, s. 50-52; “ Les
D ram es e t les roman h o n n ê te s” başlıklı Tnakale, bu kişi ler arasına Pon-
sard, Augicr ve ycni klasikçilcri de katar) d u y d u ğ u tiksintiyi, gerçekçi tö­
re yazınına d u y d u ğ u beğeniyi (Ourliac), yasal yazarlara olan saygısını
(Gautier , Sa in te -B euve) belirtir am a o d ö n e m d e , k u şk u su z 1848 öncesi
b o h e m kesimin e tk isiy le sanat için sanat anlayışına d ü şm a n bir tu tu m
sergiler (a.g.y., c. II, s. 38-43). “D e q u e lq u e s pré jugés co n tem p o ra in s”
başlıklı kü çü k m et in aynı d ö n e m d e ka lem e alınmış o lmasına karşın,
1848 idea l le r inden ve rom an t ik idea l izm den (Flugo, L am enna is) kopuşu
ö n e çıkarır (a.g.y, c. II, s. 54). 1855’te, “P u isq u e réalisme il y a ” başlıklı
bir metin , gerçekçil ik ten k o p tu ğ u n u be lge ler (a.g.y., c. II, s. 57-59).

73 “T ö r e romanı, yazarının doğal ince beğenisin i yansı tm adığında, n i te l ik ­
siz [. . .] hatta tü m ü y le yararsız gibi g ö rü n m e sakıncasını taşır. E ğer Bal­
zac bu kaba türü hayranlık duyulacak, h e r zam an ilgi uyandıran ve ge­
nell ik le soylu bir d u ru m a getirdiyse, b u n u n n e d en i tüm benliğini bu tü ­
re ka tm asıd ır” (a.g.y., c. II, s. 121). Kısacası, “alanın ın g e rçek an lam da sı­
nırsız o lduğu bu soysuz tü r” ün (a.g.y., c. II, s. 119), “güzel söy lem e sana­
tı” gibi kimi özel y e te n ek le r le kurtarılmasını savunur.

74 P. Martino, Le roman réaliste sous le second Empire, a.g.y., s. 98. M u s se t ’nin
A k a d em i’dc verdiği söyleve yöne lik son d e rece sert e leştir is inde, Fla­
u b e r t türlerin aşamalanmasını - v e M u s se t ’nin b una d u y d u ğ u saygıyı-
g ü n d e m e getirir (bkz. G. F laubert , L e t t re à L ou ise C o l le t (L ou ise Col-
l e t ’ye m ek tu p) , 30 Mayıs 1852, Corr., C., c. II, s. 421).

75 G. Planche, Portraits littéraires, c. II, s. 420, a lıntılayan J. Bruncau, Les Dé­
buts littéraires de Gustave Flaubert, a.g.y., s. 111.

76 J. Bruneau, a.g.y, s. 72 vd.
77 G. Flaubert , L e t t re à Louise C ole t (Louise C o lc t ’yc m ek tup) , 20 Haziran

1853, Corr., P., c. II, s. 358.
78 Alıntı layan, E. Bouvier, L a Bataille réaliste, 1844-1857, a.g.y, s. 329.
79 Farklı “ b ü y ü k okulla r” arasındaki seçim kon u su n d a , sanatla para, k ü l tü r ­

le ekonom i arasındaki karşıtl ığın, bir habitus olan öncelik ler ana örneği­
nin algılanma ve d eğer lend ir i lm es ine yöne lik en tem el tasarımlardan bi­
risi o lduğu kam tlanab ilm iş t ir (bkz. P. Bourdieu, La Noblesse d ’E tat. Gran­
des écoles et esprit de corps, Paris, M inuit , 1989, s. 225 vd.).

80 É. Zola, Œ uvres complètes, Paris, Bcrnouard , 1927-1939, c. X L I , s. 153.
81 A.g.y, s. 157.
82 W. Asholt, “La quest ion de L'Argent. Q u e lq u e s rem arques à propos du

p re m ie r tex te lit téraire de Vallès” , Revues d'études vallésiennes, no. 1, 1984,
s. 5-15.

83 G. F laubert , L e t t r e à l id m a Roger des G e n e t t e s (K dm a Roger des Gc-
n e t t e s ’e m ek tu p) , Corr., P., 30 Kkim 1856, c. II, s. 643-644. (F la u b e r t ’in
yazıştığı bu kişinin adı, Fransızca m etn in bu d ip n o tu n d a yanlış olarak
E d m a Roger de G e n e t te s b iç im inde yazılmıştır. D oğru biçim, 50. ve 58.
d ipnotla rda o lduğu gibi Kdm a Roger des G e n e t t e s ’tir. Ç .N .)

84 G. M ichau t , Pages de critique et d 'histoire littéraire, 1910, s. 117, alıntılayan,
P. M art ino , ¡¿ R o m a n réaliste sous le second Empire, a.g.y., s. 156-157.

85 E Duranty, ¡¿R éalism e, no 5, 15 Mart 1857, s. 79, alıntılayanlar R. Dcsc-
harmes ve R. Dum esnil , Autour de 1\laubert, Paris, M ercure de France,
1912.

86 G. F laubert , L e t t re à L ouise C o le t (L ou ise C o le t ’yc m ek tu p) , 20 Eylül,
1851, Corr., P., c. II, s. 5.

87 G. F laubert , L e t t r e à L ouise C o le t (L ou ise C o le t ’ye m ek tu p) , 13 Eylül
1852, Corr., P. c. II, s. 156.

88 G. F laubert , L e t t re à E rn es t Fcy d eau (E rn es t F e y d c a u ’ya m ek tu p) , Ka­
sım sonu-Aralık başı, 1857, Corr., P. c.II, s. 782.

89 G. F laubert , L e t t re à Louis Bouilhc t (L ouis B o u i lh e t ’yc m ek tu p) , 2 ve
10 Ağustos 1854, Corr., P., c. II, s. 563-564.

90 Alıntı layan, A. Albalat, Gustave Flaubert et ses Amis, a.g.y., s. 68.
91 Bir ö rnek ve rm ek gerekirse, 1830’lu yılların başıyla birlikte ikinci impara­

torluk d ö n em in e değin bulvar piyesleri a lanında b ü y ü k başarılar kazanmış
olan E u g èn e Scribe, 1833’tc yazdığı Bertrand et Raton d a ve 1837’dc kale­
m e aldığı ¡¿i Camaraderie'de F lau b er t ’e özgü kimi izleklerin işlenmemiş bi­
çimleriyle karşılaşıldığı durumlar (sözgelimi, ikinci yapıt ta siyasal ve yazın­
sal bir toplu luk içinde tartışmalar ve rekabet) ve gözlemler (ilk yapıt ta Kont
Rantzau’nun devrimler üzerine düş kırıklığı yansıtan sözleri) sunar (bkz. B.
Froger ve S. Hans, “La Com édie-Française au X IX e siècle: un répetoire lit­
téraire e t polit ique”, Revue d ’histoire du théâtre, c. XXXVI, no. 3, 1984, s.260-
275).

92 E. Z o l a , / ¿s Romanciers naturalistes, Paris, Fasqucllc , 1923, s. 184-196.
93 “ Kendisini, koca göbekli lerin beğendiğ i maskaralık lar k o n u su n d a y e te ­

nekli sanıyor ve P o n t - N c u f e özgü kaba şakalarla şişkoları vc alıkları, ko ­
ca göbekler in i hoplata hoplata gü ldüreceğ in i ileri sürüyordu. O na göre
başyapıtı, G a u t ic r ’d en öğrendiği ve N c u i l ly ’de Isaviycler ya da M evlevi-
lerc özgü kıvranmalarla , b ir likte dans e tt ik leri “alacaklının ad ım ı” adlı
taşkın soytarılıktı. - G öz le r inden yaşlar ge l inceye değin g ü lerek kendin i
divana a ta rken , işte tiyatro bu, diye bağırıyordu - h e m d e en gerçeği!”
(E. Bcrgcrat, Souvenirs d ’un enfant de Paris, a.g.y., s. 132.)

94 G. F laubert , L e t t r e à L ouise C o le t (L ou ise C o le t ’ye m ek tu p) , 12 Eylül
1853, Corr., P., c. II, s. 429. M adam e B ovary'n in yazımı sü re rken bu izlek
n e red ey se bir t ak m ak b iç im inde , her an g ü n d e m d e kalır.

95 G. F laubert , L e t t re au c o m te R e n é de M aricourt (Kont R e n é de Mari-
co u r t ’a M e k tu p) , Ağustos-Eylül 1865, Corr., C., c. V, s. 179.

96 Sözgelimi, I.a Revue des Deux M ondes'ıın Haziran 1874 sayısında, Duvcr-
gicr vc H aurannc , M a n c t ve benzerlerini siyasal bir tehlike olarak ilan
eder: “ Burada, sanatın demokrasisi olarak adlandırı labilecek şeye değ in i­
yoruz. Bu demokrasi , ken tsoy lu yavanlıklara ve ken tsoy lu şatafatın yoz­
laşmış düşlerine karşı çıkar; ama genell ik le bu yavanlıklara öyk iinm ek-
ten başka bir şey g e lm ez e l inden ve çoğu kez de düzel tm ey i amaçladığı
sanat denli sağlıksızdır. O n e sürü len sav, bayağılığı yine bayağılık için­
deki aşırılıklarla ü lküse lle ş t irm ek ve beylik sözlerle düşünce le r in öne çı­
karılmasıyla bayağılıktan k aç ın m ak t ır” (alıntılayan, J. L e th èv e , Im p­
ressionnistes et Symbolistes devant ta presse, lia ri s, A. Colin, 1959, s. 73-74).

97 G. F lauber t , L e t t r e à L o u ise C o le t (L ou ise C o l e t ’yc m ek tu p) , 27 Mart
1853, Corr., P., c. II, s. 287.

98 Alıntı layan, B. W einberg , French Realism: The Critical Reaction, 1830-1870,
N e w York, Londra , Oxford University Press, 1937, s. 165. Gerçekçilik
karşıtları vc savunucuların ın kullandıkları ve yazarın t it izlikle taradığı
kanıtların incelem esi, bu tartışma ve görüş farklılıklarının ancak karşı gö­
rüşte olanların ge rçek le şiir, kopya, ö y k ü n m e ya da y in e le m e ve biçem,
incelik araştırısı, seçim, vd. gibi bir dizi ortak önvarsayım üzer in d e açıkça
sö y lem ed en görüş birliğine varmaları d u ru m u n d a olanaklıdır.

99 G ü n ü m ü z d e bestsellers olarak adlandırılan ticari romanlar, F la u b c r t ’in
amacının tam tersi bir m antığa uydukları izlenimi uyandırırlar (bu varsa­
yımın doğrulanması gerekir): Bu m antık , o lağanüstüyü (en b i linen tanı­
mıyla) sıradan bir b iç im de b e t im lem ek , sıradışı d u ru m ve kişilere yer
v e rm e k am a b u n u sağ d u y u n u n mantığ ına göre ve b ild ik bir görüş kazan­
dırmaya yarayan en güncel dil içinde ge rçek leş t i rm eye dayanır.

100 A. C laveau, Courrier franco-italien, 1 Mayıs 1857, alıntılayan G. Flaubert ,
Corr., P., c. II, s. 1372.

101 A. Albalat, Gustave Flaubert et ses Amis, a.g.y., s. 43.
102 L. Badesco, L a Génération poétique de I860, a.g.y., s. 204, no t 74.
103 A. Albalat, Gustave Flaubert et ses Amis, a.g.y.', L. Badesco, L a Génération

poétique de I860, a.g.y. T ar ih in , yazınsal alan iç inde önem li bir ye t tu t tuğu
açıktır: O d ö n e m le rd e denildiği gibi daha “gerçeğe u y g u n ” vc daha “ ta­
rafsız” o lm ak için gösterdiği çabalar, daha “yazınsal” o lm ak isteğini dı-
şarlamaz. T h ie rs , M ig n e t ya da M ich e le t gibi tarihçiler üzer ine o luş tu ru ­
lan görüşlerde h e r zam an biçem göz ö n ü n d e b u lu n d u ru lu r ve M ichele t
bir “biçem ustası” olarak övülür.

104 Salam m bô'nun yazarı ve a rkeolog F ro e h n e r arasındaki tart ışmayı, özellik­
le de yazının bi lim karşısındaki k o n u m u so rununa ilişkin olarak Fla-
u b e r t ’in verdiği tüm yanıtları ayrıntılarıyla incelediği bir m aka lede , Jo ­
seph Jurt , F la u b c r t ’in b i l im le rde b içem sel bir ü lkü (kesinlik) ve bilişsel
bir ö rnek (yansızlık ü lküsü) aradığını tanıtlar (J. Jurt, “ L e s ta tu t de la lit­
té ra tu re face à la sc ience” , Ecrire en France au X IX e siècle, M ontréal , Lon-
gueuil , 1989, s. 175-192).

105 G. F laubert , L e t t re à L ouise C o lc t (L ou ise C o lc t ’yc m ek tu p) , 7 P)kim
1853, Corr., P., c. II, s. 450.

106 J . Bruncau, Les Débats littéraires de Gustave Flaubert, a.f'.y., s. 112, vd.
107 P.Ci. C astcx (F laubert , l . ’Education sentimentale, Paris, C D U , 1962), Ras-

t ig n ac ’in, P c rc -L ach a isc ’dcki t u tu m u n u (y ü k se lm e k te olan taşralı k ü çü k
k e n tso y lu n u n b a şk e n te verdiği ünlü gözdağı: “Şim di çık karşıma!”), aynı
koşullar içinde bu lu n an F réd é r ic ’in “söylevler veril irken hayranlıkla ç ev ­
reyi iz lem ek le” ye t inen , sıkılan ve M m e D a m b r c u s e ’ün k en d is in e ver­
diği fırsatı e l in d en kaçıran tu tu m u y la karşılaştırır: T ö r e n b i tt iğ inde Ras-
tignac, F ré d é r ic ’in ters ine M m e de N u n e in g e n ’le birlikte y e m e ğ e gider.

108 G. Flaubert , L e t t r e à Caroline F la u b e r t (Caroline F la u b e r t ’e M ek tu p) ,
14 E k im 1869, Corr., C., e. VI, s. 82.

109 “T a m anlamıyla bizim gençliğimiz gibj; kuşağımızın tüm isimleri burada
buluşacaklar” (G. Flaubert , L e t t re à M lle Lcroyer de C han tep ie , [Mlle
L eroyer de C h a n tc p ic ’ye M ek tup] , 13 Aralık 1866, Corr., C., c. V, s. 256).

110 F la u b e r t ’in yakın dostu olan (birlikte D o ğ u ’ya yaptıkları bir yolculuk sı­
rasında, M a x im e ’in özen le sü rd ü rd ü ğ ü ve F la u b e r t ’in önem sem ed iğ i bir
dos luk kurarlar) M ax im e D u C am p , F la u b e r t için g iderek bir tü r e t ik ve
es te t ik karşıtı d u ru m u n a ge lmiştir (ilişkileri 1852’dc kopar). Bir an lam da
F 'laubcrt’in tam karşıtıdır: Alanı o luşturacak y e rd e alan güç lerince b iç im ­
lenen , kend i evreni içinde köklü bir b iç im d e tu tu c u gö rü n e rek siyasi
alanda h e r zam an öncü akım a yön e len (ve k end in i öncü olarak d ü şü n e n)
bir kişidir. Böylelikle, t u tk u n u n verdiği coşkuyla artık toplum sal sanat
ve yararlı şi irden başka bir şeye ilgi duymaz: Buharlı gemileri ve lokom o­
tifleri yüceltir , dergi yönetm en liğ i yapar ve “y ü k se lm e k ” için bir sa lon­
dan ö tek in e koşar.

111 G. Flaubert , L e t t re à G eorge Sand (Georges S a n d ’a m ek tu p) , Aralık
1875, Corr., C., c. VII, s. 281.

112 Albert T h ib a u d e t , F la u b e r t ’in “ iki gözlü g ö rüşü” olarak adlandırdığı,
“ uyum ve karşıtlamalara eğ il im in i” daha ö n c ed e n saptamıştı: “O n u n d u ­
yum sam a ve d ü ş ü n m e biçimi, aynı tür içinde uç noktalarda yer alan zıt-
ları sanki çift lermiş gibi bir leşt i rerek kavram aya ve aynı tür içindeki aşı­
rıları, bu iki düz lem görü n tü y ü boyutlu bir g ö rü n tü y e d ö n ü ş tü rm ey e da ­
yanır” (A. T h ib a u d e t , Gustave Flaubert, s. 89, alıntılayan, L. Cell ier,
“ L ’É duca tion se n t im e n ta le ” , Archives des lettres modernes, 1964, c. III, no.
56, s. 2-20). Ve L éo n Cellier, b en im L ’Education sentimentale üzerine yap ­
tığım in ce lem ed e saptadığ ım bir dizi çifte, Sénéca l ile D eslau rie rs’d en
o luşan çifti de katar. Deslauriers, F rédéric için neyse Sén éca l’in de
Deslaurie rs için o o ld u ğ u n u gözlemler: F rédéric nasıl onu gözettiyse
Deslauriers de S é n é ca l ’i öyle korur ve barındırır; Sénécal onu te rk eder,
geri döner, onu kullanır (F ré d é r ic ’in k en d is in e gösterdiği tu tu m u ona
yansıtarak); biri kaym akam , öteki polis m e m u ru olarak her ikisi de d ik ta ­
törlüğün h izm e tin e girer.

113 Bu katı lma, bağ lanm a ya da sınıflandırılmayı yadsıma, aralıksız bir b iç im ­
de, özellikle L ou ise C o le t ’nin bir dergin in çıkarılması için F 'laubert’d en
yardım istemesi sırasında di le gelir: “Ama bu niteliksiz d ünyada şu ya da
b u n u n bir parçası olmaya gelince, hayır! hayır! bin kere hayır! Artık bir

188

derginin, bir de rneğ in , bir top lu luğun veya bir a k ad em in in üyesi olmak
is temiyorum; bu istek, bir be led iye meclis üyesi olmak ya da jandarma
subayı o lm ak tan daha fazla değ il” (G. Flaubert , L e t t re à Louise Gulet
[Louise C o le t ’ye m ek tu p] , 31 M art 1853, Corr., P., e. II, s. 291; ayrıca,
L e t t re à L ou ise G o le t [L ou ise C o le t ’ye m ek tu p] , 3 Mayıs 1853, a.g.y., s.
323).

114 P. Martino, Le R om an réaliste sous te second Empire, a.g.y., s. 25.
115 G. Flaubert , L e t t re à L ouise C o le t [Louise C o le t ’ye m ek tu p] , 25 H az i­

ran 1853; Corr., P., c. II, s. 362; veya: “Ganj, La B ièvre ’d en (F ransa ’da,
I le -de -F rance bö lges inde bir neh ir [Ç.N.]) daha şiirsel değildir ama La
Bièvre de G a n j ’dan daha şiirsel değildir. D ikkatl i o lmam ız gerekiyor
yoksa klasik tragedya d ö n em le r in d e o lduğu gibi konularda soyluluk ara­
yışına ve sözcük le rde özenticiliğe geri döneceğiz . E sk id en b içem in seçil­
miş terim lerle süs len ip bezen m esi gibi, bayağı anlatımların b içe m d e iyi
bir e tk i yaptığını düşüneceğ iz . A ltüst olsa bile, sözbilim her zam an sözbi-
l im dir” (G. F lauber t , L e t t re à J. K. H u y sm an s [J.K. H u v s m a n s ’a M e k ­
tup], Şu b a t-M ar t 1879, Corr., C., c. VIII, s. 225).

116 F lau b er t ' in karşısına aldığı gerçekçilerin, ard ından gösterişçi sanat konu­
sunda tan ık o lu n d u ğ u gibi es te t ik bir devrimin, neden ler i ve etkileri ba­
k ım ın d an kaçınılmaz olarak siyasal bir devrim e (bildik anlam da) bağlan­
masını savunanların anlamadığı şey budur: Böylece Akadem i ve Sa lon’a
karşı yapılan izlenimci devrim gibi özgül bir siyasal dev r im d en ayrı tu tu ­
lamayan e s te t ik bir devrim gerçeklcştircnlcrin , siyasal bak ım dan alaşağı
ett ikleri k iş i lerden daha fazla veya daha az ilerici ya da tu tucu o lup olma­
dıklarını ö ğ ren m ek için karşı karşıya gelebilirler (öncü kavramı gibi, siya­
sal k ö k e n d en ge len bir sözcük dağarcığının kullanılması karışıklığı b üyük
ö lçüde artırır). Bu yapay sorunun yanıtı , artık yalnızca tü m ü de alanın
özerkliğini ve burada o lup b i ten kavgaların özgüllüğünü göz ardı ettikleri
için karşı karşıya ge leb ilen tarihçilerin siyasal eğil imlerine bağlı kalmaya­
bilir.

117 L e t t r e à L ou ise C o le t (L ou ise C o le t ’ye m ek tu p) , 16 O cak 1852, Corr.,
P . ,c . II, s. 31.

118 C. Baudelaire , Œ uvres complètes, a.g.y., c. II, s. 112-113.
119 C. Baudelaire , Œ uvres complètes, a.g.y., c. II, s. 112-113.
120 A.g.y.,c . II, s. 117-118.
121 Alıntılayan, B. W einberg , Erench Realism: The Critical Reaction, a.g.y., s.

162.
122 L. Badcsco, L a Génération poétique de 1860, a.g.y., s. 304-306.
123 G. M erle t , Revue européenne, 15 Haziran 1860, alıntılayan B. W einberg ,

Erench Realism: The Critical Reaction, a.g.y., s. 133.
124 G. Flaubert , L e t t r e à G eorge Sand (Georges S a n d ’a m ek tu p) , 23-24

O cak 1867, Corr., C., c. V, s. 271.
125 G. F laubert , L e t t r e à E rn es t Fey d e au (E rn es t F e y d e a u ’ya m ek tup) ,

E k im in birinci yarısı 1859, Corr., C., c. IV, s. 340. Sanatç ın ın bu mesafeli
bakış açısını M o n c t de h e m e n h e m e n aynı sözcüklerle anımsatır: “ Bir

gün, h e r zam an çok sevmiş o lduğum bir ö lünün başucıında, gözlerim acı
uyandıran şakaklarına takılı bir d u ru m d a k u ru lm uş gibi d u ru rken , ö lü ­
m ü n dcviniınsiz yüzdek i renklerin: mavinin, sarının, grinin, ne bi leyim
tü m renk ler in tonlarının canlılığını s i lm esindeki uyum karşısında b üyük
bir şaşkınlığa düş tü m . İşte içinde b u lu n d u ğ u m d u ru m ” (G. C le m e n ­
ceau, Claude Monet, Les Nymphéas, 1928, s. 19-20, alıntılayan, L. Venturi,
De M anet à ! .autres, Paris, A. Michel, 1953, s. 77.)

126 G. F laubert , L e t t re à L ouise C ole t (Louise C o le t ’ye m ek tu p) , 22 Nisan
1853, Corr., P., e. II, s. 313.

127 G. Flaubert , L e t t re à L ouise C o le t (Louise C o le t ’ye m ek tu p) , 11 Mayis
1853, Corr., P., c. II, s. 330.

128 G. F'Iaubcrt, L e t t re à G eorge Sand (Georges S a n d ’a m ek tu p) , 4 Aralık
1872, Corr., C., c. VI, s. 457.

129 E v le n m ey e her zam an karşı ç ıkan F laubert , yakın dostları Alfred L e Poi-
t e v in ’in, E rn es t C h ev a l ie r ’nin evliliklerini, k en d is in d e k ınam aya ve ba ­
z en de acı alaylar yapmasına yol açan uyum cu luğa boyun e ğ m e olarak
görür. Bir aile kurm ak , “dar kafalı” bir yaşam biçim ine g irm ektir (bkz.
M. N a d eau , Gustave Flaubert éerivain, Paris, L es L e t t res nouvelles- M a ­
urice N ad cau , 1980, s. 75-76).

130 G. Flaubert , L e t t re à G eorge Sand (Georges S a n d ’a m ek tu p) , 28 Ekim ,
1872, Corr., C., c. VI, s. 440.

131 B. W einberg , French Realism: The Critical Reaction, a.g.y., s. 172 vc 164.
132 G. F laubert , L e t t r e à H u y sm an s (H u y s m a n s’a m ek tu p) , Şuba t-M art

1879, Corr., C., c. VIII , s. 224.
133 R. D cscharm cs ve R. D um esn i l , A utour de Flaubert, a.g.y., s. 48. L ’F.duca-

/ /o«’n u n başarısızlığına ilişkin benzeri bir in ce lem ey e Correspon-
d a n c e ’da da karşılaşılır: “e s te t ik açıdan d e ğ in ecek olursak, bakış açısı çok

fa z la gerçekçi. Planı d ü şü n e d ü şü n e so n u n d a plan kaybolm uş. H e r sanat
yapıt ın ın bir noktası, bir tepesi olmalı, bir p ira m it oluşturmalı, veya ışık
noktayı aydınlatmalıdır. Oysa yaşamda hiç de böyle olmaz. Ama, Sanat,
Doğa değild ir!” (G. Flaubert , L e t t re à M m e Roger des G cn e t tc s , Corr.,
C „ c. VIII, s. 309.)

190

İkici Yapının Ortaya Çıkması
2

Eğer Paul Bourget kadar ünlü olsaydım, her
gece slip giyip bir müzikholde sahneye çıkar­
dım, inanın iyi para toplardım.

A R TH U R CRAVAN.

Oluşum aşaması içindeki düşünsel alanın durumunu anım­
sattık; bu dönem, içinde yer alan ve alanın mantığına içkin nes­
nel düzeneklere dönüşecek olan özerklik ilkelerinin, varlıkları­
nı, büyük bir oranda yönlendirici kişilerin eğilim ve eylemlerin­
de sürdürdüğü etkili bir dönemdir. Şimdi de, 1880’li yıllarda et­
kili olan, yazınsal alana ilişkin bir durum örneği önermeyi amaç­
lıyoruz. Aslında, görünürde anarşik ve bilinçli bir biçimde özgür­
lükçü bu evrenin -böyle olmasının bir nedeni de, özerkliğe yol
açan ve kolaylaştıran toplumsal düzeneklerin katkısıdır-, içinde
bireylerin ve grupların her zaman birbirleriyle karşıtlaşarak, ba­
zen birbirlerine cephe alarak, bazen aynı yolda ilerleyerek, sonra
genellikle gürültü koparan ayrılıklarla birbirlerine sırt çevire­
rek... kendi kişiliklerini çizdikleri ve bugüne değin de böyle
sürdüregeldikleri oldukça iyi hesaplanmış bir yoğun etkinliğe
sahne olduğuna yalnızca düzenli, gerçek bir kronik somut olarak
inandırabilirdi.

191

Türlerin Özellikleri

Yazınsal alanın özerkliğe doğrıı gelişim göstermesi, 19.
yy’ın sonunda türler (ve yazarlar) arasında, bu alan içindeki ki­
şilerin özgül yargılarına göre yapılan aşamalanmanın, ticari ba­
şarıya göre yapılan aşamalanmanın neredeyse tam tersi olmasıy­
la dikkat çeker. Bu gelişim, her iki sınıflandırmanın az çok bir­
birlerine karıştığı, yazın adamları arasında en çok benimsenmiş­
lerin, özellikle de şairler ve bilim adamlarının ödenek ve ka­
zançlardan en fazla yararlanabildiği 17. yy’da gözlemlenen du­
rumdan farklı bir biçimde gerçekleşir.1

Ekonomik bakımdan, toplu durumun yol açtığı dalgalan­
malara karşın, aşamalanma yalın ve görece olarak süreklidir.
Dorukta, görece bir biçimde zayıf bir kültürel yatırım karşılı­
ğında, oldukça kısıtlı sayıda oyuncuya önemli ve hemen kazanç
getiren tiyatro bulunur. Aşamalanmanın en altında, son derece
ender karşılaşılan birkaç durum bir yana bırakılırsa (şiir biçi­
mindeki tiyatronun başarısı gibi), az sayıda üreticiye çok küçük
kazançlar sağlayan şiir yer alır. Ara konuma yerleşen roman,
okur kitlesini yazın dünyasının (şiirin içinde kapalı kaldığı) ve
kentsoylu çevrenin (tiyatroda olduğu gibi) ötesine, daha açık
bir anlatımla küçük kentsoylu çevreye, hatta özellikle belediye
kitaplıkları aracılığıyla “işçi aksoylularına” değin yayması koşu­
luyla, görece olarak yüksek sayıda yazara önemli kazançlar sağ­
layabilir.

Alan içinde egemen olan değerlendirme ölçütleri bakımın­
dan durum daha yalındır. Bununla birlikte, birçok belirtiden
anlaşıldığına göre, ikinci imparatorluk döneminde aşamalan-
manın en üst noktasında, her şeyden önce romantik gelenek en
yetkin sanat olarak kabul ettiği için tüm saygınlığını koruyan şi­
ir yer alır: Dalgalanmalara karşın -Théophile Gautier veya
Parnas’ın hiçbir zaman düzeyine erişemedikleri romantikliğin
düşüşe geçmesi ve Baudelaire’in gizemli ve ezici kişiliğinin or­
taya çıkmasıyla- hemen hemen hiç pazarının olmamasına kar­
şın -yapıtların çoğu birkaç yüz kişilik okur kitlesine ancak ula­
şır-, şiir çok sayıda kişiyi kendine çekmeyi sürdürür. Tersine,
kentsoylu izleyici kitlesinin yaptırımlarına, değerlerine ve

uydumculuğuna doğrudan açık olan tiyatro, paranın yanı sıra
resmi onurlar ve Akademilerin kurumsal onayını kazandırır. Ya­
zınsal alanın iki ucuna göre merkez bir konumda bulunan ro­
mana gelince, sembolik konum bakımından en dağınık duru­
mu örneklendirir: Stendhal ve Balzac, özellikle de Flaubert ile
en azından alan içinde soyluluk katma, hatta daha da öteye
ulaşmış bulunmakla birlikte, roman, bölümce aracılığıyla gaze­
teciliğe bağlanan paralı yazın görüntüsünden kurtulamamıştır.
Biçimin özgül gereklerini yadsımaksızın öteki yazın türlerinde
olduğundan çok daha geniş bir kitleye ulaşarak, Zola ile birlik­
te satışta olağanüstü bir başarı (dolayısıyla basın ve bölümce-
den kurtulma olanağı tanıyan çok büyük kazançlar) elde etti­
ğinde, roman, yazınsal alan içinde büyük bir ağırlık kazanır (öy­
le ki, sosyete romanıyla, o zamana değin tiyatroya yönelik olan
kentsoyluların beğenisini kendi üzerine çekmeyi başaracaktır).

İçinde, ticari kazanca göre ortaya çıkan aşamalanmanın (ti­
yatro, roman, şiir), saygınlık bakımından ters yönde bir aşama-
lanmayla (şiir, roman, tiyatro) birlikte ortaya çıktığı bu uzamın
çapraz yapısı, iki ayrımlaşma ilkesini göz önüne alan bir yalın
ömek’\e anlaşılabilir. Bir yanda, ekonomik girişimler gibi görü­
len farklı türler, üç bağıntıya göre: Birinci olarak, tiyatronun ve
dinletinin durumunda, görece olarak yüksek kitap, partisyon,
müze veya galeri gezme (bir tablonun birim fiyatı, resim yapı­
mını tümüyle ayrı bir yere koyduğundan) söz konusu olduğun­
da düşük nitelik sunan ürün fiyatına ya da sembolik tüketim
eylemine göre; ikinci olarak, tüketici kitlesinin büyüklüğüne
ve toplumsal niteliğine, dolayısıyla bu girişimlerin sağladığı
ekonomik ama aynı zamanda sembolik (kitlenin toplumsal ni­
teliğine bağlanan) kazancın büyüklüğüne göre; üçüncü olarak,
üretim çevriminin uzunluğuna, özellikle de özdeksel olduğu
kadar sembolik kazancın elde edilme hızına ve bunların elde
tutulma süresine göre birbirlerinden ayrılır.

Öte yandan, alan özerkleşip kendi mantığını kabul ettir­
dikçe, bu türler, ellerinde bulundurdukları ve sundukları, eko­
nomik kazancın ters yönünde değişme eğilimi gösteren tam an­
lamıyla sembolik saygınlığa bağlı olarak, giderek daha belirgin
bir biçimde birbirlerinden ayrılır: Aslında, kültürel bir etkinliğe

bağlanan saygınlık, kitlenin hacminin büyümesiyle ve özellikle
de toplumsal dağılımıyla azalma eğilimine girer (bunun nedeni,
tüketimin sağladığı, benimsenmeyle elde edilen saygınlığın de­
ğerinin, tüketicide görülen özgül yetinin düşmesi sonucunda
azalması, hatta bunun belli bir düzeyin altına düşmesi duru­
munda nitelik değiştirmesidir).

Bu örnek, türler arasındaki temel karşıtlıklara, ama yanı sıra,
aynı tür içinde gözlemlenen en incelikli farklılıklara ve türlerle
yazarların toplumca kabul edilmesinin büründüğü çeşitli biçim­
lere açıklık getirir. Aslında, her tür içinde ayırt edilen aşamalan-
mış kategoriler okurların toplumsal aşamalanmasına sıkı sıkıya
bağlı olduğundan, yapıtlarla yazarlar arasında türler içinde ortaya
konan özgül aşamalanmayı, kitlenin toplumsal niteliği (özellikle
büyüklüğü ile ölçülen) ve onun sağladığı sembolik kazanç belir­
ler: Tiyatronun durumunda buna en belirgin bir biçimde klasik
tiyatro, bulvar tiyatrosu, vodvil ve kabare arasındaki karşıtlıkta
tanık olunur. Roman söz konusu olduğunda bu bağ daha da be­
lirgindir; bu tür içinde, tür romanlarının aşamalanması -daha
sonra psikolojik romana, natüralist romana, töre romanına, bölge
romanına, yığın romanına dönüşecek olan sosyete romanı-, he­
def okur kitlesinin toplumsal aşamalanmasına doğrudan bağlı­
dır; ayrıca betimlenen toplumsal evrenlerin aşamalanmasına,
hatta toplumsal kökeni ve cinsiyetine göre yazarlar arasında ya­
pılan aşamalanmaya sıkı sıkıya bağlılık gösterir.

Ayrıca bu örnek, romanı tiyatroya yaklaştıran ve ondan ayı­
ran olguları kavramaya da olanak tanır. Aynı yapıtın kısıtlı ve
kentsoylu izleyici kitlesine birçok kez sunulması aracılığıyla
büyük parasal kazançlar sağlayabilen bulvar tiyatrosu, tümü de
kentsoylu çevreden kaynaklanan yazarlara, Akademi’nin verdi­
ği toplumsal bir saygınlık biçimi kazandırır. Tiyatro yazarlarının
son derece özel toplumsal nitelikleri, bunların iki aşamalı bir
seçimden kaynaklanmaları olgusuna bağlanır: Tiyatroların sayı­
sı çok az olduğundan -v e oyunları olabildiğince uzun bir süre
gösterimde tutmak tiyatro yöneticilerinin işine geldiğinden-,
her şeyden önce, yazarlar oyunlarını sahnelemek için, ödülü ti­
yatro çevreleri içinde ilişkiler bakımından toplumsal bir serma­
yeye ulaşmak olan yaman bir rekabete girmek zorundadadır.

Ardından, izleyici kitlesi için rekabet etmek zorundadırlar; bu
rekabet içinde, yine tiyatro dünyasıyla içlidışlı olmaya bağlı bu­
lunan mesleğin iplerini ellerinde tutma çabasının yanı sıra, te­
melde kentsoylu ve Parisli, dolayısıyla toplumsal ve kültürel
bakımlardan daha “seçkin” olan izleyici kitlesinin değerlerine
yakın olmak da rol oynar.

Tersine, romancılar tiyatro yazarlarının benzeri bir kazancı,
ancak “geniş okur kitlesine” açılarak,'daha açık bir anlatımla
bu deyişin içerdiği küçültücü yananlamın gösterdiği biçimiyle
ticari başarıya bağlı bulunan gözden düşme sakıncasına kendi­
lerini atarak elde edebilirler. İşte bu nedenledir ki romanlarının
kazandığı başarının en çok tartışıldığı yazar olan Zola, yüksek
baskı sayılarının ve sıradan konuların kendisi için belirlediği
toplumsal yazgıdan kısmen de olsa, olumsuz “bayağı” ve “tica­
ri” kavramının, siyasal ilericiliğin tüm olumlu saygınlığını taşı­
yan “yığın” kavramına dönüşmesiyle kaçınabilmiştir ancak; bu
dönüşüm, alan içinde kendisine verilen ve etkin bağlılık yarışı
(ve aynı zamanda, ama çok daha sonraları buyurgan ilericilik)
sayesinde daha da ileri boyutlara vardırılan toplumsal yalvaç ro­
lüyle olanak kazanmıştır.2

Introduction à l'étude de la médecine expérimentale'in# Zola
üzerinde yaptığı olağanüstü çekici etki, özellikle T a ine ’in, Re-
nan’ın ve yanı sıra Berthelot’nun (gerçek anlamda bir bilim di­
ninin yalvaçlığını yapan bilim adamı) aracılığıyla bilimin 1880’li
yıllarda kazandığı son derece büyük saygınlıkla açıklanamaz
yalnızca.3 Sık sık yakınıldığı gibi Zola, Claude Bernard’ın yön­
teminin doğrudan yazına uygulanabileceğine inanma saflığını
göstermiş olabilir mi? Ne olursa olsun, her şey “deneysel ro­
man” kuramının, betimlediği çevrelerle kitapları aracılığıyla
değindiği çevrelerin toplumsal astlığına bağlı bulunan bayağılık
kuşkusundan kurtulabilmek için kendisine büyük bir olanak
sağladığı inancını güçlendirmektedir: Saygın hekim örneğine
dayanıp hekimlik alanında isim yapmış kişilerle hastalarını ayı­
ran nesnelleştirci uzaklığı yazarla konusu arasına taşıyarak, “de-

* “ D e n e y s e l T ı b b ı n İ n c e l e n m e s i n e G i r i ş ” , C l a u d e B e r n a r d ’ın y a p ı t ı . (Ç . N .)

neysel romancının” bakışıyla klinik bakış\ özdeşleştirmekteydi.
Bu uzaklık kaygısı, halktan kişileri konuşturduğu dille, dizemi
içinde her zaman yazılı dile dayanan veya belirli geçmiş zaman
ve dolaylı anlatım gibi özenli biçemin belirgin niteliklerini taşı­
yan klasik yazının öne çıktığı anlatıcının konuşmaları arasında
koruduğu (ve sözgelimi Céline’in yıkacağı) karşıtlık içinde, her
yerde olduğundan çok daha fazla belirgin bir biçimde ortaya çı­
kar. Le Roman expérimental (Deneysel Roman) bildirisinde yazın
adamının bağımsızlık ve saygınlığını böylelikle herkese duyu­
ran Zola, yapıtlarında da kendisinin tanınmasını gerektiren ve
tanınması için gerekçe olarak gösterdiği yazınsal kültürün ve
dilin saygınlığını ortaya koyar; kendini halk eğitiminin en üstün
yazarı olarak gösterir. Halk eğitimi de tümüyle, ekine duyulan
saygının temelinde yer alan bu kesintinin tanınmasına dayalı­
dır.

Türlerin Ayrılması ve Alanın Birleştirilmesi

Natüralizme karşı simgeci tepki ve aynı zamanda şiir ala­
nında: kesin olgu, belge, Doğu beğenisi ve Helenizme aşırı
bağlılık aracılığıyla parnasçı şiiri etkileyen pozitivizme karşı
tepki, ekonomik ya da siyasal değişimleri kendi başına, bir baş­
ka deyişle alanın özgül mantığını ve tarihini göz önünde bulun­
durmadan yansıtan anlayışlara ilişkin bir dönüşümün dolaysız
bir sonucu gibi anlaşılmamalıdır. T ü m yetke alanında gözlem­
lenen, Wagner hayranlığı ve Italyan primitifleriyle birleşen ide­
alizmin yenilenmesiyle bağlantılı olarak ve yazınsal alan içinde,
zaman zaman salon anarşizmiyle karışık bir biçimde4 gizemci­
likte bir yenilenme biçimine bürünen (sözgelimi, Paul Desjar-
dins’in l’Union pour l’action morale’iyle [Manevi Eylemciler
Birliği]) “tinsel rönesansın” , sembolist akımın (ve “bilimsel öz­
dekçiliğe, deneyci bağnazlığa, entelektüalizme” karşı Berg-
son’unkine daha yakın bir felsefe geliştiren Florian-Parmen-
tier’nin “empülsiyonizm”i gibi çok sayıda benzer küçük akım)
ortaya çıkmasına ve görece bir başarı kazanmasına uygun koşul­
lan sağladığına kuşku yoktur. Bu tepkinin toplumsal hatta siya­

sal boyutu aslında yeterince belirgindir: Gizem duygusunu bes­
leyerek, sanat ağırlıklı ve tinsel bir sanatı, bilime dayalı toplum­
sal ve özdeksel bir sanatla karşıtlaştırır (siyasal ilericilik, daha
çok, estetik tutuculuğa bağlanır ve örneğin eski toplumcu par-
nasçılarda ya da T arde’dan, Le Bon’dan ve natüralizmden, “pa-
roksizm”den, “dinamizm”den, “proletarizm” den, vd. kaynak­
lanan Jules Romains’in “ünanimizm”i gibi tuhaf okullar içinde
ortaya çıkar).

Ama sembolist tepki, ancak yazınsal üretimin 1880’li yıllar­
da karşı karşıya kaldığı ve ekonomik bakımdan kâr getirdikleri
ölçüde yazınsal türleri daha da çok etkileyen çok özel bir buna­
lımla ilintilendirildiğinde tam olarak anlaşılır.5 Romanın gide­
rek artan çekim gücüne karşın yenilerin önemli bir bölümünü
kendine çekmeyi sürdüren şiirin, kendisini üretenler dışında
fazla bir izleyici kitlesi bulunmaması nedeniyle yitirecek önem­
li bir şeyi kalmadığı bir gerçektir; biçemlerin sürekli ayrımlaş­
masındaki içkin mantık, Baudelaire’in açtığı yolda, kuru siya­
sal, feslefi ve toplumsal söylemleri dizelere aktaran gecikmiş
parnasçılardan veya natüralistlerden kopuk bir simgeci okulun
ortaya çıkmasını kolaylaştırır. Tersine, natüralist romancılar,
özellikle ikinci kuşağa bağlananlar bunalımdan doğrudan etki­
lenmişlerdir ve bunların görüş değiştirmesi, eğitimli kitlenin
özellikle “tinsel rönesans” ına bağlı olan yeni beklentilerine
karşılık vermeyi amaçlayan yeni koşullara uyma gereğinden
kaynaklanır kuşkusuz: Kimileri de (Huysmans gibi), “tinsel na-
türalizm” görüşünü benimser ya da 18 Ağustos 1887 tarihli Le
Figaro1 Az. yayınlanan “Dünyaya karşı Beşler Bildirisi”nin yazar­
ları Paul Bonnetain, J.-H. Rosny, Lucien Descaves, Paul Mar­
gu e r i te ve Gustave Guiches gibi, Zola’ya ve natüralizme karşı
sürdürülen tinselci tepkiye katılır.

Önceleri şiire yönelen yazarlardan bir kısmı da, natüralist
rakiplerininkinden daha büyük bir kültürel ve özellikle de top­
lumsal sermaye oluşturan “idealist roman” la “psikolojik ro­
man”! benimser:6 Böylece, André Theurie t lirik şiir geleneğini
romana aktarır ve Anatole France, André Theurie t veya Barbey
d ’Aurevilly gibi yazın uğraşına birkaç şiir derlemesiyle başla­
mış olan T a ine ’in yandaşı Paul Bourget (La Vie inquiète, 1875;

Edel, 1878; Les Aveux, 1882), sosyete dekoru içine yerleştirilmiş,
böylelikle Barrés, Paul Margueritte, Camille Mauclair, Edouard
Estaunié’nin ya da biçemleri ve taşıdıkları coşkuyla kimi ro­
manları düzyazı şiir gibi okunan André G ide’in yolunu açmıştır.
Bu da, daha önce şiirde tanık olunduğu gibi romanda da natüra-
lizmden ve tez romanından kaynaklanan toplumsal veya bölge­
sel roman ile rakip okullara bölünme sonucuna yol açmıştır.

Kentsoylu kökenden gelen yazarların alanı olan tiyatroya
gelince, bu tür, aynı zamanda çoğunluğu küçük kentsoylu ya da
halk kökenli olan talihsiz romancı ve şairlerin barınağıdır; ama
bunlar tiyatro alanına yöneldiklerinde, bu türe özgü engellerle
karşılaşırlar; bu engeller, tiyatro yöneticileri, unvanlı yazarlar ve
eleştirmenlerin bir araya geldiği dışa kapalı kulüplerde, yeni
gelenlerin tutkuları karşısına alman pek de sert olmayan dışar-
layıcı önlemlerdir. Tem elde kentsoylu (en azından başlangıçta)
bir izleyici kitlesinin isteklerine bağlı kısıtlamaların doğrudan
etkisi altında bulunan tiyatro, yine aynı gerekçelerle, etkilere
açık ve güvenceden yoksun özerk bir öncü kitleyi oluşturmak­
tan son derece uzaktır. Goncourt’ların (1865’te Henriette Ma-
réchat ile) ve Zola’nın (1873’te Thérèse Raquin, 1874’te Les Héri­
tiers Rabourdin, 1878’de Bouton de rose, 1879’da L ’Assommoir
[Meyhane], vd. ile) başlangıçtaki başarısızlıklarına karşın, natü-
ralistlerin, özellikle de Zola’nın yeni izleyici kitlesi (romanlarını
okuyan ama tiyatroya gitmeyen) ile kazandığı sembolik serma­
yeyi tiyatro alanına taşıyarak türlerin aşamalanmasını yıkmak
için sürdürdüğü çabalar da bir derece etkili olmuştur:7 1887’de
Antoine, alanın, ekonomik kısıtlılıkların o zamana değin baştan
aşağı egemen olduğu kesimi içinde, bunlara karşı gerçek bir
meydan okuma girişimi niteliği taşıyan Théâtre-L ibre’i kurar;
ama bu güçlükler eninde sonunda ağır bastığından, 1896’da yüz
milyon frank borca giren tiyatro yönetmeni aynı yıl bu girişime
bir son verir.

Ama, hem Comédie-Française’in tumturaklı geleneğine
hem de Boulevard oyuncularının patavatsız geleneğine ters dü­
şen yeni bir konumu yaratan bu kopuş, bir evrenin alan olarak
işleyişinde ayırt edici nitelik taşıyan etkileri ortaya çıkarmada
yeterli olur: Bir yanda, Lugné-Poe’nun Théâtre de l’œ uv­

re’üne (Théâtre-Libre anlayışından koparak kurulan) dönüşe­
cek olan Paul Fort’un Théâtre d ’Art’ı, hem Théâtre-L ibre’in
örneğine göre hem de ona karşı kurulur ve tiyatronun böylece
oluşmuş alt alanı içinde artık alanın tümünü bölen natüralistler
ile simgeciler arasındaki karşıtlığı yineler; öte yandan, sahnele­
me sorununu süregeldiği biçimde ele alarak ve farklı oyunlarını
sanatsal kararlar, bir başka deyişle geleneğin göz ardı ettiği ve­
ya ortaya koymadan çözümler önerdiği bir dizi soruna açık bir
biçimde getirilen seçilmiş, düzenli çözümler gibi sunarak, André
Antoine bu niteliğiyle söz konusu edilmeyen ve tüm düzeni,
bir başka anlatımla tiyatronun tüm geçmişini devinime geçiren
bir doxa'y\ gündeme getirir.

Tiyatro araştırısının henüz incelemesini tamamlamadığı
olası seçimlerin sınırlı uzamını, adına yaraşır her oyun yönetmeni­
nin istesin ya da istemesin bir tutum belirlemek zorunda oldu­
ğu ayırt edici sorunların bütününü bir çırpıda gündeme getirir:
Sahne uzamına özgü sorunlar, dekorla kişilikler (kesinliği savu­
nur) arasındaki ilişkilere (daha gerekli gördüğü) yönelik sorun­
lar, metin ve özentisizlik ya da yorumdaki tiyatrosallık sorunu,
oyuncularla izleyiciler arasındaki etkileşim sorunu (salonda ya­
ratılan karanlıkla ve sahnedeki oyuna karşı tiyatrosal yanılgıyı
bozan “dördüncü duvar” kuramıyla), aydınlatma ve ses efektle­
rine ilişkin sorun, vd.8 çevresinde, çeşitli sahne yönetmenleri
birbirleriyle ters düşeceklerdir.

Antoine’ın alan üzerinde egemenlik kurması böylelikle de
alanı var etmesi, tiyatro tarihi üzerine toplumbilimsel bir bakış
açısı yöneltmeye en az eğilimli gözlemcilerin belirttiği gibi,
l’ceuvre’ün rakiplerinin onun her tutumuna karşıt bir tutum ge­
tirmelerinde yatar: “Doğal” ın gözbağcılığına karşı “tiyatrosal-
lık” ın gösterişi (özellikle Jarry ile), doğruculuğun karşısında
“aşılama”, “gözlem tiyatrosu” nun karşısında “düşlem tiyatro­
su” , dekorun üstünlüğünün karşısında sözün üstünlüğü, “ruh-
bilimsel insan” ın karşısında “fızikötesi insan” , bedenin ve iç­
güdülerin tiyatrosunun karşısında Edouard Schuré’nin deyişiy­
le “ruhun tiyatrosu” , natüralizm karşısında sembolizm; tüm bu
karşıt öğeler, oyuncular ve Paul Fort ile Lugné-Poe gibi, Antoi­
ne ve yazarlarıyla toplumsal kökenler bakımından türdeş bir

karşıtlık ilişkisi içinde bulunan sahneye koyanlarca (Antoine
ancak temel eğitim almışken, babasının tüm meslek yaşamını
bankalarda, özellikle Londra’da Société générale’de müdür yar­
dımcısı olarak sürdürdüğü Lugné-Poe, Condorcet Lisesi’nin
eski bir öğrencisidir) üstlenilmiştir.

Böylelikle, şiirde yüzyılın başıyla Zola’nın, H ure t’ye yanıt
olarak “yazının geri kalan alanlarına göre her zaman geri kaldı­
ğını” söylediği tiyatroda 1880’li yıllarda, her tür içinde daha
özerk bir kesim -daha doğrusu öncü bir kesim - gelişir. Bu tür­
lerin her biri, bir araştırma kesimiyle ticari bir kesime bölünür;
bunlar, aralarına kesin bir sınır koymaktan kaçınılması gereken
ve aynı uzamın karşıtlık bağıntıları içinde ve bunlar aracılığıyla
tanımlanan iki uçtan başka bir şey olmayan iki pazardır. Her tü­
rün ayrımlaştığı bu sürece, türlerin bütününün, bir başka deyiş­
le giderek ortak karşıtlıklar (sözgelimi, 1880’li yıllarda natüra-
lizm ile sembolizmin karşıtlığı) çevresinde düzenlenme eğilimi
gösteren yazınsal alanın birleştirilmesi süreci eşlik eder: Ger­
çekten de her alt alanın karşıt iki kesiminden her biri (örneğin
yönetmen tiyatrosu), aynı alt alanın karşıt ucundan çok (bulvar
tiyatrosu), öteki türlerin türdeş kesimine yaklaşma eğilimi için­
dedir (Antoine’ın durumunda natüralist roman ya da Lugné-
Poe’nun durumunda sembolist şiir). Daha doğrusu, türler ara­
sındaki karşıtlık, her alt alan içinde var olan iki uç: üreticilerin
tek müşterilerinin öteki üreticiler olduğu (bunlar, aynı zaman­
da rakiptir) ve türdeş konuma ilişkin özelliklerle donanmış ama
karşıt olabilecek ilişkilere giren şairler, romancılar ve tiyatrocu­
ların bir araya geldiği katıksız üretim ucu ile geniş kitlelerin
beklentilerine bağımlı bulunan büyük üretim ucu arasındaki
karşıtlık adına yapılaştırıcı etkinliğini yitirir.

Sanat ve Para

Bundan böyle birliğe kavuşmuş bulunan yazınsal alan, ba­
ğımsız ve aşamalanmış iki ayrımlaşma ilkesine göre düzenlen­
me eğilimine girer: Yalnızca üreticilerden oluşan kısıtlı bir piya­
saya yönelik olan katıksız üretimle geniş kitlelerin beklentileri­

nin karşılanmasına yönelik büyük üretim arasındaki temel kar­
şıtlık, kısıtlı üretim alanının özünde yatan, ekonomik düzenden
temel kopuşu yineler; katıksız üretim alt alanının içinde, ön­
cüyle benimsenmiş öncü arasında ortaya çıkan ikinci bir karşıt­
lıkla kesişir. Sözgelimi bu karşıtlık, gözlemlenen dönem içinde
parnasçılarla, toplumsal kökenle yaşam biçimine denk düşen
biçem farklılığı ve yazınsal tasarıya göre üçüncü bir boyutta po­
tansiyel olarak kendi aralarında bölünmüş bulunan, “dekadan”
diye adlandırılanlar arasındaki karşıtlıktır.

Uzun bir süre Parnas’ın harcanmış çocukları gibi görülen
Verlaine ve Mallarmé (Le Parnasse contemporain başlıklı derle­
menin ilk iki baskısında, otuz yedi şair arasında yer verilen ama
üçüncü baskıdan çıkarılan, bu nedenle de neredeyse bir şehit
konumuna yerleştirilen), 1880’li yılların ortalarında dikkat çek-

19. yy'ın sonunda yazınsal alan (ayrıntı)

Yüksek benimsenmiştik derecesi (eskiler)

J2
>

Etkileyici benim­
senmiştik

Pamasçılar

SAG

Akademi (kurumsal benimseme)

Sembolistler
{Mallarmé)

P sik o lo jik ro m a n
S o sy e te ro m a n ı
N a tu r a l is t ro m a n
{Zola)

Bulvar
Tiyatrosu

Vodvil
Töre romanı

Gazetecilik Halk romanı (bölümce)
Kır romanı

Kabare (şarkıcılar)

•K<

Alt benimsenmiştik derecesi (yeniler)

meye başlarlar ve takma adlarını polemik bir parodiden, Gabri­
el Vicaire ile Henri Beauclair’in 1885’te yayınlanan, Verlaine,
Mallarmé ve onlara öykünenlerin şiirleriyle alay eden yergili di­
zeler derlemesi Les Déliquescences d ’Adoré Floupette, poète déca­
dent' dan alırlar. Önceleri, ağabeyleri parnasçılara yönelik ortak
bir karşıtlık içinde bir araya gelen (ve Les Poètes maudits'Az. [La­
netlenmiş Şairler] Mallarmé, Rimbaud ve Tristan Corbière’i ta­
nıtan Verlaine’ce bir savaş düzeni içinde bir araya getirilen) iki
şair: Mallarmé ve sembolistleri, Verlaine ve dekadanları, gide­
rek birbirlerinden uzaklaşırlar ve biçemsel ya da izleksel bir di­
zi karşıtlıklar çevresinde (Seine nehrinin sağ kıyısı ve sol kıyısı,
salon ve kafe, kötümser köktencilik ve sakınmalı reformculuk,
hermetizm ve ezoterizm üzerine kurulu açık estetik anlayışıyla
açıklık ve yalınlık, doğallık ve coşku karşıtlıkları) işi birbirleriy-
le sürtüşmeye değin vardırırlar. Bu karşıtlıklar, toplumsal ay­
rımlara denk düşer (sembolistlerin çoğu, orta veya büyük
kentsoylu ya da soylu kesimden çıkmıştır ve Paris’te genellikle
hukuk eğitimi görmüştür, buna karşın dekadanlar, kültürel ser­
mayeye pek fazla sahip olmayan halk sınıfı veya küçük
kentsoylular arasından çıkmıştır).9

Benimsenme derecesi’ne. göre yapılan farklılıklar, “yeni” ve
“eski” , özgün ve “aşılmış” biçiminde birbirleriyle karşıtlaşan
biçemler ve yaşam biçimleri arasında, aslında genellikle kısa,
bazen ancak birkaç yıla yayılan aralarla tanımlanan sanatçı ku­
şaklan’ m birbirinden ayırır; bu kesin ikili karşıtlıklar, genellikle
bir içerikten neredeyse yoksundur ama dile getirdikleri farklı­
lıkları ortaya koymaya yönelik etiketler aracılığıyla, -tanımlan­
maktan çok- adlandırılan bu toplulukları en kısa yoldan sınıf­
landırmak ve var e tm ek için yeterlidir.

Toplumsal yaşın, biyolojik yaştan büyük ölçüde bağımsız
olması gerçeğine, en yetkin biçimde, kuşakların on yıldan daha
kısa sürelerle birbirlerinden ayrılabildiği yazınsal alan içinde ta­
nık olunur (1840’ta doğan Zola ile Médan Toplantıları’yla adla­
rını duyuran yandaşlarının: 1847’te doğan Alexis’in, 1848’de
doğan Huysmans’ın, 1848’de doğan Mirbeau’nun, 1850’de do-

Yetke alanı içinde ve toplumsal uzamda
ekinsel üretim alanı

ES-KS-o
A ç ık la m a

1 T o p lu m sa l u z a m
. Y etke a la n ı

 K ü ltü re l ü re tim a la n ı
— - — K ısıllı ü re tim a l t a la n ı

ES E k o n o m ik s e rm a y e
KS K ü ltü re l s e rm a y e

ÖSS Ö z g ü l s e m b o lik se rm a y e
Ö Z R K + Y ü k se k ö z e rk lik d e rece s i
Ö Z R K ' A lt ö z e rk lik d erece si

ğan Maupassant’ın, 1851’de doğan Céard’in, 1851’de doğan
H ennique’in durumu buna uyar). Aynı şey, Mallarmé ve ilk
yandaşları için de geçerlidir. Bir başka örnek: “Psikolojik
roman” ın başlıca savunucuları arasında yer alan Paul Bourget,
Zola’dan ancak on iki yıllık bir zaman dilimiyle ayrılır. Zola da
toplumsal (konumsal) yaşla “gerçek” yaş arasındaki bu farka
dikkat çekmekten geri kalmaz: “Düşüncelerin evriminde böyle
önemli bir aşamaya gelindiği sırada böyle saçmalıklarla, aptal­
lıklarla zaman yitiren, tümü de otuz ile kırk yaşlarında olan tüm
bu genç insanlar, bende Niagara şelalesinde çalkalanıp duran

fındık kabuğu izlenimi uyandırıyorlar! Bunun nedeni, dev ama
boş bir sava dayanmalarıdır!10”

Henüz tanınmayıp öncü konumda yer alanlar, özellikle de
bunların en yaşlı olanları (biyolojik bakımdan), ikinci karşıtlığı
birincisine indirgemekte ve kimi öncü yazarların zamanla elde
edebilecekleri başarı ya da benimsenmeyi kentsoylu düzenin
yadsınmasının veya bu düzenle uzlaşmanın sonuçları olarak
göstermekte bir yarar görürler. Kentsoylu benimseme ve bu be­
nimsemenin kendini gösterdiği ekonomik kazançlar ve geçici
onurlar (Akademi, ödül, vd.) öncelikle kentsoylu ve büyük tü­
ketim pazarı için yapıtlar üreten yazarlara verilmekle birlikte,
bu yazarlar bu kazanç ve onurların aynı zamanda benimsenmiş
öncüler arasında en uyguncu olan kesimleri de kapsaması olgu­
sundan destek alabilirler. Sözgelimi Fransız Akademisi,
1852’de Poèmes antiques'\n önsözünde kendini bir yalvaç, yitmiş
bir saflığın yeniden canlandırıcısı ve modaların düşmanı gibi
gösteren ve Légion d ’honneur nişanı alarak Akademi’ye seçilen
parnasçıların öncüsü Leconte de Lisle gibi az sayıda “katıksız”
yazara, her zaman bir yer vermiştir (tersten uslamlama yoluyla,
her ne pahasına olursa olsun, kentsoylu sanatın kendi içinde
eritmesinden ve bunun belirlediği toplumsal yaşlanmanın etki­
lerinden kaçınmak isteyenler, benimsenmenin toplumsal gös­
tergelerini, madalyaları, ödülleri, akademileri ve her türden
onuru yadsımak zorundadır).

Zaman yapıları ve ister istemez devrimlerin (romantik,
parnasçı, sembolist) ritmine uygun bir biçimde varlığını sürdür­
m ek zorunda olan şiir alanında uzun bir süreden beri etkin olan
değişim biçimleri, natüralizmin ardından kendilerini romana
hatta sahne yönetmeninin ortaya çıkması ve onun getirdiği
devrimle, tiyatroya da kabul ettirirler. Şiir söz konusu olduğun­
da, (başarılı olmasa da tasarlanan) devrimlerin ritmi hız kazanır
ve yüzyılın başında, kimilerinin dediği gibi “yazınsal anarşi”
doruğa tırmanır: Paris’te, Ecole des hautes études sociales’de
27 Mayıs 1901’de bir uzlaşma girişimine elverişli koşulları ha­
zırlamak için düzenlenen “Şairler kongresi” kavga ve gürültü
içinde son bulur. Okulların sayısı çoğalır, bunlar zincirleme bö­
lünmelere yol açarlar: Jean de la Hire ile sentetizm, 1901’de

Adolphe Lacuzon ile tümcülük, 1904’te Florian-Parmentier ile
empülsiyonizm, 1906’da Lacaze-Duthiers ile aristokratizm, Ju ­
les Romains ile ünanimizm, Louis Nazz ile içtencilik, Han
Ryner ile öznelcilik, Max Jacob ile drüidizm, 1909’da Marinetti
ile gelecekçilik, 1910’da Charles de Saint-Cyr ile yoğunculuk,
1911 ’de Lucien Rolmer ile floralizm, 1912’de Henri-Martin
Barzun ve Fernand Divoire ile eşevrecilik, 1913’te Henri Guil-
beaux ile dinamizm, aşırıcılık, totalizıfı, vd .11 ortaya çıkar. Ki­
mileri, kalıta konmada gösterdikleri sabırsızlığa geçerlik kazan­
dırmak için alanın işleyiş yasası durumuna gelmiş sürekli devri­
min mantığına dayanarak, yirmi beş yılın bir yazın kuşağının
sürmesi için çok fazla olduğunu söylemekte duraksamaz.12 Si­
yasetteki öncü küçük topluluklarınkini anımsatan bu bölünme
çılgınlığı, kendi kendilerini öncü ilan edenlerin yol açtığı bö­
lünmelere götürür: Dekadanlar, sembolizmi doğurur, o da gör-
kemciliği, bağıcılığı, sosyalizmi, anarşizmi ve Roman okulunu
doğurur. Kendini kabul ettirmeyi başaran akımların sayısı son
derece azdır ve hemen hemen tümü de unutulmuş olan okul
önderleri yandaş bulamaz, ilk kopuş, her yerde yinelenerek ye­
ni bir kopuşa yol açar.

Romanda, natüralist devrim son dönemde “psikologlar” ın
tepkisine yol açar ve daha önce görüldüğü gibi tiyatroda An-
toine’ın Théâtre-Libre’inin ortaya çıkması neredeyse hemen
Lugné-Poe’nun Théâtre de l’oeuvre’ünün kurulmasına neden
olur; bu tiyatro, natüralizmle sembolizm arasındaki karşıtlığın
(türler arasındaki sınırların da ötesine giden), Antoine’ın açtığı
yeni uzama yansımasıdır (bu ikili kopmadan yararlanarak, şiir
Huysmans’la, roman Maeterlinck’le tiyatro üzerindeki ege­
menliğini kabul ettirir). Başarıya ulaşan her devrim, kendi ge­
çerliğini kabul ettirir, ama benimsettiği estetik biçimlere karşı
yapılanlar söz konusu olduğunda bile, devrim, kendisiyle bir­
likte başka devrimlere de geçerlik kazandırır. Yüzyılın başın­
dan bu yana, -izm’li bir kavramla adlandırılan yeni bir sanat dü­
zenini kabul ettirmeye çalışanların gösteri ve bildirileri, devri­
min alan içinde bir yer edinebilmek için kendini bir örnek gibi
kabul ettirmeye yöneldiğine tanıklık eder.

Bir örnek niteliği sunan, “natüralizmin bunalımı” olarak

adlandırılan durum, kısmen etkili olan, aralarından kimilerinin
natüralizm içinden çıktığı bir dizi yazar ve eleştirmenin, bir tür
sembolik bir darbe anlayışı güderek kalıtta hak iddia ettikleri
sembolik stratejiler bütününden başka bir şey değildir: Daha
açık bir deyişle, 18 Ağustos 1887 bildirisini kaleme alan beş ya­
zarın yanı sıra, Brunetiere 1 Eylül 1887’de natüralizmin sözün­
den dönmesi üzerine bir makale yazar, Paul Bourget 1889’da
Disciple'm (Çömez) önsözünde başarı kazanan natüralizme karşı
çıkar ve Jules Huret ünlü soruşturusunda (o zamandan bu yana
sık sık uygulanan ve ortaya koymayı amaçladıkları sonuçları
oluşturma eğilimi gösteren edimsel soruşturuların ilk örneği),
natüralizmin yerini almak savında olan herkese, örneğin Huys-
mans’a “natüraJizm bitmiştir13” demek fırsatını verir. Böylece,
hem yazarlar hem gazeteciler hem de kültürel ayrım konusun­
da daha duyarlı olan kamuoyunun bir kesiminde yayılan bir dü­
şünce taslağı, yazınsal yaşamı ve daha geniş bir düzlemde tüm
düşünsel yaşamı modanın mantığına göre düşünmeye yönelir
ve yalnızca “aşılmış” olduğunu bahane ederek bir eğilimi, bir
akımı, bir okulu geçersiz kılmaya olanak sağlar.

Aynmırı Eytişimi

Bu dönem içinde, ya da hemen sonrasında yer alan,14 tüm
yazın okullarına ayrıntılarıyla yer veren herhangi bir yapıt
okunduğunda, etki ve tepki yasasına ya da amaçlar ve eğilimler
bakımından ele alındığında sav ve ayrım yasasına neredeyse
mekanik bir biçimde boyun eğmiş bir evren karşısında bulu­
nulduğu izlenimine kapılmamak elde değildir. Her etkinlik, ya
tüm öteki eylemlere ya da bunlardan kimilerine yönelik bir
tepkidir: Yeni romantiklik sembolik kapalılığı yadsır ve şiirle
bilimi uzlaştırmayı amaçlar; Moreas’ın “roman okulu” , klasisiz­
me dönerek sembolizmle karşıtlaşır; Fernand Gregh’in “hüma­
nizmi” , karanlık ve insan dışı bulduğu sembolizmi yadsır; Mo-
rice’in “neoklasik yeniden doğuş” hareketi, yeni olan ne varsa
tümüne ters düşer, vd.

Toplumsal düzenin bütününü, kuşaklar arasında bölünme
örneği aracılığıyla düşünmeye yönelik son derece belirgin bir
eğilimi (aydınların kendi mikrokozmoslarını ilgilendiren özel­
likleri toplumsal dünyanın bütününe yayması gerektiğini savu­
nan), Robert Wohl’la, bu yüzyılın dönüm noktasına konumlan­
dırılması anlaşılmaz değildir:15 Gerçekten de, bu dönem, özel­
likle Agathon’un (1886’da doğan Henri Massis’in ve 1880’de
doğan Alfred de T a rd e ’ın takma adlarr) yapıtları L ’Es-prit de la
ııouvelle Sorbonne (1911) ve Les Jeunes Gens d'aujourd’hui (1913)
aracılığıyla, 1880’li yılların tüm düşünsel alanına egemen olan
ve yeni bilimlerle yeni üniversitenin kurucuları Durkheim, Se-
ignobos, Aulard, Lavisse, Lanson ve Brunot aracılığıyla tüm dü­
şün alanında başarı kazanan Renan ve T a ine ’in bilimci düşün­
cesine karşı ortaya çıkan başkaldırıyla birlikte, bu bölünmenin
kültürel üretim alanının bütününe yayılma eğilimi gösterdiği
dönemdir. Sağla sol, Katoliklerle Tanrıtanımazlar arasındaki
karşıtlığın düşünsel alana aktarımına yönelik sürekli kavganın
bu tehlikeli evresinde, daha sonraki dünya görüşlerinin yapılaş-
tırıcı ilkeleri durumuna dönüşecek olan temel bölünmeler tüm
açıklıklarıyla ortaya çıkar: Yürek veya inanç adına aklın ya da
zekânın yadsınması, açıklama karşısında anlayışı öne çıkaran
indirgemecilik, olguculuk ve özdekçiliğiyle bilimi ve özellikle
toplumsal bilimi -h e r şeyden önce de “Alman” toplumbilimi­
n i- yok sayan, “düşün teknisyenlerinin” ve fişliklerinin ruhsuz
derin bilgisi karşısında “kültür”ü, ulusal ideali, daha açık bir
deyişle Fransız yazarların bir tapınak gibi gördükleri klasik La­
tin ve Yunan dil ve yazınlarını, aynı zamanda, bir başka bakım­
dan sporu ve erkeksi erdemleri yücelten akılcılık karşıtı ya da
akılcılık dışı bir görüşe yöneltir.

Yandaşlarla istekliler arasındaki karşıtlık, alan içinde, ay­
nen bir yarışta olduğu gibi, rakiplerini geçmek isteyenlerle ra­
kip olmaktan kaçınanlar arasındaki gerilime benzeyen bir geri­
lim yaratır, psikolojik romanın başarısının ardından, rakipleri­
nin tasarılarını önceleme yoluyla gerçekleştirmek istermişçesi­
ne Le Reve (Düş) ve Une Vie (Bir Hayat) ile tema bütünlerini ve
biçemlerini değiştiren Zola ve Maupassant, bu durumu örnek­

lendirir: Zola, Hııret’nin soruşturıısıınu “zaten zamanım olursa
ben de aynı şeyi, onların istediğini yapacağım” diye yanıtlar; bu
yanıtla, rakiplerinin kendisine karşı gerçekleştirmeye çalıştıkla­
rı natüralizmin, yani kendi kendisinin aşılmasını yine kendisi­
nin gerçekleştireceğini söylemek ister.16

Özgül Devrimler ve Dış Değişimler

Her ne kadar özgül birikimi ellerinde bulunduranlarla bun­
dan yoksun olanlar arasındaki sürekli çatışmalar, sembolist
ürünlerin sunumundaki aralıksız değişimin devindirici gücünü
oluşturmaktaysa da, bu sürtüşmeler türlerin, okulların veya ya­
zarların aşamalanma düzeninin altüst olması anlamına gelen
sembolik güç dengelerinin köklü dönüşümüne, ancak aynı
yönde dış değişimlerden destek almaları durumunda yol açabi­
lirler. Bu değişimler arasında en belirleyici olanı, kuşkusuz
okula giden (eğitim düzeninin her aşamasında) nüfusun artması
(ekonomideki ilerlemelere bağlı olarak) gelir. Bu artış, iki koşut
sürecin temelinde yer alır: Yaşamlarını, kalemlerinden ya da
kültür alanında etkinlik gösteren şirketlerin -yayınevleri, gaze­
teler, vd .- kendilerine sunduğu küçük uğraşlardan kazanan ya­
zarların sayılarının artması; böylece, birbirlerini izleyen söz sa­
hibi olmak isteyenlere (romantikler, parnasçılar, natüralistler,
sembolistler, vd.) ve bunların yapıtlarına açık potansiyel okurla­
rın oluşturduğu pazarın genişlemesi. Basın ve romanın gelişimi­
ne olanak tanıyarak küçük uygun mesleklerin çoğalmasını sağ­
layan potansiyel okur piyasasının büyümesi ölçüsünde, bu iki
sürecin birbirlerine bağlı oldukları tartışma götürmez.

Daha genel olarak, ilkeleri bakımından dış çatışkılardan son
derece bağımsız bir nitelik sunmalarına karşın, iç çatışkılar, so­
nuçları bakımından her zaman dış çatışkılarla -ister yetke alanı
içindeki isterse de bir bütün olarak toplumsal alan içindeki ça­
tışkılar söz konusu olsun- sürdürebildikleri uyuma bağımlıdır.
Natüralist devrim de, bir yanda Zola’nın ve dostlarının üretim
alanı içine katabildikleri yeni eğilimlerle öte yandan bu eğilim­
lerin uygulanması için gereken koşulları sağlayan nesnel değiş­

meler arasındaki birleşmeyle olanak kazanabilmiştir: Daha açık
bir anlatımla, bir yanda 1860 ile 1865 yılları arasında Hachette
Yayınevi’nde çalışan ve birçok gazeteyle işbirliği yapan Zola gi­
bi hazır bir gelirden yoksun yazarlara en düşük düzeyde geçin­
melerini sağlamaya yönelik meslekler öneren, düşünsel uğraş
(geniş anlamda) pazarının görece olarak elverişli bir durumuna
bağlı yazınsal mesleklere girebilme hakkının azalmasıyla, öte
yandan yayılım içinde, dolayısıyla sayı bakımından daha fazla
ve toplumsal olarak da daha dağınık, bu nedenle de yeni ürün­
leri almaya potansiyel olarak açık bir yazınsal pazar aracılığıyla
natüralist devrim gerçekleşebilmiştir.

Natüralizmin başarısı gibi, 1880’li yıllarda olumsuz bir bi­
çimde gerçekleşen tersine dönüş de dış nitelikli, ekonomik ve­
ya siyasal değişimlerin dolaysız bir etkisi gibi yorumlanamaz.
“Natüralizmin bunalımı” yazınsal pazarın bir bunalımından
kaynaklanır; daha yerinde bir anlatımla, bu bunalım, bir önceki
dönemde tüketime ve buna koşut olarak üretime yeni toplum­
sal kategorilerin katılmasını kolaylaştıran koşulların ortadan
kalkmasına bağlıdır. Ve kentsoylu kesim içinde tinselci yeni­
lenmeyle (ve çok sayıda yazarın görüş değiştirmesiyle) bağlan­
tılı olan siyasal durum (iş borsalarının çoğalması, C G T ’nin* ve
sosyalist hareketin, Anzin, Fourmies, vd. gelişmesi), rekabet
çatışkısının iç mantığına kapılıp alan içinde natüralistlere (ve
bunlar aracılığıyla, bir yükseliş içinde olan küçük kentsoylularla
kentsoyluların kültürel savlarına) karşı çıkanları yüreklendir­
mekten başka bir işe yaramamıştır. Tinsel yeniden yapılanma
ortamının sembolist şiir veya psikolojik roman gibi, toplumsal
dünyanın güven verici yadsımasını en üst düzeye taşıyan sanat
biçimlerine dönüşü kolaylaştırdığı tartışma götürmez.

Geriye, bir üreticinin (ya da bir üretici topluluğunun) alan
içine taşıdığı (daha önceki yörüngesi ve alan içindeki konumu
nedeniyle) özel eğilimlerle alan içinde yer alan olasılar uzamı­
nın (bulanık bir anlam taşıyan sanatsal veya yazınsal gelenek
terimiyle belirtilen) karşılaşmasından, bir “yaratıcı tasarı” nm
nasıl doğduğunu incelemek kalıyor. Zola’nın özel durumunda,
yazarın deneyimi içinde (babasının zamansız ölümü nedeniyle

* C o n f é d é r a t i o n G é n é r a l e d e s T r a v a i l l e u r s (“G e n e l İşçi S e n d i k a s ı ”). (Ç . N .)

uzun yıllar sürecek bir yoksulluğa tutsak olduğu bilinmekte­
dir), tüm yapıtında dile getirilen ekonomik ve toplumsal gerek­
liliğe (hatta yazgıya) yönelik isyankâr görüşün ve yapıtını ta­
mamlamak ve onu alanın tüm mantığına karşı savunmak için
gerekli olan olağanüstü kopuş ve direniş gücünün (kuşkusuz
aynı eğilimlerden kaynaklanan) gelişmesine neyin yol açtığını
incelemek yerinde olurdu. Le Naturalisme au théâtre'da, “bir ya­
pıt uzlaşmalara karşı verilen bir savaştan başka birşey değildir”
diye yazmıştı. Yazınsal edepliliğin temel kurallarından kimileri­
ne karşı yöneltilen böylesi gözüpek bir görüşü, özellikle de ya­
pıtın kalıcı başarısını, ancak olağanüstü elverişli bir topludu-
rumla, yazınsal alanın örtük buyruklarına ve L ’Assommoir'dan
sonra da her türlü kin ve horgörü belirtilerine direnebilen bir
yansızlığın birleşmesi olanaklı kılabilirdi.

Aydının Bulgulanması

Ama, eğer Zola, özgül yetkesini siyasal davaların hizmetine
vermeye dayalı yazın adamının bağımsızlık ve özgül saygınlık
savaşımını özellikle bilinçli ve yasal bir seçim durumuna getire­
rek geçerli olan algılama ve değerlendirme ilkelerini en azın­
dan kısmen değiştirmeyi (özel bir amaç gütmeksizin) başarama-
saydı, yapıtlarının satışlarındaki başarının ve bunun içerdiği ba­
yağılık kuşkusunun kendisini karşı karşıya bıraktığı saygınlığını
yitirme sakıncasından belki de kaçınamazdı. Bu nedenle, sanat­
çı için birbirlerinden ayrılmaz bir biçimde aydın ve siyasal olan,
tüm rakiplerinin bayağı veya sapık bir beğeninin sonucu gibi
betimledikleri her şeyi estetik, etik ve siyasal bir karar gibi gös­
termeye yönelik, militan savunucuları bir- araya getirebilecek
denli iyi tasarlanmış kâhince bir tersyüz etme görevi yaratarak
yeni bir kişilik, bir aydın kişiliği ortaya çıkarması gerekiyordu.
Yazınsal alanın özerklik doğrultusundaki evrimini, yazınsal alan
içinde kendini gösteren bağımsızlık değerlerini de siyasete de­
ğin benimsettirmeyi dener. Dreyfus davası nedeniyle düşünsel
alanın belirgin bölünme ilkelerine göre oluşmuş bir sorunu si­
yasal alana sokarak ve toplumsal evrenin tümüne, bu özel ama

evrensele dayanmak gibi bir nitelik de taşıyan dünyanın yazılı
olmayan yasalarını kabul ettirerek bunu başarır.17

Şu halde, çelişkili bir biçimde, yazınsal alanın kendine öz­
gü kuralları adına, kendini aydına dönüştürerek siyasal alana el
atan bir yazarın ilk eylemini olanaklı kılan şey, düşünsel alanın
özerkliğidir. “J ’accuse” (Suçluyorum), kültürel üretim alanında
aşamalı bir biçimde gerçekleşen toplu özgürleşme sürecinin
vardığı ve bütünlendiği noktadır: Yerleşik düzenden yalvaçça
bir kopuş olarak, tüm devlet çıkarlarına karşı gerçek ve adalet
değerlerinin dokunulmazlığını ve bu arada bu değerlerin savu­
nucularının, siyasetin ilkeleri (örneğin yurtseverlik ilkeleri) ve
ekonomik yaşamın kısıtlılıkları karşısındaki bağımsızlığını ye­
niden ileri sürer.

Aydın, özerklik ve yetkeler karşısında yüksek bir bağımsız­
lık düzeyine ulaşmış kültürel bir üretim alanının özgül değerle­
ri adına siyasal alana el atarak (kariyer ve düşünsel değerlerin
yadsınması pahasına elde edilen salt siyasal bir yetke temeli
üzerinde güçlü bir kültürel sermayeye sahip siyaset adamının
yaptığı gibi değil), kendini böylece oluşturur. Bu yolla da dev­
letten ödenti alan, toplumsal bakımdan kabul edilen ama ikin­
cil bir işlevle donanmış, kesin çizgilerle eğlence kesimi içine
yerleştirilmiş böylelikle de son derece sakıncalı siyaset ve din-
bilim sorunlarının dışında kalan 17. yüzyıl yazarıyla karşıtlaşır;
ayrıca bir Polonya Anayasası yazan Rousseau gibi, siyaset içinde
tinsel bir güç taşıdığı ve prens ya da bakanla kendi alanı içinde
rekabet ettiği savında olan tutkulu yasa koyucuyla da karşıtla­
şır; son olarak da, siyasal alan içinde bir konumu düşünsel alan
içindeki genellikle ikincil nitelikli bir konumla takas ederek
başlangıçtaki dünyalarının değerlerinden az çok gösterişli bir
biçimde kopan ve eylem adamı olarak görünme kaygısıyla, ku­
ramlar içinde yer alan değerlere ihanet etme hakkını daha sağ­
lam bir biçimde ellerine geçirmek için “kuramcılar” ın idealiz­
mini veya bunların gerçekten uzak anlayışını ele vermeye ge­
nellikle en fazla eğilim gösterenlerle karşıtlaşır. Kendi düzeni
içine kapanıp, sırtını, değerlerini ister istemez yitirmiş olan dö­
nemin çıkar ve yetkeleri karşılığında kendi yetke ve sorumlulu­
ğundan vazgeçme olasılığını dışarlayan özgürlük, çıkar gütme-

me, adalet değerlerine dayayan aydın, siyasetin, Realpolitik'in ve
devlet çıkarlarının1*1 özgül yasalarına karşı kendi dünyasının öz­
gül ilkelerinin evrenselleştirilmesi sonucundan başka bir şey ol­
mayan evrensel ilkelerin savunucusu olarak ortaya çıkar.19

Zola ile bütünlenen aydının bulgulanması, yalnızca düşün­
sel alanın daha önceden özerkleşmesini gerektirmez. Ona ko­
şut olan bir başka farklılaşma sürecinin, siyaset profesyonelleri­
nin bir birlik oluşturmasına yol açan ve düşünsel alanın oluşma­
sında dolaylı etkiler taşıyan sürecin, de bütünlenmesidir.20 Res-
torasyon’a karşı sürdürülen liberal mücadele ve Orléans Partisi
döneminde yazıncılara yönelik açılım, düşünsel yaşamın siya­
sallaşmasını değilse bile, aralarında Guizot, Thiers, Michelet,
Thierry, Villemain, Cousin, Jouffroy veya Nisard’ın da bulun­
duğu yazıncı siyasetçilerle siyasetçi yazıncıların çoğalmasının
da gösterdiği gibi, en azından yazınla siyasetin bir bakıma ben­
zeşmesini kolaylaştırmıştı. Liberalistleri düş kırıklığına uğratan
ve kaygılandıran 1848 Devrimi, özellikle de İkinci İmparator­
luk, yazarların çoğunu, “toplumsal sanat”a karşı olarak tanımla­
nan sanat için sanat anlayışına yönelik kendini beğenmiş bir
geri çekilişten kopamayan bir tür siyasal dingincilik içine kapa­
tır. Sosyalistlere verip veriştiren Baudelaire’i anımsayalım:
“Anarşistin omuzlarına sofuca sarıl!21” Ya da siyasal ülkülerine
sadık kalan Louis M énard’a ne yapması gerektiğini söyleyen
Leconte de Lisle’i anımsayalım: “T ü m yaşamını, bir tür dev­
rimci yok etme makinesinden başka bir şey olmayan Blan-
qui’ye saygı duymakla mı geçireceksin? Tamam, belki kendi
alanında yararlı bir yok etme makinesi, ama eninde sonunda bir
yok etme makinesi! Aldırma! Güzel bir yapıt ortaya çıkardığın­
da, adalete ve hukuka olan aşkını yirmi ciltlik bir ekonomi ya­
pıtından daha fazla kanıtlayacaksın.22” Ama bu hoşnutsuzluğun
en belirgin anlatımıyla, yapıtlarına sığınıp siyasal olaylar konu­
sunda suskunluklarını koruyan Flaubert, Taine ya da Renan’da
karşılaşılır.

Dış istekler ve toplumsal sanat yanlıları gibi siyasal beklen­
tileri alanın içine katmayı amaçlayanlar karşısında, yazarları
özerkliği güçlendirmeye yönlendiren etmenler arasında, siyase­
te karşı düşmanlık kuşkusuz belirleyici bir rol oynamıştır. Böy-

lece, tuhaf bir altüst oluşla, Zola ve yükseköğretimde gelişme
ve araştırma sonucunda ortaya çıkan araştırmacılar, katıksız ya­
zar ve sanatçıların siyaset karşısında kazandıkları özgül yetkeye
dayanarak Dreyfus davası aracılığıyla siyaset alanında, ama si­
yasette başvurulanlardan farklı silahlarla etkili olmak için, ken­
dilerinden önce gelenlerin siyaset konusundaki aldırmazlığına
son vereceklerdir.

Yerini okullardaki bağnazlığa bırakan askeri geleneğin ya­
kıştırdığı “güdümlü” , “örnek alınacak” hatta “misyoner” Zola
imgesi, Dreyfus’ün savunucusunun, aynı zamanda M anet’yi
hem Akademi, Salon ve kentsoylu kibarlık hem de resimde sa­
natçının özerkliğine duyduğu inanç adına, Proudhon’un ve
onun “insancı”, ahlak dersi veren ve toplumcu yazılarına karşı
savunan kişi olduğunu unutturur: “T üm yaşantım boyunca sal­
dırıya uğrayan her açıkyürekli insanı savunacağım gibi, Ma­
ne t’yi de savundum. Her zaman ezilenlerin yanında olacağım.
Baş eğmez huylarla kitleler arasında açık bir çatışma sürmek­
te.” Daha sonra şöyle der: “Sanki sokaktayım ve bir yumurcak­
lar çetesi Edouard M anet’yi taşlayarak kovalıyor. Sanat eleştir­
menleri -pardon polis memurları- görevlerini yeterince yapmı­
yorlar; şamatayı durduracak yerde daha da körüklüyorlar, hatta,
Tanrı beni bağışlasın! sanırım polis memurlarının ellerinde ko­
caman kaldırım taşları var. Bu sahne, ilgisiz, dingin ve özgür ge­
çinen bende üzüntü duyguları uyandırıyor. Yaklaşıyorum, ço­
cuklara, polis memurlarına sorular yöneltiyorum; bu taşlanan
paryanın ne suç işlediğini öğreniyorum. Evime dönüyor ve ger­
çeğe duyduğum saygıdan, okunacak olan tutanağı düzenliyo­
rum.23” “J ’accuse” , böyle bir tutanak ortaya çıkaracaktır.

Ressamlarla Yazarlar Arasındaki ilişkiler

Ama, yalnızca Zola örneğinin bile anımsatmak için yeterli
olduğu gibi, burada yazınsal ve sanatsal alanların özerkleşmesi
sürecine daha geniş ve geriye dönük bir bakış açısı yöneltmek
gerekmektedir. Aslında, içinde ekonomik gereklerin (kısmen)
askıya alındığı, görece bakımdan özerk toplumsal evrenlerin

oluşması aracılığıyla yazarın ve sanatçının bulgulanmasıyla so­
nuçlanan toplu dönüşüm, ancak uzmanlık ve yetilerin bölün­
mesinin kabul ettirdiği sınırların dışına çıkmak koşuluyla anla­
şılabilir: Yazınsal ya da sanatsal tek bir geleneğin sınırları içinde
kapanıp kalındığı sürece, öz, anlaşılmazlığını korur. Her iki ev­
ren içinde özerklik adına yapılan çıkışlar farklı dönemlerde ve
farklı ekonomik veya yapısal değişimlerle bağlantılı olarak,
Akademi ya da piyasa gibi yine farklı güçlere göre gerçekleşti­
ğinden, bağımsızlıklarını genişletmek için yazarlar ressamların,
ressamlar da yazarların kazanmalarından yararlanabildiler.24

Özerk üretim alanlarının toplumsal yapısı, doğal ve top­
lumsal dünyayı (ve bu dünyanın yazınsal ve sanatsal betimle­
melerini) algılama ve değerlendirme ilkelerinin oluşturulmasıy­
la, bir başka deyişle “yaratım” ilkesini betimlenen şey içine de­
ğil de betimleme içine yerleştiren ve en yetkin anlatımını an­
cak modern dünyanın bayağı ve sıradan nesnelerini estetik ba­
kımdan oluşturma yetisi içinde bulan salt estetik bir algılama
biçiminin geliştirilmesiyle aynı düzeyde gerçekleşir.

Modern sanatın ve sanatçının bulgulanmasıyla sonuçlanan
yenilikler, ancak kültürel üretim alanının bütününde anlaşılabi­
lir bir nitelik sunuyorsa, bunun nedeni, yazınsal alanla sanatsal
alan içinde ortaya çıkan dönüşümler arasındaki zaman farkı ne­
deniyle sanatçı ve yazarların bir bayrak koşusunda olduğu gibi,
karşılıklı olarak öncülleri aracılığıyla, farklı dönemlerde gerçek­
leştirilen atılmalardan yararlanabilmiş olmalarıdır. Böylece, her
birinin özgül mantığı ile olanaklı duruma gelip, geriye dönük
bir bakış açısından tek ve aynı tarihsel sürecin bütünleyici ke­
sitleri gibi görünen buluşlar bir arada toplanabilmiştir.

Ressamların, özellikle de M anet’nin Akademi karşısında
özerkliklerini kazanabilmek için vermek zorunda kaldıkları
mücadelelerin öyküsünü başka yerde inceleyeceğim; Ve sanat­
çıların evreninin, bir birlikçe aşamalandırılan ve denetlenen bir
aygıt gibi işlev görmeyi bırakıp sanatsal geçerlilik tekeliyle re­
kabet edebilecek bir alan’a dönüştüğü süreci de başka yerde
inceleyeceğim: Bir alanın oluşmasıyla sonuçlanan süreç, kural­
sızlığın kurumsallaştırılması sürecidir; bu süreç sonunda, kimse,
kendini nomos'un, görüş ve yasal bölünme ilkesinin efendisi ve

mutlak sahibi gibi gösteremez. M anet’nin yol göstericiliği yap­
tığı sembolist devrim, son bir yetkeye, sanat alanında her türlü
uyuşmazlıkları kesin bir biçimde çözümleyebilecek bir üst
mahkemeye başvuru olasılığım ortadan kaldırır: Merkez ııomo-
thetes'in tektanrıcılığı (uzun bir süre Akademi ile somutlaşan),
yerini, ne olduğu belirsiz çok sayıda ilahın rekabetine bırakır.
Akademi’nin tartışma konusu yapılması, önceden belirlenmiş
olasıların kapalı dünyası içinde sıkışıp kalmış olan bir sanatsal
üretimin görünüşte tükenmiş geçmişini yeniden devinime ge­
çirir ve sonsuz bir olasılar evrenini gözler önüne serer. Manet,
sanatsal saltçılığın değişmez ve mutlak bakış açısının toplumsal
temellerini yıkar (artık, olguların yüzeyinde her yerde kendini
gösteren aydınlanmanın ayrıcalıklı bir alanı bulunduğu düşün­
cesini yıktığı gibi): Bir alanın varlığı içinde yer alan bakış açıla­
rının çoğul niteliğini kabul ettirir (ve romanın yazısı içinde sık
sık göze batan egemen, neredeyse ilahi bakış açısından vazge­
çilmesinin, alan içinde rakip bakış açılarının çoğul bir biçimde
ortaya çıkmasıyla bağlantılı olup olmadığı sorusu akla gelebilir).

M anet’nin devrimci rolünü anımsatarak (Baudelaire ve
Flaubert’in rolleri gibi) alanın oluşumuna yönelik doğal kesinti-
liliği savunan görüşü yüreklendirmek istemezdim. Bir yapının
(lan Hacking’in çok doğru deyişiyle) ortaya çıkışı'ndaki yavaş
sürecin, görünürde yapının bütünlenmesini sağlayan kesin dö­
nüşüme boyun eğdiği anın saptanabileceği bir gerçekse, burada
ortaya çıkabilecek olguları yönlendirebilecek ve yönetebilecek
yapının geçici bir biçiminin ortaya çıkışının, bu sürekli ve ortak
sürecin her anı içine yerleştirilebileceği ve böylelikle yapının
daha eksiksiz bir gerçekleşimine katkıda bulunabileceği de
gerçektir. Ama ilk başlangıç yanılgısına karşı bir çıkış yolu ola­
rak Aristoteles’e şu soruyu yönelteceğim (bu, bir sanatçının ya
da yazarın doğuşu üzerine birçok kısır tartışmaya yol açan yap­
macıklı sorunun [biraz alaylı] anlatımı da olabilir): Bozguna uğ­
ramış bir ordu kaçmaktan ne zaman vazgeçer? Kaçmaktan ne
zaman vazgeçtiğini söylemek olanaklı mıdır? ilk asker mi, İkin­
cisi ya da üçüncüsü mü kaçmaktan vazgeçtiğinde ordu kaçmak­
tan vazgeçmiştir? Yoksa yeterince sayıda asker kaçmayı bıraktı­

ğında ya da son kaçan kaçarken durduğu anda mı geri çekilme
durmuştur? Aslında, ordunun kaçan son askerle birlikte kaç­
maktan vazgeçtiğini söyleyemeyiz: Gerçekte, bu işlem çok da­
ha önce başlamıştır.

Ama, Akademi’ye karşı sürdükleri mücadelede, ressamlar
(özellikle de “dışarlanmışlar”), savaşan, özgünlüğü hedefi oldu­
ğu anlaşılmazlık ve yol açtığı kavga ile ölçülen başkaldıran sa­
natçının kahraman kişiliğinin ortak bir biçimde bulgulanması
çalışmasının (romantizm ile başlayan) bütününden destek al­
mışlardı. Uzun bir süreden bu yana akademik yetkeden kendi­
lerini kurtarmış olan yazarların da dolaysız desteğini aldılar; bu
yetke, 17. yy’dan başlayarak yazarlara geçerli bir kimlik kazan­
dırmış ama kısıtılı, her durumda dışardan tanımlanan bir işlev
yüklemişti. Yazarlar, ressamların gerçekleştirmekte oldukları
kahramansı kopuşa coşkulu bir görüntü kazandırdılar, özellikle
de ressamların uygulamada, öncelikle de yaşama sanatı konu­
sunda gerçekleştirmekte oldukları buluşlara söylemlerinde yer
verdiler.

Les Mémoires d ’outre-tombe'ûz (Mezar Ötesinden Anılar) se­
falete katlanmayı, bağlılık anlayışını ve sanatçının özverisini
yücelten Chateaubriand’ın ardından, büyük romantikler Hugo,
Vigny veya Musset sanat şehitlerini savunurken, birçok kez
kentsoylulara karşı taşıdıkları küçümseme veya kendilerine yö­
nelik acıma duygusunu dile getirme fırsatı buldular. Yeni dün­
ya görüşünün merkezinde yer alan bir öğe olan lanetlenmiş sa­
natçı imgesi, ressamların doğrudan düşünsel evrene yansıttıkla­
rı yüce gönüllülük ve özveri örneğine dayanır: Sefalete kahra­
manca katlanan ya da yaşamlarını sanat sevgisi uğrunda harca­
yan ve aynı esini taşıyan tüm öteki romanlarda olduğu gibi (ör­
neğin Champfleury’nin romanları) Scènes de la vie de bohème'm
de coşkulu ve acınası yaşamlarını betimlediği ressamlar bir ya­
na, öğrencilerinden para almayı kabul etmeyen Gleyre, Daumi-
er’ye yardım eden Corot, Théodore Rousseau için bir atölye ki­
ralayan Dupré, vd. bu durumu örneklendirir.

Çıkara karşı çıkar gütmezlik, aşağılığa karşı soyluluk, soy­
suzluk ve sakınıma karşı geniş yüreklilik ve gözüpeklik, paralı

sanat ve aşka karşı katıksız sanat ve aşk, romantik dönemle bir­
likte karşıtlık her yerde: sanatçı ve kentsoylunun sayısız karşıt
betimlemeleriyle (Chatterton ve John Bell, ressam Théodore
de Sommervieux ve La Maison du chat qui pelote'un yaşlı kumaş
satıcısı Guillaume, vd.) önce yazında ama yanı sıra ve özellikle
Mayeux, Robert Macaire veya Prudhomme kişilikleriyle sonra­
dan görme kentsoyluyu anlatan Philipon, Granville, Decamps,
Henri Monnier ya da Daumier ile karikatür sanatında kendini
gösterir. Ve unvanlara karşı ilgisiz, tümüyle gelecek kuşaklara
yönelik bir aksoylu yaşam süren,25 ayrıca talihsizliğin ve melan­
kolinin yakasını bırakmadığı dokunaklı bir kişilik olan Dela-
croix’nm örneklendirdiği yalnız kahraman olarak sanatçı imge­
sinin oluşturulmasına, ilk tanınmış yazıları 1845 ile 1846 arasın­
da kaleme aldığı Salons (Salonlar) olan Baudelaire kadar kimse
katkıda bulunmamıştır.

Mademoiselle de Maupin'vn önsözünde Théophile Gautier’
nin veya Le Salon de 1846'da Baudelaire’in yaptığı gibi, yazarlar
sanat için sanat kuramının, özellikle sanat ve sanatçıya yönelik
her türlü toplumsal benimsemenin yadsınmasına dayandığı için
kentsoylu yaşam biçiminden bir kopukluk içeren yaşam biçimi
içinde kök salan bu özel yaşam biçiminin dizgeli ilk anlatımları­
nı ortaya koyarken, bu farklı dünyanın son derece garip ekono­
mi kuramını geliştiriler.

Sanat için sanat kavramının, heykeltıraş Jean Duseigne-
ur’ün (ya da Jehan du Seigneur), 1831 Salonu’nda sergilenen Ro­
land furieux'sü ile ortaya çıkmış olması anlamlıdır: Gerçekten de
Nerval’in “küçük topluluk” adını verdiği, ve “Jeune France” la-
rın aşırılıklarından kaçarak Doyenné sokağında daha yalın ko­
numlar içinde bir araya gelecek olan Borel, Nerval, Gautieı,
1830’un sonlarına doğru Duseigneur’ün Vaugirard sokağındaki
evinde toplanıyordu. Pétrus Borel ve Delescluze gibi ressam­
ken yazarlığa da el atan, dolayısıyla iki evren arasında aracı gö­
revi üstlenen, yazarların “görsel” yanı en ağır basanı ve genç
kuşağın “kusursuz ustası” {Les Fleurs du maP\n sunu yazısına
göre) Gautier, topluluk içinde gelişen sanat ve sanatçı görüşünü
dile getirecektir. Bu görüş: beğeniyi, uzlaşım ve kuralları sars­

mak pahasına düşünsel buluşu özgürce geliştirmeye, ressam
bozuntularının “dar kafalı” , “duyarsız” veya “kentsoylu” olarak
nitelendirdiği kişilerden özellikle nefret etmeye ve bunları dı-
şarlamaya, aşkın hazlarını yüceltmeye ve ikinci yaratıcı gibi gö­
rülen sanatı kutsamaya dayanır. Seçkincilikle yararcılık aleyh­
tarlığını birleştiren sanatçı, alışılagelmiş ahlak düzenini, dini,
görevleri ve sorumlulukları alaya alır ve sanatın toplum için ye­
rine getirmesi gereken görevi akla getirebilecek her şeyi hor
görür.

Dünyaya bir anlam kazandırabilen, kötülüğü kovabilen ve
derin düşünceyle sanatsal yaratımın gücü aracılığıyla yaşamı
değiştirebilen, yozlaşmış bir evren içinde özgür tek kişi olan
Lorenzaccio'nun T ebaldeo’su gibi, Akademi’ye karşı çıkan ve
resmi kurum düşmanlığının büyüklüğüne büyüklük katmaktan
başka bir işe yaramadığı ressam, “yaratıcı”nın, tutkulu, canlı, sı-
radışı duyarlılığı ve elinde bulundurduğu tek güç olan madde
dönüşümü aracılığıyla sınırsız doğanın yetkin bir somut örneği­
ni oluşturur. Bir bütün olarak bohem diye nitelendirilen bu son
derece çeşitli ve tüm dikkatini kendi üzerinde toplamış dünya,
yukarıda görüldüğü gibi, Lamennais’nin bir “tinsel inançsızlık”
diye adlandırdığı ve içinde yeni bir yaşam sanatının bulgulandı-
ğı olağanüstü bir deneyim çalışmasının sürdürüldüğü alandır.

Ressamlar, kendilerinin de bulgulamaya ve benimsettir-
meye çalıştıkları sanatçı örneğini Max W eber’in belirttiği an­
lamda “örnek bir yalvaçlık” gibi yazarlara sunarlar; ve ressam­
ların akademik gelenekle karşılaştırdıkları, bir şeye hizmet e t ­
mek ya da yalnızca bir anlam taşımak zorunluluğundan kurtul­
muş katıksız resim, “katıksız” bir sanat olasılığını gerçekleştir­
meye katkıda bulunur. Yazarların etkinliği içinde son derece
büyük bir yer tutan sanat eleştirisi, kuşkusuz bunlar için uygu­
lamalarının ve sanat tasarılarının gerçekliğini bulgulamada bir
fırsat oluşturur. Aslında, ne yalnızca sanatsal etkinliğin işlevi­
nin yeniden tanımlanması, ne de “heyecan”, “izlenim”, “ışık” ,
“özgünlük” , “içtenlik” gibi akademik anlayıştan dışarlanmış
tüm deneyimleri düşünmek ve sanat eleştirisinin geleneksel
sözcük dağarcığında yer alan “etki” , “taslak” , “portre” , “görü­

nüm ” gibi sözcükleri yeniden gözden geçirmek için gereken
bir düşünsel devrim söz konusu değildir. Sanatçı evreninin
oluşturduğu bu tersine dünyada, yaşama sanatına bir anlam ka­
zandırabilecek yeni bir inancın koşullarını oluşturmak söz ko­
nusudur.

Akademi’den kopan yazarlar ve kentsoylu kitle, gerçekleş­
tirmek zorunda oldukları dönüşümü yazarların yardımı olmak­
sızın kuşkusuz başaramazlardı; yorum -profesyonelleri olarak el­
lerinde bulundurdukları özgül yetilerinden güç alarak ve ro­
mantizm ile birlikte yazınsal alan içine katılmış bulunan
“kentsoylu” düzenden kopuş geleneğine dayanarak, bu res­
samlar, öncü ressamların gerçekleştirdiği etik ve estetik dönü­
şüm çalışmasına katılma ve “sanat için sanat” kuramıyla birlik­
te sembolik iyeliklerin yeni düzeninin gereklerini açık bir bi­
çimde ortaya konmuş ve üstlenilmiş ilkeler durumuna getire­
rek sembolist devrimi tam anlamıyla gerçekleştirme eğilimin-
deydiler.

Ama, sapkın ressamların savunulmasına yönelik çabadan,
yazarlar kendileri adına birçok ders çıkardılar. Böylece, Joseph
Sloane’ın26 “konunun yansızlığı” olarak adlandırdığı, daha doğ­
rusu her durumda öğretici, ahlaksal veya siyasal nitelik taşıyan
ve nesneler arasındaki her türlü aşamalanma düzeninin yadsın­
ması olgusunu öne sürerek ressamların -özellikle de Ma-
ne t’n in - kendilerine tanıdığı özgürlük, akademik baskılardan
uzun bir süreden bu yana kurtulmuş olmakla birlikte, gereç
olarak dili kullanan kişi niteliğiyle “ileti”nin gereklerine doğru­
dan bağımlı olan yazarlar üzerinde ters bir etki yapmaktan baş­
ka bir şeye yaramadı.

Sanatsal evrenlerin birbirlerinden ayrı, kendilerini tanımla­
yan ayrımın katışıksızlığı üzerinde kapalı evrenler biçiminde
oluşması sonucuna yol açacak olan devrim iki aşamada gerçek­
leşti. Önceleri resmi toplumsal bir işlev görme zorunluluğun­
dan, bir sipariş ya da isteğe boyun eğmekten, bir amaca hizmet
etmekten kurtarmak söz konusuydu. Bu aşamada, yazarların
katkısı belirleyici bir görev yapar. Böylece, yazılı veya sözlü di­
le göre bir ileti taşımak zorunda olmayan resim adına, Prou-
dhon’un, Courbet’nin resmi için yapmaya çalıştığı eğitsel yakla­

şımın geçersizliğini Zola ortaya koyacaktır: “Hayret! Elinizde
yazı var, söz var, istediğiniz her şeyi dile getirebilirsiniz ama
eğitmek ve öğretmek için çizgiler ve renkler sanatına başvuru­
yorsunuz. Biraz insaf edin, her zaman sağduyulu olmadığımızı
unutmayın. Eğer bir parça sezgi sahibiyseniz bizlere ders ver­
me hakkını felsefeciye, bizde coşkular uyandurma hakkını da
ressama bırakın. Sanatçıdan öğretici olmasını isteyebileceğinizi
sanmıyorum ve ne olursa olsun, bir tablonun kitlelerin ahlakı
üzerinde bir etki yapabileceğini kesin olarak kabul etmiyo­
rum.27”

Manet ve ondan sonra gelen tüm izlenimciler, yalnızca bir
hizmet verme zorunluluğunu değil, aynı zamanda bir şeyler
söyleme zorunluluğunu da yadsıdılar. Öyle ki, özgürleşme giri­
şimlerini başarıya ulaştırmak için, sonunda yazardan da bağım­
sızlaşmak zorunda kalacaklardır; Pisarro’nun Huysmans konu­
sunda söylediği gibi, yazar olguları “bir yazıncı olarak değerlen­
dirir ve çoğu kez gözü konudan başka bir şey görmez.28” Zola
gibi resmin özgünlüğünü öne sürerek kendilerini bundan alı­
koymalarına karşın, ressamlara göre yazarlar, yabancılaşma duy­
gusunu kışkırtan kurtarıcılardır. Toplumca benimsenme konu­
sunda akademik tekelin sona ermesiyle birlikte, bu taste ma-
kers'ların, söylemleriyle sanat yapıtına bu niteliği kazandırabile­
cek birer artist makers\ dönüştükleri ölçüde, bu, daha da ger­
çeklik kazanır. Ayrıca, akademik kurumdan kurtulur kurtul­
maz, ressamlar -başta Pissarro ve Gauguin-, kendi beğenilerini
ve duyarlılıklarını övmek için, (akademik eleştirinin en parlak
günlerinde olduğu gibi) yapıttan destek alan, işi, yapıt yerine
kendi yorumlarını koymaya, yorumlarını yapıtın üzerine çıkar­
maya değin vardıran yazarlardan bağımsızlaşmaya çalışacaklar­
dır.

Bir resim yapıtını (ve tüm sanat yapıtlarını) içkin olarak ço-
kanlamlı bir gerçeklik, dolayısıyla her türlü açıklama ve yoruma
indirgenemez duruma getiren bir estetik anlayışının benimsen­
mesinin, yazarların baskısından kurtulmak isteyen ressamların
istencine çok şeyler borçlu olduğu tartışma götürmez. Bu du­
rum, bu özgürleşme çabası içinde ressamların yazınsal alan için­
den, özellikle de aşağı yukarı aynı dönemde gösterilenin göste­

ren karşısındaki her türlü aşkınlığını yadsıyan, müziği en üstün
sanat durumuna getiren sembolistlerden düşünsel silah ve ge­
reçler alarak bunlardan yararlandıkları gerçeğini geçersiz kıl­
maz.

Odilon Redon’un eleştirmenleriyle, özellikle de Huysmans
ile sürdürdüğü ilişkiler, Dario Gamboni’nin29 betimlediği gibi,
ressamların özerkliklerini kazanabilmek ve resmin hiçbir söy­
lem biçimine indirgenemezliğini (ünlü ut picturapoesis’c* karşı)
ya da her türlü söylem karşısında sınırsız olanaklarını (aynı an­
lama gelir) ortaya koymak için verdikleri bağımsızlık savaşının
yetkin bir örneğini oluşturur. Böylece, hem yapıtın üretiminin
hem de seyrinin uymak zorunda bulundukları ideal bir gerçek­
liğin bulunduğunu varsayan akademik saltçılıktan, herkese ya­
pıtını kendi istediği gibi yaratma ve yeniden yaratma özgürlü­
ğünü tanıyan öznelliğe uzanan uzun çalışma tamamlanmış olur.

Ama, ressamlar, yazıncının kendilerini kullanmadan yarar­
lanabilecekleri ve böylelikle her şeyden önce kaçınılmaz bir bi­
çimde sessiz nesnelerin üreticisi olma konumunun kendilerini
üstsöylem üreticileri karşısında yerleştirdiği yapısal astlık ilişki­
sinden kaçınabilecekleri bir stratejiye ancak Duchamp ile ka­
vuşmuşlardır: Bu strateji, yapıtın tasarımı hatta yapısı içinde
ama aynı zamanda peşin bir üstsöylem (karanlık ve bulanık bir
tanım) veya geriye yönelik bir yorum içinde yapıtı söyleme ba­
ğımlı kılmaya yönelik her türlü girişimi yöntemli bir biçimde
geçersiz ve başarısız kılmaya dayanır; kuşkusuz bunu da, sanat
nesnesinin toplumsal varlığının tam anlamıyla ortaya çıkarılma­
sı için gerekli olan yorumu bezdirmeden, tam tersine yüreklen­
direrek yapar.

Biçim Konusunda

Sanatsal alanla yazınsal alanın daha fazla özerkliğe doğru
yol alması, sanatsal anlatım biçimlerinde bir ayrımlaşma süre­
ciyle ve toplumsal bakımdan tanınan ve benimsenen dış gös­
tergelerin ötesinde, her sanata ya da her türe tam anlamıyla

• L a t i n c e , “ şiir, r e s im g ib i d i r " ; H o r a t i u s ’ıın ŞiirSanatindın. (Ç . N .)

uyan bir kimlik biçiminin aşamalanmalı olarak bulgulanmasıyla
birlikte ortaya çıkar: Daha sonra söyleneceği gibi, salt “görün­
tüsel” betimlemenin dilsel sözceleme karşısındaki özerkliğini
savunarak, ressamlar yazından, daha açık bir deyişle öykünme
ve betimleme amacını çağrıştırabilecek her şeyden, “ko-
nu” dan, “ayrıntı”dan, kısacası tablonun salt resme özgü ve be­
timlenen nesneden bağımsız bir biçimde kendi yasalarına uy­
ması gerektiğini savunarak, .toz’den uzaklaşırlar; aynı biçimde,
yazarlar da -anlam ve iletinin tersine hiçbir anlam taşımayan
müziğe başvurarak-, yazın adına resme özgü ve görsel olguları
(sözgelimi Gautier ve parnasçıların olgularını) ve Mallarmé ile
birlikte doğal bir biçimde bir göndergeye yönelik salt düzanlam
söylemi olan “röportaj dili” nin işlenmemiş sözünü dışarlar.

Gide’in, anlamdan arınmış, “katıksız” romanı (Joyce’un,
Faulkner’in ve Virginia Woolf’un bulguladıkları) yüceltmede,
yazının resme göre geç kaldığını açık açık anımsatması anlamlı­
dır: “Hangi mucizeyle resim daha ileri gitti ve yazın aranın böy­
le açılmasına nasıl olanak tanıdı? Resimde ‘konu’ olarak görme­
ye alışageldiğimiz şey, günümüzde nasıl da gözden düştü! Gü­
zel bir konu! Bu artık gülünç kaçıyor. Artık ressamlar her türlü
benzerlikten sıyrılmak koşuluyla bir portre yapmayı göze alabi­
liyorlar.30”

Bu, çeşitli alanların sahne olduğu mücadelenin, giderek
arınarak, her sanatı ve her türü, Rus biçimcilerinin dediği gibi
“yazınsallığı” ya da Copeau, Meyerhold veya Artaud’nun deyi­
şiyle “tiyatrosallığı” , kendi iyeliği gibi tanımlayan şeyin temel
ilkesini yavaş yavaş tek başına bıraktığı anlamına gelmektedir.
Böylece, sözgelimi serbest dizeyle şiiri uyak veya dizem gibi
özelliklerden yoksun bırakan alanın tarihi, toplumsal bakımdan
“şiirsel” olarak adlandırılan tekniklere başvurmaksızın, sözcük­
lerin ve nesnelerin şiirsel bakımdan sıradanlıktan arınmış etki­
lerini, Rus biçimcilerin ostraneni'sini kusursuzca uyandırabile­
cek özelliklerden oluşan son derece yoğun bir tür kesitin (Fran­
cis Ponge’da olduğu gibi), varlığını sürdürmesine olanak tanır.
Sanatsal alan, bilimsel alan veya bunların şu ya da bu belirle­

melerinden oluşan bu görece bakımdan özerk evrenlerden biri­
sinin her ortaya çıkışında, bu evren içinde yer alan tarihsel sü­
reç, aynı öz soyutlayıcısı görevini yapar. Öyle ki, alanın tarihinin
incelenmesi, kendi içinde özün incelenmesinin kuşkusuz tek
geçerli biçimidir.31

Biçimciler ve özellikle de görüngübilimi yakından tanıyan
Jakobson, türler, tiyatro, roman veya şiir üzerine eleştiri ya da
okul geleneğinin yönelttiği geleneksel sorulara en yöntemli ve
en tutarlı yanıtları verme kaygısıyla, “katıksız şiir” ya da “tiyat-
rosallık” üzerinde gerçekleştirilen tüm geleneksel düşünce bi­
çimleri gibi, bir tür tarihselöz’ü, daha açık bir anlatımla kültürel
üretim alanının özerkleşmesi sürecine eşlik eden ağır ve uzun
tarihsel simya çalışmasının ürünü olan şeyi, tarihötesi bir öze
oturtmakla yetindiler.

Böylelikle, ressamların dışarıdan buyrulan konulara bir son
vermek için zorlamaya, hatta en yansız ve seçmeci olan devlet
korumacılığına karşı verdikleri uzun savaşım, her türlü dış bil­
giden veya buyruktan bağımsız ve kendi varlığının ve gereklili­
ğinin açıklamasını kendi içinde bulgulayabilecek kültürel bir
üretimin olabilirliğini ve bu arada gerekliliğini ortaya koymuş­
tu. Yazarların överek veya inceleyerek gerçekleşmesine katkıda
bulundukları bu kültürel üretim, onların, ressam veya yazar gö­
revini üstlenmek isteyen herkese artık hazır bir biçimde sunu­
lan ve bir yerde zorla kabul ettirilen bir özgürlük olasılığını gör­
melerini sağladı.

Konumlarındaki türdeşliğin daha da elverişli kıldığı kaçı­
nılmaz özdeşleştirmenin ışığında, Zola’nın ressam için savun­
duğu özgürlüğü aslında kendi adına da istemediğini nasıl varsa­
yabiliriz? Sanatçının ancak kendine karşı sorumluluk taşıdığını,
ahlak ve toplum karşısında tam anlamıyla özgür olduğunu öne
sürerek -bunun , büyük bir çalkantıya yol açarak, 1866’da ken­
disini L ’Événement ekibinden ayrılmak zorunda bıraktığım
unutmamak gerekir-, o zamana değin görülmemiş bir kesinlik­
le sanatçının kişisel izlenim ve öznel tepki hakkını savunur: Bir
anlam taşımak yükümlülüğünden kurtulan “katıksız resim”, sa­
natçının benzersiz duyarlılığının ve yaratımdaki özgünlüğünün
bir anlatımı, kısacası, ünlü deyişe göre “bir mizaç aracılığıyla

ele alınan yaratım kesitidir.” Zola, M anet’nin yapıtlarına
Champfleury’nin savunduğu gibi, taşıdıkları nesnel gerçeklik
nedeniyle değil, ressamın özel kişiliği bu yapıtlardan yansıdığı
için hayranlık duyar. Yine aynı biçimde, Germinie Lacerteux'den
yana kaleme aldığı uzun övgü söylevinde, betimlemenin doğal­
lık ve doğalcılığından çok, “ahlakın, edebin ve kirlenmemişli-
ğin ötesinde” yer alan bir yapıtın etik veya estetik kurallarla
değerlendirilebileceğine yönelik her türlü savı geçersiz kılarak
“bir kişiliğin özgür ve düzeyli belirimini” , “bir ruhun özel dili­
ni” ve “bir zekânın benzersiz ürününü32” över.

Ama, bunun da ötesinde, yaratıcı bireyin gücünün ve ken­
dini özgür bir biçimde dile getirme hakkının, eleştirmenin veya
izleyicinin önkoşulsuz, önvarsayımsız bir biçimde coşkusal algı­
lama hakkının ortaya çıkması sonucunu doğuracak biçimde
doğrulanmasının -Delacroix’dan bu yana bir örneği görülme­
y e n - ötesinde, Zola’nın “J ’accuse” ve Dreyfus davası sürtüş­
meleriyle yazar özgürlüğünün bu köktenci doğrulanmasının ka­
pısını araladığını nasıl görmezden gelebiliriz? Öznel görüşe sa­
hip olma hakkıyla iç zorunluluklar adına devlet çıkarının kusur­
suz şiddetini yadsıma ve kınama hakkı, ayrılmaz bir bütün
oluşturur.

N O T L A R

1 Bkz. A. Viala, Naissance de l'écrivain, Paris, M inuit , 1984. Özgül tanım a ku-
rumlarının ortaya çıkması gibi, yazar kişi liğinin kurum laşm asına yönelik
ilk göstergeleri, bir tür m utlak başlangıç belir tileri gibi g ö rm ek ten sa k ın ­
m ak gerekir. Aslında, sanatçıların dev le t in kendile rin i tanıması ve k e n d i ­
lerini resmi k o n u m a atam asın ın karşılığını d ev le te yasal olarak bağ lan­
makla ödem eler i ö lçüsünde, bu süreç uzun bir süre karmaşık, hatta çeliş­
kili olarak kalmıştır . Ve özerk bir alanın o luştu rucu özelliklerine dayalı bir
d ü zen (gazetecil iğin g iderek b ü y ü y e n etkisi neden iy le , g ü n ü m ü z d e kam u
veya özel nitelikli yeni m esen l ik b iç im ler ine dönüş gibi, yaderk l ik y ö n ü n ­
d e y e n id en başlayan ge r i lem e olasılığını hiçbir zam an dışarlamaksızın),
ancak 19. y y ’da sağlanmıştır .

2 C o u rb e t dışında ressamların halkçı ge rekçe le re p e k az başvurm asın ın n e ­
deni, yapıtları y ü k se k ücretli tek ö rn e k te n o luştuğu ve ulaşabilecekleri
tek başarı da, toplum sal e tkileri bak ım ından tiyatroyla karşılaştırılabilecek
bir b iç im de sosyete çevresiyle kısıtlı kaldığı için, k i t leye ulaşmak soru­
nuyla karşı karşıya bulunmam alarıd ır .

3 Bilimin 1880’lcrc doğrıı kazandığı saygınlık konusunda , bkz. D. M ornct ,
Histoire de la littérature, Paris, Larousse, 1927, s. 11-14.

4 Ö zell ik le Félix Fén éo n , L ou is M alaquin , Camille Mauclair , H enri de
R egn ie r veva Sain t-Po l-R oux gibi T h é â t r e de l’ocuvrc’e bağlı yazarlarda.

5 Bkz. C. Charle, L a Crise httériare à l'époque du naturalisme, Paris, P E N S ,
1979, s. 27-54.

6 Bkz. R. Ponton, “N aissance du roman psychologique. Capital culturel, ca­
pital social e t s tra tégie l it téraire à la fin du X IX ' siècle” , Actes de la recherche
en sciences sociales, no 4, T e m m u z 1975, s.,66-81.

7 1876’dan 1880’e değin , Zola d ram atik eleştiri sü tun lar ında na türalis t t iyat­
royu s a v u n m u ş tu r (Bkz. E. Zola, L e N aturalisme au théâtre, oeuvres comp­
lètes, a.g.y., c. XXX; N os auteurs dramatiques, a.g.y., c. XXXIII) .

8 J.-J. R oubinc, Théâtre et Mise en scène, 1880-1980, Paris, P U F , 1980.
9 Bkz. R. Ponton , Le Champ littéraire en France de 1865 à 1905, Paris,

F)H ESS’de yapılan tez çalışması, 1977 ve J. Jurt , “Synchronie l it téraire e t
rapport des forces. L e c h am p p o é t iq u e des années 80” , Œ uvres et Critiques,
c. XII , no. 2, 1987, s. 19-33.

10 J. H u re t , Enquête su r l ’évolution littéraire, Paris, C harpen t ie r , 1891; Daniel
G ro jnow sk i’nin notları ve önsözüyle y e n id en basım, Vanvcs, T h o t , 1982,
s. 158.

11 Florian-Parm cntier , L a Littérature et TE.poque. Histoire de la littérature fr a n ­
çaise de 1885 à nos jours, Paris, E u g è n e Figuière, 1914, s. 292-293.

12 A g.y.
13 Yazınsal alan içinde yeni d ü zen in tanımlayıcı bir öğesi olan, a ltmış dört

yazar arasında sü rdü rü len (ve 3 M ar t ile 5 T e m m u z 1891 tarihleri arasında
L ’Echo de P aris'de yayınlanan) soruşturu, yeni tarih felsefesini, sürekli
aşılma düşüncesin i, öner ilen şu üç soru çevres inde açıkça dile g e t i rm ek ­
teydi: “ 1. N a türal izm hasta mıdır? Ö lm üş m üdür? 2. Kurtarılabilir mi?
3. Yeri neyle doldurulacaktır?"

14 Özell ik le Florian-Parm cntier , L a Littérature et l ’Epoque, a.g.y.\ J. M ulle r ve
G. Picard, Les Tendances présentes de la littérature française, 1913; G. L e Car-
bonel ve C. Vcllay, L a littérature contemporaine, Paris, M ercu re de France,
1905.

15 Bkz. R. Wohl, The Génération o f 1914, C am bridge , Harvard University
Press, 1979. Yazında (“yazınsal kuşak lar” incelem esiy le) ve s iyase tte (“si­
yasal kuşak lar”), b e n im se n e n “y ö n te m le rd e n ” birisi d u r u m u n a ge len bu
kuşak lar ku ram ın ın anla t ım ına ilişkin ilk örneği, “toplum sal k u şa k ” kav­
ramını, bir “toplum sal d u r u m ” çevres inde oluşan bir “t insel bir lik” gibi
tasarlayan François M e n t r é ’nin Les Générations sociales başlıklı yapıt ı o luş­
tu ru r (Paris, 1920).

16 J. Hure t , Enquête su r l ’évolution littéraire, a.g.y., s. 160.
17 Bkz. C. Charle , “C h a m p lit téraire e t c h am p du pouvoir. L e s écrivains et

l’affaire D rey fu s” , Annales E SC , no. 2, M art-N isan 1977, s. 240-264.
18 “ D e v le t çıkarı” nın özgül, “e t ik ” o lduğu kadar “d in se l” çıkara da indirge-

225

n c m c y c n bir kavram b içim inde geliştirilmesi k onusunda , bakınız E. T h u -
au, Raison d 'E ta t et Pensée politique cı l'époque de Richelieu, tcz, Paris, Paris
Üniversitesi , 1966.

19 Burada, aydınların özerkliğe kavuşması ö lçü sü n d e siyasal ye tkey i k a y b e t ­
m elerin i savunan yasa gibi, yön gösterici b ü y ü k yasaların g e rçek lik ten tü ­
m üy le uzak o lduğu görü lm ekted ir : Aslında, gö rü ldüğü gibi ye tk en in biçi­
mi o denli değişmişt ir ki bir Zola ya da Sar t re ’ın tartışmalı ve o lum suz
saygınlığını bir C orne il le veya bir R acinc ’in bağımlı saygınlığıyla karşılaş­
tırm anın p e k fazla bir anlamı kalmamıştır .

20 Siyasal alanın özgül mantığı k onusunda , bak ın ız P. Bourdicu, “L a rep ré ­
sen ta t ion polit ique. E lé m en ts pour u n e théorie du c h am p p o l i t ique” , Ac­
tes de la recherche en sciences sociales, no. 36-37, 1981, s. 3-24.

21 C. Baudelaire , a lıntılayan A. Cassagne, L a Théorie de l'a r t p o u r l 'a r t ...,
a.g.y., s. 81.

22 C. M. L e c o n te d e Lisle , L e t t re à Louis M é n a rd (Louis M é n a rd ’a M e k ­
tup), 7 Eylül 1849, alıntılayan P. L idsky, Les E crivains contre la Commune,
a.g.y.

23 Bkz. É. Zola, Mes Haines, Paris, Fasquelle , 1923, s. 322 ve 330. Ayrıca,
C o u rb e t ve P ro u d h o n konusunda : “O n u n için, bir tuai, bir konudur; onu
kırmızıya ya da yeşile boyamışsınız ne fark eder! [.. .] Yorumlar getirir,
tab lonun bir anlam kazanm asına çalışır; biçim üzerine tek bir sözcük yok­
tu r .” Ya da: “ Benim sanatım, ters ine to p lu m u n olumsuzlanması , bireyin
her türlü toplum sal kural ve gereklil ik d ışında o lum lanm asıd ır” (É. Zola,
a.g.y., s. 35-36, 39).

24 Burada, M a n e t ’nin gerçekleşt ird iğ i ve ilk sonuçlarını (Akadem i ve a k ad e ­
m ik görüş üzer ine) P. Bourdicu, “ L ’inst i tu t ionnalisa t ion d e l’a n o m ic ” , Les
Cahiers du Musée national d ’a rt moderne, no. 19-20, 1987, s. 6 -19’da s u n d u ­
ğu m sem bo lis t devrim k o n u su n d a giriştiğim araşt ırmalara d ay an m ak ta ­
yım,. Burada amacım, ressamlar ve yazarlar arasındaki alışveriş k o n u su n d a
yalınlaştırılm ış b ir taslak önerm ek ti r ; b u n u zengin leşt irm eyi ve incelikleri­
ni ortaya koymayı okura bırakıyorum.

25 C. Baudelaire , Œ uvres complètes, a.g.y., c. II, s. 312.
26 J. C. Sloane, French Painting between the Past a n d the Present. Artists, Critics

a n d Traditions, fro m 1848 to 1870, P rinceton, P r inceton University Press,
1951, s. 77.

27 É. Zola, Mes Haines, a.g.y., s. 34.
28 C. Pissarro, Lettre à son f i ls Lucien (Oğlu L u c i e n ’e m ek tu p) , Paris, Albin

M ichel, 1950, s. 44.
29 D. G am bon i, L a Plume et le Pinceau, Paris, M inu i t , 1989.
30 A. Gide , Les Faux-M onnayeurs (Kalpazanlar), Paris, Gallimard, “ Folio” d i­

zisi, 1978, s. 30.
31 Aslında öz ince lem eler i ve biçim sel tanımlar, “yazınsaP’ın veya “görsel

olan” ın ö zg ü llüğünün ve başka h içbir anla t ım b iç im ine indirgenem czliğ i-

226

nin doğrulanm asının , h em varsaydığı h em de güçlendirdiği üre tim alanı­
nın özerkliğinin doğru lanm as ından ayrı tu tu lamayacağını gizleyemez.
Böylece, daha sonra görüleceği gibi, sanatın en ileri b içim lerince başvuru ­
lan katıksız e s te t ik düşü n ces in in incelem esi, üre tim alanının ö ze rk leşm e­
si sürecinin in ce lem es in d en ayrı tutulamaz.
E. Zola, Mes Haiti es, a.g.y., s. 68 ve 81. Resim alanında bu lunan ka tegorile ­
rin yazma aktarılm asındaki m antık , H u g o k o n u su n d a söylediği ve modem
e s te t ik anlayışını, a k a d e m ik e s te t ik anlayışının saltçılığına karşılık k ö k ­
tenci öznelcil ik olarak tanımladığı i lkede belirgin bir b iç im d e görülür:
“Burada yazınsal dogm a olmaması gerekir; her yapıt bağımsızdır ve tek
başına değerlend ir i lm esi ge rek ir” (E. Zola, a.g.y., s. 98). Sanatsal etkinlik ,
daha ö n c ed e n var olan kurallarla y ö n e ti lem ez ve aşkın hiçbir ö lçütle d e ­
ğerlendiri lem ez. Kendi kurallarını üre tir ve kend i d eğ er len d i rm e ö lçü tü ­
nü k end i içinde taşır.

Sembolik İyeliklerin Pazarı
3

Bir başka alanda, Carlos Baker'ın iki koca
ciltten oluşan dev Hemingway’/»/ çevirttire­
rek, para kaybetmenin zevkine değilse de, onu­
runa ulaştım.

R O B ER T LA FFO N T.

Bir dizi eşsüremli kesitlemeler aracılığıyla en belirgin aşa­
malarını oluşturmaya çalıştığım tarih, bugün tanıdığımız biçi­
miyle sanatsal alan veya yazınsal alandan başka bir şey olma­
yan bu ayrı dünyanın düzenlenmesini sağlar. Görece bir özerk­
lik taşıyan bu evren (bu, aynı zamanda, ekonomik alana ve si­
yasal alana görece bir bağımlılık anlamına gelir), yerini, kendi
özgül mantığı içinde iki yanlı gerçeklikler olan, gerçek sembo­
lik değerlerinin ve ticari değerlerinin görece olarak bağımsız­
lıklarını koruduğu mallar ve anlamlar niteliğindeki sembolik
iyeliklerin niteliklerini temel alan tersine bir ekonomiye bıra­
kır. Özellikle pazarın kendisine yönelik olan kültürel bir üreti­
min ve kısmen buna bir tepki olarak “katıksız” ve sembolik
uyuma yönelik yapıtların ortaya çıkmasına yol açan bir uzman­
laşma sürecinin sonunda, kültürel üretim alanları, günüm üzde1
son derece yaygın bir biçimde, pazar ve açık veya örtük bir bi­
çimde dile getirilen istem karşısında kültürel üretim girişimle­
rinin nesnel ve öznel mesafesinden başka bir şey olmayan ay­
rımlaşma ilkesine göre düzenlenirler; üreticilerin stratejileri,

.228

aslında hiçbir zaman ulaşılamayan iki uç: isteme eksiksiz ve ki­
nik bağımlılıkla, pazar ve onun gerekleri karşısında mutlak ba­
ğımsızlık arasında dağılım gösterir.

iki Ekonomik Mantık

Bu alanlar, birbirlerine ters mantıklara boyun eğen iki üre­
tim ve yayma biçiminin çelişkili bir biçimde bir arada bulun­
dukları yerlerdir. Bir uçta, çıkar gütmeme değerlerinin zorunlu
bir biçimde benimsenmesine ve “ekonomi” ile (“ticari olanın”)
“ekonomik” kazancın (kısa vadeli) yadsınmasına dayalı katıksız
sanatın karşı “ekonomik” ekonomi anlayışı, bunun üretime ve
bir tür özerk geçmişten kaynaklanan özgül gereklerine öncelik
verir; ancak kendi kendine ve yalnızca uzun vadede ürettiğin­
den başka bir isteme karşılık veremeyen bu üretim, yadsınmış
“ekonomik” birikim olarak, benimsenmiş dolayısıyla geçerli,
gerçek bir kredi niteliği taşıyan, kimi koşullarda ve uzun vade­
de “ekonomik2” kazançları sağlayabilecek sembolik sermaye­
nin toplanmasına yöneliktir. Öteki uçta, kültürel iyeliklerin ti­
caretini alışılmış ticaret biçimleri durumuna getiren yazınsal ve
sanatsal endüstrilerin “ekonomik” mantığı, önceliği dağıtıma,
sözgelimi baskı sayısıyla ölçülen dolaysız ve geçici başarıya ve­
rir ve kendini müşterilerin daha önceden belirlenmiş istemine
uyarlamakla yetinir (yine de, bu kuruluşların alana bağlanmala­
rı, bunların sıradan bir ticari şirketin ekonomik kârının ve dü­
şünsel kuruluşların sağladığı sembolik kazançların, ancak mer­
kantilizmin en kaba biçimlerinin yadsınması ve çıkara dayalı
amaçlarının tam anlamıyla açık edilmesinden kaçınılması duru­
munda gerçekleşmesiyle kendini belli eder).

Bir kuruluş ticari uca, pazara sunduğu ürünlerin daha önce­
den saptanmış biçimler içinde ve daha önceden var olan isteme az
çok doğrudan ve yetkin bir biçimde karşılık vermesi ölçüsünde
yaklaşır. Buradan, üretim çevriminin uzunluğunun, alan içinde­
ki kültürel bir üretim kuruluşunun konumuna ilişkin tartışma­
sız en yetkin değerlendirme ölçütlerinden birini oluşturduğu
sonucu çıkar. Böylece, bir yanda isteme önceden yapılan bir

uyarlamayla riskleri en aza indirmeyi amaçlayan ve hızlı bir bi­
çimde eskimeye açık ürünlerin hızlı bir çevrime sokulması yo­
luyla kârın hızla geri dönmesini sağlayabilecek ticari çevrimler
ve değerlendirme yöntemleriyle (reklam, halkla ilişkiler, vd.)
donanmış kısa üretim çevrimli kuruluşlar; ve öte yanda, kültürel
yatırımlara özgü riskin göze alınmasına ve özellikle de sanat ti­
caretinin özgül yasalarına boyun eğmeye dayalı uzun üretim çev­
rimli kuruluşlar vardır: İçinde bulunulduğu anda pazarı olmadı­
ğından tümüyle geleceğe yönelik olan bu üretim, özdeksel nes­
neler (sözgelimi kâğıdın ağırlığına göre değerlendirilen) duru­
muna düşme sakıncasına her an açık olan ürün stokları oluştur­
ma eğilimi gösterir.3

Burada rastlantı, gerçekten de son derece büyük bir yer tu­
tar ve genç bir yazarın yapıtı yayınlandığında giderleri çıkarta­
bilme olasılığı son derece düşüktür. Başarılı olmayan bir roma­
nın (kısa vadede) üç haftadan daha fazla piyasada kalma olanağı
yoktur. Kısa vadede ortalama bir başarı durumundaysa, yapım
giderleri, yazar hakkı ve dağıtım giderleri çıkarıldıktan sonra,
satılamayan ciltlerin parasını çıkarabilmesi, stoklarını parasal
olarak karşılayabilmesi, genel giderleri ve vergileri ödeyebilme­
si için yayıncının elinde satış fiyatının yaklaşık % 20’si kalmak­
tadır. Ama bir kitap piyasada bir yılı aşan bir süre kalarak “işlet­
me değeri” kazandığında, uzun vadeli bir kestirim ve yatırım
“siyasası”nın temellerini oluşturan parasal bir “yönelteç” duru­
muna gelir: Birinci baskı sabit masrafları karşıladığında, kitap
oldukça düşük maliyet fiyatıyla yeniden basılabilir ve böylelik­
le, şirket “sermayesi”nin sonunda büyümesini sağlayacak bi­
çimde az çok riskli yatırımları finanse etmeye olanak tanıyan
düzenli gelirleri (dolaysız gelirler ve yanı sıra ek gelirler, çeviri­
ler, cep kitabı baskıları, televizyona ve sinemaya satış) güvence
altına alır.

Minuit Yayınların'da basılan üç yapıtın
karşılaştırmalı satış eğrisi

T o p la m S atış
Sayısı

Kaynak: M inu i t Yayınları

Kültürel iyeliklerin üretimini belirleyen kararsızlık ve rast­
lantı, Minuit Yayınları’ndan çıkan üç yapıtın satış eğrilerinde
görülmektedir: Bir “yazın ödülü” alan bir yapıtın (A eğrisi),
başlangıçta yüksek satışının ardından (1959’daki, 6 143 adet da­
ğıtımın ardından, satılmayanlar çıkarıldıktan sonra, kitabın
1960’ta 4 298 satış yaptığı anlaşılmıştır), bu tarihten sonra yıllık
satışında düşüş görülmektedir (yılda, ortalama 70 dolayında);
Alain Robbe-Grillet’nin 1957’de yayınlanan ödüllü romanı La
Jalousie (B eğrisi), ilk yılda 746 adet satmasının ardından, ancak
dört yıl sonra (1960’ta) ilk satış düzeyine çıkabilmiştir ama
1960’tan başlayarak yıllık satışta sürekli bir yükseliş oranı gös­

tererek (1960 ile 1964 arasında yılda ortalama % 20, 1964 ile
1968 arasında % 19) 1968’de toplam 29 462’yi bulan bir satış ra­
kamına ulaşmıştır; Samuel Beckett’in 1952’de yayınlanan En
attendant Godot'su (Godot’yu Beklerken) (C eğrisi), beş yıl so­
nunda ancak 10 000 adet satılabilmiştir: 1959’dan başlayarak
(1963 yılı dışında), % 20’ler dolayında gerçekleşen az çok dü­
zenli bir artış göstererek (bu yıldan başlayarak, eğri, bir artış
eğilimi gösterdiğinden), bu yapıt (14 298 adet satıldığı) 1968’de
toplam 64 897’lik bir toplam satış rakamına ulaşmıştır. (Buraya,
kesin bir başarısızlığı, daha açık bir anlatımla zarar ettiği için
1952’nin sonunda basımına son verilen Godof nun durumunu
eklemek gerekirdi.)

Böylece, farklı yayınevleri, uzun vadede riskli yatırımlara
ve kısa vadede güvenli yatırımlara verdikleri yere göre ve aynı
zamanda kalıcı yazarlarla geçici yazarlara, bildik etkinliklerini
“gündelik konularla” zenginleştiren gazetecilere, deneme veya
özyaşamöyküsel anlatılarla “tanıklıklarını” dile getiren “kişilik­
lere” ya da yerleşik bir estetik anlayışının kurallarına uyan pro­
fesyonel yazarlara (“ödül” yazını, başarılı romanlar, vd.) orantılı
bir yer ayırmalarına göre nitelendirilebilir.

Örneğin, 1975’te Minuit (veya günümüzde POL) gibi kü­
çük öncü yayınevleriyle Laffont, Groupe de la Cité, Hachette
gibi “büyük yayınevleri” arasında bir karşıtlığa tanık olunmak­
taydı. Bu ikisi arasında, Flammarion, Albin Michel, Calmann-
Lévy gibi kalıtçılarca işletilen eski “geleneksel” yayınevleri
bulunmaktaydı; bunlar, özellikle de eski bir “büyük yayınevi”
olup bugün Hachette İmparatorluğunca yutulan Grasset ile eski
bir öncü yayınevi olan ve uzun bir süreden bu yana tam anla­
mıyla benimsenmiş, içinde bir işletmeci kuruluşla (yeniden ba­
sımlar, küçük boyutta basımlar, vd.) uzun vadeli kuruluşları
(“Le Chem in” , “Bibliothèque des sciences humaines”) barın­
dıran, daha sonra görüleceği üzere yazarlarının da best-seller ve
aydın best-seller listelerinde yer aldığı Gallimard gibi, kalıtları­
nın hem bir güç oluşturduğu hem de engeller içerdiği yayınev-
leridir. Daha çok uzun vadeli üretime, dolayısıyla “aydın” kesi­

me yönelik yayınevlerinin oluşturduğu alt alana gelince, bir
yanda Minuit (benimsenme yolundaki öncü anlayışı simgele­
yen) öte yanda egemen konumda bulunan Gallimard arasındaki
karşıtlık çevresinde dikkat çeker; Seuil Yayınevi merkez alanı
simgeler.

Yayıncılık alanının iki ucu arasında ayırt edici bir görev ya­
pan Robert Laffont ve Minuit Yayınevleri, çeşitli görünümleri
içinde, alanın iki kesimini ayıran karşıtlığın kavranmasına ola­
nak tanır. Bir yanda, her yıl çok sayıda yeni yapıt yayınlayan
(yaklaşık 200) ve açık bir biçimde başarı peşinde koşan (1976
yılı için 100 000’in üzerinde yedi, 50 000’in üzerinde on dört ve
20 000’in üzerinde elli yapıtın basıldığı açıklanmıştır) büyük bir
kuruluş (700 kişi çalıştırmaktadır) söz konusudur; bu da büyük
tanıtım hizmetlerini, büyük reklam ve halkla ilişkiler giderleri­
ni (özellikle kitapevlerine yönelik) ve aynı zamanda güvenli ya­
tırım düşüncesinin yönlendirdiği bir seçim siyasasını (1975’e
değin, yayınlanan yapıtların yarısına yakını, başka ülkelerde ba­
şarı kazanmış çeviri kitaplardır) ve best-seller4 olma savını gerek­
tirir: “Yayınevini yazınsal olarak nitelendirmeyenlerin” karşısı­
na, yayıncı, Bernard Clavel, Max Gallo, Françoise Dorin, Geor­
ges-Emmanuel Clancier, Pierre Rey’den oluşan bir “ödül ka­
zanmış yazarlar dizelgesi” çıkarır.

Tersine, on dolayında kişi çalıştıran, atölye niteliğinde kü­
çük bir kuruluş olan Minuit Yayınevi yılda yirmi yapıttan daha
az kitap yayınlar (roman veya tiyatro alanında yirmi beş yılda
kırk kadar yazar); reklama bütçesinden son derece az bir pay
ayırdığından (hatta pazarlamaya ilişkin en genel biçimleri yadsı­
yarak bunu stratejik bir özellik olarak benimser), ilk dönemle­
rinde olduğu gibi satışları genellikle 500’ün altındadır (“500’ün
üzerinde satan ilk cep kitabı, bu yayınevinde basılan dokuzuncu
kitaptır”) ve baskı sayısı 3 000’in altındadır (1975’te gerçekleş­
tirilen bir döküme göre, 1971’den bu yana, daha açık bir deyişle
üç yıl içinde yayınlanan 17 yeni yapıttan 14’ünün satışı, 3 000’ i
bulmamıştı, kalan üç yapıtın baskısı da 5 000’i aşmamıştı): Yal­
nızca yeni yayınlar ele alındığında, yayınevi kendi fonlarıyla, bir
başka deyişle üne kavuşan yayınların (örneğin Godot) kendisine
kazandırdığı düzenli gelirle yaşamını sürdürmektedir.

Yeterli düzeye ulaşan sembolik sermayesini kullanma aşa­
masına giren bir kuruluş, iki farklı ekonomik anlayışa birlikte
yer verir; bunlardan birisi üretim ve araştırmaya (Gallimard’da
Georges Lambrichs’in kurduğu dizi gibi) yöneliktir, ötekisi de
fonların kullanımını ve tutulmuş yapıtların dağıtımını (“La Plé­
iade” ve özellikle “Folio” ya da “Idées” türünden dizilerle)
amaçlar. Bu iki ekonomik anlayış arasındaki uyumsuzluktan
kaynaklanan çelişkiler kolaylıkla anlaşılabilir:5 Bir ürün katego­
risini üretmek, dağıtmak ve değerlendirmek için uygun gelen
düzenlenim, bir başkası için uygun olmayabilir; üstelik, dağıtım
ve işletme gereklerinin kuruma ve sorumluların düşünce bi­
çimleri üzerine yüklediği ağırlık, riskli yatırımlara yol açabile­
cek yazarların önceden başka yayınevlerine yönelmemeleri du­
rumunda bu yatırımları dışarlama eğilimine yol açar. Kurucu­
nun devreden çıkmasının, kültürüne üretim kuruluşlarının ge­
lişim mantığı içinde yer alan böyle bir süreci hızlandırmakla
birlikte, açıklamaya yetmeyeceği de tartışma götürmez.

Yayın alanıyla benzerlikler taşıdığı için galeriler alanına
ilişkin dizgeli bir inceleme birçok şeyi yinelemek anlamına ge­
leceğinden, burada da eskiliğe (ve tanınmışlığa), dolayısıyla el­
de bulundurulan yapıtların tanınma düzeyine ve ticari değerine
göre yapılan ayrımların, “ekonomi” ile bağlantılar içinde, ay­
rımları bir kez daha yetkin bir biçimde doğruladığı gözlemiyle
yetinilebilir. Kendilerine özgü bir “ekürileri” * olmadığından,
“satış galerileri” (sözgelimi Beaubourg), son derece farklı dö­
nem, okul ve çağlardan ressamlara (soyut ressamlar denli gerçe­
küstücülüğün artçıları, kimi Avrupalı aşırı gerçekçiler, yeni ger­
çekçiler) görece bir seçmecilik anlayışıyla yaklaşır (1977’de);
bir başka deyişle, ulaşılmaları daha kolay olduğundan (daha faz­
la övgü topladıkları veya “bezemeye” daha elverişli oldukları
için), yapıtlar, profesyonel ya da yarı profesyonel koleksiyoncu­
ların (bir kaynağın belirttiği gibi, “yaldızlı kadrolardan” ve
“moda sanayicileri”nden oluşan) dışında da alıcılar bulabilirler;
böylelikle, daha önceden dikkat çekmiş öncü ressam kesimleri­
ni saptayabilir ve onlara biraz da tehlikeli bir tanınma biçimi,
daha açık bir deyişle ücretlerin öncü galerilerden çok daha yük-

A y n ı y a y ı n c ın ı n d e s t e ğ i n i g ö r e n y a z a r v e s a n a t ç ı t o p l u l u ğ u . (Ç . N .)

sek olduğu bir pazar sunarak kendilerine çekebilirler.6 Tersine,
Sonnabend, Denise René veya Dıırand-Ruel gibi galeriler re­
sim tarihinde çağ açarlar; çiinkü bunların her biri kendi dönem­
lerinde, bir “okulu” bir araya getirmeyi başarabilmiş, dizgeli bir
seçimle belirgin nitelik kazanmıştır.7 Böylelikle, Sonnabend Ga-
lerisi’nde art arda sergilenen ressamlarda, Rauschenberg, Jas­
pers Johns, Jim Dine gibi ressamlarla “yeni Amerikan res-
mi”nden ve Pop Art’tan, zaman zarflan Minimal Art etiketiyle
nitelendirilen Oldenburg, Lichtenstein, Wesselman, Rosenqu-
ist, Warhol’a ve yoksul sanatın, kavramsal sanatın veya yazış-
malı sanatın yeni araştırılarına uzanan bir sanatsal gelişimin
mantığı gözlemlenebilir. Aynı biçimde, Denise René Galeri-
si’ne (1945’te kurulup, bir Vasarely sergisiyle açılan) ün kazan­
dıran soyut geometrik anlayışla kinetik sanat, Max Bill ve Vasa­
rely gibi iki savaş arası dönemin görsel araştırılarıyla (özellikle
Bauhaus’un) yeni kuşağın optik ve teknolojik araştırıları arasın­
da bir tür köprü oluşturan sanatçılar arasındaki bağlar da açıktır.

İki Kalıcılaşma Biçimi

Böylece, iki uçla bu iki uç içinde ortaya çıkan “ekono-
mi”nin iki görüşü arasındaki karşıtlık, kültürel üretim kuruluşu­
nun iki yaşam çevrimi, şirketlerin iki kalıcılaşma biçimi, karşılıklı
olarak birbirlerini dışarlayan üretici ve ürün arasındaki karşıtlık
biçimine bürünür. Hisse senedi çıkaran (Laffont gibi) büyük
şirketleri, sermayelerini hızlıca döndürmek zorunda bırakan ge­
nel giderlerin ağırlığı ve bunun sonucunda sermayenin verimli
kullanılmasına yönelik kaygı, bu şirketlerin kültür siyasasını ve
özellikle de basılacak metinlerin seçimini doğrudan etkiler.8
İJstelik, bu kısa çevrimli üretim şirketleri, moda terziliği gibi,
sürekli canlı tutulması ve belirli aralıklarla harekete geçirilmesi
gereken bir dizi “tanıtım” görevlilerine ve kurumlarına sıkı sı­
kıya bağımlıdır.9 Tersine, aynı zamanda yayınevinin yazarı da
olan danışmanların katkısıyla, küçük yayıncı, yazarların ve ya­
yınlanan kitapların tümünü kişisel olarak tanıyabilir. Basınla
ilişkileri konusunda başvurduğu stratejiler, geçici uzlaşımların

yadsınmasını gerektiren ve başarıyla salt sanatsal değeri karşı­
laştırmaya yönelik olan alanın en özerk bölgesinin gereklerine
yetkin bir biçimde uyum gösterir. Uzun çevrimli üretimin sem­
bolik ve ekonomik başarısı (en azından başlarda), kimi “bulu-
cular” ın etkisine, daha açık bir anlatımla, yayınevine güvene­
rek (yapıtlarını burada bastırarak, basılacak metinlerini bu yayı­
nevine bırakarak, yazarlarından olumlu bir biçimde söz ederek,
vd.) katkıda bulunan yazar ve eleştirmenlere ama aynı zaman­
da, düzeylerini yükseltmiş bir kitlçyi eninde sonunda ortaya çı­
kartabilecek eğitim düzenine bağlıdır.

“Ticari” denilen ürünlerin alınması, alıcıların eğitim düze­
yinden az çok bağımsızken, “katıksız” sanat yapıtları ancak
bunların değerlendirilmesi için zorunlu koşul olan eğilim ve ye­
tiyle donanmış tüketicilere seslenebilir. Buradan da, üretici-
için-üreticilerin, sürekli karşı çıktıkları okul eğitimine yine de
doğrudan bağımlı kaldıkları sonucu çıkar. Okul, Max W eber’e
göre “başarı kazanmış yeni doktrini bir temele oturtmak ve diz­
geli bir biçimde sınırlamak, eskisini yalvaçça saldırılar karşısında
savunmak, kutsal değer taşıyan ve taşımayan şeyleri belirlemek
ve bunları laiklerin inancına yerleştirmek” yükümlülüğünü taşı­
yan kiliseninkine benzeyen bir yer tutmaktadır: Aktarılmaya ve
benimsenmeye değer olanla buna değmeyen şey arasındaki sı­
nırlama aracılığıyla, benimsenmiş ve dışarlanmış yapıtlar arasın­
daki ve aynı zamanda benimsenmiş yapıtlara yönelik geçerli ve
geçerli olmayan yaklaşım biçimleri arasındaki ayrımı sürekli ola­
rak yineler. Bu işlev içinde, son derece ağır bir etkileme tempo­
suyla öteki mercilerden ayrılır: Bulucu işlevlerine bağlı olarak,
öncü eleştirmenler, genellikle sözcülüğünü, bazen emprezaryo-
luğunu yaptıkları sanatçı ve sanatlarının etkileyiciliklerini tanıt­
lamak için karşılıklı ilişkilere girmek zorundadır; akademi veya
müze yöneticileri birliği gibi merciler, kültürel yargılarının çağ­
daşlar üzerinde etkili olması ölçüsünde, gelenekle ölçülü yeni­
likleri birleştirmek zorundadır. Eski yapıtların benimsenmesine
ve uyumlu tüketicilerin üretim ve (okul niteliğiyle) benimse­
mesine ilişkin tekeli elinde tuttuğunu savunan okul kurumu, iz­
lencelerinde yer vererek, yapıtları birer klasik gibi tanıtmaya da­

yanan benimsemenin bu sarsılmaz göstergesini ancak post mor-
tem* ve uzun bir süreç sonucunda verir.

Böylece, gelecekte pek bir iz bırakmayan best-seller’lar ile
benimsenmelerini eğitim düzenine, dolayısıyla yaygın ve kalıcı
pazarlarına borçlu, uzun vadeli best-seller'lar olan klasikler ara­
sında tam bir karşıtlık vardır.10 Akıllarda temel bölünme ilkesi
olarak yer eden bu karşıtlık, yazarırf, hatta başarısı ancak “ka­
tıksız” üretimin yasalarını ve özgül beklentilerini tam anlamıyla
tanıması durumunda söz konusu olan basit tüccar ya da gözü-
pek bulucu olan yayıncının iki karşıt betiminin temelini oluştu­
rur. Alanın en türedışı ucunda, daha doğru bir deyişle satışa yö­
nelmiş yayıncı ve yazarlar ucunda ve bunları izleyen kitlenin
gözünde başarı, özü gereği değerin güvencesidir. Pazar içinde
başarıya başarı katan da budur: Baskı sayıları yayınlanarak best-
seller’\nTin ortaya çıkmasına katkıda bulunulur; bir kitap ya da
oyun için eleştirmenlerin yapabileceği en iyi şey de, onun “ba­
şarısını öngörmek”tir (“Hızla başarıya koşacaktır11” ; “Tour-
nant'ın başarılı olacağına gözü kapalı bahse girerim12”). Başarı­
sızlık da kuşkusuz tartışmasız bir kınamadır: Okuru olmayanın
yeteneği de yoktur (Robert Kanters, “Arrabal gibi yeteneksiz
ve okuru olmayan yazarlardan” da söz eder).

Karşı uçta, hızla elde edilen başarı, kuşkulu bir yan taşır: Bu
uçta başarı, ödülsüz bir yapıtın sembolik saygınlığının, bir ticari
alışverişin basit bir karşılıklılık ilkesine indirgendiği izlenimini
yansıtır. Bu dünyadaki çileyi öteki dünyadaki kurtuluşun koşulu
gibi ele alan bu görüş, ilkesini sembolik simyanın özgül mantı­
ğında bulur: En değerli karşı-bağış olan “tanınma”yı, ancak kar­
şılıksız gibi görüldüğünde elde edilebilen bir bağış gibi sunarak,
bu mantık, yatırımların ancak birer karşılıksız ödünç biçiminde
(ya da benzeri bir izlenim uyandıracak biçimde) işletilerek ka­
zanç getirmesini savunur; ve, gelecek karşı-bağışı gizleyerek saf
bir yücegönüllülüğe dönüştürdüğü bağışta olduğu gibi, en az çı­
kar güden yatırımlara yönelik kazancın anlaşılmasına, araya katı­
lan zaman dilimi engel olur ve onu gizler.13

* L a t in c e , “ y az a r ö ld ü k te n s o n ra ” a n la m ın d a . (Ç .N .)

“Ekonomik” sermaye, alanın sunduğu özgül kârları -ve ay­
nı zamanda, genellikle vade sonunda getireceği “ekonomik”
kârları-, ancak sembolik sermayeye dönüştüğünde sağlayabilir.
Yazar için olduğu kadar eleştirmen için de, tablo satıcısı için ol­
duğu kadar yayıncı veya tiyatro yöneticisi için de geçerli tek bi­
rikim, olguları (kişilik veya imza etkisi) ya da kişileri (yayın,
sergi, vb. yollarla), topluma benimsettirme, dolayısıyla bir de­
ğer verme ve bu işlemin sonuçlarından yararlanma gücünü içe­
ren tanınmış olmanın sermayesi rçiteliğinde bir ad, benimsen­
miş ve ünlü bir ad edinmeye dayanır.

Ticari olmayan şeylerin, “katıksız” sanatın ticareti, içinde
kapitalist öncesi mantığın ortaya çıktığı uygulayımlar sınıfına
bağlanır (başka bir düzlemde, kuşaklar arasındaki ve daha ge­
nel olarak da ailenin ve philia'mn* tüm ilişkilerinin düzeni gi­
bi):14 Uygulayımsal yadsım adı olarak, özü gereği ikili, anlaşılmaz
olan bu davranışlar, iki karşıt ama aynı derecede yanlış, temel
ikicilik ve ikiyüzlülüğü gerek yadsımaya, gerek yadsınan şeye,
gerek çıkar gütmemeye, gerekse çıkara indirgeyerek bozan bir
okumaya yol açar. Bunların her türlü ekonomik anlayışı hiçe
sayması, tam olarak, uygulamada -ve yalnızca betimlemelerde
değil-, ancak salt “ekonomik” çıkarın ve “ekonomik” incele­
menin ortaya çıkardığı uygulama gerçeğinin sürekli ve toplu bir
biçimde bastırılması pahasına gerçekleşebileceği olgusunda ya­
tar.

İçinde sanatla iş dünyasının birleştiği, tablo satıcısıyla ya­
yıncının yadsıdığı “ekonomik” girişim, işleyiş yasalarına ve ala­
nın özgül gereklerine kılgısal bir biçimde egemen olunarak
yönlendirilmemesi durumunda, “ekonomik” bakımdan bile ba­
şarı kazanamaz. Kültürel üretim bakımından girişimci, benim­
senmeyen (ama yadsınmayan) “ekonomik” gereklere en küçük
düzeyde ödün vermeyi içeren gerçekçilikle bunları dışarlayan
“çıkar gütmeme”ye dayalı inancın, tümüyle beklenmedik ya
da en azından son derece seyrek bir bileşimini bir araya getir­
melidir. Böylece, sanatçının romantik betimlemesinin yansıttığı
ekonomik çıkardan arınmış anlayışa aykırı düşen en belirgin
davranışlar içinde yer alan girişim düşüncesinin özgül biçimi
* Y u n a n c a , “ s e v g i, h az , a l ı ş k a n l ık ” a n la m ın d a (Ç .N .)

görülebildiğinde, “katıksız” sanatçının kutsanmış öyküsüne
ilişkin yüceltimin olağanüstü bir örneğini oluşturan Beetho­
ven’in, ekonomik çıkarlarını -özellikle de partisyonlarının satı­
şından kaynaklanan yazar haklarını- vargüctiyle savunmasının
nedeni anlaşılır: Kararsızlık içinde kalmak pahasına, devrimci
amaç “ekonomi”ye indirgenemeyen bir tutkunun “ekonomik”
araçlarıyla donanmalıdır (örneğin, Beethoven’in durumunda,
büyük çaplı orkestralarla çalışmak). .Yine, her ne denli her şey
“bulucu” gibi davranmayı amaçlayan yayıncı ya da tablo satıcı­
sını katıksız satıcıyla karşıtlaştırsa da, yayıncı ya da tablo satıcı­
sı, kuruluşunun ticari boyutunda ve kültürel boyutunda aynı
esinli eğilimleri benimseyenlerle de (Arnoux gibi) aynı ölçüde
karşıtlaşır: “Maliyet fiyatında veya baskıda yapılacak bir yanlış,
satışlar çok iyi olsa bile bir felakete yol açabilir. Jean-Jacques
Pauvert, Littre’nin yeniden basımı hazırlıklarına giriştiğinde,
abone okur sayısının beklenmedik bir biçimde yüksek olması
nedeniyle bu iş kazançlı bir görünüm sunmuştu. Ama, yayınla­
ma aşamasında maliyet fiyatını hesaplamada yapılan bir yanlış­
lık, kitap başına yaklaşık on beş franklık bir zarara yol açmıştı.
Yayıncı, bu işi bir meslektaşına devretmek zorunda kaldı.15”
Sanat evrenindeki bu derin belirsizlik, bir yandan ellerinde ser­
maye bulunmayan yenilerin, sözü geçenlerin sembolik serma­
yelerini (o zamandan bu yana az çok “ekonomik” sermayeye
dönüşen) oluşturdukları değerlere dayanarak, kendilerini paza­
ra kabul ettirmelerine yol açar; öte yandan, sembolik yatırımla­
rının sembolik hatta “ekonomik” kazançlarından, yalnızca bu
yadsınan düzen içinde yer alan “ekonomik” zorunlulukları göz
önünde bulundurarak hesaplarını yapanlar ve bir şeyler ortaya
koyanlar yeterince yararlanabilirler.

Küçük öncü kuruluşları “büyük kuruluşlar”dan ve “büyük
yayınevleri”nden ayıran farklılıklar, ürünler bakımından geçici
olarak “ekonomik” değerden yoksun olan “yeni” ile kesin bir
biçimde değerini yitirmiş “eski” ve sürekli ya da düzenli bir bi­
çimde artan “ekonomik” bir değer taşıyan “daha eski” veya
“klasik” ler; veya üreticiler bakımından, bir kuşağa bağlanmak-
sızın daha çok gençlerden (biyolojik bakımdan) oluşan “dö­
nemlerini tamamlamış” ya da “aşılmış” (bunlar, biyolojik yaş

bakımından genç olabilir) yazarları bir araya getiren öncülerle
benimsenmiş öncüler, “klasikler” arasındaki ayrıma eklenir.

Bunun doğruluğunu görmek için, ressamların (biyolojik)
yaşıyla kendi uzam-zamanları içinde alanın bunlara sağladığı
konumla ölçülen sanatsal yaş arasındaki bağıntıyı göz önünde
bulundurmak yeterlidir. Öncü galerilerin ressamları, Seine neh­
rinin sağ kıyısındaki galerilerde sergiler açan kendi (biyolojik)
yaşdaşlarıyla olduğu denli yapıtları bu galerilerde sergilenen
daha yaşlı veya ölmüş ressamlarla da karşıtlaşırlar: Bunlarla bi­
rinciler arasında biyolojik yaş dışında ortak hiçbir nokta yoktur;
sanatsal kuşaklar (devrimler) çerçevesinde değerlendirilen sa­
natsal yaş bakımından karşıtlaştıkları İkincilerle ortak noktaları
da, bu saygınlığa kavuşmuş öncülerinin, alanın az çok eskimiş
durumu içinde, benzer bir konumda bulunmaları ve gelecekte
benzeri konumlara gelme (kataloglar, bunların yapıtlarını konu
alan makale veya kitaplar gibi benimsenme göstergelerinin gös­
terdiği üzere) olasılığının yüksekliğidir.

Farklı galerilerin “tu ttuğu16” ressamların tümünü ele alan
yaş piramidi göz önünde bulundurulursa, önce, ressamların ya­
şıyla üretim alanı içinde galerinin ulaştığı konum arasında ol­
dukça belirgin bir bağıntı görülür (bu bağıntı, yazarlar için de
geçerlidir): Öncü galeri Sonnabend’de 1930-1939 diliminde (ve
T em plon’da 1920-1929 diliminde), tanınmış öncü galeri D eni­
se R ené’de 1900-1909 diliminde yer alan kipsel yaş, Drou-
and’da (veya Durand-Ruel’de) 1900’den önceki dönemde orta­
ya çıkarken, hem öncü ile tanınmış öncü arasında, hem de “sa­
tış galerisi”yle “okul galerisi” arasında bir geçiş konumunda
bulunan Beaubourg (ya da Claude Bernard) gibi galeriler çift
kipli bir yapı sunarlar (1900’den önceki ve 1920-1929’daki kip­
sel nitelik).

Öncü ressamların durumunda (Sonnabend veya T em plon’
un sergilediği), biyolojik yaş ve sanatsal yaş (en yetkin ölçütü­
nün, kuşkusuz resmin görece olarak özerk geçmişi içinde uy­
gun biçemin ortaya çıkış dönemi olduğu), geçen yüzyılın en
ünlü ressamlarının yanı sıra, “izlenimcilerin satıcısı” Drouand

Galeriler ve ressamları (1977’de)

1 I Toplam katalog sayısı Toplam kitap sayısı

m Toplam makale sayısı O

veya Durand-Rııel gibi lüks ticaret alanına bağlanan Seine neh­
rinin sağ kıyısındaki galerilerde sergiler açan, geçmişin kuralla­
rına ne olursa olsun bağlı kalan akademik siirdürücülcrin duru­
munda uyumsuzluklar gösterebilir, içinde bulundukları çağda,
geçmişin öncülerinin yaptığını yapan {taklitçiler gibi, ama kendi
hesaplarına) eski çağın bir tür fosili niteliğindeki bu ressamlar,
kendi çağlarının olmadığını söyleyebileceğimiz bir sanat yap­
maktadırlar.

Sanatsal yaş olarak, ama aynı .zamanda sanatsal kalıcılığın
ortaya çıktığı, parayı (geçici) ve kalıcı olamayan ünü yadsımaları
bakımından bir anlamda iki kat “genç” öncü sanatçıların tersi­
ne, sanatlarının yaşı ve üretim taslakları, ama yanı sıra yapıtları­
nın biçeminin bir boyutunu oluşturduğu ve dünyasal gereklerle
ödüllere dolaysız ve hemen boyun eğmeyi içeren yaşam biçimi
bakımından fosil sanatçılar da, bir anlamda iki kat yaşlıdırlar.17

Öncü ressamlar, geçmişin öncüleriyle, bu öncü akımı izle­
yenlerden daha fazla ortak noktayı paylaşırlar; ve her şeyden
önce, iyice tanınmış, genellikle güzel sanatlar okullarını bitir­
miş, ödüller almış, akademi üyeleri, Légion d ’honneur nişanı
taşıyan, resmi siparişler alan fosil sanatçıların bol bol sahip ol­
duğu sanat dışı, daha doğrusu geçici benimsenme göstergelerinin
olmaması ortak noktalarıdır. Eğer geçmişin öncü akımı bir yana
bırakılırsa, Drouant Galerisi’nin yapıtlarını sergilediği ressamla­
rın çoğunun, aslında öncü sanatçılarla bunları övenlerin sahip
olduğu görüntünün her bakımdan tersi özellikler taşıdıkları
gözlemlenir. Çoğunluğu taşra kökenli olan veya taşrada yaşayan
bu ressamların Paris sanat yaşamına katılmaları, genellikle,
bunların birçoğunu “ortaya çıkaran” bu galeriye bağlanmalarıy­
la gerçekleşir. Bunların çoğu ilk sergilerini burada açmış ve/ya
da Drouand genç resim ödülüyle piyasaya “tanıtılmıştır” Öncü
ressamlardan çok daha fazla Güzel Sanatlar Okulu kökenli olan
(bunların yaklaşık üçte biri, Paris’te, taşrada veya geldikleri ül­
kede bulunan bir Güzel Sanatlar Okulu’nda, Uygulamalı Sanat­
lar Okulu’nda veya Dekoratif Sanatlar Okulu’nda eğitim gör­
müştür) bu ressamlar, genellikle şu ya da bu kişinin “öğrencisi”
olduklarını belirtir ve bu kişi gibi akademik bir sanat uygularlar

(genellikle izlenimcilik sonrası), onun konularını (“deniz resim­
leri” , “portreler” , “yerineler” , “köy sahneleri” , “nüler”, “taşra
görüntüleri”, vb.) ve ek uğraşlarını (tiyatro dekorları, lüks kitap
resimleri, vb.) sürdürürler. Geçmişten yoksun bu sanat, onlara
genellikle ödüller ve madalyalar gibi (133 sanatçıdan 66’sı için
bu geçerlidir) ödünlemeler ve çeşitli çıkışlarla dolu ve benim­
setme veya tanıma (aralarından birçoğu, sanat derneği üyesi,
geleneksel büyük salonların kurul bâşkanı veya üyesidir) ya da
öykünme ve tanıma kurumlan içinde (taşrada güzel sanat yö­
netmeni, Paris’te, Güzel Sanatlar veya Dekoratif Sanatlar’da
öğretmen, müze müdürü, vb.) belli konumları elde etmeyle do­
ruğa çıkan gerçek bir mesleki başarı sağlar. İki örnek:

23 Mayıs 1914’te Paris’te doğdu. Güzel Sanatlar O kulu’na
devam etti. New York ve Paris’te özel sergiler açtı. İki ki­
tap resimledi. Paris’te Büyük Salonlar’a katıldı. 1932 Genel
Yarışması’nda resim ödülü aldı. 1957 Menton 4. Biena-
li’nde gümüş madalya aldı. Yapıtları müzelerde ve özel ko­
leksiyonlarda yer almaktadır.

1905’te doğdu. Paris Güzel Sanatlar Okulu’na devam etti.
Bağımsızlar Salonu ve Sonbahar Salonu’nun üyesidir.
1958’de Paris Kenti Güzel Sanatlar Okulu’nun büyük ödü­
lünü kazandı. Yapıtları, Paris Modern Sanatlar Müzesi’nde,
Fransa’da ve başka ülkelerde sergilenmektedir. Honfleur
Müzesi müdürüdür. T ü m dünyada birçok özel sergi açmış­
tır.

Son olarak bunların birçoğu da, “resmi ressam” işlevinin
içerdiği “siparişler” i veya sosyete çevreleriyle içlidışlı olmayı da
beraberinde getiren siyasal-yönetimsel ilişkiler aracılığıyla, L e­
gion d ’honneur gibi içinde bulundukları dönemde tanındıkları­
nı gösteren, çağ içinde bir yer edinmekle kuşkusuz ters düşen
belirgin unvanlar taşır:

1909’da doğdu. Manzara ve portre ressamıdır. Papa Jean
XXIII ile 1957 ve 1959 arasında Drouant Galerisi’nde ser­

gilenen çağımızın ünlü kişilerinin (Cécile Sorel, Mauriac,
vd.) portrelerini yaptı. Dönemlerinin Tanığı Ressamlar
Ödülü’nü aldı. Kendisi de düzenleyicilerinden birisi oldu­
ğu Büyük Salonlar’a katıldı. 1961’de, Drouant Galerisi’nin
Tokyo’da düzenlediği Paris Salonu’na katıldı. Tabloları,
Fransa’nın birçok müzesinde ve tüm dünyada koleksiyon­
larda sergilenmektedir.

1907’de doğdu, meslek yaşamına Sonbahar Salonu’nda
başladı. Ispanya’ya yaptığı ilk yolculuk, üzerinde büyük iz­
ler bıraktı ve Roma’da aldığı ilk büyük ödül sonrasında
(1930), uzun bir süre için İtalya’da kalmaya karar verdi. Ya­
pıtlarında özellikle Akdeniz ülkelerini: Ispanya’yı, İtal­
ya’yı, taşrayı ele alır. Lüks kitapları resimledi, tiyatro için
dekor maketleri hazırladı. Enstitü’nün üyeliğinde bulun­
du. Paris, Londra, New York, Cenevre, Nice, Bordeaux,
Madrid’de sergiler açtı. Yapıtları, birçok modern sanatlar
müzesinde ve Fransa ile ülke dışındaki özel koleksiyonlar­
da yer almaktadır. Légion d ’honneur nişanı sahibidir.18

Benzeri durum, yazarlar için de geçerlidir. Böylece, “dü­
şünsel başarı kazanmış yazarlar” (daha açık bir anlatımla 1972
ile 1974 yılları arasında La Quinzaine littéraire'm “seçki”sinde
adı geçen yazarların tümü), best-seller yazarlarından (bir başka
deyişle 1972 ile 1974 yılları arasında haftalık L ’Express dergisi­
nin ödüllü yazarları arasında anılan yazarların tümü) daha genç­
tir ve genellikle yazın jürilerinden, özellikle de “aydınlar” ın gö­
zünde en çok “sakıncalı” görülen jürilerden pek fazla ödül al­
mazlar (% 63’e karşılık % 31) ve daha azı madalya sahibidir {%
22’ye karşılık % 4). Best-seller’\er, özellikle hızlı satışı olan yapıt­
lar konusunda uzmanlaşmış Grasset, Flammarion, Laffont ve
Stock gibi büyük yayınevlerince yayınlanırken “aydın çevreler­
de başarı kazanmış” yazarların yarısından çoğu, yapıtlarını, üre­
timi öncelikle “aydın” kesime yönelmiş olan üç yayınevi: Galli­
mard, Le Seuil ve M inuit’de yayınlatır.

Best-selleriar ve tanınmış yazarlar1

Doğum tarihi

Express

N:92

Q uinzaine

littéraire

N :106
Express

N :92

Ödül

Q uinzaine

littéraire

N:106

1900'dan önce doğanlar 4 7 Yok 28 68

1900/1909 10 27 Var 48 31

1910 /1919 17 15 i R enaudol ödülü alan

1920/1929 33 28 I Goncourt
■ ■ 25 6

1930/1939 11 15 Interallié

1940 ve sonrası 5 5 Fém ina

TA N IN M A M IŞ 12 9 M é d d s
A

Nobel Ödülü

•*

2
TA N IN M A M IŞ 16 7

Behtilen meslek Madalyalar

Yazıncı 35 32 Yok 44 79
Üniversitede görevli 5 48 Var 35 22
G azeteci 26 6 Légion d'honneur

Psikanalist, Psikiyatr 2 ya d a O rdre du m érite 28 18
Başka 10 7 T A N IN M A M IŞ 13 5

TA N IN M A M IŞ 16 11

Oturduğu yer Yaymalar*

"Taşra 5 13 G allim ard 8 34

- Paris yakınlarında 2 5 Seuil 7 12

- G üneyde 1 4 Denoël 3 6

- Başka bölgede 2 4 Flam m arion 11 5
"Yabancı 2 4 G rassel 14 8

"Paris ve Banliyöleri 62 57 Stock 11 1
- 6 /7 . arondism an 19 19 Laffonl 18 3

- 8 / 1 6 . / Batı Banliyösü 23 11 Pion 1 4

- 5 /1 3 . /1 4 /1 5 . arondism an 11 11 Fayard 5 4

- Öteki arondism anlar 7 9 C alm ann-Lévy 1 2

- Banliyö (Batı dışında) 2 7 Albin Michel 5

TA N IN M A M IŞ 23 32 Başka 11 33

• A ynı y azar fark lı y a y ın c v le r in d c yapıc y a y ın la y a b ile c e ğ in d e n , to p la m , S ’yi a şm a k tad ır.

1 G e n iş ayd ın k it le n in b e n im se d iğ i yazarlar b ü tü n ü n ü s a p ta m a k iç in , 1972 ile 1974 aras ın d a

Quinzaine littéraire'd c ayda b ir yay ın lan an b ir b ö lü m o lan “L a Q u in z a in e re c o m m a n d c ” da

(L a Q u in z a in c ’in Ö n e rile r i) an ılan yaşayan F ran s ız yazarların b ü tü n ü göz ö n ü n d e tu tu l-

m u ş tu r . B ü y ü k k it le y e y ö n e lik yazarlar k a teg o ris i iç in y ap ıtla rı 1972 ile 1973 a ras ın d a y ü k ­

s e k say ıda b ask ı y ap a n ve P aris v e ta şrad ak i 29 b ü y ü k k i ta b e v in d e n a lın an b ilg ile r d o ğ ru l­

tu s u n d a , lis tes i d ü z e n li o la rak Y Express* te y ay ın lan an yaşayan F ra n s ız yazarla r b e l ir le n m iş ­

tir. Quinzaine littéraire^ seçk isi, y abancı y a p ıtla rın ç e v ir is in e (b e l ir t i le n y ap ıtla rın % 4 3 ’ü)

v e ço k ü n lü yazarların (C o le tte , D o sto y cv sk i, B ak u n in , R osa L u x e m b o u rg g ib i) y en i b a ­

s ım ların a ö n em li b ir y e r ayırır; b ö y le lik le ayd ın ç e v re n in k e n d in e özgü g ü n c e lin i iz lem ey e

çalışır; VExpress'm lis tes i, aynı z a m an d a u lu s la raras ı d ü z e y d e best-seller o lm u ş yab an c ı y a ­

p ıtla rd a n çe v irile rin (D e s m o n d M orris , M ick e y S p illan c , P earl B uck , v d .) y a ln ızca % 12’si-

n e y e r verir.

2-15

Daha türdeş kitlelerden oluşan Laffont ve M inuit’nin ya­
zarları karşılaştırıldığında, bu karşıtlıklar daha da belirginlik ka­
zanır. Açıkça daha genç olan bu son yazarlar arasında ödül kaza­
nanlar pek az, madalya alanlarsa daha da azdır19. Aslında, bu iki
yayınevi, neredeyse karşılaştırılamaz iki yazar kategorisini bir
araya getirir: Bir yanda egemen örnek, biçimsel araştırmalara
dalmış ve “çağın” oldukça dışında olan “katıksız” yazarlar; öte
yanda “hem tarih hem de gazetecilik” alanlarına bağlanan, “bi­
yografiye ve toplumbilime, günceye ve serüven öyküsüne, si­
nematografik kesitleme ve türe tanıklığına yer veren yapıtlar
üreten yazar-gazeteciler ve gazeteci-yazarlar ilk sırayı alır:20”
Yazarlarımın listesine baktığımda, bir yanda kitap dünyasına
Gaston Bonheur, Jacques Peuchmaurd, Henri-François Rey,
Bernard Clavel, Olivier Todd, Dominique Lapierre, vd. gibi
gazetecilikten katılmış kişilerle Jean-François Revel, Max Gal­
lo, Georges Belmont gibi başlangıçta üniversitede görev yapar­
ken tersine bir yol izleyenleri görüyorum.” “Tecimsel” yayıncı­
lığın belirgin bir ulamını oluşturan yazarlara, siyaset, spor veya
gösteri dünyasının “kişileri”nden oluşan, genellikle ısmarlama
ve zaman zaman da bir gazeteci-yazarın katkılarıyla yapıtlar ve­
ren tanık yazarları da eklemek gerekir.21

Kültürel üretim alanının gençliğe tanıdığı önceliğin, bir
kez daha yetkenin ve bunun temelinde yer alan “ekonomi”nin
yadsınmasına gönderme yaptığı açıktır: Yazarlar ve sanatçıların
giyim biçimleri ve özellikle de özdeksel hexis'\cny\e her zaman
“gençliğin” yanında yer alma eğilimi göstermelerinin nedeni,
gerçeklik düzleminde olduğu gibi tasarımda da, yaşlar arasında­
ki karşıtlıkla “kentsoylu” ciddi ve ciddiyet anlayışının “düşün­
sel” düzlemde yadsınması arasında türdeşlikler bulunmasıdır;
bu türdeşlik, para ve yetke karşısında kalıcı ya da geçici bir
uzaklık sunan egemen olan-olunan konumu ile çevrimsel bir
nesnellik bağıntısı sürdüren para ve yetkelere olan uzaklık söz
konusu olduğunda daha da kesindir.

Böylece, yetke konumuna ulaşmanın hem koşulu hem de
sonucu olan olgun yaşın toplumsal belirtilerine ulaşmanın ve

yeniyetmelerin sorumsuzluk anlayışıyla birleşen uygulamaların
(kültürel uygulamaların, hatta “öncü” siyasaların da içinde yer
aldığı) bırakılmasının, sanatçılardan öğretmenlere, öğretmen­
lerden serbest meslek sahiplerine, bunlardan da yüksek me­
murlara ve patronlara gidildikçe daha erken ortaya çıktığı bir
varsayım olarak öne sürülebilir; ya da aynı biyolojik yaştan kişi­
lerin oluşturduğu bir sınıfın bireyleri, sözgelimi büyük okulla­
rın öğrencilerinin tümü, yöneldikleri nesnel gelecek doğrultu­
sunda, farklı sembolik nitelik ve davranışlarla belirginlik kaza­
nan farklı toplumsal yaşlardandır: Güzel Sanatlar Okulu öğren­
cisi, Yüksek Öğretmen Okulu öğrencisinden, o da Teknik Üni­
versite veya ENA* ya da HEC** öğrencisinden daha “genç bir
hava” taşımak zorundadır. Yetke alanının egemen bölgesi için­
de, cinsler arasındaki bağıntıyı ve özellikle de “kentsoylu kesi­
min” kadınlarından beklenen ve bunları egemen olanla ege­
men olunan kesimler arasında (özellikle “salonlar” aracılığıyla
her zaman üstlenmiş oldukları) bir aracılık görevine yönlendire­
rek (yapısal bakımdan) “kentsoylu” gençlere ve “aydınlara”
yaklaştıran egemen olan-egemen olunan konumunun sonuçla­
rını da aynı mantığa göre incelemek gerekir.

Çağ Açmak

Ama “gençliğe” ve buna bağlı olan değişim ve özgünlük
değerlerine tanınan ayrıcalık, yalnızca “sanatçılar” ı “kentsoylu-
lar”a bağlayan ilişkiden yola çıkılarak tam anlamıyla anlaşıla­
maz; bu ayrıcalık, aynı zamanda üretim alanının değişiminin öz­
gül yasasını da, daha doğrusu ayrımın eytişimini de dile getirir:
Bu da, “çağ açmış” kurumlan, okulları, yapıtları ve sanatçıları
eskimeye, klasikleşmeye veya gözden düşmeye, tarihin dışına atılma­
ya ya da “tarihe geçmeye” , “yaşarken” en uyuşmaz nitelikler
sunan eğilim ve okulların yüceltilip, kurumlaştırılıp, etkisizleşti-
rildikleri için sürtüşmeden bir arada varlıklarını sürdürdükleri
benimsenmiş kültür’ün sınırsız şimdiki zamanına götürür.

* E N A : E c o l c N a t i o n a l c d ’A d m in i s c r a t i o n . (S iy as a l B i l i m l e r O k u l ı ı . Ç . N .)

** H E C : H a u t e E c o l c d c C o m m e r c c (Y ü k s e k T i c a r e t O k u l u . Ç . N .)

Kalıcılaşma, özellikle çağ açtıkları zaman kaçınılmaz bir bi­
çimde modası geçen üretim biçimlerine (etken veya edilgen bir
biçimde) bağlı kalan girişimleri ve yazarları etkiler; bu durum,
onların aşkın ve sonsuz ilkelere dönüşerek yeniliği kabullen­
meyi, hatta görmeyi yasaklayan algılama veya değerlendirmeye
yönelik imgelem tasarımları içine kapatıldıklarında gerçekleşir,
işte böylece, bir dönemde ortaya çıkarma işlevini üstlenmiş
olan bir satıcı veya yayıncı, eleştirmenlerin, okurların ve aynı
zamanda öncü kuşakların ürettiği imgelem tasarımlarını uygu­
lamakla yetinen daha genç yazarların konumlarını belirledikleri
toplumsal tanım içinde, yine kendisinin üretimine katkıda bu­
lunduğu kurumsal kavram (“Yeni Roman” ya da “yeni Ameri­
kan resmi” gibi) içinde kapalı kalmaya göz yumabilir.

“Yenilik amaçlıyor, herkesin gittiği yolun dışına çıkmayı is­
tiyordum. işte bu nedenle ilk sergimi Vasarely’ye adadım diye
yazar Denise René. O, bir araştırmacı'ydı. Daha sonra, 1945’te
Atlan’ı sergiledim, çünkü sıradışı, farklı, yeni bir kişiydi. Bir
gün, tanınmamış beş ressam: Hartung, Deyrolle, Dewasne,
Schneider, Marie Raymond resimlerini getirip bana gösterdiler.
Bu titiz, katı yapıtlar karşısında, bir anda izleyeceğim yol belir­
lenmiş oldu. Bunlarda, tutku uyandırmak ve sanatsal sorunları
gündeme getirmek için yeterince dinamit vardı. Bunun üzerine
‘Genç Soyut Resim’ sergisini açtım (Ocak 1946). Savaş dönemi
benim için açılmış oluyordu. Önce, 1950’ye değin soyut anlayı­
şı bütünüyle benimsettirmek, figüratif resmin geleneksel konumunu
sarsmak için savaştım; bu resmin, o dönemde son derece ege­
men bir yer tuttuğu günümüzde unutulmuş gibidir. Ardından,
1954’te soyut resimde bir patlama oldu: Bu konuya yürekten ka­
tılan, çok sayıda sanatçıyı kapsayan kendiliğinden oluşmuş bir
kuşağın varlığına tanık olundu. 1948’den bu yana soyut anlayış
için bir savaşım veren Galeri, genel beğeniyi kabul etmeyip, katı
bir seçimde direndi. Bu seçim, yüzyıl başındaki büyük plastik
devrimlerdeıı kaynaklanan ve günümüzde yeni araştırmacıların
geliştirdikleri yapıcı soyut anlayış yönünde oldu. T üm canlılığı­
nı aralıksız bir biçimde ortaya koyan soylu, ağırbaşlı bir yalınlık
taşıyan bir sanat söz konusuydu. Neden giderek yalnızca hazır

sanatı savunur duruma gelmiştim? Bunun nedenlerini kendim­
de aramam gerekirse, sanırım hiçbir akımın, çözülme tehlikesi ve
aralıksız bir yaratım içinde bulunan bir dünyada, sanatçının ba­
şarısını bu denli yetkin bir biçimde ortaya koyamadığını düşü­
nüyordum. Herbin’in, Vasarely’nin yapıtlarında karanlık güçlere,
çöküşe, çarpıklığa yer yoktur. Bu sanat, yaratıcının mutlak ege­
menliğini kesin bir biçimde dile getirir. Bir pervane, bir gökde­
len, Schoffer’in bir yontusu, M ortensen’in, Mondrian’ın bir ya­
pıtı: işte beni rahatlatan yapıtlar. Bunlarda, insan aklı'nın üs­
tünlüğü, insanın karmaşa karşısında kazandığı başarı göz ka­
maştırıcı bir biçimde ortaya çıkar. Bana göre sanatın görevi de
budur. Coşku da büyük oranda bu sanattan payını alır.22”

Burada, ilk seçimlerin temelinde yer alan kararın, “titiz” ve
“katı” yapılara duyulan beğeninin nasıl kaçınılmaz yadsımaları
içerdiği, ilk “buluş”u olanaklı kılan algılama ve değerlendirme
kategorilerinin uygulanması durumunda, eski üretim ve algıla­
ma imgelem tasarımlarından kopuştan kaynaklanan her yapıtın,
nasıl biçim dışı ve karmaşanın yanına itildiği görülmektedir;
son olarak da, bir başka dönemde sapkın olarak görülen örnek­
leri benimsetmek için verilen savaşlara özlemle başvurmanın,
yeni bir gelenekçiliğe dönüşen şeye sapkınca karşı çıkışa kişi­
nin kendini kapatmasını geçerli kılmaya nasıl katkıda bulundu­
ğu anlaşılmaktadır.

Alanın tarihinin, geçerli algılama ve değerlendirme katego­
rilerinin benimsetilmesini tekele almak için verilen savaşın ta­
rihi olduğunu söylemek yeterli değildir; alanın tarihini, mücade-
/<?’nin kendisi oluşturur; alan, savaş aracılığıyla zaman içinde bir
yere oturur. Yazarların, yapıtların veya okulların kalıcılaşması,
geçmişe mekanik bir kayışın ürünü olmanın ötesine geçer: Çağ
açmış olanlarla kalıcı olmak için çabalayanlar ve zamanı durdur­
maktan, içinde bulunulan zamanı sonsuzlaştırmaktan bir çıkarı
olanları geçmişe gömmeksizin kendileri de bir çağ açamayanlar
arasındaki savaş içinde ortaya çıkar; süreklilik, kimlik, öykün-
meyle çıkar birliği güden egemen olanlar ile kesintililiğe, kopu­
şa, farklılığa, devrime ilgi duyan egemen olunanlar, yeniler ara­
sındadır bu savaş. Çağ açmak, ayrımsız bir biçimde yeni bir konu­

mu yerleşik konumların ötesinde, bu konumların ilerisinde, öncü
olarak var etmek ve farklılığı benimseterek zamanı üretmektir.

Bu yaşam mücadelesinde ayakta kalabilmek için, en uygun
durumda, bir yapıtlar ya da üreticiler bütününe bağlı olan nite­
liklerin en yüzeysellerini ve en göz önünde olanlarını saptamayı
amaçlayan ayırıcı özelliklerim yeri anlaşılmaktadır. Sözcüklerin,
okul veya topluluk adlarının, özel adların önemi, ancak olguları
ortaya koymalarından kaynaklanmaktadır: Ayrıcı göstergeler ola­
rak, var olmanın farklı olmaktan, ister bir özel ad, isterse bir cins
ad (bir topluluğun adı) söz konusu olsun, “bir ad edinmekten”
geçtiği bir evren içinde varoluşu üretirler. Birer yapmacık kav­
ram, yeni resim içinde kendini gösteren Pop Art, Minimal Art,
Process Art, Land Art, Body Art, Kavramsal Sanat, Arte Povera,
Fluxus, Yeni Gerçekçilik, Yeni Figürasyon, Destek-Yüzey, Yok­
sul Sanat, Op Art gibi okul ya da toplulukları adlandırarak ben­
zerlikleri ve farklılıkları ortaya koyan sınıflandırmanın uygula-
yımsal araçları, sanatçıların kendilerinin veya onların unvanlı
eleştirmenlerinin sürdürdüğü tanınma savaşımı içinde ortaya çı­
karlar ve galeriler, topluluklar ve ressamlar arasında ayrımlaşma­
yı sağlayan, ayrıca bunların yaptığı ya da önerdikleri ürün niteli­
ğine de sahip olan tanınma göstergesi işlevi taşırlar.23

Bu alana yeni katılanların ellerinden, varlıklarını kabul e t­
tirdikleri, bir başka deyişle geçerli farklılığa, hatta az çok uzun
süren bir dönem içinde tekelci yasallığa ulaştıkları hareket için­
de bile kendilerini karşılaştırdıkları tanınmış üreticileri, dolayı­
sıyla ürünlerini ve bunlara bağlı kalanların beğenilerini sürekli
bir biçimde geçmişe göndermekten başka bir şey gelmez. Böylece
ressamlar ve yazarlarda olduğu gibi galeriler ve yayınevleri de
sanatsal yaşlarına, daha doğru bir anlatımla sanatsal üretim bi­
çimlerinin eskiliğine ve aynı zamanda bir algılama ve değerlen­
dirme örneği olan üretici taslağın benimsenmesi ve yayılması
derecesine göre bir dağılım gösterir. Galeriler alanı, eşsürem için­
de, 19. yy’ın sonundan bu yana, sanat akımlarının tarihini ortaya
koyar: Önemli galerilerin her biri, az çok uzak bir geçmiş içinde
öncü galeri niteliği taşımıştır ve tanınmalarını (dolayısıyla daha

Sanatsal üretim alanında zamansallık

251

pahalı satılmalarını sağladıkları) yapıtlar gibi, zaman içinde do­
ruk noktalarının daha uzak olması ve “markaları”nın (“Geo­
metrik Soyut” veya “Amerikan Pop”) geniş ölçüde tanınması
ve benimsenmesi ölçüsünde daha çok tanınmışlar, ama aynı za­
manda bir yazgı olarak bu “marka”ya tutsak kalmışlardır (“izle­
nimcilerin satıcısı Durand-Ruel”).

Zaman içinde her dönemde, niteliği ne olursa olsun bir sa­
vaşım alanında (bütünü içinde toplumsal alan, yetke alanı,
kültürel üretim alanı, yazınsal alan, vd.), bu savaşa katılan e t­
ken kişi ve kurumlar hem birbirlerinin çağdaşıdır hem de za­
man bakımından birbirleriyle uyuşmazlar. Geçmişteki bir yaza­
rın da bu savaşımın bir beklentisi niteliği sunması ölçüsünde
şimdiki zamanda varlığını sürdürmesi olgusunun gösterdiği gi­
bi, şimdiki zaman alanı, savaş alanının bir diğer adından başka
bir şey değildir. Aynı dönem içinde yer alma olarak çağdaşlık,
ancak uyumsuz zamanları, daha doğrusu birbirlerinden zaman
bakımından ve zamanla bağıntıları içinde ayrılmış etken kişi ve
kurumlan eşsüremli kılan savaş içinde ortaya çıkar: Kimileri, için­
de bulundukları zamanın ötesinde yer aldığından çağdaşlarını
tanımazlar ve çağdaşları da onları ancak başka öncü üreticiler
arasında sayar ve izleyicileri de ancak gelecekte ortaya çıkar;
gelenekçi ve tutucu olan kimileri, çağdaşlarını ancak geçmişte
yer alanlar arasından seçer (şemada yer alan noktalı yatay çizgi­
ler, bu gizli çağdaşlığı gösterir).

ileri bir tutum ortaya koyarak çağ açabilecek nitelikteki bir
grubun ortaya çıkmasıyla oluşan zamansal devinim, şimdiki za­
man alanının yapısındaki bir aktarımla, bir başka deyişle belli
bir alan içinde birbirleriyle karşıtlaşan, zamansal bakımdan aşa-
malanmış konumların aktarımıyla açığa çıkar; konumların her
biri böylece, aynı zamanda toplumsal bir aşamalanma olan za­
mansal aşamalanma içinde bir basamak kayar (yanlamasına
noktalı çizgiler, farklı dönemlerdeki alanlar içinde yapısal ba­
kımdan eşdeğerli konumları -sözgelimi öncü akım - bir araya
getirmektedir). Öncü akım, tanınmış öncülerin sanatçı kuşağı' n-
dan (iki sanatsal üretim biçimi arasındaki sapma olarak anlaşı­
lan), her evrede ayrılmış olur; tanınmış öncü kuşak da, alana
girdiği sırada, daha önce tanınmış olan bir başka sanatsal öncü

kuşağından ayrılır. Buradan, toplumsal uzam içinde olduğu gibi
sanatsal alanın uzamı içinde de biçemler ve yaşam biçimleri
arasındaki mesafelerin, en yetkin biçimde, ancak zaman bakı­
mından ölçülebileceği sonucu çıkar.

Değişimin Manttğı

Üretim alanına egemen olan tanınmış yazarlar, giderek da­
ha çok okunduklarından ve özgül bir eğitime bağlı olsun ya da
olmasın az çok uzun bir tanınma süreci aracılığıyla herkese açık
bir nitelik kazanmaları ölçüsünde kabul edilebilir nitelik kazan­
dıklarından, yavaş yavaş piyasaya da kendilerini benimsettirme
eğilimi gösterirler. Bunların egemenliğine karşı geliştirilen stra­
tejiler, genellikle bunlar aracılığıyla, belirtici yapıtlarının seçkin
tükecilerini hedefler ve etkiler. Yeni bir üreticiyi, yeni bir ürü­
nü ve yeni bir beğeni düzenini belli bir dönemde piyasaya ka­
bul ettirmek, geçerlik derecesine göre aşamalanma gösteren
üreticiler, ürünler ve beğeni dizgelerini geçmişe itmek dem ek­
tir. Üretim alanına zamansal nitelik kazandıran devinim, aynı
zamanda beğenilerin zamansallığını (tüketim seçimlerinde so­
mut bir biçimde ortaya çıkan yeğlemeler dizgesi olarak kabul
edilen) tanımlamaya da olanak tanır.24 Üretim alanının aşama-
lanmış uzamının farklı konumlarının (ayrımsız olarak kurumla-
rın, galerilerin, yayınevlerinin, tiyatroların adlarıyla veya sanatçı
ya da okul adlarıyla ayırt edilebilen) toplumsal bakımdan aşa-
malanmış beğenilere denk düşmesi nedeniyle, alan yapısındaki
her dönüşüm, beğenilerin yapısında, daha açık bir deyişle grup­
lar arasındaki sembolik ayrımlar dizgesinde bir aktarıma yol
açar: Öncü sanatçıların beğenisi, “aydınlar” ın beğenisi, “kent-
soylular” ın ileri beğenisi ve taşralı “kentsoylu” beğenisi arasın­
da ortaya çıkan (1975’te) karşıtlıklara benzeyen ve Sonnabend,
Denise René ya da Durand-Ruel galerilerinin simgelediği piya­
salarda bir anlatım olanağı bulan karşıtlıklar, Denise René’nin
öncülüğü simgelediği bir uzam içinde 1945’te veya bu ileri ko­
numu Durand-Ruel’in elinde bulundurduğu 1875’te de yine
etkili bir biçimde kendilerini dile getirebilirlerdi.

Bu örnek, günümüzde son derece açık bir biçimde kendini
kabul ettirir; çünkü sanatsal alanla tarihinin neredeyse yetkin
bir biçimde birleşmesi nedeniyle, alana yeni bir konum kabul
ettirerek çağ açan her sanat eylemi, daha önceki sanatsal edim,
dizininin tümünü “yerinden oynatır.” Ayırıcı her “yenilik” di­
zisinin son eylemde aşağı yukarı var olması nedeniyle estetik
bir eylem, dizi içinde başka bir düzeyde yer alan başka hiçbir
diziye indirgenemez ve dizinin kendisi de birliğe ve değişmez­
liğe yönelir.

Böylece, Marcel D ucham p’ın belirttiği gibi, geçmiş bi-
çemlere geri dönüş’lerin hiçbir zaman bu denli sık olmamasına
bir açıklık getirilir: “Biten yüzyılın belirgin özelliği, double
barrelled gun* olmasıdır: Kandinsky, Kupka soyutlamayı bul­
dular. Daha sonra soyutlama yok oldu. Bir daha bundan söz
edilmeyecektir. Amerikalı soyut dışavurumculardan otuz beş
yıl sonra yeniden ortaya çıktı. Kübizmin, savaş sonrası Paris
O kulu’yla zayıflamış bir biçimde yeniden ortaya çıktığı söyle­
nebilir. Dada da aynı biçimde ortaya çıkmıştır. İki el ateş,
ikinci bir soluk. Bu, yüzyılımıza özgü bir olgudur. 18. veya 19.
yy’da böyle bir şey söz konusu olamazdı. Romantizmin ardın­
dan Courbet geldi. Ve romantizm hiçbir zaman yeniden orta­
ya çıkmadı. On-Rafaello’cular bile romantikliğin bir yinelen­
mesi değildir” .25

Aslında, bu geri dönüşler, kendisi de bu geri dönüşlerin
bulduğu şeyin olumsuzlanması (olumsuzlanmanın olumsuzlan­
ması, vd.) özelliği taşıyan bir şeye olumsuz bir gönderim (yansı­
lamak bir amaçla yapılmadığında) ile buldukları şeyden ayrıl­
dıklarından, her zaman görünürde kalırlar.26 Tarihinin güncel
aşamasına ulaşmış sanatsal ya da yazınsal alanda, tüm eylemler,
tüm devinimler, tüm belirimler bir ressamın yerinde bir biçim­
de söylediği gibi “bir ortam içinde bir tür göz kırpmalardır:”
Çağdaş ya da eski başka sanatçılara sessiz ve gizli birer gönde­
rim olan bu göz kırpmalar, ayrım düzeneği içinde ve bu düze­
nek aracılığıyla, her zaman özü, daha doğrusu yapıtın, bunların
* “Ç i f t n a m lu lu s ila h , ç i f t e .” (Ç .N .)

254

sessiz bir izinden başka bir şey olmadığı karşılıklı bağıntıları ve
etkileşimleri göremeyen acemiyi dışarlayan bir ortaklığı doğru­
lar. Alanın yapısı da her üretim edimi içinde hiçbir zaman bu
denli var olmamıştır.

Türdeşlikler ve Önceden Saptanmış Uyum Etkisi

İstemle (“ticari olan” la, “ticari olmayan”ın istemi) bağıntısı
bakımından tümü de aynı temel karşıtlık çevresinde düzenlen­
diklerinden, farklı kültürel iyelik türlerinin -resim, tiyatro, ya­
zın, m üzik- üretim ve dağıtım alanları, kendi aralarında yapısal
ve işlevsel türdeşlik sunar ve ayrıca müşterilerin büyük bir ço­
ğunluğunun bir araya geldiği saygınlık alanı içinde yapısal bir
türdeşlik bağıntısını da sürdürürler.

Bu yapı, uzamsal bir bölünmenin nesnelliği içine katılan
Seine nehrinin sağ yakasıyla sol yakası arasındaki karşıtlığın,
aynı zamanda kafalarda da bir bölünme ilkesi gibi bir işlev taşı­
dığı tiyatroda özellikle belirgindir. Böylece, “kentsoylu tiyatro”
ile “öncü tiyatro” arasında, yazarların, yapıtların, biçemlerin,
konuların kılgısal olarak sınıflandırılmasına olanak tanıyan bir
bölünme ilkesi gibi işlev gören farklılık, Paris’teki farklı tiyatro­
ların sürekli izleyicilerinin toplumsal nitelikleri (yaş, uğraş, ko­
nut, tiyatroya gitmedeki sıklık, bu etkinliğe ayrılabilen para,
vd.) denli, oyunları sergilenen yazarların (yaş, toplumsal köken,
konut, yaşam biçimi, vd.) ve tiyatro yapıtları ya da kuruluşların
son derece uyumlu niteliklerinde de ortaya çıkar.

Gerçekte, “araştırma tiyatrosu” bu bağıntıların tümü bakı­
mından “bulvar tiyatrosu”yla karşıtlaşır: Bir yanda ödenekli bü­
yük tiyatrolar (Odéon, Théâtre de l’Est parisien, Théâtre na­
tional populaire) ile ekonomik ve kültürel bakımdan riskli ku­
ruluşlar olan, görece bakımdan düşük fiyatlarla uzlaşmalardan
ayrılan (içerik ya da sahneye koyuş bakımından) oyunlar sergi­
leyen, genç ve “aydın” (öğrenciler, öğretmenler, vd.) kitleye
seslenen sol yakanın kimi küçük tiyatroları (Vieux Colombier,
Montparnasse, vd.);27 öte yanda, parasal getiri kaygısının son

derece sakınımlı kültürel stratejiler edinmeye zorladığı, risk al­
mayan ve müşterilerini de riske atmayan sıradan ticari kuruluş­
lar olan “kentsoylu” tiyatrolar vardır: Bunlar, yalnızca eğlendir­
me amacı taşıyan oyunlara yüksek ücretler ödemeye hazır, yaş
ortalaması yüksek, “kentsoylu” (yüksek memurlar, serbest
meslek sahipleri ve şirket yöneticileri) bir izleyici kesimine gü­
venli ve uygun bir gelir karşılığında, sınanmış ve tasarlanmış
oyunlar sergiler; bu oyunlar, kurgularıyla olduğu denli sahne­
lenme biçimleriyle de bir yüzyıldır değişmeden kalmış bir
estetik anlayışının ana kurallarına uyarlar: Bunlar, gerek sinema
ve müzikhol sanayisinden alınan bir yönteme göre, dağıtımı ve
kısmen de finansmanı asıl oyunun sorumlularınca sağlanmış ya­
bancı yapıtların Fransız uyarlaması, gerekse geleneksel bulvar
tiyatrosunun en çok ses getirmiş yapıtlarının yinelendiği göste­
rilerdir.28 Bu ikisi arasında, klasik tiyatrolar (Comédie-Fran­
çaise, Atelier), izleyicilerini saygınlık alanı içindeki tüm bölge­
lerden aşağı yukarı eşit bir biçimde toplayan ve yansız ya da
seçmeci izlenceler, “öncü bulvar” (La Croix'nın bir eleştirmeni­
nin kullandığı sözcükle) veya tanınmış öncü izlenceler sunan
yansız alanları oluştururlar.

Uzun bir süreden bu yana tüm sanat türlerinde yer alan bu
yapı, günümüzde ürünlerin üretimi ve algılanmasını düzenle­
yen düşünsel bir yapı gibi işlev görme eğilimini yansıtır:29 Sa­
nat ve para (“ticari” olan) arasındaki karşıtlık: tiyatro, sinema,
resim, yazın konularında sanat olanla olmayan, “kentsoylu” sa­
natla “aydın” sanat, “geleneksel” sanatla “öncü” sanat arasında
bir sınır getirmeyi savlayan yargıların birçoğunun üretici ilkesi­
dir.

Benzerleri arasından bir örnek: “Mesleği, gereci, vd. ba­
kımlardan nitelikli bir ressam tanıyorum, ama yaptığı şey bana
göre tümüyle ticari; ekmek yapar gibi yapıt üretiyor [...]. Sanat­
çılar üne kavuştuklarında, genellikle uyduruk şeyler yapma
eğilimine kapılıyorlar” (galeri yöneticisi, söyleşi). Öncü anlayış,
paraya olan ilgisizliği ve aykırı düşüncesi dışında pek fazla bir
güvence sunmuyor: “Onun için para önemli değildir: Topluma

hizmet etmenin de ötesinde, kültürü karşı çıkmanın bir aracı
gibi görmektedir.30”

Yazarlar uzamıyla tüketiciler (ve eleştirmenler) uzamı ara­
sındaki yapısal ve işlevsel türdeşlik ve üretim uzamlarının top­
lumsal yapısıyla yazarların, eleştirmenlerin ve tüketicilerin (yi­
ne bu yapılara göre örgütlenmiş) ürünlere uyguladığı düşünsel
yapılar arasındaki uyum, sunulan yapıtların farklı kategorileriy­
le farklı kategorilerden izleyicilerin beklentileri arasındaki rast-
laşma’mn temelinde yer alır. Bu rastlaşma o denli inanılmazdır
ki, sunumun bilinçli bir biçimde isteme uyarlanmasının bir so­
nucu gibi gözükebilir. Eğer, özellikle “ticari” uçta kinik hesap
açıktan açığa bir yer tutmaktaysa da bu, kültürel ürünlerin üre­
ticileri ve tüketicileri arasında gözlemlenen uyumu sağlamak
için ne gerekli ne de yeterlidir. Böylece, eleştirmenler, düşün­
sel alan içindeki konumlarıyla saygınlık alanı içinde izleyicileri­
nin konumlarının, nesnel bir ortaklığın (tiyatronun gerektirdiği
ilkelerin aynısı üzerine kurulu) temelini oluşturması durumun­
da izleyicilerine karşı görevlerini yerine getirebilirler; bu da,
eleştirmenlerin, kitlesinin çıkarlarını en içten, dolayısıyla en et­
kili bir biçimde savunmalarının, ancak hasımlanna, üretim alanı
içinde kendi çıkarlarına ters düşen konumlarda bulunan eleştir­
menlere karşı kendi çıkarlarını savunmaları durumunda olanak
kazanmasını sağlar.31

Okurlarının görüşlerini hiçbir zaman benimsemediklerini
kesin bir biçimde ortaya koyduklarında, en ünlü eleştirmenle­
rin kamuoyunun beklentilerine karşılık verdiği düşünülebilir;
ve bunların eleştirilerinin etkinlik ilkesi, halkın beğenilerini
pohpohlayan bir uygunlukta değil, yetkin bir içtenliğe olanak
tanıyan, aynı zamanda inanılır, dolayısıyla etkili olmak için ge­
reken nesnel bir uyumda yatar.32 Le Figaro'nun eleştirmeni, bir
gösteriye hiçbir zaman yalın bir tepki vermez; “aydın” eleştiri­
nin tepkilerine karşılık verir; aynı zamanda bu eleştirinin ortaya
çıktığı üretici karşıtlığa da egemen olduğundan, bu eleştirmen
aydın eleştiriyi daha biçimlenmeden önce sezgileyebilecek ni­
teliktedir. Egemen olunan konumda bulunan “kentsoylu”

estetik anlayışının eksiksiz ve şakınmışız bir biçimde kendini
dile getirdiği durumlarla oldukça az karşılaşılır ve “bulvar” ın
övgüsü, neredeyse her zaman onun değerini yadsıyanların de­
ğerlerinin geçersizliğini ortaya koyan bir savunma biçimine bü­
rünür. Böylece, Herb Gardner’in anahtar sözcüklerle dolu (“Ne
büyük bir doğallık, ne kibarlık, ne rahatlık, insana özgü ne sı­
caklık, ne esneklik, ne incelik, ne enerji ve ne sezgi, aynı za­
manda ne kadar büyük bir şiir ve sanat”) bir övgüyle sonuçlan­
dırdığı oyunu Des Clowns par milliers'y'ı ele alan bir eleştiride,
Jean-Jacques Gautier şöyle yazar: “İnsanı güldürüyor, eğlendi­
riyor, akıl, taşı gediğine koyma yetisi, sıradışılık anlayışıyla do­
lu, dinlendirici, rahatlatıcı, aydınlatıyor ve büyülüyor; boşluğun
bir biçimi olan ciddiye, hoşgörü yoksunluğu demek olan ağır­
başlılığa yer vermiyor [...]; uydumculuk karşısında son silah
olarak gülmeceye başvuruyor; içinden güç ve sağlık fışkırıyor,
somutlaşmış bir düşlem ve gülmenin öne çıktığı bir anlayış
içinde kendini çevreleyenlere insan ve erkeklik onuruna ilişkin
bir ders vermeyi amaçlıyor; özellikle kendisini çevreleyen in­
sanların, gülmenin bir kuşku konusu olarak görüldüğü dünyada, gül­
mekten utanç duymamalarım savunuyor.33”

Egemen betimlemeyi (sanatsal alanda) tersine çevirmek ve
uydumculuğun, öncü anlayışın yanında olduğunu ve onun
“kentsoylu” uydumculuğunun geçersizliğini ortaya koyan açık­
lamasını tanıtlamak söz konusudur: Gerçek gözüpekliği,
“kentsoyluların” beğenisini toplamak pahasına karşı uydumcu­
luğun uydumculuğuna meydan okuyanlar gösterir34” Her
“kentsoyIu”nun anlayamayacağı düzeyde olan tutumlardaki bu
altüst oluş, “sağcı aydın” ı bir yarım tur yaparak başlangıç nok­
tasına getirir ama düşünsel aşırılık ve gözüpekliğin üstün bir ta­
nığı olarak onu (en azından öznel biçimde), “kentsoylu”dan
ayırır. Hasımlanna kendi silahlarını çevirmeyi denediğinde ve­
ya en azından hasırımın kendine yüklediği görünüme basitçe
katlanacak yerde, kararlı bir biçimde (“biraz gözüpekçe”) üstle­
nerek bile olsa ondan kurtulmaya çalıştığında (güldürüyü, ola­
bildiğince incelikle içtenlikli vodvile yönelterek), kendini ay­
dın olarak yadsıma pahasına “kentsoylu” aydın, “aydın” değer­
lere karşı verdiği savaşta bile bu değerleri tanımak zorunda ol­

duğunu ortaya koyar. O zamana değin siyaset denemecilerinin
kalem kavgalarında yer alan, nesnelleştirici bir eleştiriyle daha
dolaysız bir biçimde karşı karşıya kalan bu stratejilere, 68 Ma­
yıs olaylarının ardından kentsoylu güvence ve yineli güvence­
nin olağanüstü alanı olan bulvar tiyatrosunun sahnelerinde ta­
nık olundu: “Yansız alan veya siyasetten arınmış bölge olarak
tanınan bulvar tiyatrosu, bütünlüğünü savunmak için silahlanır.
Sezon başında sahnelenen oyunların'çoğu, görünürde bu gül­
dürü biçeminin değişmez düzeneklerinin kimi biçimlerini (zina
ve diğerleri) işleyen siyasal ya da toplumsal izleklerini: Félicien
Marceau’da sendikalı hizmetçileri, Anouilh’te grevcileri, tüm
yazarlarda özgürlüğüne kavuşmuş genç kuşağı akla getirir. 35”

Çünkü burada “düşünsel” çıkarları işin içinde olduğundan,
ilk işlevleri “kentsoylu” kitleyi rahatlatmak olan eleştirmenler,
bu kitlenin “aydın” üzerine geliştirdiği basmakalıp görüntüyü
canlandırmakla yetinemez: Kuşkusuz bu eleştirmenler, yalnız­
ca güçsüzlüğünün ve yetersizliğinin stratejik bir tersine dönü­
şünü gerçekleştirmeye eğilimli başarısız insanların öfkesinden
kaynaklanmaması durumunda, kitlenin kendi estetik yetisin­
den kuşku duymasına yönelik çok sayıda araştırmanın veya
etik ya da siyasal inançlarını sarsabilecek aşırılıkların, skandal
beğenisiyle kışkırtma ve yutturmaca anlayışından esinlendiğini
düşündürmekten geri kalmazlar;36 ne olursa olsun, işlevlerini
tam anlamıyla ancak kül yutmayan, anlaşılması gereken bir şey
varsa ilk kendileri anlayan37 ve öncü yazarlarla bunların eleştir­
menlerine kendi alanlarında meydan okumaktan korkmadan
aydınlanıl diliyle konuşmaları durumunda yerine getirebilirler.
Akademilere üye olmak gibi özellikle aydın olmayanların değer
verdiği aydın yetkenin nitelik ve kurumsal simgelerine verdik­
leri önem de kaynağını buradan alır; tiyatro eleştirmenleri ara­
sında neden söz edildiğinin bilindiğine tanıklık etmeye yönelik
biçemsel ve kavramsal beğeni tutkusu veya siyaset denemeci­
leri arasında Marx’çi araştırmalara özgü derin bilginin abartıl­
ması da buradan kaynaklanır.38

“İçtenlik” (sembolik etkinliğin koşullarından birisi olan),
ancak -ve gerçek biçimde- içinde bulunulan konumda yer alan

beklentilerle bu konumda bulunanların eğilimleri arasındaki
yetkin, dolaysız bir uyum durumunda olanak kazanır. Üretim
alanının nesnel yapılarının, alanın ve ürünlerinin sunduğu fark­
lı konumların algılanma ve değerlendirilmesini yapılaşman al­
gılama ve değerlendirme kategorilerinin temelinde yer aldığı
olgusunu göz önünde bulundurmaksızın, sözgelimi çoğu gaze­
teciyle gazeteleri (ve yanı sıra bu gazetenin okurları) arasında
bu uyumun nasıl sağlandığı anlaşılamaz, işte bu nedenle karşıt
kişi ve kurum çiftleri -gazeteler (Figaro / Nouvel Observateur ve­
ya, başka bir ölçekte, bir başka kılgısal bağlama göre, Nouvel
Observateur i Libération, vd.), tiyatrolar (Seine nehrinin sağ yaka­
sı / sol yakası), galeriler, yayınevleri, dergiler, moda evleri-, ta­
nıtmaya ve dikkat çekmeye olanak tanıyan sınıflandırma ilkele­
ri gibi işlev görebilirler.

Özellikle öncü sanat alanının durumunda görüldüğü gibi,
bu toplumsal yönelim duygusu aşamalı bir uzam içinde hareket
etmeye olanak tanır; bu uzam içinde konumları belirleyen yerler
-galeriler, tiyatrolar, yayınevleri- aynı zamanda kendilerine
bağlanan kültürel ürünlere de damgasını vurur. Birçok etmenin
yanı sıra, üretim alanıyla tüketim alanı arasındaki türdeşlik te­
meli üzerinde, tüketilen ürünü nitelendiren, bu ürünün değerli
veya sıradan gibi görülmesine katkıda bulunan (dile düşmenin
bedeli) bir kitlenin ortaya çıkması da bu durumu açıklar. Yeni­
likçilerin en bilgililerine, “yapılması gereken şeyi” , nerede, ne
zaman, nasıl ve kiminle yapılması gerektiğini, yapılan her şey
ortaya çıktığında yapılanları, yapanları ve nerede, ne zaman ve
nasıl yaptıklarını her türlü kinik hesap dışında duyumsama ve ön­
görme olanağı tanıyan da bu uygulamaya dayalı beceridir.39

Bir yayın yerinin (geniş anlamda) seçimi -yayıncı, dergi,
galeri, gazete- ancak her yazara, üretim ve ürün biçimine, üre­
tim alanı içinde (daha önceden var olan veya kurulması gere­
ken) doğal bir yer denk düştüğünde önem kazanır ve doğal yer­
lerini bulmamış -söylendiği gibi “yerinden kaymış” bulunan-
üretici ve ürünler şöyle ya da böyle başarısız olmaktan kaça­
mazlar: Yapı içinde yerini bulmuş olanlara uygun bir izleyici
kitlesi, anlayışlı eleştirmenler, vd. sağlayan tüm türdeşliklerse,
doğal alanlarının dışına kaymış olanların zararına çalışır. Öncü

yazarlarla best-seller üreticilerinin nesnel olarak yayın uzamının
ters ucuna yönelik yapıtlar yayınlamaları durumunda kaçınıl­
maz bir biçimde başarısızlığa uğrayacakları konusunda görüş
birliğinde oldukları gibi, bir eleştirmenin okurları üzerinde “et­
kili” olabilmesi, ancak okurların onun yetkesini tanımaları öl­
çüsünde geçerlidir; çünkü bunlar toplumsal dünya görüşleri,
beğenileri ve tüm habitas'larıyla yapısal bakımdan ona bağlan­
mışlardır.

Jean-Jacques Gautier, gazeteciyi gazetesine ve gazetesi ara­
cılığıyla okurlarına bağlayan bu seçmeci yakınlığı başarılı bir bi­
çimde betimler: Kendisi de aynı ilkelere göre işbaşına getirilmiş
olan Le Figaro'nun başarılı bir yöneticisi, Le Figaro'nun yazın
eleştirmenine öncelik tanır çünkü o, “gazetenin okurlarına ses­
lenmek için uygun tona sahiptir”, çünkü özel bir amaç gütmeksi-
zin, doğallık içinde Le Figaro'nun dilini kullanır ve bu gazetenin
“örnek okuru” niteliği taşıyabilir. “Eğer Le Figaro’da, Les Temps
modernes dergisinin veya Les Saintes Chapelles des Lettres'm dilini
kullanmaya başlarsam, kimse beni okumaz ve anlamaz, dolayı­
sıyla kimse beni izlemez; çünkü böylelikle okurların çılgınca
alay ettiği kavram ve kanıtlara dayanmış olurum.40” Her konu­
ma, önvarsaytmlar, bir doxa denk düşer ve üreticilerin içinde
yer aldığı konumlarla tüketicilerin konumları arasındaki türdeş­
lik, bu ortaklığın koşulunu oluşturur; tiyatroda olduğu gibi, bu
ortaklık bağlanılan şeyin daha temel, kalıcı yatırımlara daha ya­
kın olması ölçüsünde daha güçlü bir biçimde varlığını zorunlu
kılar.

Böylece, özel bir alan içinde (ve toplumsal konuma bağlı
çıkarlar doğrultusunda görece bir biçimde özerk olan) bir konu­
ma bağlı kalan özel çıkarlar, geçerli, dolayısıyla etken bir biçim­
de ancak alanın özgül yasalarına eksiksiz bir biçimde uyulması,
daha açık bir anlatımla çıkarın bilinen biçimi içinde yadsınması
pahasına doyurulabilirler; kültürel üretim alanıyla yetke alanı
(veya bütünü içinde toplumsal alan) arasında ortaya çıkan tür­
deşlik bağıntısı, tümüyle “içsel” olan amaçlara göre üretilmiş
yapıların her zaman fazladan dış işlevler yüklenmeye yatkın ol­

malarını sağlar; bunıı da, isteme uyarlanmalarının bilinçli bir
araştırmanın ürünü değil de yapısal bir uyuşumun sonucu ol­
ması ölçüsünde daha etkili bir biçimde gerçekleştirirler.

İlkeleri bakımından birbirlerinin tümüyle karşıtı olmakla
birlikte, iki kültürel üretim biçimi: “katıksız” sanat ve “ticari”
sanat hem nesnellik içinde uyuşmaz konumların bir uzamı biçi­
minde hem de düşünce düzleminde, üreticiler ve ürünler uza­
mının tüm algılanmasını düzenleyen değerlendirme taslakları
biçiminde, karşıtlık bağıntısıyla biibirlerine bağlıdırlar. Ve sa­
natsal üretimin karşıt tanımlarını benimseyenlerle sanatçının
kimliğini benimseyenler arasındaki çatışmalar hem alanın işle­
yişinin temel koşulu hem de bir sonucu olan inancın üretimine
ve öyktinülmesine belirleyici bir katkıda bulunur. Karşıt ko­
numlar, “geçmiş” bir durumun açmalığı ve sürdürücüsü niteli­
ğiyle “katıksız” üreticilerin “araştırmalar” ım olumsuz bir bi­
çimde yönlendirmekle birlikte, bu üreticiler karşıt konumları
daha çok göz ardı edebilirler; yine de “ticari” uygulayım ve çı­
karları kutsalın alanına taşıyanlarla “katıksız” üretimin gerekle­
rine örnek bir bağlılık pahasına sembolik sermayeden geçici
kazançlar elde edenleri zaman zaman aynı kınama içinde bir
araya getirerek, her türlü geçici uzlaşımı geri çevirmek için güç­
lerinin, hatta esinlerinin önemli bir bölümünü tüketirler. “Ba­
şarılı yazarlar” olarak adlandırılanlara gelince, bunlar, alana yeni
girenlerin uyarılarını hesaba katmak zorundadır; tüm sermaye­
leri inançlarına ve uzlaşmazlıklarına dayanan yeniler, çıkarın
yadsınmasından daha fazla beklenti içindedir. Böylece, alan
içindeki konumu ne olursa olsun, hiç kimse evrenin temel ya­
sasını tümüyle gözardı edemez:41 “Ekonomi” nin yadsınmasını
buyuran gereklilik, çapraz sansürlerin ürününden başka bir şey
olmamakla birlikte, aşkınlığın tüm görünümleriyle birlikte orta­
ya çıkar - bu çapraz sansürlerin, bunların başkalarına yönlendi­
rilmesine katkıda bulunan herkesi etkilediği varsayılamaz.

İnancın Üretimi

Beklentiye yönelik hasımlığın alanlar içinde, düzeneğin il­
keleri konusundaki gizli anlaşmaları perdelemesi, alanların son
derece genel bir özelliğidir. Geçerli kılma tekelini ele geçirmek
için verilen savaş, geçerliliğin güçlenmesine katkıda bulunur:
Racine’in, Heidegger’in ya da Marx’ın geçerli okuması konu­
sundaki belirleyici sürtüşmeler, çıkar sorunuyla bu sürtüşmele­
rin geçerliliği sorununu dışarlarken, aynı zamanda bunları ola­
naklı kılan gerçek anlamda yersiz toplumsal koşullar sorununu
da dışarlar. Görünürde ödün vermeksizin özü: tarafların içine
kattıkları inancı kurtarırlar. Alana bağlılığı oluşturan çıkarlara
katılım (alan bunları varsayar ve işleyişleriyle bunları üretir), bir
önvarsayım ve konutlar bütününü içerir; tartışmaların söz gö­
türmez koşulu olan bu önvarsayım ve konutlar, tanımları gereği
tartışma dışında tutulur.

Böylece, bu gizli anlaşmanın, bir başka deyişle düzeneğin
hem nedeni hem de sonucu olan bu düzeneğe toplu katılım an­
lamında illusio’nun sürekli üretimi ve öykünülmesinin en gizli
etkisi gün ışığına çıkarıldıktan sonra, bu sessiz inancın görünür
anlatımı olan ve kültürel iyeliklerin üretimini konu alan ciddi
bir bilimin karşısında kuşkusuz temel bir engel oluşturan “ya-
ratım”ın etkileyici ideolojisi askıya alınabilir. Gerçekten de,
“yaratıcı”yı ve onun sahip olduğu maddeyi değiştirmeye yöne­
lik olağanüstü gücünü kimin yarattığı sorusunu yasaklayıp ba­
kışı görünürdeki üreticiye -ressam, besteci, yazar- yönlendiren
de bu ideolojidir; ayrıca bu ideoloji, bakışı üretim sürecinin en
görünür yanına, daha açık bir deyişle “yaratım”a dönüşmüş
ürünün özdeksel yapım’ma da yöneltir; bu yolla da yaratıcıya
özgü bu gücün koşullarını sanatçının ve onun kendi etkinliği­
nin ötesinde aramak olasılığını ortadan kaldırır.

Bir yapıt ortaya koyan sanatçının kendisinin de üretim ala­
nı içinde, bu sanatçının “bulgulanması”na ve bu sanatçıyı “ta­
nınmış” ve benimsenmiş sanatçı olarak kabul etmeye katkıda
bulunanların tümünce -eleştirmenler, önsöz yazarları, satıcılar,
vd .- yaratıldığının ayrımına varmak için yasak soruyu gündeme
getirmek yeterlidir. Böylece, örneğin sanat tüccarı (tablo satıcı­

sı, yayıncı, vd.), ayrımsız bir biçimde, ürünlerinin ticaretini ya­
parak sanatçının çalışmasını sömüren ve bu çalışmayı sergiler,
yayınlar veya sahnelemeler aracılığıyla sembolik iyelikler piya­
sasına sürerek sanatsal yapım ürününe kendisinin benimsen­
mesi oranında önem kazanan bir geçerlik sağlayan kişidir. Savun­
duğu yazarı tanıtıp benimsettirerek ona değer kazandırır, yaza­
ra güvence olarak edindiği sembolik sermayeyi42 sunarak yapı­
tının yayınlanmasını (kendi güvencesi altında, galerisinde veya
tiyatrosunda, vd.) sağlar ve böylelikle de onu benimsenme çev­
rimine katar; bu yolla, yazar, giderek daha seçkin topluluklara
ve daha değerli ve aranan (örneğin ressamların durumunda top­
lu sergiler, kişisel sergiler, saygın koleksiyonlar, müzeler) yerle­
re girer.

Ressam ya da yazarı “yaratmış” olan veya güç dönemlerin­
de onu inancıyla destekleyerek ve parasal sorunlardan arındırıp
kendini yaratmasına olanak tanıyan “büyük” satıcıların veya bir
yapıt için çıkarsız ve usdışı bir tutkunun yönlendirdiği esinli
bulgulayıcılar olarak büyük yayıncıların etkileyici görünümü,
gerçek işlevlerin niteliğini değiştirir: Bilgi (özellikle yabancı ül­
kelerde “ilginç” sergi yerleri konusunda) ve parasal olanaklar
gerektiren, belki de özellikle resim alanında önemli bir girişim
olan yapıtın dağıtımının örgütlenmesi ve usçullaştırılmasını an­
cak yayıncı veya satıcı başarabilir; üreticiyi piyasayla ilişki kur­
maktan ve yapıtının değerlendirilmesine ilişkin gülünç ve cesa­
ret kırıcı çabalardan kurtarıp bir aracı veya yansıtıcı gibi davra­
narak üreticinin kendi kişiliğine ve etkinliğine yönelik esinli ve
“nesnel” tasarımını korumasına, ancak yayıncı veya satıcı ola­
nak tanır. (Yapıtlarının satışını üreticilerin kendileri üstlenmesi
ve varoluş koşulları içinde doğrudan piyasanın veya mercilerin
yaptırımlarına bağlı kalarak “ticari” yayınevleri gibi yalnızca bu
yaptırımları tanıyıp benimsemiş olmaları durumunda, yazarlık
ya da ressamlık uğraşı ve buna bağlı tasarımlar baştan aşağı
farklı olabilirdi.)

Ama “yaratıcı”dan, “yaratıcının yaratıcısı” olarak “ortaya çı-
karıcı”ya değin çıkıldığında, başlangıçtaki sorunu başka bir yö­

ne kaydırmaktan başka bir şey yapılmamış olunur ve sanat tica­
reti yapan kişinin, kendisine tanınan yapıtları benimsettirme
gücünün nereden kaynaklandığını belirlemek gerekir; bilinme­
yen bir üreticiyi ortaya çıkaran veya tanınmamış bir öncüyü
“yeniden ortaya çıkaran” benimsenmiş öncü eleştirmen ya da
“yaratıcı” konusunda da bu sorun aynı terimlerle gündeme ge­
tirilebilir. “Ortaya çıkaran” ın, en azından birkaç kişinin daha
önceden bulguladığı dışında hiçbir*şey bulgulamadığını anım­
satmak yeterli değildir: Bunlar, daha önce az sayıda ressam ve­
ya uzmanca tanınan ressamlar, başka yazarların “alana tanıttığı”
yazarlardır (sözgelimi, baskıya verilecek metinlerin neredeyse
her zaman tanınmış aracılarca yayınevlerine ulaştırıldığı bilin­
mektedir). Sembolik sermayesi, yazarlar ve savunduğu sanatçı­
larla sürdürdüğü ilişkiler içinde yer alır - “bunlardan birisi, ya­
yıncının kendisi için bir katalog niteliği taşıdığını söylemişti”-
ve değeri de bunları başka yazar veya sanatçılara bağlayan ya da
onlarla karşı karşıya getiren nesnel ilişkilerin bütünü içinde;
özellikle yazar ve sanatçıların benimsenmesi konusunda, reka­
bet ilişkilerinin kendisini birleştirdiği ve karşılaştırdığı başka
satıcılar ve başka yayıncılarla ilişkileri içinde; son olarak da yar­
gıları, kendi uzamlarıyla karşılıklı uzamları içinde yazarla yayın­
cının konumları arasındaki ilişkiye bağlı olan eleştirmenlerle
ilişkileri içinde tanımlanır.

Nedenler zinciri içinde sonsuza değin geriye gitmekten ka­
çınmak için, belki de düşünceyi kaçınılmaz bir biçimde “yaratı-
cı”nın inancına yönelten “ilk başlangıç” ın tanrıbilimsel mantı­
ğını bir yana bırakmak gerekir: Benimsetme eylemlerinin e t­
kinlik ilkesi, alan içinde yer alır ve “yaratıcı” gücün, bu gelene­
ğin durmaksızın yücelttiği bir tür mana ya da sözle anlatılamaz
etkileyiciliğin kökenini, aşamalı bir biçimde oluşmuş bulunan bu
düzenekler uzamının dışında, daha açık bir anlatımla bu gücü
oluşturan nesnel bağıntılar dizgesinin sahne olduğu çatışmala­
rın ve içinde ortaya çıkan özgül inanç biçiminin dışında aramak
boşa giden bir çaba olurdu.

Büyücülük konusunda, büyücünün özgül niteliklerinin,
gereçlerinin ya da araçlarının, işlemlerinin ve büyüye ilişkin be­
timlemelerinin neler olduğunu bilmek pek önemli değildir; da­

ha çok, toplıı inancın, daha doğrusu toplu olarak üretilen ve ko­
runan, büyücünün üstlendiği gücün temelinde yer alan ortak bil­
gisizliğin temellerini belirlemek söz konusudur: Eğer Mauss’un
da belirttiği gibi “büyüye ilişkin küme olmaksızın büyüyü anla­
mak olanaksızsa” , bunun nedeni, büyücünün gücünün toplu­
mun anlayamadığı, dolayısıyla kabullendiği geçerli bir düzmecilik
olmasıdır. Adını bir ready-made'e* koyarak buna maliyet fiyatı­
nın çok üstünde bir piyasa değeri kazandıran sanatçı büyülü et­
kisini, kendisine bu etkiyi veren v,e bunda yetkili kılan alanın
mantığından alır; yücelticilerin ve inananların evreni sanatçının
etkisini algılama ve değerlendirme kategorilerinin ürün niteliği
taşıdığı geleneğe göre bir anlam ve değerle donanmış olarak
üretmeye hazır olmasa, bu etki saçma ve anlamsız bir davranış­
tan başka bir şey olmazdı.

inanç alanını kırmak için altmışlı yıllarda sanat çevrelerin­
de sayıları artan girişimlerin; sözgelimi “sanatçı boku” konser­
veleriyle, içine yerleştirilmiş nesnelerle sanat yapıtlarına dönü­
şebilen büyülü kutularıyla ya da üzerlerine imza atarak birer sa­
nat yapıtına dönüştürdüğü insan bedenleriyle Manzoni’nin ve­
ya üzerine “tek örnek” yazıp sergilediği karton parçası, üzerin­
de “45 cm. uzunlukta tual” yazısının bulunduğu bir tualle
Ben’in girişimlerinin yazgısı, bu incelemelerin geçerliğini ka­
nıtlamada en geçerli yoldur. Bunun nedeni, sanat eylemine
D ucham p’dan bu yana sanat geleneğine bağlanan bir kışkırtma
niyeti veya alay amacı yüklemeleridir; bu girişimler, hemen sa­
nat “eylemleri”ne dönüşürler, yüceltim kurumlarınca böyle al­
gılanır ve tanıtılırlar. Sanat, bunu gizlemeden sanat gerçeğine
ulaşamaz ve bu açınlama işlemini bir sanat gösterisi durumuna
dönüştürür. Tersine uslamlama yoluyla, Maciunas’ın ya da
Flynt’in yaptığı gibi sanat söylemi veya “eylemleri”nin olağa­
nüstü yüceltilmiş ve karmaşık yollarıyla bile olsa, sanatsal üre­
tim alanının kendisini, işleyiş mantığını ve yerine getirdiği iş­
levleri, gündeme getirmeye yönelik tüm girişimlerin ortak bir
kınamaya neden olması da anlamlıdır: Oyunu kurallarına göre
oynamayı kabul etmeyip sanata, sanatın kuralları içinde karşı çı-
* İn g il iz c e , “ h a z ır , b i tm iş ü r ü n .” (Ç .N .)

karak bu girişimleri gerçekleştirenler, yalnızca bu düzeni sür­
dürme biçimlerinden birini tartışma konusu yapmakla kalmaz,
aynı zamanda düzenin kendisini ve tükenmez tek hiçe sayma
niteliği taşıyan bu düzeni temellendiren inancı da gündeme ge­
tirirler.43

Marx’ın da belirttiği gibi sanat yapıtının ticari değerinin
maliyet tutarıyla karşılaştırılamaz olduğunu söylemek hem doğ­
ru hem de yanlıştır: T e k sorumlusunun sanatçı (ya da en azın­
dan ressam) olduğu somut nesnenin yapımı tek başına göz
önünde bulundurulduğunda doğru; sanat yapıtı kutsal ve be­
nimsenmiş bir nesne, üretim alanına bağlanan kişiler bütünün,
bir başka deyişle benimsenmiş “ustaları” denli anlaşılmaz kalan
sanatçı ve yazarların, yazarlar denli eleştirmen ve yayıncıların,
inançlı satıcılardan daha az tutkulu olmayan müşterilerin de ay­
nı inançla ve farklı beklentilerle katkıda bulundukları son dere­
ce geniş bir sembolik simya’nın ürünü gibi görüldüğünde yanlış­
tır. Bunlar, sanat yapıtının üretiminin, daha açık bir anlatımla
sanatçının üretiminin toplumsal gücün korunması yasasının dı­
şına çıkmadığını görmek için göz önünde bulundurulması ye­
terli olan, ekonomi anlayışının kısmi özdekselliğinin ayrımına
varmadığı katkılarıdır.

Sembolik üretim çalışmasının, sanatçının gerçekleştirdiği
özdeksel üretim edimine indirgenemezliği, kuşkusuz hiçbir za­
man bugün olduğu denli açık bir biçimde ortaya çıkmamıştır.
Yeni tanımı içinde sanat çalışması, sanatçıları yorumlara ve sa­
nat üzerine bir düşünceyle birlikte, her zaman sanatçının kendi
üzerine bir çalışmasını içeren bir sanat çalışması konusundaki
düşünceleriyle yapıtın üretimine doğrudan katkıda bulunan yo­
rumculara her zamandan daha fazla bağımlı kılmaktadır.

Sanatsal üretim alanının dönüşümlerinden bağımsız olarak
ele alındığında, sanat ve sanata ilişkin bu yeni tanımının ortaya
çıkma nedenleri anlaşılamaz: Yapıtların saptanması, korunması
ve incelenmesini amaçlayan bir dizi kurumun (reprodüksiyon­
lar, kataloglar, sanat dergileri, en yeni yapıtları sergileyen mü­
zeler, vd.) daha önce tanık olunmamış bir biçimde oluşturulma­
sı, sanat yapıtının yüceltilmesi’ne yönelik olarak tüm gün veya
yarım gün çalışan personel sayısının artması, uluslararası büyük

sergiler ve çeşitli ülkelerde birçok şubesi bulunan galerilerin sa­
yısının artmasıyla birlikte yapıtların ve sanatçıların dolaşımının
yoğunluk kazanması, vd., tüm bunlar yorumcularla sanat yapıtı
arasında benzeri görülmemiş bir ilişkinin oluşturulmasına katkı­
da bulunur: Yapıta yönelik söylem, kavrama ve değerlendirmeyi
kolaylaştırmaya yönelik yalın bir katkı olmayıp, aynı zamanda
yapıtın, anlamının ve değerinin üretiminin bir evresidir.

Burada, bir kez daha Marcel Ducham p’dan alıntı yapmak
yeterli olacaktır:

— Sizin şu ready-made’\ctz gelince, R. Mutt, öyle sanıyo­
rum ki Fountain imzası yapımcının adını taşıyordu. Ama,
Rosalind Krauss’un bir makalesinde şunu okudum: R.
Mutt, a pun on the German, Armut, or poverty* Yoksulluk,
Fountain'in anlamını tümüyle değiştirirdi.
— Rosalind Krauss mu? Şu kızıl saçlı kız mı? Hiç de değil.
Tersini söyleyebilirsiniz. Mutt, sağlık gereçleri üreten bü­
yük bir işletmeden, Motte YVorks’ten gelmekte. Ama Mott
çok yakındı, bu nedenle M utt’a dönüştürdüm çünkü bu
dönemde herkesin tanıdığı her gün yayınlanan çizgi roman
Mutt and Jef vardı. Böylece daha baştan bir ses benzerliği
oluştu. Mutt, şişman kısa boylu gülünç biri, Jef de uzun
boylu zayıf birisiydi... Farklı bir ad arayışına giriştim. Ve
Richard’ı ekledim... Richard, bir helaya tam uygunluk gös­
teriyordu! Yoksulluğun tersi...Ama bu bile değil, yalnızca
R.: R. Mutt.
— Bisiklet Tekerleği’nin olası yorumu nedir? Burada devi­
nimin sanat yapıtı içine katılması söz konusu olabilir mi?
Ya da tekerleği bulan Çinliler gibi temel bir başlangıç nok­
tası?
— Bu makinenin beni sanat yapıtının görünümünden kur­
tarmaktan başka bir amacı yok. Bu bir çılgınlıktı. Onu bir
“sanat yapıtı” olarak adlandırmamıştım. Sanat yapıtı yarat­
mak isteğinden kurtulmayı istiyordum [...]

* “ R . M u t t , A lm a n c a ’d a b ir sö z o y u n u d u r ; A r m u t y an i y o k s u llu k a n la m ın a g e l ir ” (Ç .N .)

— Ya zamanın aşındırmalarına hedef olan geometri kitabı?
Bunun, zamanı uzamla bütünleştirme düşüncesi olduğu
söylenebilir mi? “Uzay geometrisi” ve “zaman”, yağmur ya
da güneş sözcükleri üzerinde oynayarak kitabı kim değişti­
rebilir?
— Hayır. Devinimi yontuya katma düşüncesi de söz konu­
su değil. Bu, şakadan başka bir şey değildi. Şaka, açıkça şa­
ka. Bir ilkeler kitabının ciddiyetini karalamak için yapılan
bir şaka.

Burada, kendisi de bir alan içinde yer alan yorumcunun
gerçekleştirdiği bir anlam ve değer katıştırmasıyla, yorum ve
yorumun yorumu doğrudan doğruya açığa çıkmış bir biçimde
kavranmaktadır - ve bu katıştırmaya, yorumun yanlışlığının
hem nayif hem de kurnaz bir biçimde ortaya çıkarılışı da katkı­
da bulunacaktır. Tüketilem ez sanat yapıtının ya da bir yeniden
yaratım olarak “okuma”nın ideolojisi, genellikle inanca ilişkin
şeylerde gözlemlenen üstü kapalı açınsama yoluyla, bu yapıta
ilgi duyan; yapıtı okumaktan, sınıflandırmaktan, açıklamaktan,
yorumlamaktan, öykünmekten, eleştirmekten, ona karşı koy­
maktan, tanımaktan, ele geçirmekten özdeksel veya sembolik
bir çıkarı olan herkesçe yalnızca iki kez değil yüz kez, bin kez
başarılı bir biçimde oluşturulduğunu perdeler.

Özellikle yüksek bir özerklik düzeyine ulaşmış üretim ala­
nı içinde büründüğü “katıksız” biçimle sanatsal üretim, üret­
ken etkinliğin olası biçimlerinin sınırlarını gösterir: Özdeksel,
fizik ya da kimyasal dönüşümün, sözgelimi bir metal işçisi ya
da zanaatçının gerçekleştirdiği dönüşümün payı, tam anlamıyla
sembolik dönüşümün, bir ressamın imzasının ya da bir terzinin
damgasının (veya, başka bir bakımdan bir uzmanın yetkisinin)
gerçekleştirdiği dönüşümün payına oranla en az düzeye indir­
genmiştir. Sembolik bakımdan zayıf ya da hiçbir değer taşıma­
yan {dizayn çağında kuşkusuz giderek daha da az karşılaşılan)
nesnelerin tersine, sanat yapıtı, iyelikler veya dinsel ayinler,
muskalar ya da çeşitli dinsel törenler gibi değerini ancak toplu
bir inançtan, toplu bir biçimde üretilmiş ve öykünülen, toplum­
sal bir bilgisizlik niteliği taşıyan toplu bir inançtan alır.

Buradan da, üretilmiş basit bir eşyadan, gereç ya da giysi­
den yüceltilen sanat yapıtına uzanan sürekliliğin en azından bu
ucunda, üretilen eşyanın değer üretim çalışması olmaksızın öz-
deksel üretim çalışmasının hiçbir önem taşımadığı; eski ekono­
mistlerin anımsattığı “saray mantosu”nun kendini olduğu gibi
üretip yineleyerek kendi yaşamını, daha açık bir anlatımla saray
habitus’larını ve giysilerini üretip çoğaltmakla, ekonomistlerin
bir veri olarak gördüğü saray mantosu “isteğini” hem doyurmak
hem de üretmekle yükümlü kişi,ve kurumların düzenini üre­
ten saray için bir değer taşıdığı akla gelir. Saray giysisinin değe­
rinin ve buna bağlı olan habitus'\axvc\ sarayla birlikte kaybolduğu
ve konumlarını yitiren aksoyluların, Marx’ın söylediği gibi,
“Avrupa’nın dans öğretmenleri” olmaktan başka bir seçe­
nekleri kalmadığı, neredeyse deneysel bir doğrulamaya daya­
nır. Ama, farklı düzeylerde de olsa tüm nesneler için, hatta
kendi “yararlık” ilkesini en açık bir biçimde kendi içlerinde ta­
şıdığı sanılanlar için bile bu durum geçerli değil midir? Belki de
bu, yararlığın “uyutucu bir etki” taşıdığı anlamına gelir ve de­
ğiş tokuşun nesnel değerini belirleyen “öznel değer ölçekleri­
nin” nasıl oluştuğunu ve bu “bireysel ölçeklerin” bileşiminin
hangi mantığa göre -m ekanik benimseme mantığına göre mi
yoksa sembolik egemenlik ve yetkenin kabul ettirilmesinin e t­
kisi mantığına, vd. göre mi?- gerçekleştiğini saptamayı amaçla­
yan yararlığın ve değerin toplumsal üretiminin bir ekonomisini oluş­
turmanın yararlı olacağı anlamına gelir.

Kurumun tarihsel sürecinin ürünleri olarak değerin tem e­
linde yer alan “öznel” eğilimler, bilinçlere ve bireysel istemler
bakımından aşkın, ortak bir düzen üzerine kurulu olanın nes­
nelliğini taşır: Toplumsalın mantığının öz niteliği, alanlar ve ha-
bitus’tes biçimi altında, içinde ortaya çıktığı ve desteklediği top­
lumsal evrenler gibi değişen tam anlamıyla toplumsal bir libi­
doyu (yetke alanı içinde libido dominandi*, bilimsel alan içinde
libido sciendi**) var edebilmesidir. T üm yararlık ölçeklerinin te­
meli, habitus’larla bunlara az çok uygun bir biçimde uyarlanmış
alanlar arasında -alanların çeşitli düzeylerde habitus'ların ürünü
* “ B a şa t l ib id o ” (Ç .N .)

** “ B ilg ili l i b id o ” (Ç .N .)

270

olııp olmamalarına göre-, bir başka deyişle düzene, illusio’ya,
düzenin ve yararlığının benimsenmesine, tüm anlam ve özel
değer oluşturumunun temelinde yer alan düzenin beklentileri­
ne duyulan inanç arasındaki ilişki içinde ortaya çıkar. Ekono­
mistlerin kabul ettikleri ve “mantıksal nitelik” üzerine oturta­
rak usçullaştırmaya çalıştıkları ekonomi anlayışı, tüm öteki
ekonomiler gibi, bir fetişizm biçimine dayanır ama temelinde
yer alan libidonun en azından günümüzdeki yapılarıyla biçim­
lenen akıllarda -daha açık bir deyişle habitus’hrda- tüm doğal
görünümleri sunması nedeniyle, ötekilerden daha iyi perdele­
nir.

N O T L A R
1 Bunların dayandığı veriler tar ih lenm iş olmalarına karşın - 1 9 7 6 ’da d e r le n ­

m iş le rd ir- , burada önerilen ince lem eler, içinde b u lu n d u ğ u m u z dönem
için d e (ortadan ka lkm ış e tk e n kişi ya da kum rular ın g ü n ü m ü zd e k i kimi
eşdeğerlerin i şurada veya burada göste rerek ya da sü rm e k te olanların ge ­
çirdiği değ iş im lere ilişkin kimi belirtileri ve rerek anımsatıldığı gibi) tüm
geçerliklerini korurlar. Galeriler ya da yayıncılık dünyasında o lduğu gibi
tiyatro dünyasında da ortaya ç ıkan değişimler, bu evren ler in daha önceki
durum ları içinde sü rdürü len görgiil ince lem ele r in ortaya ko y d u ğ u yapıyı
p e k fazla e tk i lem em iş gibidir. (Değişm ezler i ortaya koym a ve tü rdeş l ik le ­
ri kavram a kaygısı, beni bu açtnsaym araştırma içinde farklı alanların ortak
bir b iç im de paylaştığı ve h e m farklı kü ltü re l üre tim alanlarının işleyişini
hem de bunlara ilişkin algılamalarımızı ö rgü tleyen b ö lü n m e ilkelerini or­
taya ç ıkarm ak için, yazınsal ve sanatsal alanlar başta o lmak üzere farklı
alanların özgü7 niteliklerini göz ardı e tm e y e ya da ikinci d e rec ed e öğeler b i ­
ç im in d e ele almaya yöneltt i .)

2 B undan sonra, t ırnak işaretleri, e konom i anlayışının dar anlamıyla bir
“c k o n o m i” nin söz konusu o lduğu kullanımları gösterecektir .

3 Üre t im sürecin in son de rece d eğ işken bir ni te l ik sunan uzunluğu , farklı
yayınevlerinin yıllık döküm leri arasında bir karşılaştırma y apm an ın pek
fazla bir anlam taşımadığını gösterir: Hızlı basım yapan kuruluşlardan
uzaklaşılması, bir başka deyiş le u zun çevrimli ü rünlerin payının büyüm es i
ö lçüsünde yıllık d öküm , k u ru lu şu n ge rçek d u ru m u üzer ine daha da y e te r ­
siz bir fikir verir. G e rçe k ten de, örneğin stokları d e ğ e r len d i rm ek söz ko ­
nusu o lduğunda, gerek üretim maliyeti, ge rek oynak bir n i te l ik sunan satış
maliyeti ge rekse kâğıt maliyeti göz ö n ü n d e bulundurulabili r . Bu farklı h e ­
saplama biçimleri, stokların hızla basılı kâğıt d u r u m u n a d ö n ü ş tü rü ld ü ğ ü
“ticari” kuruluşların veya s to k u n sürekli bir d eğ er kazanm a eğil imi göste ­

ren bir se rm aye gibi algılandığı kuruluşların söz k o nusu olup o lm am asına
göre son de rece farklı bir b iç im de saptanır.

4 Laffon t Yayıncvi’n d c (ve yanı sıra, Albin Michel gibi pazar m antığ ına ola­
b i ld iğ ince az uyan öteki yayıncılarda), yabancı kitapların çeviris inde, ya­
zınsallık daha fazla öne çıkarılır.

5 Bu soruş tı ı runun yapıldığı tarih ten bu yana geçen süre içinde, top lum ca
tan ınm ış bir k o n u m a ulaşan M in u i t Yayınevi (özellikle Sam uel B eck e t t ve
C lau d e S im o n ’un kazandığı N o b e l ödülleriyle), C o n c o u r t Ö d ü lü kazanan
Jean R o u a u d ’n u n romanının y e tk in bir örneğini o luş tu rduğu ikili st ra te j i­
ler aracılığıyla öncü çileciliğin saygınlığıyla ticari başarının kârlarını bir an
için (D en ise R c n c ’nin galeris inde g ö z lem lenen mantığa göre), bir araya
ge tirm eyi d e n e r (bkz. B. S im onot, “Prix Concourt: une l iberté surve il­
lé e ” , Liber, Reçue européenne des livres, Aralık 1991, no. 8, s. 21).

6 Aynı m antık , yeni isimler arayan yayıncının (M aurice N a d c a u ’n u n en b e ­
lirgin örneğini sunduğu), b u ld u ğ u isimlerin, daha sağlam veya daha t an ın ­
mış, ödül jürilerini adları ve ünleriy le e tk i leyeb ilen ve tüm bun lardan baş­
ka reklam ve daha y ü k sek yazar hakkı veren yayıncılar tarafından ayartıl ­
ması sakıncasıyla karşı karşıya b u lu n m asın a yol açar.

7 Bir süreklil ik içinde kimi karşılaştırma noktaları göz ön ü n e alınırsa (k u şk u ­
suz D urand-R uel ile D en ise R en é arasında ara konum lar vardır), genç (en
yaşlısı elli yaşındadır) ama görece olarak tanınan ressamları bir araya geti­
ren S o n n ab cn d Galerisi’yle e l in d e ö lmüş ve ünlü ressamlar dışında p ek
fazla bir isim b u lunm ayan D u ran d -R u e l Caleris i’nin tersine, öncü ve be ­
n im senm iş ressamların genell ik le birbirlerini dışarlayan kazançlarının bir
süre için (1976’da) yan yana geldiği sanatsal alan içindeki özel uzam -zam an
noktasıyla y e t in en D en ise R e n é Galerisi, daha önced en ye ter ince tanınan
(soyut) ressamlarla öncü veya öncü sonrası (k inet ik sanat) ressamlardan
oluşan kesimi bir araya getirir; böylcce, geçm işte okullara e g em en olan ay­
rımlaşma ey tiş im inden bir an için de olsa kaçtığı izlenimi uyandırır (M inu­
it Yayınları da, 1990’da yayıncılık alanında benzeri bir ko n u m a yerleşir).

8 F ransa ’daki büyük yay ınev lcr indcn birinin yöneticis inin, yayına yönelik
basılacak m e t in le rd en h e m e n h e m e n hiçbirini okum adığı ve günlerini
yalnızca iş letm ecil ik uğraşıyla geçirdiği (üret im kuruluyla toplantılar, avu­
katlarla, şu b e sorumlularıyla görüşm eler, vd.) b i l inm ekted ir .

9 Çevir i yapıt ların payının özgün yapıtlar karşısındaki d ü şü şü n ü açık lam ak
için çeviri haklarına yönelik ö n de lik le r in artışının yanı sıra “bir k i tabın ta­
n ı t ım ında kitle i le tiş im araçlarının, özellikle de televizyon ve radyonun
belirleyici e tk is in i” an ım satan R ober t Laffon t bu bağımlılığı kabul eder:
“Yazarın kişiliği ve an la t ım daki beceris i, k itle iletiş im araçlarının seç im in ­
de, dolayısıyla k i t leye u laşm asında ağırlıklı bir öğedir. Bu alanda, çok ü n ­
lü birkaç isim bir yana bırakılırsa, yabancı yazarlar o ldukça elverişsiz bir
k o n u m d ad ı r” (Vient de paraître, bu lle t in d ’information des édit ions R ober t
Laffont, no. 167, O cak 1977).

272

10 Klasik vapıtlar pazarının, eğitim d ü zen in e bağımlılık b ak ım ından son d e ­
rece özel yasalara bovıın eğdiği tiyatro k o n u su n d a (C o m éd ic -F ran ça isc ’in
“klasikler m at in es i”) bu d u ru m özellik le belirgin bir yan içerir.

11 R. Kanters, ¡.'Express, 15-21 Ocak 1973.
12 P. Marcabru, Erance-Soir, 12 Ocak 1973.
13 Bağışların alışverişine ilişkin zaman yapısının incelem esi konusunda , ba ­

kınız P. Bourdieu, l.e Sens pratique (Pratik N ed en le r , İstanbul, Kesit Ya­
yıncılık, 1995), Paris, Minuit , 1980, s. 178-183.

14 H in t-A vrupa top lum larında “adsız” , adlandırı lam ayan “m e s le k ” olarak ti­
caret k onusunda , bakınız É. Benvcniste , 1 .e Vocabulaire des institutions euro­
péennes, Paris, M inuit , 1969, s. 139 ve devamı; yadsınan “e k o n o m i” olarak
kapita list öncesi ekonom i üzerine, bakınız P. Bourdieu, Algérie 60, Paris,
M inuit , 1977, s. 19-43.

15 B. D em o y , “L e livre à l’âge de l ’industr ie” , L ’Expansion, E k im 1970, s.
110 .

16 Bir galeriyi, iç inde barındırdığı resimlerle n i te len d i rm en in saymaca bir
yaklaşım olduğu u n u tu lm am alıd ı r - b u yaklaşım, galerinin “tan ıt t ığ ı” ve
k e n d in e “bağladığı” ressamlarla yalnızca birkaç yapıtını barındırdığı ve
teke l in i e linde tu tm adığı ressamları kend is ine mal e tm e sonucuna yol
açar. Bu iki u lama bağlanan ressamların görece ağırlığı da ayrıca galerilere
göre son d e rece değ işken l ik gösterir ve her türlü değ er yargısının dışında,
“satış galerileri” yle okul galerileri arasında bir ayrımın ge tir i lebilm esine
k u şk u su z olanak tanır.

17 Başka bir ye rde gösterildiği gibi, yadsımaya dayalı e k o n o m in in g e rek t ird i ­
ği sakıncalı yatırımlarla geçici başarıların güvenli yatırımları arasındaki
“se ç im ” in (söz gelimi, sanatçıyla resim öğre tm en i sanatçı veya yazarla öğ­
r e tm en yazar arasında) toplumsal k ö k e n d e n ve bu k ö k en in sağladığı gü ­
vence le re göre az çok n e d e n olduğu sakıncaları g ö ğüs lem eye yönelik eğ i­
l im den bağımsız olmadığı tartışma götürmez.

18 Bkz. Peintres figuratifs contemporains, Paris, D ro u an t Galerisi , 1967, 4. dö ­
nem.

19 Yeni R om an tü rü n e bağlanan hiçbir yazar, G o ncour t Ö d ü l ü ’nü ya da Aka-
d e m i’nin ö d ü lü n ü kazanam am ışt ır ve C lau d e S im o n ’un N obe l O d ü l ü ’nc
değ in bu tan ı t ım burum lar ın ın ancak en “ay d ın ” olanlarınca, F é n é o n
Ödüli i ve özellikle Médicis Ö d ü lü ile tanınm ışlard ır (bkz. J. Ricardou, Le
Nouveau Roman, Paris, Seuil Yay., 1973, s. 31-33).

20 R. Laffont, Editeur, Paris, Laffont, 1974, s. 302.
21 “D ü şü n se l alanda başarılı aydınlar” ın % 5 ’in d cn daha azı, best-seller yazar­

larının o luş tu rduğu b ü tü n içinde yer alır (ve bunlar ın tü m ü , Sartre, S im o­
ne de Beauvoir, vd. gibi son de rece tan ınm ış yazarlardır).

22 D en ise René, / . Uluslararası Öncü Galeriler Salonu K ata logunun Sunuş yazı­
sı, Lozan, M u sée cantonal des Beaux-Arts, 1963, s. 150. (Altını b en çizdim).

23 Sanat, yazın hatta felsefe alanlarında kullanılan birçok “kavram ” üzer inde
sü rdü rü len çok sayıda tartışmayı ortadan ka ld ırm ak için, genell ik le sınıf-

/a n d ın a , bazen daha yansız ve daha nesnel bir g ö rünüm taşıyan sözcükle ­
re aktarılmış kavram ların (sözgelimi “Yeni R om an" için “karşıtsal yaz ın”,
onıın yerine de “yapıtları M in u i t Yayınları’nca basılan romancılar b ü t ü n ü ”
sözcükleri kullanılmıştır) söz k o nusu o ld uğunu gö rm ek yeterlidir; b u n la ­
rın ilk işlevi, önemli bir serg ide veya tan ınm ış bir galeride bir araya gelen
ressamların ya da yapıtları aynı yayıncvincc basılan yazarların kılgısal uyu­
munu saptam aya olanak tan ım ak veya yalın ve kolay n i te len d irm e le r y ap ­
m aktır (“D e n ise R ené, geom etrik soyut sana tt ı r” , “A lexandre Iolas, Max
K rn s t’tir” veya “Arman, ç ö p lü k tü r” ve “Chris to ambalajd ır" tü ründen) .

24 Fo toğra f üzer ine yapılan bir soruş turuya verdiği yanıt ta, üncü bir ressamın
söylediği gibi, b eğen i le r farklı d ö n e m le rd e öncü b e ğen in in taşıdığı n i te ­
liklere başvurularak “tar ihlendirilebilir” : “ Fotoğraf, d ö nem in i tam am la­
mıştır. - N e d e n ? - Ç ü n k ü artık modası geçmiştir ; çü n k ü iki üç yıl önceki
kavramlar b ü tü n ü n e bağlıdır [.. .]. -K im : ‘Bir tabloyla baktığ ımda, b e t im ­
lediği şeyle i lg i lenm iyorum ’ d iyeb il ir? - Artık zam an, sanatta p e k fazla eğ i­
timli olmayan kişilerin zamanı. Sanat k o n u su n d a hiçbir fikri o lmayan in ­
sanlara özgü bir söyleyiş biçimi bu. Yirm i y ıl önce, yirmi yıl önces ine gi t­
m e k gerek ir mi b ilmiyorum, soyut ressamlar b u n u söyler miydi? Sanm am .
Bu, tam anlamıyla, bilgisiz ve: ‘Ben salak değilim, önem li olan onu n g ü ­
zelliği’ d iyecek bir insana özgü bir şey .”

25 VH 101, no. 3, Sonbahar 1970’tc yayınlanan söyleşi, s. 55-61.
26 Bu ned en le , zam anla yakınlık bağıntısının ve yapıt lara u laşmadaki güç lü ­

ğün, eski bir anla t ım b iç im ine (g ü n ü m ü zd e k i “Yeni D adac ılık” , “Yeni
G erçekç il ik” ya da “Aşırı G e rçekç il ik” gibi) bir geri d ö n ü şe (ikinci d e re ­
c ed e n) yön lend irm esi d u ru m u n d a ayrımlaşma m antığ ın ın ortadan ka lk t ı ­
ğını d ü şü n m e k safyürcklilik olurdu.

27 Ulaşılabilecek tüm bilgilerin çerçevesiy le sınırlı kalınarak (Pierre G u c t-
ta ’nın, l^e Théâtre et son Public, [2 c., çoğaltı, Paris, Kültür Bakanlığı, 1966]
başlıklı y e tk in in ce lem es in d e yer alan bilgiler) bu in ce lem ed e değini len
yalnızca birkaç t iya tronun adı anılmıştır. 1975’te tiyatro gaze te le r inde d e ­
ğinilen 43 tiyatrodan (ödenekli tiyatrolar bu sayının dışındadır) 29’u (üçte
ikisi) doğrudan bulvar t iyatrosuna bağlanan oyunlar sergiler; 8 ’i klasik ya
da yansız (“belirtili o lm ayan” an lam ında) yapıt lar sergiler; ve tü m ü de sol
yakada b u lu n an 6 tiyatro, aydın t iyatro olarak kabul ed i leb i lecek yapıt lar
sergiler. (Anılan tiyatroların kimileri so ru ş tu ru n u n yapıldığı d ö n e m d e ka­
panmıştır , am a bunların yer ine başka tiyatrolar uzam da eşdeğerli k o n u m ­
lara gelmiştir .)

28 T ü m m e t in d e o lduğu gibi burada da “k en tso y lu ” , ad nite liğiyle kullanıl­
dığı d u ru m d a “saygınlık alanının e g e m e n k o n u m u n d a bu lunan la rı” gös te ­
rir; sıfat olarak kullanıldığı durum larda, “bu konum lara yapısal bak ım d an
bağlananları” belirtir. “A ydın” , aynı b içim de, “y e tk e alanı içinde e g em en
o lunan kon u m la r ı” gösterir.

29 “Araştırı” t iya trosunun ortaya çıkmasıyla b ir likte “m o d e rn ” b içime 19.
yy ’ın son çey reğ inde b ü rü n m ü ş o lmasına karşın, tiyatro uzam ında göz-

274

Icm lcnen yapı yeni değildir . Bulvar t iyatrosunun en gözde yapıtlarından
biri olan Le Tournant'i l i Françoise Dorin, öneii yazarı vodvilin en belirgin
d u ru m u içine yerleşt ird iğ inde, b enzer n e d en le r b en ze r sonuçlar d o ğ u rd u ­
ğundan , 1836'da Scr ibe ’in, Ta ('.ama ra de n e d e , iyi izleyicileri rom antizm in
aşırılık ve tuhafl ık larından k o rum ak için Delacroix, Hııgo ve Berlioz’a
karşı başvurduğu, ölüm ağıtlarıyla ün kazanan Oscar Rigaut'y ıı iyi bir in­
san, kısacası sıradan bir insan, kentsoyluları “dar kafalı” olarak n i tc lcnd i-
rc ıneyccck bir kişi olarak tanıttığı s tra te jilerden yararlanır (Bkz. M. Dcs-
cotes, Te Public de théâtre et son Histoire, Paris, P U F , 1964, s. 298). Bu sald ı­
rılarla, tiyatro yapıtlarında bu denli sık karşılaşılmayacaktır (sözgelimi,
M ichel Perr i’nin Haule-f/dé/ité”s\n d c [1963], Yeni R o m an ’ın parodisi akla
gelir) ve “aydın tiyatro”ca hiçe sayıldığını veya kınandığın ı duyum sayan
“k en tso y lu ” izleyicilerin desteğin i sağlamadıkça, e leştir ilerde p ek fazla
karşı laşı lmayacaktır.

30 A. de Baccquc, “ Faill ite du th éâ t re ” , ¡ . ’Expansion, Aralık 1968.
31 İster m oda yaratımları isterse sanat yapıtları söz konusu olsun, ayrımlaşma

stratejilerini elverişli kılan savaşım alanları olarak kültürel iyeliklerin ü re ­
tim alanlarının işleyiş mantığı, bu alanların işleyişinden doğan sonuçları
ayrımsal olarak, bir ayrımlaşma aracı b iç im inde görev yapm aya elverişli kı­
lar.

32 J.-J. Gautie r , Théâtre d 'a u jourd ’hui, Paris, Juillard, 1972, s. 25-26.
33 J.-J. Gautier , ¡¿F igaro , 11 Aralık 1963.
34 T ü r d e ş bir yapı içinde aynı kon u m , aynı s tratejiler üretir: T a b lo satıcısı A.

Drouant , “solun gösterişli am a tatsız tuzsuz ressamlarını, yapm acık bir öz­
g ü n lü ğ ü n y e te n e k sanıldığı yalancı dehaları k ınar” (Galerie D rouant , Ca­
talogue 1967, s. 10).

35 L. D andrcl , ¡¿M onde , 13 O cak 1973. T u tu c u (siyasal bak ım d an) k o n u m ­
lara belli bir parlaklık ka tan “yen id en yap ılanm a” ortamı, kü ltü re l üre tim
alanları iç inde gerileyen tu tum lar ın güç lenm esin i sağlar - sözgelimi ro­
m an alanında “ö y k ü ” yc geri dönüşle ya da başka zam anlarda u y m ak zo­
runda o lduğu savunm a stra tejilerini bırakarak, aralarında Duras, Beauvoir,
Simon, Bataille, vd. gibi öncü anlayışın kü ltü re l kahram anlar ın ın yer aldı­
ğı “aşırı değ er verilen yazarlar” listesi hazır lam akta du raksam ayan Le F i­
garo’n u n yakın d ö n e m d e yaptığı bir soruşturuyla birlikte (Bkz. ¡.e Figaro,
16 M art 1992).

36 “ Burada, yeni yazına ö y k ü n e n yeni s inem anın karalamaya çalıştığı bir tür
y e te n e k söz konusudur; bu düşm anlığ ı an lam ak güç değildir. Kğcr bir sa­
na t belli bir ye teneğ i varsayarsa, içtenliksiz kişi ler b u n u çok fazla çetin
b u lu p k ü ç ü k görüyorm uş gibi davranırlar; sıradan kişiler daha kolay yolla­
rı yeğ ler” (L. C hauvet , ¡¿F igaro , 5 Aralık 1969).

37 “ Kğer ge rekçele rin in su n u lu şu sırasında karşıcı lık sözcüğü ku llan ılm ıyor­
sa, bir film yeni s inem aya yaraşmıyor dem ek t ir . B u n u n burada h içbir a n ­
lam taşımadığını b e l i r te l im ” (L. C hauvet , ¡¿F igaro , 4 Aralık 1969).

38 “ E n tum turak lı l ir ik-metafizik inanç açıklamalarında dile getir i len en ka ­

ba ero tik -m azoh is t kışkırtmaları bir araya g e t i rm ek ve Parisli sözüm ona
aydınların bu k u ru bayağılıklar karşısında k e n d in d e n geçtiğini görm ek
o n u n için bir zevk olabilir m iydi?” (C. B., Le Figaro, 20-21 Aralık 1969).

39 “ Böyle bilgi ed in i lem ez , bunlar hissedilen şey lerd ir . . . N e yaptığımı tam
anlamıyla b i lm iyordum . Sunu la r yapan insanlar var; b u n u n fark ında değ il­
dim [.. .] . Bilgi, belli belirsiz duyum sam ak t ır , bir şeyler söy lem ek isteği ta ­
ş ım ak ve bunları b u lm a k t ı r . . . Bunlar önem s iz şeyler, bilgi değil duygular­
d ır” (öncü resim).

40 J.-J. Gautie r , Théâtre d 'a u jourd ’hui, a.g.y., s. 26. Bir k i tabın başarısının ya­
yınlandığı ye re bağlı o ld u ğ u n u n yayıncılar da tü m ü y le bilincindedir;
“ K end i le r ine uygun o lan” la olmayanı ayırt e tm esin i bi lirler ve “kendileri
için u y g u n ” bir yapıtın (örneğin Gallimard) bir başka yay ınev inde (sözge­
limi Laffont) başarı kazanam adığın ı gözlemlerler. D e m e k o luyor ki, yazar­
la yayıncı ve k itapla o kur kitlesi arasındaki uyum , yayıncın ın ticari gö rün­
tü sü n ü işe ka tan bir dizi seç im in sonucudur: Yazarlar, yayıncıyı bu gö rün­
tüye bağlı olarak, yayıncı da yazarları yay ınev ine yüklediği işlev doğru l tu ­
sunda seçer ve okurlar da yayıncıya ilişkin izlenimleri d o ğru l tusunda ya­
zar seçerler; bu da, “yer le r inden kaym ış” kitapların başarısız olmasına
açıklık getirir. Bir yayıncıya, çok ye r in d e olarak: “ H e r yayıncı kendi türü
içinde en iyisidir” d ed ir ten de bu düzenek tir .

41 Patronların , bankacıların , y ü k se k m em urlar ın ya da siyasetçilerin amatör
felsefelerini sergiledikleri çok sayıdaki yapıt , kü l tü r ve kü l tü re l ü re t im e
sungu niteliği taşır. Yazınsal yapıtlar vermiş, Who's IPÆo’da (Kim Kimdir?)
adı geçen yüz k işin in üç te b ir inden çoğu profesyonel değildir (sanayiciler
% 14; y ü k se k m em u rla r % 11; h e k im le r % 7; vd.) ve zam anların ın bir b ö ­
lü m ü n ü k i tap yazmaya ayıran üreticilerin oranı siyasal yazılarda (% 45) ve
genel konularda (% 48) daha yüksektir .

42 Alıcının (ko leks iyoncu) “parasal” yatırımının, yazın hatta tiyatro alanında
bile karşılaştırılamayacak kadar b ü y ü k o lduğu resim alanında, sanat satıcı­
sının üs t lenm esi g e rek en sem bolik gü v en ce ro lünün göze ba tacak kadar
belirgin olması bir rastlantı değildir. R a y m o n d e Moulin , “b ü y ü k bir gale­
riyle imzalanan söz leşm enin , ticari d eğ er taşıdığını” ve amatörlerin gözün­
de satıcının, “yapıtların ü s tün nite l iğ in in güven ces i” o ld u ğ u n u göz lem le ­
miştir (R. M oulin , Le M arché de la peinture en France, Paris, M inuit , 1967, s.
329).

43 Aynı m antığa göre, fe lsefen in de felsefi b ak ım d an “ tartışma konusu yapıl­
m as ı” , fe lsefe k u ru m u n u n top lum bilim se l nesne lleşm esin i katlanılamaz
gibi gören d ü şü n ü r le rcc kabul ed ilecek , ha tta yüceltilecektir .

ÎKlNCl KESİM

Bir Yapıtlar Biliminin Temelleri

Bir süre için insan ruhu fizik bilimlerin maddeyi in­
celerken gösterdiği yansızlıkla ele alındığında, dev
bir adım atılmış olacak. İnsanlığın kendini aşabil­
mesi için tek yol bu. İnsanlık o zaman yapıtlarının
aynasında kendini içtenlikle, yanılgılara düşmeden
inceleyecektir. Tanrı gibi olacak, kendini yukarı­
dan değerlendirecektir. Sanıyorum bu gerçekleşti­
rilebilir. Bu belki de, matematik bilimlerde olduğu
gibi, bulmamızı bekleyen bir yöntemden başka bir
şey değildir.

GUSTAVE FLAUBERT.

Yöntem Sorunları
1

Forschung ist die Kunst, den nächsten
Schritt zu tun. *

K U RT LEW IN.

Hiçbir zaman “büyük kuramlara” bir hayranlık duymadım
ve bu kategoriye giren çalışmaları okuduğumda, tipik okul ha­
vası taşıyan yapmacık yüreklilik ve gerçek sakinimin bileşimi
karşısında öfkeye kapılmaktan kendimi alamam. Şu tumturaklı
ve içleri boş, genellikle bir tarih önünde sıralanıveren bir dizi
birbirini tutmayan özel adla biten tümcelerden onlarcasını bu­
rada yineleyebilirim; bunlar, “büyük kuramcı”ya düşüncesinin
gerecini sağlayan ve ona bir haraç öder gibi yeni akademik say­
gınlık için gerekli olan “deneysellik” kanıtları getiren budunbi-
limcilerin, toplumbilimcilerin ya da tarihçilerin gösterişsiz bir
geçit töreni gibidir, incelik adına yazarının adını belirtmeden
bu örneklerden son derece sıradan birini alıntılayacağım: “Çok
sayıda budunbilimsel raporun gösterdiği gibi, bu tür toplumlar-
da salt ekonomik amaçlar için kullanılabilecek sermayenin biri­
kimini engelleyen, armağanların değiş tokuşuna yönelik bir tür
kurumsal zorunluluk vardır: Armağanlar, şölenler, ivedi yardım­
lar biçimi altında, ekonomik artıkdeğer, belirlenmemiş yüküm ­
lülüklere, siyasal güce, saygıya ve toplumsal mevkie dönüşür
(Goodfellow, 1954; Schott, 1956; Beishaw, 1965, özellikle s. 46
ve devamı; Sigrist, 1967, s. 176 ve devamı).”
• “A r a ş t ı r m a , b i r s o n r a k i a d ı m ı a t a b i l m e s a n a t ı d ı r . ” (Ç . N .)

279

Ve üniversiteden kaynaklanan istemin umarsız düzeneği,
beni önceden gerçekleştirdiğim çalışmaların şu ya da bu yanına
ilişkin bileşim metni denilen metinlerden birini oluşturmaya
zorladığında, birden yeniyetmelik çağlarımın en iç karartıcı ge­
celerini anımsadım; okul yaşantısında alışılagelen konulardan
birisini, aynı ödevi yapmakla yükümlü sınıf arkadaşlarımın or­
tasında işlemek zorunda kaldığımda, birbirine öykünenlerin ve
derlemecilerin, ders, tez ya da başvuru kitabından oluşan okul
yaşamına özgü yineleme araçlarım sonsuza değin çoğalttıkları
çok can sıkıcı bir işe tutsak olduğum izlenimine kapılırdım.

Yeni Bir Bilim Anlayışı

“Azizler” arasında yer almaya can atanların tutkulu inanç
açıklamaları bende ne denli hoşnutsuzluk uyandırırsa, kuramın
solunan hava gibi hem her yerde bulunduğu hem de hiçbir yer­
de bulunmadığı, eski bir metnin yorumu hatta, yorumlayıcı
söylemin yapısı içinde bir notun ucundan kendini gösteriverdi-
ği yapıtlardan da o denli zevk alırım. En can alıcı kuramsal so­
runları, titiz bir biçimde sürdürülen yalnız görgüye dayanan bir
inceleme içine katmasını bilen ve kavramları hem daha alçak­
gönüllü hem de daha aksoylu bir kullanım içine katan, işi ba­
zen konularında içkin bir biçimde yer alan kuramların yaratıcı
yorumuna kendilerinin yaptığı katkıları gizlemeye değin vardı­
ran yazarlarda tümüyle kendimi bulurum.

Artık gelenekleşmiş şu ya da bu sorunun çözümünü somut
araştırmalarda aramak -sözgelimi, fetişizmi anlamak için
Marx’in veya Lévi-Strauss’un klasik metinlerinde değil de mo­
da terziliğinin ve terzinin “imzasının” çözümlemesinden yola çı­
karak gerçekleştirdiğim araştırmada olduğu gibi1- , türlerin ve
konuların sessiz aşamalanmasına, Erich Auerbach’a göre yeni ro­
manı bulanların, özellikle de Virginia W oolf un gerçekleştirdiği­
ne benzeyen bir dönüşüm uygulamaktır: “Büyük dış olaylara ve
kaderin cilvelerine çok az önem verilir, gözlemlenen konu bakı­
mından bunların temel olguları ortaya koyabilmeye daha az el­
verişli oldukları düşünülür; buna karşın, rastlantıyla, herhangi

bir anda seçilmiş herhangi bir yaşam parçasının yazgının tümü­
nü içerdiğine ve yaşamın simgesi olabileceğine inanılır.-” T o p ­
lumsal bilimlere yeni bir bilimsel düşünceyi kabul ettirebilmek
için de benzeri bir dönüşümü: başka kuramlarla girdiği salt ku­
ramsal sürtüşmelerden çok, her zaman yeni görgül (ampirik)
nesnelerin karşılaştırılmasından beslenen kuramlara; öncelikle,
epistemolojik olarak denetlenen bilimsel uygulayımların üretici
taslak bütünlerini stenografık bir biçimde adlandırma işlevi taşı­
yan kavramlara dayanan dönüşümü gerçekleştirmek gerekir.

Sözgelimi habitus kavramı her şeyden önce, toplumsal bili­
min (ve daha genel olarak da tüm antropoloji kuramının) içinde
kapalı kaldığı tüm bir seçenek dizisinin, bilinç (ya da özne) ve
bilinçdışı, erekçilik ve mekanikçilik, vd. seçenek dizilerinin
yadsınmasını dile getirir. Panofsky’nin o güne değin ele alın­
mamış iki makalesinin Fransızcada yayınlanmasından yararla­
narak bu kavramı kullandığımda (bu makalelerden biri, habitus
sözcüğünün mimarlık alanında skolastik düşüncenin etkisini
açıklamak üzere “yerli” kavram niteliğiyle kullanıldığı gotik
mimariyi ele alıyordu, öteki de yine bu kavramın kullanılabile­
ceği rahip Suger üzerineydi3), eski, özne veya bilinç felsefesi­
ne, klasik ekonominin ve bunun günümüzde “yöntembilimsel
bireycilik” adıyla yeniden ortaya çıkan homo economicus’unun
felsefesine kapılmadan yapısalcı örnekten kurtulabildim. Sko­
lastik gelenek içinde habitus’a dönüşen Aristoteles’çi hexis kav­
ramını yeniden kullanarak yapısalcılığa ve onun sıradışı eylem
felsefesine bir tepki vermeyi amaçlıyordum: Lévi-Strauss’çu
bilinçdışında örtük bir biçimde yer alan ve Althusser yanlıların­
ca açıktan açığa başvurulan bu kavram, etken kişiyi yapının
desteği ya da taşıyıcısı (Träger) durumuna indirgeyerek yok
ediyordu; Yeni Kant’çı “sembolik biçimler” felsefesinin bilgili
katıksız öznesini yeniden işin içine katmaktan kaçınmak için,
Panofsky, yapıtında, La Perspective comme forme symbolique’'m ya­
zarının içinde kapalı kaldığı habitus kavramını bir kez ve biraz
da zorlamalı bir biçimde kullanmıştı. Bu bakımdan, aynı dö­
nemde generative grammar kavramını ortaya atan Chomsky’ye
yakın olduğumdan, habitus’un ve etken kişinin etkili, bulgula-
yıcı, “yaratıcı” güçlerini ortaya koymayı amaçlıyordum.4 Ama,

bu üretici gücün Chomsky’de olduğu gibi evrensel bir doğa ve
aklın gücü olmadığının altını çizmek istiyordum: Habitus, söz­
lük anlamının gösterdiği gibi sonradan kazanılır ve kimi du­
rumlarda sermaye gibi işlev taşıyan bir iyeliktir; idealist gelene­
ğin aşkın öznesinin iyeliği de değildir.

Marx’ın Thesen über Feuerbach\'& (Feuerbach Üzerine Sav­
lar) salık verdiği gibi, özellikle “yansıma” kuramıyla özdekçi
geleneğin bıraktığı yararcı bilginin “etken yanı”nı idealizme
yeniden kazandırmak için, iş bölümü yapılarının içinde köklü
bir biçimde (düşünsel çalışma profesyonellerinin varlığı aracılı­
ğıyla) yer alan ve düşünsel işbölümü yapılarına, dolayısıyla ay­
dınların düşünsel yapılarına değin uzandığı için yararcı bir bil­
ginin veya uzman bir uygulamanın tasarımını engelleyen ku­
ram ve uygulamanın kuralcı karşıtlığından uzaklaşmak gereki­
yordu; toplumsal gerçekliğin, ne gereçlerinde ne de yöntemle­
rinde (özellikle sınıflandırma etkinliklerinde), hesapçı ve us-
lamlayıcı bir bilincin katıksız ve salt düşünsel bir işlemi olma­
yan bilişsel bir oluşturum etkinliğinin ortaya çıkarılması ve be­
timlemesi zorunluluğu vardı.

Çok sayıda rastlantısal kullanımlarına karşın, uzun bir süre
boşlukta kalan habitus? e tken kişinin, gerçeğin oluşturumunun
uygulayımsal kullanıcısı olma gerçekliğini ortadan kaldırmaksı-
zın, bilinç felsefesinden çıkma istemini dile getirmek için en
elverişli kavramdı. Adını bir yeni sözcükle veya doğa bilimle­
rinde olduğu gibi önemsiz de olsa bir “sonuç”la özdeşleştirme
çabasına dayanan stratejiye tam anlamıyla ters düşen gelenek­
sel bir sözcüğü, yeniden etkin kılmak üzere yeniden kullanmak
ereği, kavramlar üzerine yapılan çalışmanın da birbirine ekle­
nen bir nitelik taşıdığı inancından esinlenir. Bilgisizliğin daha
da elverişli kıldığı ne pahasına olursa olsun özgünlük peşinde
koşmak ve sürekli yinelenen tanınmış şu ya da bu yazara sofuca
bir tutkuyla bağlanmak, kuramsal gelenek konusunda olası tek
tutum gibi görünen şeyi: her kaynaktan sağlanan bilginin eleş­
tirel bir yaklaşım içinde dizgeleştirilmesi yoluyla, süreklilik ve
kopuşun birbirlerinden ayrılamaz bir biçimde doğrulamasını or­
tak bir biçimde yasaklar.

Toplum bilimleri, kuramsal kalıtla böyle bir gerçekçi ilişki­
nin kurulmasına pek fazla elverişli olmayan bir konum içinde­
dir: Yazınsal, sanatsal veya felsefi alanın değerleri olan özgün­
lük değerleri, yargıları yönlendirmeyi sürdürmektedir. Bir gele­
neğe ve bu yolla toplu bir girişime bağlanarak özgül üretim
araçlarına sahip olma isteğini tutsaklık veya izlemecilik olarak
değerlendirip önemsizleştirerek, bilimler -sonu -izm, -bilim gi­
bi eklerle biten takma ad taşımayan eleştirinin bulunmadığı ya­
zınsal inceleme alanında tanık olunduğu gibi-, adlarını bir mar­
kayla özdeşleştirmeyi amaçlayan sermayesiz küçük girişimcile­
rin sonuçsuz blöflerini elverişli kılarlar. Bunların bilimsel dal­
larla yazınsal dallar ortasında sahip oldukları konum, olguları
birbirine eklemeye dayalı anlayışı kolaylaştırıcı bilgi üretim ve
aktarım biçimlerinin oluşturulmasına katkıda bulunmak için de
uygun değildir: Bir bilimsel düşünce biçiminin etkin özümle­
mesinin ve buna yetkin bir biçimde egemen olunmasının, yal­
nızca ortaya çıkardıkları bilimsel sonuçlar bakımından değil,
başlangıçtaki buluş (ne pahasına olursa olsun, ayrımlaşma çaba­
sının doğurduğu sonuçsuz veya olumsuz sahte buluşlardan her
bakımdan daha güç ve daha değerli olan) bakımından da aynı
derecede güç ve değerli olmasına karşın, artçıların kölece öy­
künmesi ya da daha önceden bulunmuş bir yaratma sanatının
mekanik uygulamasıymış gibi, bunlarla genellikle alay edilir ve
önemsenmez. Oysa az çok edilgen bir biçimde dinlenmek hatta
yorumlanmak için değil de kompozisyona olanak tanımak için
yapılmış bir ezgi gibi, bilimsel çalışmalar da, kuramsal metin­
lerden farklı olarak, izleme veya düşünmeyi değil, deneyimle
uygulayımsal karşılaştırmayı gerektirirler; bunları gerçekten an­
lamak, farklı bir olgu konusunda, içlerinde dile getirilen düşün­
me biçimine işlev kazandırmak, onu başlangıç ediminde oldu­
ğu denli yaratıcı ve özgün, ayrıca güçsüz ve kısırlaştırıcı bir üst
söylev olan Lector un gerçeklikten uzaklaştırıcı yorum 'uyla her
bakımdan karşıtlaşan yeni bir üretim edimi içinde yeniden et­
kinleştirmektir.

Benzeri eğilimlere, alan kavramı gibi kavramların kullanı­
mının temelinde de tanık olunur. Burada da bu kavram, olgula­

rın oluşturulmasında, önceleri, yöntembilimsel seçimler üreten,
olumlu olduğu kadar olumsuz kuramsal tutumu belirtmede kul­
lanılmıştır: Sözgelimi, yükseköğretimin, özellikle büyük okulla­
rın kurulmasına ilişkin çalışmaları ele alalım. Bu kavram, söz ko­
nusu kurumların her birinin özgül gerçekliğini, aykırı bir biçim­
de, ancak tüm ötekilerle birlikte biçimlendirdiği rekabet uzamını
oluşturan nesnel bağıntılar dizgesi içine yerleştirilmesi koşuluyla
ortaya koyar.6 Ama aynı zamanda, yapıtların içinde doğduğu, ayrı
ve özerk uzamlar olan toplumsal mikrokozmosların varlığını
anımsatarak, toplumsal tarih ve din, hukuk, bilim, sanat veya ya­
zın toplumbilimi gibi tüm kültürel yapıtlar bilimlerinin karşı kar­
şıya bulunduğu iç yorum ve dış açıklama seçeneğinden kaçınıl­
masına da olanak tanır: Bu bakımlardan, yüksek bir özerklik dü­
zeyine ulaşmış sanat uygulayımlarının derlenmesinden doğan bir
biçimcilikle sanatsal biçimleri doğrudan toplumsal oluşumlara
bağlamaya önem veren bir indirgemecilik arasındaki karşıtlık,
her iki akımın ortak bir biçimde, nesnel ilişkiler uzamı olarak
üretim alant’m göz ardı ettiğini gizler. Buradan da, -dikkati, Trier
ya da Lewin gibi birbirlerinden son derece uzak bulunan yazarlar
üzerine çeken- soyla ilgili araştırmanın, burada da ancak kuram­
sal tutumu (ve Joelle Proust’un7 deyişiyle, içinde yer aldığı ko­
nuyu) daha iyi belirlemeye ve bu tutumun yerini, kendini tanım­
ladığı konumlar uzamı içinde daha açık bir biçimde saptamaya
olanak tanıdığı ölçüde yararlı olacağı sonucu ortaya çıkar.

Cassirer’nin de gösterdiği gibi,8 tüm çağcıl bilimlerin be­
nimsediği ve sembolik dizgelerin, söylemlerin veya yazınsal ya­
pıtların incelenmesinde özellikle Rus biçimciler9 aracılığıyla
uygulama alanı bulabilen (yapısaldan çok) bağmtısal düşünce
biçimi, toplumsal gerçeklere ancak toplumsal dünyanın sıradan
betimlenmesinden köklü bir biçimde uzaklaşılmasıyla uygula­
nabilir. Cassirer’nin “tözcü” olarak adlandırdığı ve birbirlerine
bağlanmalarını sağlayan, genellikle görülmeyen nesnel bağıntı­
lar zararına, kendi içlerinde ve kendileri bakımından ele alınan
farklı toplumsal gerçekleri öne çıkarmayı amaçlayan düşünce
biçimine eğilim, ancak bu gerçeklerin -bireyler, topluluklar ve­
ya kurumlar- toplumsal yaptırımın tüm gücüyle kendini kabul
ettirmesi durumunda büyük bir güç kazanır.

Böylece, “düşünsel alan” ı inceleme yolunda ilk girişim,10
düşünsel yaşama bağlanan etken kişiler arasındaki hemen görü­
len bağıntılarla yetinmişti: Yazarlarla eleştirmenler veya yazar­
larla yayıncılar arasındaki karşılıklı etkileşim, bunlardan her bi­
rinin alan içinde sahip oldukları konumları, daha açık bir deyiş­
le karşılıklı etkileşim biçimini belirleyen yapıyı görmemi en­
gellemişti. Ve bu kavrama ilişkin ilk ciddi formülleştirme, 19.
yy’da yazınsal alanın incelenmesinirf ortaya çıkardığı sorunlara
yapılan gönderimin ağır bastığı, hiçbir biçimde eğitici bir yo­
rum içermeyen Wirtschat und Gesellschaft’ın (iktisat ve Toplum),
din toplumbilimi üzerine yazılmış bir bölümünün okunması
aracılığıyla gerçekleştirildi: Düşünsel alana ilişkin ilk betimle­
memde geçmişe yönelik bir eleştiri içeren, W eber’in önerdiği
din alanındaki etken kişiler arasındaki ilişkileri karşılıklı etkile­
şim bakımından ele alan görüşü eleştirme pahasına, dinsel ala­
nın, Max W eber’in umutsuzca bir gerçekçi sınıflandırma içine ka­
pamayı denediği, birçok ayrıksı durumla delik deşik olmuş et­
kileşimlerin somut biçimini açıklayabilecek nesnel ilişkiler yapısı
biçiminde oluşturulmasını önermiştim.11

Artık geriye, farklı konulara uygulayarak her alanın özgül
niteliklerini ortaya çıkarmak için böylece oluşturulmuş genel
sorunlar dizgesini ve “olasının özel durumları” gibi ele alınan
farklı evrenlerin karşılaştırılmasının açığa çıkardığı değişmezle­
ri uygulayıma aktarmak kalmıştı, inandırmak amacı güden söz-
bilimsel ereklerin yönlendirdiği basit eğretilemeler gibi işlev
görmeleri bir yana, her uygulamada özgül bir nitelik kazanan
genel sorunlar ve kavramların yöntemli bir biçimde aktarımı,
tüm alanlar arasında yapısal ve işlevsel benzerlikler bulunduğu
varsayımına dayanır. Bu varsayım, söz konusu aktarımların orta­
ya çıkardığı bulgusal sonuçlar içinde geçerlik kazanır ve doğur­
duğu güçlükler içinde düzeltilir. Yinelenen uygulamalara göste­
rilen sabır, farklı evrenlerin görgül incelemesine bağlanan ku­
ramsal ilkelerin ve farklı alanların yapısıyla tarihinin değişmez
yasalarının daha yüksek bir genellik ve biçimselleştirme düze­
yine taşınmasını sağlayan “anlamsal tırmanış”ın (Quine’in be­
lirttiği anlamda) olası yollarından birisidir, işlevleri ve işleyişi­
nin özelliklerinden dolayı (ya da, daha yalın bir biçimde söyle­

mek gerekirse, bilgi kaynakları alanını da kapsadığından), her
alan ötekilerle ortak bir biçimde paylaştığı özellikleri az çok
açık bir biçimde ortaya koyar: Böylece, moda terziliği alanı, be­
ni, kültürel üretimin tüm alanlarının temel özelliklerine, üreti­
cinin ve fetiş olarak ürünün üretiminin tam anlamıyla büyülü
mantığına öteki tüm evrenlerden daha dolaysız bir biçimde
ulaştırdı; bunun nedeni uygulayımların “ekonomik” yanlarının
burada kuşkusuz daha az denetlenmesi, kültürel bakımdan da­
ha az geçerlik sunduğu için her zaman bir kutsallığın yitmesi
biçimi içeren nesnelliğe karşı daha iyi korunmasıdır.

Böylece giderek oluşan alan kuramı,12 görünüşün tersine
ekonomik düşünce biçiminin aktarımına yine de hiçbir şey
borçlu değildir; ekonomiden alınan belli sayıda kavramı (reka­
bet, tekel, sunum, istem, vd. gibi) din alanına uygulayan YVe-
ber’in incelemesini yapısalcı bakış açısından yeniden ele aldı­
ğımda bile, kendimi farklı alanlar içinde geçerli olan, ekonomi
kuramının, gerçek kuramsal temelleri elinde tutmadan hemen
açıkladığı genel özellikler içinde buldum. Aktarımın, nesnenin
oluşturum temelinde yer alması bir yana -budunbilim, dilbilim
veya ekonomi gibi öncelikle daha saygın bir başka evrenden,
bağlamdan arındırılmış bir kavram, salt amblem işlevi taşıyan
yalın bir eğretileme alındığında olduğu gibi-, aktarımı gerekti­
ren ve temellendiren, nesnenin oluşturumudur.13 Ve her şey,
günün birinde tanıtlamayı umduğum gibi,14 ekonomik alan ku­
ramının kurucu bir örnek niteliği taşıması bir yana, genel alan
kuramının özel bir durumu olduğunu varsaymaya olanak tanı­
maktadır; görgül bir biçimde doğrulanan bir tür kuramsal tüm e­
varımla giderek oluşumunu tamamlayan genel alan kuramı,
YVeber’in gerçekleştirdiği biçimiyle aktarımların üretkenliğinin
ve geçerliğinin sınırlarını anlama olanağı sağlayarak, özellikle
kültürel üretim alanlarının incelenmesinden ortaya çıkan bilgi­
lerin ışığında ekonomik kuramın önvarsayımlarının yeniden ele
alınmasını gerekli kılar.

Farklı alanların incelenmesiyle giderek ortaya çıkan uygu­
layımlara ilişkin ekonominin genel kuramının, böylelikle, en
alışılagelmiş ve aynı zamanda en bilinen indirgemecilik biçimi
olan ekonomizmden başlayarak bu indirgemecilik biçimlerinin

tümünden kaçınması gerekirdi: Farklı alanların (dinsel alan, bi­
limsel alan, vd.) her birini, gerçek anlamda bir özel durum gibi,
bir başka deyişle öteki olası görünüş biçimleri arasında bir du­
rum gibi ele alarak, dönemlere ve ulusal geleneklere göre bürü­
neceği farklı görünüşler altında incelemek, karşılaştırmalı yön­
teme tüm etkinliğini kazandırmaktır. Bu da aslında, tekil be­
timlemenin (belli bir alanın belli bir durumuna ilişkin) kibarca
boyun eğişine kendini bırakmadan,'her durumu en somut öz­
güllüğü içinde yakalamaya; ve aynı hareket içinde, bunları be­
timlemede yararlanılan her alanın değişmez özellikleriyle her
alan içinde genel düzenekler ve kavramlar dizgesinin özgül bi­
çimini -birikim, yatırım, kâr, vd .- kavramaya yönlendirir. Bir
başka deyişle, özel durumu süregeldiği biçimiyle oluşturmak,
tembel düşünceye özgü tekdüzeliğin ve “aydın anlayışların”
bölünmesinin sonsuzca yinelediği seçeneklerden birinin; özel
durumun bilinçdışı ve denetimsiz evrenselleşmesiyle işleyen
söylemin belirsiz ve boş genellemeleriyle, olduğu gibi algılana-
madığı için özel durumun ne tikel ne de evrensel yanını ortaya
koyamayan sözde tümü kapsayıcı incelemenin sınırsız titizliği­
ni karşıtlaştıran seçeneğin, uygulamada aşılmasını zorunlu kılar.

Böyle bir izlencenin biraz aşırı yan taşıdığı görülmektedir.
Ele alınan görünüşün tarihsel özelliğine her durumda ulaşabil­
mek için, her keresinde erken bir uzmanlaşma yoluyla yapay
bir biçimde yalıtılmış evrene adanan söyleme egemen olmak
gerekir. Aynı zamanda, kuramsal oluşturum gereklerinin görgül
yöntemlere her türden ek zorunluluklar getireceğini de göz
önünde bulundurarak, yöntemli bir biçimde geliştirilmiş görgül
incelemeye girişmek gerekir; öyle ki bu ek güçlükler bazen işi
yüntembilimsel seçimlere ya da teknik işlemlere yönlendirme­
ye değin vardırabilir. Bu seçimler ve işlemler, alışılmadık bir
tersyüz oluş sonucunda, ortaya çıktığı biçimiyle veriye olgucu
bir boyun eğiş bakımından, her zaman dayanaksız özgürlükler
hatta tartışmalı kolaylıklar gibi görünme sakıncası içerirler.15
Genellikle gerçekliğin devimini de dile getiren kuramsal tasa­
rımların uygulanmasının sağladığı bulgulayıcı güç izlenimine
karşılık, ele alınan her durumda kuramın tam verimli olmasını
ve olabildiğince çeşitli durumlarda gözlemlenen özelliklerin

bütünleşmesiyle kuramın genelleştirilmesini sağlamak üzere,
kuramı ortaya çıktığı alandan giderek uzaklaşan alanlara taşı­
mak için gereken çok büyük boyutlu çalışmanın doğurduğu
sürekli hoşnutsuzluk duygusuna tanık olunabilir - bu da, sayı­
sız yinelemelere ve düzeltimlere açıklık getirir. Eğer geçici ve
düzeltilmeleri gereken ilk sonuçların, “büyük kuram”ın her
şeyi elinde toplamak isteğinin içerdiği geçerli dizgeleştirme
tutkusunu, gerçek anlamda bütünlenmiş ve birbirlerine ek le­
nen görgül araştırma izlencesine,dönüştürme kaygısını güden
bir toplumbilimin alacağı doğrultuyu yeterince göstereceği
beklentisiyle sürdürülen çalışmaya biraz da saymaca bir biçim­
de bir son verme gereği bulunmasaydı, bu çalışma sonsuza de­
ğin sürerdi.

Yazınsal Doxa ve Nesnelleştirmeye Direniş

Kuşkusuz, daha erişkinlik çağlarından başlayarak kültürel
sofuluğun ayinlerini (toplumbilim de bunun dışında kalmaz)
yerine getirmek üzere eğitilmiş kişilerin duyduğu derin saygı­
nın koruması altında bulunduklarından, yazın, sanat ve felsefe
alanları bilimsel nesnelleştirmenin karşısına nesnel ve öznel ni­
telikli, aşılması güç engeller çıkarırlar. Araştırmanın doğrultusu
ve sonuçlarının sunuluşu, gözü kapalı inancın ve abartılı yergi­
nin oluşturduğu seçeneğe başka hiçbir yerde buradaki kadar
tutsak olmaz: Bunların her ikisi de, farklı biçimler altında bu
alanların her biri içinde varlıklarını korur. Kutsalın bilimini yap­
ma ereğinde bile günahkâr bir yan vardır ve hiçe sayma duygusu
-b u sözcüğü ağzından düşürmeyenler için özellikle utanç verici
olan-, bu bilimle uğraşma sakıncasını üstlenenleri, içinde (sanı-
labileceği gibi), okura acı çektirmekten çok, direnişlerin üste­
sinden gelebilmek amacıyla “sopayı ters yönde bükm ek” iste­
ğinin dile geldiği gereksiz aşırılıklarla, kaçınılmaz olarak başka­
larında (ve kendilerinde) açmak zorunda kaldıkları yaraların sa­
yısını ikiye katlamaya itebilir.16

D em ek ki, kültürel yapıtları konu alan titiz bir bilimin te­
mellerini atmak için gerçekleştirilmesi zorunlu olan kopuş, ba­

sit bir yöntembilimsel altüst oluşun ötesinde ve farklı bir şey­
dir:17 Düşünsel yaşamı en sıradan biçimde tasarlama ve yaşama
biçiminin gerçek anlamda dönüştürülmesi’ni, kültür olgularına
ve bunların geçerli biçimde ele alınma biçimlerine toplu olarak
tanınan inancın bir tür epokhe’sini* içerir.18 Doxa türünden bir
benimsemenin askıya alınmasının, hiçbir zaman kültürel değer­
ler tablosunun tersine dönüşünü içermeyen, karşı-külttire hatta
kimilerinin inanır gibi gözüktüğü bilisizliğe duyulan derin say­
gıya uygulayımsal bir dönüşünse hiçbir biçimde söz konusu ol­
madığı yöntemli bir epokhe niteliği taşıdığını belirtmeye gerek
olmadığını düşündüm. Bu durum, en azından bu yeniden yapı­
lanma döneminde, ikonolojik amacının kendilerine bir ikono-
klast şiddet gibi göründüğü incelemelerin sanata (ya da felsefe­
ye) yönelttiği gözdağını çığlıklar içinde herkese duyurarak yeni
Farizilerin kendilerine kültürel bir erdem unvanı verene değin
geçerlidir.

N e var ki bilimsel inceleme, sanatsal edimler gibi ele alın­
sın ya da alınmasın (daha açık bir deyişle sanatçılarca veya yal­
nızca acemilerce yapılmış olsun) bu tür kendiliğinden oluşan
deneyimler içinde, neredeyse deneysel bir doğrulanma bulur:
Sıradan inancın sanat yapıtında ya da çıkar gütmemenin düşün­
sel değerleri içinde kılgısal bir askıya alınışı olarak, bu edimler
sanatsal düzenle düşünsel düzenin temelinde yer alan ve görü­
nüşte en köktenci eleştirilerin etkileyemediği toplu inanca bir
açıklık getirir.19

Bu yöntemli askıya alma, kültürel bakımdan kutsal olana
bağlanmanın, ayrıksın durumlar bir yana bırakıldığında açık sav
biçimleri altında kendini dile getirmek zorunda olmaması,
mantıksal bir temele dayanması gerekliliğinin daha da az olma­
sı ölçüsünde güçleşir. Buna katılanlar için en güvenli şey,
kültürel düzendir. Aydın kişiler, soludukları havanın içinde na­
sıllarsa ekin içinde de aynı durumdadırlar ve doxa’yi gelenekçiliğe
ya da inak’lara dönüştürmekle yükümlü olduklarını duyumsa­
maları için kimi büyük bunalımların (ve bunlara eşlik eden
• E s k i Y u n a n f e l s e f e s i n d e , “y a r g ı n ın a s k ıy a a l ı n m a s ı . ” (Ç . N .)

eleştirilerin) yaşanması ve kutsal olanla bunları yüceltecek be­
nimsenmiş yöntemlerin doğrulanması gerekir. Buradan,
kültürel doxa nın dizgeli anlatımına ulaşmanın kolay olmadığı
sonucu çıkar; oysa bu anlatım şurada veya burada durmaksızın
gündeme gelir. Böylece, sözgelimi artık herkesin tanıdığı The-
oıy of Literatüre' de René Wellek ve Austin VVarren olabildiğince
sıradanlaşmış “yazarın, kişiliği ve yaşamı aracılığıyla açıklanma­
sı20”™ savunurken, kendiliğinden bir şey gibi gelişen “yaratıcı
deha”ya inancı sessizce kabullenmiş olurlar ve böylelikle yan­
daşlarından çoğu da, onlarla birlikte, kendi deyişleriyle “yazın
tarihi içinde en eski ve en iyi oluşturulmuş yöntemlerden biri­
ne”, tek başına ele alınan yazarda (teklik ve özgüllük, “yaratı-
c f ’nın nitelikleri arasında yer alır), yapıtın açıklanma ilkesini
aramaya dayanan yönteme kendilerini adar. Aynı biçimde Sart­
re da toplumsal belirlenimler içinde Flaubert’in özgül kişiliğini
biçimlendiren aracı olguları araştırma tasarısını ortaya attığında,
kendini, böylece benimsenen bakış açısından yola çıkarak kav­
ranabilecek etmenlere, bir başka deyişle bir aile yapısı aracılı­
ğıyla yansıyan başlangıçtaki toplumsal sınıfa, yetke alanı içinde
egemen olunan konumdaki sanatsal alanda yer aldığından her
yazarı etkileyen türsel etmenlerin sonuçlarına ve yanı sıra sa­
natsal alan içinde kendisiyle aynı konumda bulunan yazarların
tümü üzerine etkili olan özgül etmenlerin sonuçlarına bağlı kal­
maya tutsak eder.

Kimi kez dış çözümlemenin başvurduğu ve “yaratım”da
“bireyci” görüşü savunanların “indirgemeci toplumbilim anla­
y ış ın ın ortak bir biçimde en yetkin belirimi gibi gördükleri is­
tatistik inceleme de, kesinlikle egemen görüşten kaçamaz: Her
yazarı, tek başına ele alındığında kavranabilecek nitelikler bü­
tününe indirgeme eğilimi taşıdığından, özel bir dikkat gösteril­
mediği durumlarda, bu görüşün, alan içinde bulunulan konuma
bağlı yapısal özellikleri göz ardı etmesi veya silmesi olasılığı
yüksektir; sözgelimi vodvilcinin ya da kitap resimleyicisinin ya­
pısal bakımdan daha aşağı bir konumda bulunması, genellikle
gruplara veya kurumlara, dergilere, akımlara, türlere, vd. bağ­
lanma gibi türsel özellikler aracılığıyla kendini belli eder. Gele­

neksel olay yazarıysa bunları, açıklayıcı bir örnek içine katmak
yerine göz ardı eder veya doğal bir şey gibi görür. Bunlara bir
de, incelemecilerin çoğunun önceden oluşturulmuş bulunan sınıf­
landırma ilkeleri’m, yine önceden oluşmuş toplumlar’a -yapısalcı
yorumbilimcilerin üzerinde çalıştığı bütüncelerin birçoğunda
olduğu gibi- uygulaması olgusu eklenir. Genellikle üzerlerinde
çalıştıkları, aslında ödül dizelgelerinden başka bir şey olmayan
dizelgelerin hazırlanması sürecini, bir başka deyişle eski yazar­
lar topluluğunun sınırlandırılmasıyla sonuçlanan yüceltim ve
aşamalanma sürecinin tarihini göz ardı ederler. Ayrıca, sınıflan­
dırma savaşımının araçları ve bu savaşımdan doğan beklentiler
olan, bu nitelikleriyle toplulukların ortaya çıkmasına katkıda
bulunan sınıflandırma dizgelerinin, toplulukların, okulların,
türlerin, akımların, vd. adlarının ortaya çıkışına ilişkin oluştu-
rum çabasını da bir yana bırakırlar. Tarihsel inceleme gereçleri­
ne yönelik böyle bir tarihsel eleştiriye başvurulmadığı için, ger­
çekliğin içinde neyin söz konusu ve etkili olduğunun ayrımına
bile varılmaksızın, örneğin yazarlar toplumunun, daha açık bir
anlatımla “yazanlar” arasında kendilerini yazar olarak görme
hakkını ellerinde bulunduranların tanımlanması ve sınırlarının
belirlenmesi sorununun kestirip atılması sakıncasıyla karşı kar­
şıya kalınır.

Kurucu Mitos Olarak “İlk Tasart”

Ama Sartre, “ilk tasarı” kuramıyla, tüm biçimleri altında
yazınsal incelemenin temel önvarsayımlarından birisini, dilin
sıradan kullanımı içinde, özellikle biyografi yazarlarının gözdesi
olan “daha o zamandan”, “o andan başlayarak” , “ilkgençlik yıl­
larıyla birlikte” gibi deyişlerin içinde yer alan önvarsayımlardan
birini gün ışığına çıkarır:21 Her yaşamın bir bütün, uyumlu ve
amaçlı bir bütün olmasına ve tüm deneyimler içinde, özellikle
en eski olanlarda kendini belli eden öznel ve nesnel bir amacın
ancak tek anlatım biçimi olarak kavranacağı konusuna önem
verilir. Deneyimleri veya başlangıçtaki davranışları kalıcı olay­
ların amacına dönüştürmesini sağlayan geçmişe yönelik yanılsa­

manın ve kutsallaştırıcı bir açıkgörüşlülükle donanmış sıradışı
kişiliklerin durumunda kendini özellikle kabul ettirdiği düşü­
nülen yetenek ve yazgı ideolojisinin ışığında, bir tarih gibi dü­
zenlenmiş yaşamın, hem başlangıç noktası hem de bir ilk ne­
den, daha doğrusu bir ana ilke olarak kabul edilen bir başlangıç
noktasından aynı zamanda bir amaç niteliği de taşıyan sona de­
ğin gerçekleştiği sessizce kabul edilir.22 “İlk tasarı” ile toplum­
sal bir konumun içerdiği belirlenimlerin açık bilincini her yaşa­
mın temeline yerleştirerek, Sartrç bu örtük felsefeyi açık bir
konuma ulaştırır.

Daha ilerideki tüm gelişmelere gebe olan bir ilk başlangıç
veya bir tür toplumbilimsel düşünce olarak (“Kentsoylu gibi
düşünüyorum, öyleyse kentsoyluyum”) uzun uzun incelediği,
Flaubert’in yaşamının önemli bir evresini oluşturan 1837-1840
yılları konusunda Sartre şunları yazar: “1837’den başlayarak ve
40’lı yıllar boyunca, Gustave, yaşamının doğrultusuna ve yapıtı­
nın anlamına ilişkin son derece önemli bir deneyim yaşar:
Kentsoyluluğun, varlığının kökenlerini oluşturan sınıf olduğu­
nu kendi içinde ve dışında duyumsar [...]. Bu durumda, sonuç­
ları bakımından son derece önem taşıyan bu buluş’un yol açtığı
değişimleri belirlememiz gerekir.23” Araştırmanın yöntemi de,
ikili devinimi içinde potansiyel olarak tümüyle kendisine baş­
langıç noktası görevi yapan bunalımın içinde yer aldığı için, ya­
şamı kesinlikle görünen bir olaylar dizisi durumuna getiren bu
biyografi felsefesine açıklık getirir: “Kendimizi aydınlatmak
için, bu yaşamı ilkgençlik yıllarından ölümüne değin bir kez
daha baştan aşağı izlemek gerekir. Daha sonra bu yazgının tüm
kuvvet çizgilerini potansiyel olarak barındıran bunalım yıllarını
-1838’den 1844’e değ in -yen iden ele alacağız.24”

Leibniz’ci monadcılığın örnek biçimini gerçekleştirdiğini
düşündüğü özcü felsefeyi inceleyerek, Sartre, L ’Etre et le Ne-
ant'da (Varlık ve Hiçlik), bu felsefenin, kronolojik düzeni man­
tıksal düzene indirgeyerek yok ettiğini gözlemlemişti; çelişkili
bir biçimde, kendisinin yaşamöyküsü felsefesi de aynı etkiyi
uyandırır ama bu etki, bu durumda başlangıçtaki bir bilinç edi­

miyle gerçekleşen bir “buluş”a dayalı mutlak bir başlangıç
noktasından yola çıkarak gerçekleşir: “Bu farklı görüşler arasın­
da zamandizinsel (kronolojik) bir düzen yoktur: Kendi içinde
ortaya çıktığı andan başlayarak, kentsoylu kavramı sürekli bir
parçalanmaya uğrar ve Flaubert’e özgü kentsoylu anlayışın tüm
değişimleri bir arada ortaya çıkar: Koşullar, bunlardan bir ya da
ikisini öne çıkarır ama bu, kısa bir süre için ve bu çelişkili belir­
sizliğin karanlık temeli üzerinde gerçekleşir. Ellisinde de, on
yedisinde olduğu gibi bütün insanlığın karşısındadır [...]. Kır­
kında da, yirmi dört yaşında olduğu gibi kentsoyluların ayrıca­
lıklı bir sınıf oluşturamamasından yakınır.25”

L'Etre et le Néant' da Sartre’ın, “Flaubert’in tinsel duru-
mu”na bağladığı ve Freud ile Marx’in ortaklaşa paylaştığı görü­
şe karşılık olarak “yaratıcı”nın “kişiliği”ni genele, türe, sınıfa
yönelik her türlü “indirgeme”den ayırmaya ve ben ’in aşkınlığı-
nı, dönemlere göre ruhbilim veya toplumbilim içinde somutla­
şan kalıtsal düşüncenin saldırılarına ve “Auguste Com te’un öz­
dekçilik diye adlandırdığı şeye, bir başka deyişle bir üst olanın
bir alt olanla açıklanmasına26” karşı doğrulamaya çalıştığı sayfa­
ları yeniden okumak gerekir. Kendi kesin kanılarını kurtarmak
için işine yarayan tüm olanakları ortaya koyduğu bu uzun “ta-
nıtlama”nın sonunda, Sartre, “ilk tasarı”da özyıkım niteliği taşı­
yan kavramdan başka bir şey olmayan kavramsal tuhaflığı, yara­
tıcının kendi yaşam tasarısına imzasını koymasını sağlayan öz­
gür ve bilinçli özyaratım edimini ortaya atar. Yaratılmadan var
olan “yaratıcı”ya inancın (evrim kuramı karşısında Yaratılış
neyse, habitus'a göre bu kavram da odur) bu kurucu söyleniyle,
Sartre her insan varlığının kökenine özgür ve insanın kendi
yazgısını kendisinin belirleyeceğinin bilincinde olan bir tür ey­
lem yerleştirir; bu, daha sonraki tüm eylemleri başlangıçtaki
katıksız bir özgürlük seçimi içine katan, bu eylemleri bu aşkın
yadsıma aracılığıyla bilimin etkisinden kurtaran başlangıcı ol­
mayan bir ilk tasarıdır.

Kökene başvurularak yapılan her türlü açıklamayı yadsıyan
bu başlangıç mitosunun, bilincin dış belirlenimlerin tümüne in-
dirgenemeyeceğine duyulan, toplum bilimleriyle bunların “in­
dirgemeci” “nesnelleştirme” isteğinin yol açtığı direnişin te­

melini oluşturan inanca açık bir biçim ve dizgeli bir doğrulan­
ma görüntüsü kazandırmak gibi bir üstünlüğü vardır. Bu bilim­
lerin sürekli gündemde tuttuğu “gerekirci” tehlike, bunların
bilimci gururu, işi, aydınları da kendi konusu gibi görmeye de­
ğin vardırdığında en üst noktasına çıkar.

Eğer bilincin indirgenemezliğinin öne sürülmesi felsefe
öğretmenlerinin felsefesinin en değişmez boyutlarından birisini
oluşturuyorsa, bunun nedeni, kuşkusuz bu savın gerçekten fel­
sefeye ilişkin olanla doğa ve toplum bilimlerine bırakabileceği
şey arasındaki sınırı tanımlama ve savunma yollarından birisini
oluşturmasıdır. Böylece, 1864’te Sorbonne’da verdiği açılış der­
sinde Caro, bilinç olgularının, “olguların bir üst düzeyine, yal­
nızca güncel etkilerden değil, aynı zamanda bilimsel gerekirci­
liğin olası etkilerinden de kaçabilen gerçeklik ve nedenlere
bağlı olduklarının27” kabul edilmesi karşılığında, dış olguları
deneysel bilimlere bırakmayı kabullenmişti. Felsefede bir ye­
niliğin olmadığını göstererek ve özdekçilik veya gerekircilikle
mücadele eden özgürlüğün, bireyin ve “özne”nin çağcıl savu­
nucularının, her zaman farkında olmaksızın bir aşamalanmayı
ve “üstü alta indirgemeyi” kendilerine iş edinmekten ve böyle­
likle konusunu bir üst bilim dalından almaktan hoşnut olmayıp
felsefe toplumbilimi aracılığıyla yerleşik düşünsel düzeni katla-
nılamaz bir biçimde altüst eden egemen bilim dalını konu ola­
rak almaya değin vardıran tüm düşünürlerden ayıran türsel ve­
ya özde farklılığı savunmayı amaçladıklarını gösteren aydınlatı­
cı bir metindir bu.

Tanrı öldü ama yaratılmadan var olan yaratıcı onun yerini
aldı. Tanrının öldüğünü söyleyen, onun tüm niteliklerini ele
geçirir.2ii Sartre’ın da ayrımına vardığı gibi Joyce, Faulkner veya
Virginia Woolf gibi çağcıl romancıların tanrısal bakış açısını bı­
raktıkları doğruysa da, düşünür, egemen konumunu kolayca bı­
rakmayı kabullenmez. O, mutlak, mantıklı öznenin oluşumuna
ilişkin her türlü Husserl’ci yadsımayı başka bir düzleme, sıra­
dan, tarihsel konulara aktararak, Flaubert’in kişiliğinde, “yaratı­
cılar”! sözde temel, her türlü nesnelleştirmenin sınırlarını kesin

bir biçimde saptamaya yönelik bir sorgulamaya çeker. Flaıı-
bert’in kendisinin de nesnelleştirmeyi tasarladığı (özellikle
L ’Education sentimentale’de) ve onun aracılığıyla dile gelen top­
lumsal evreni nesnelleştirerek Flaubert’i de nesnelleştirecek
yerde, türsel olarak yazarlık konumuna bağlanan kaygıların
“anlayışlı” bir betimini, çözümlenmemiş bir durumda Flau-
bert’e yöneltmekle yetinir; böylece, genellikle “anlayış” ın üst
biçimi gibi görülen bu dolaylı özseverlik biçimine uyum göste­
rir.

Bir ağabey olarak Flaubert’i ailenin budalası gibi betimle­
yen kişinin gözünden, aynı zamanda yazar olarak Flaubert’in,
kentsoylu ailenin de budalası olduğu nasıl kaçardı? Bu duru­
mun ayrımına varmaktan onu alıkoyan, çelişkili bir biçimde
kendisini anladığını savladığı olguya katan şey, yazar konumu
içinde yer alan ve yadsıma'mn üstün biçimi gibi işlev gören bir
özçözümleme içinde, bir anlamda kaçındığı düşünülemezdir.
Bir başka deyişle, incelemesi içinde gerçek anlamda yer alanı
görmekten ve bilmekten alıkoyan engel -daha açık bir anlatım­
la toplumsal dünya içinde ve daha kesin olarak yetke alanı için­
de ve “yaratıcı”nın fetişizminin giderek ortaya çıktığı inanç ev­
reni olarak düşünsel alan içinde çelişkili yazarlık konumu-, tam
anlamıyla onu yazar konumuna bağlayan ve Flaubert ile ve
önemli önemsiz, gelmiş geçmiş öteki tüm yazarlarla, aynı za­
manda onun kendisine ve bu arada en azından görünürde okur­
lara da verdiği nitelikleri daha baştan benimsemeye hazır okur­
larla ortak bir biçimde paylaştığı her şeydir.

T e k temelinin yine kendisi olabildiği bir düşüncenin son­
suz erk yanılgısı, kuşkusuz düşün alanında tek egemenlik tu t­
kusuyla aynı eğilim içinde yer alır. Ve tüm türlerle öteki türle­
rin felsefi eleştirisi olan üstün tür içinde başarı kazanabilecek
yetkin aydını tanımlayan bu salt erk ve heryerdelik isteğinin
gerçekleşmesi, özgürlüğünün kendisine serbestçe tanıdığı sı­
nırlardan başka bir sınır koymaksızın ve böylelikle Meryem
Ana’nın günahsız gebeliği söylencesinin örnek bir anlatımını
üretmeye hazır olan mutlak düşünürün hubris’mm* perçinlenme­
sinden başka bir sonuca yol açmaz.29 Başarısının kurbanı olan
* İngilizce, “aşırı gurur.” (Ç.N.)

mutlak düşünür, uygulamasının ve özellikle de üstünlük düşü­
nün etkisiyle toplu yanılsamaları yaşadığı ve dile getirdiği son
derece özel yoğunluğun gerçek ilkesini türsel bir yazgının göre­
celiği içinde aramaya katlanamaz; bu ilkeyi ortak yazgıdan edi­
neceği deneyiminin özgüllüğünü açıklayabilecek özgül e tm en­
ler arasında aramaya da boyun eğmez.

Sartre, L u ther’in deyişiyle, “yiğitçe günah işleyenlerden­
dir” : Üniversiteye özgü Lanson’cu tekkonu incelemelerini (in­
san ve yapıt) ya da tek bir yapıtıi) tek parçasına (Jakobson ve
Levi-Strauss’un yaptığı Baudelaire’in “Les Chats”sı) veya tek
bir yazarın yapıtlarına uygulanan metin çözümlemelerini, hatta
tek bir yazara bağlanan ruhbilimsel ve toplumbilimsel değiş­
kenlerden yola çıkıp bir yapıtı açıklamayı amaçlayarak ister is­
temez özü kaçıran sanat veya yazının toplumsal tarihini oluş­
turma girişimleri gibi son derece farklı yöntemleri destekleyen
yazınsal doxa’nın (örtük) önvarsayımına açık bir anlatım kazan­
dırarak gün ışığına çıkardığı için, Sartre’a gönül borcu duymak
gerekir. Katıksız bir estetik tasarı içinde “yaratıcı”nın tüm ki­
şisel geçmişinin geriye dönüşlü bir bütünlenmesi gibi ele alı­
nan yaşamöyküsü örneğinin yeterince gösterdiği gibi, konu­
nun uygun bir biçimde oluşturulmasına, bir başka deyişle yara­
tıcının kendine ilk deneyimi sağladığı bilinçdışı algılama kate­
gorilerinin oluşumunun yeniden kurulmasına yönelik engelle­
rin giderilmesi için gerekli olan çalışma, içinde bu betim lem e­
nin ortaya çıktığı üretim alanının yeniden yapılaştırılması için
gerekli çalışmayla bir bütünlük sunar. Gerçekten de, yazar ve
sanatçıya duyulan ilgi, üretim alanının özerkleşmesine ve buna
bağlı olarak üreticilerin konum unun yükselmesine koşut bir
biçimde büyür.

“Yaratıcı” olarak yazarın kişileri peşinden sürükleyici nite­
liğiyle sunulması, üretim alanı içindeki yazarın konumuna ve
onu oraya ulaştıran toplumsal yörüngeye bağlanan olguların göz
önünde bulundurulmamasına yol açar: Bir yanda, “yaratıcı”nın
içinde yer aldığı, bu biçimde oluşturulan ve “yaratıcı tasarının”
da içinde biçimlendiği tümüyle özgül toplumsal uzamın oluşu­
mu ve yapısı vardır; öte yanda yaratıcının bu konum içine taşı­
dığı hem türsel hem özgül, hem ortak hem de tekil eğilimlerin

oluşumu söz konusudur. Bir kültürel yapıtlar ve yazarları bili­
minin temelleri, ancak incelenen yazar ve yapıtın (ve aynı za­
manda nesnelleştirmeyi gerçekleştirenin de) böyle ödünsüz bir
nesnelleştirmeye uygulanması ve incelemenin kapsamını daral­
tarak incelemeciyi İncelenene bağlayan tüm özseverlik kalıntı­
larının ortadan kaldırılması koşuluyla atılabilir.

Thersites’in Bakış Açısı ve Sözde Kopuş

Ama düşün dünyası, kendisinden ve amacından pek hoş­
nut kalmadığını yansıtan izlenimler de üretir. Ve içinde, ku ­
sursuz aydının kendi egemenliğinin yanılgısı ve gerçekliğini
yansıttığı baskın izlenimin taşıyabileceği gerçek dışı yanı den­
gelemek istercesine, Yazın Cumhuriyeti’nin sıradan yurttaşla­
rına, Shakespeare’in sahnelediği Iliada'nın hırçın rütbesiz as­
keri Thersites’in yaptığı gibi, büyüklerin gizli yaşamlarını ele
veren ne oldukları belirsiz ve unvansız kişilere söz hakkı tanı­
ma isteğine kapılabilinir. Günümüzde sık sık yapıldığı gibi,
“aydınların amacını” tanıtlamaya yönelik olarak bunları konu
alan bir soruşturuyu gerçekleştirmek istediğinde, “nesnellik”
kaygısı güden bir gazetecinin de kuşkusuz bu biçimde çalış­
ması gerekirdi: “Varlıkları mutlak bir biçimde gerekli” olanlar­
la böyle olmak isteyenleri yansız bir biçimde sorgulamayı bir
onur sorunu yaparak, gazeteci, kaçınılmaz bir biçimde, hatta
istemeden, kendisini göreceliğe yönlendiren konumunun çı­
karlarına tam anlamıyla uygun düşen bir farklılıklar basamağı
ortaya koyardı.

Küçükler ve belki de özellikle evren içinde egemen olu­
nan konumda bulunup burada farklı türden bir yetkeyi uygu­
lamak durumunda kalanlar arasında büyük aydın yoktur: Bun­
lar, kendilerini sanatlarına adamış üreticiler üzerindeki ye tke­
lerinin bir bölümünü, bunları birbirleriyle karşıtlaştıran reka­
beti sürdürmeye ya da canlı tutmaya borçlu olduklarından ve
zaman zaman yargılama hakkı ve görevini ellerinde bulundu­
ran kişiler niteliğiyle (özellikle bu amaçla düzenlenmiş kurul­
lar ve komisyonlar) bunları karşılaştıracak ve gözlemleyecek

güçte olduklarından, eski bir saygının göz ardı ettiği çelişkileri,
zayıflıkları ya da aşağılıkları ortaya çıkarabilecek bir konumda
bulunurlar.

Bu durum, kültürel üretim alanı içinde egemen olunan
bölgelerin, giderek yayılan bir tür karşı aydın görüşün sürekli
etkisi altında kaldığını gösterir: Bu bastırılmış şiddet, alan için­
deki büyük bunalımlar döneminde (Flaubert’in son derece ye­
rinde bir biçimde anımsattığı 1848 Devrimi gibi) veya özgür
düşünceyi denetim altına almaya .kararlı yönetim biçimleri ku­
rulur kurulmaz patlak verir; ama bu şiddetin, içinde başarısız
tutkuların ve yitik düşlerin acılarının veya fırsatçı tutkuların sa­
bırsızlığının, özgür düşüncenin en belirsiz kazanmalarını yok et­
mek ya da azaltmak üzere, genellikle indirgemeciliğin en kaba
biçimini içeren toplumbilimsel anlayışla da donandığı başarılı
yergilerden sızdığı da olur.

Ayrıca bu düşünsel tutkuların esinlendirdiği düşünsel dü­
zeni nesnelleştirme eylemleri, kaçınılmaz bir biçimde eksik ve
kendilerine karşı duyarsızdır: Karşılıksız aşkın doğurduğu acı,
kutsallaştırdığı şeyi iblisleştirerek egemen görüşü tersyüz et­
meye yönelir. Geçersiz kılmaya ilişkin “açınlamalar” ı üretenler,
düzeni ve bu düzen içinde yer aldıkları konumu olduğu gibi
kavrama niteliğinden yoksun oldukları için bu açınlamaların
kör bir noktası vardır ve bu kör nokta, açınlamaların ortaya çık­
tığı bakış açısından başka bir şey değildir; ancak düzenin genel
görünümü içinde ortaya çıkan kanıtlar ve amaçlanan davranışla­
rın varoluş gerekçeleri konusunda hiçbir bilgi içermediklerin­
den, ancak kendi varoluş gerekçelerini ele verirler.

Ve, gerçekten de bu mikrokozmos içinde ortaya çıkan dü­
şünsel dünyaya yönelik farklı “eleştiri” kategorilerinin, bu dün­
ya içinde, kolaylıkla, konum ve yörüngelere ilişkin büyük sınıf­
lara bağlandıkları gösterilebilir: İyi toplumun (Raymond Aron’
un, L 'Opium des intellectuels ile örneğini oluşturduğu tartışma gö­
türmeyen) karşı aydın eğilimli, küçümseyici ve düş kırıklığına
uğramış eleştirisi, büyük kentsoylular arasından çıkmış ve bun-
larca benimsenen, aynı zamanda bir iç benimseme biçimiyle
donanmış tutucu aydınların aksoylu uzaklığı gibi çeşitli biçim­
ler altında, halkçı karşı aydın düşüncenin hırçın kalem kavgala­

rıyla, küçük kentsoylular arasından çıkan “emekçil aydınlar” ın
toplum dışılığıvla karşıtlaşır.30

Kalem kavgası ya da yergiliğin (pamphlet) kısmen ortaya
koyduğu nesnelleştirme etkinlikleri, yansıtıcı eleştirinin özse-
ver inceliği denli korkulacak bir engeldir. Bir çözümleme aracı
örtüsü altına gizlenmiş bu kavga araçlarını üretenler, bunları
öncelikle nesnelleştirilmiş kategori içinde kalan kendi parçala­
rına uygulamak zorunda olduklarını nnuturlar. Bu da kendileri­
ni ve rakiplerini, içinde beklentilerin birbirine eklendiği düzen
uzamında konumlandırabilecek ve böylelikle kendi bakış açıla­
rının ve yanılgılarının, açıkgörüşlülüklerinin ve körlüklerinin
temelinde yer alan bakış açısını bulgulayabilecek düzeyde ol­
malarını varsayar. “Yanılgı yoksunluktur” ve tüm eksik nesnel-
leştirmelerle birlikte gerçek bir kopma aract’na sahip olabilmek,
daha doğrusu araştırmacının görgül bir özne olarak alana bağ­
landığı sürece kendini bıraktığı “birinci düzeyden bir bilgi”yi
de dışarlamaksızın içerdikleri kör noktalarla ve neden oldukları
çıkar beklentileriyle birlikte kendiliğinden oluşan tüm nesnel­
leştirme eylemlerinin bir aracına sahip olabilmek için alandan
(sanatsal, yazınsal, felsefi, vd.) başka bir şey olmayan farklı ve
rakip bakış açılarının tanımlandığı bu birlikte varolma bölgesi­
ni, süregeldiği biçimiyle oluşturmak gerekir.

Baktş Açılarının Uzamı

Bu başlık, kendilerini sonsuzca yansıtan yansımalar gibi
karşılıklı olarak kendilerini göreceleştiren göreceleştirmelerin
döngüsüden kurtulamamış, ancak yansıdık ilkesinin uygulama­
ya konması ve burada önerilen inceleme yönteminin tanımlan­
ması sırasında göz önünde bulundurulan yazınsal (veya sanat­
sal) olguya yönelik olası bakış açıları uzamının yöntemli bir bi­
çimde oluşturulmaya çalışılması koşuluyla olanak kazanacağı
anlamına gelmektedir.31 Burada bir ilk taslağını sunmayı amaç­
ladığım eleştiri tarihinin tek amacı, yalnızca, yazar ve okurların
kendilerine yönelttikleri sorunların ve bunlara getirdikleri çö­
zümlerin temelinde yer alan görüş ve bölünme ilkelerini bilin-

ce taşımaktır. Bu eleştiri tarihi, sanat ve yazın üzerine tutum
belirlemeleri, daha baştan sanat ve yazın içinde doğan, genel­
likle bir kalem kavgasının geçmişinden devralman ve düşünce­
yi bütün veya hiç olarak yapılaştıran, ama aynı zamanda bir dizi
sözde ikilem içinde kapatan, yapılaştıran aşılamaz çatışkılar,
mutlak seçenekler, karşıtlık çiftleri gibi ele alan tutumlar biçi­
minde gösterir, ilk bölünme, iç okumalarla (bir “iç dilbi­
lim” den söz eden Saussure’ün belirttiği anlamda), daha açık bir
anlatımla biçimsel ya da biçimci okumalarla ekonomik ve top­
lumbilimsel etmenler olarak yapıtın dışında kalan açıklamalı ve
yorumlamalı ilkelerden yararlanan dış okumaları birbirleriyle
karşıtlaştırır.

Tutum lar evrenini yazın alanına taşırken okurların hoşgö­
rüsüne sığınıyorum: Bana göre en önemli olan şeyi bir başka
deyişle açık ya da örtük temel ilkeleri vurgulama kaygısıyla, su­
nuşumu tam anlamıyla geçerli kılacak gönderme ve alıntıların
tümüne yer vermedim ve özellikle de bunların “kuramsal” ger­
çekliği gibi görünen yanını kısa tuttum: Bu kuramsal gerçeklik,
tutarlılık ve mantık bakımından Fransız göstergebilimcilerinki
gibi aşırı bir titizlik yansıtmadığından, araştırıldığında bu ba­
kımdan eleştirilebileceğim öğeler bulunabilir. Ayrıca, önerdi­
ğim yapıt inceleme yöntemi, hem yazınsal hem de sanatsal ala­
na yönelik olarak tasarlanmıştır (yanı sıra, hukuksal ve bilimsel
alanlar için de); öyle ki, gerçekten bir bütünlük gösterebilmesi
için, olası yöntembilimler “dizelge”min resim incelemesinde
geçerli olan gelenekleri de, daha açık bir deyişle Roman Jakob­
son, Lucien Goldmann ve Léo Spitzer kadar Erwin Panofsky,
Frédéric Antal veya Ernst Gombrich’i de kapsaması gerekirdi.

En yaygın biçimiyle ilk gelenek, daha önce değindiğim ya­
zınsal doxa'dan başka bir şey değildir; ortaçağdaki kimi sınıflan­
dırma anlayışlarının lector adı altında, metin üreticisi olan auctor
ile karşılaştırdığı profesyonel metin (yazınsal veya düşünsel,
kimi zamanlarda dinsel) yorumcusunun görevi ve töresi içinde
kök salar. T am anlamıyla uyum gösterdiği yetke ve okul kuru­
mu göreneğiyle desteklenen, lector un uygulamasına içkin olan

okuma “felsefesi”nin bir öğretiler bütünü biçiminde oluşması
gereği yoktur ve çok az karşılaşılan kimi ayrık durumlar dışında
(Amerikan geleneğindeki New Criticism veya Alman geleneğin­
deki “yorumbilim” gibi), genellikle örtük durumunu korur ve
tam anlamıyla özyeterli gibi görülen metinlerin, “yapısalcı” ya
da “ayrıştırmacı*” okumaları gibi kuralcı geleneğe bağlanan ye­
niliklerin (bunlar aracılığıyla) gizliden gizliye ötesine uzanır;32
bu ilk gelenek, aynı zamanda, yazın alanı içinde sözgelimi T. S.
Eliot’ın (yazınsal yapıtı “özerekli” olarak betimleyen) The Sac­
red IFoozfunda (Kutsal Koru) veya N R F ’in** yazarlarının ve
özellikle de Paul Valéry’nin yapıtlarında dile getirilen “katık­
sız” okumanın kurallarının yorumuna ya da yazınsal dilin özü­
nü (yananlamsal, anlatımsal, vd.) ortaya koymayı ve estetik de­
neyimin zorunlu koşullarını tanımlamayı amaçlayan René Wel-
lek ve Austin Warren’in Theory of Literatürüında olduğu gibi
Kant, Roman Imgarden, Rus biçimciler ve Prag Okulu yapısal­
cılarından kaynaklanan sanat üzerine söylemin seçmeci gevşek
bir bileşimine de dayanabilir.

Yazın olgusuna yönelik bu yaklaşımlar, görünürdeki ev­
renselliklerini, hemen her yerde yazın eğitimine yönelik okul
kurumunca desteklenmelerinden alırlar yalnızca. Bir başka
deyişle elkitapları veya textbooks’ a (1938’de yayınlandıktan
sonra uzun yıllar Amerikan college'larına egemen olan Cleanth
Brooks ve Robert Penn Warren’in Understanding Poetry başlıklı
derlemesi gibi) ama aynı zamanda, bağlamından çıkarılmış
metinler üzerinde çalışmalarını doğrulama olanağı bulan eğiti­
cilerin düşünce alışkanlıklarına da köklü bir biçimde yerleş­
mişlerdir. Bu neden sonuç ilişkisinin kanıtını, farklı ulusların
okul kurumlarında eşanlı buluşlar gibi ortaya çıkan uygulama­
lar ve “kuramlar” arasında gözlemlenen benzerliklerde bulabi­
liriz. Bunlar, John Crowe Ransom’un33 salık verdiği, şiirleri bi­
rer “mantıksal yapı” ve “yerel doku” gibi gören ayrıntılı

• Detonstrüksiyonist. “Yapıyı bileşenlerine ayırmak” anlamında. Postmodern anlayış
içinde, Jacques Derrida’nın yazın eleştirisine getirdiği yaklaşım. Yapı çözücü ya da
ayrıçtına denilmektedir. (Ç.N.)

** Nouvelle Revue Française. (Ç.N.)

“açıklama” ya da “yakın okuma”yı {close reading,), daha geniş
ölçekte de çok sayıda olmakla birlikte birbirlerine son derece
benzeyen, şiirin tek ereğinin anlamlar bakımından kendine
yeterli bir yapı niteliğiyle şiirin kendisi olduğunu savunan ya­
zınsal görüşlerdir. Burada, belli bir sıraya koymadan, New Cri-
ticisın'm savunucularını, daha önce anılan John Crowe Ran-
som’ı, Cleanth Brooks’u, Ailen T a te ’i, vd ’ni, şiiri “sanatsal bir
bü tün”, eleştirmenin nedenlerini her türlü dış e tm enden -y a ­
zıncının yaşamöyküsü, amaçlanan okur kitlesi, vd .- bağımsız
olarak karşılıklı ilişkilerde ve şiirin yapısında araması gereken
bir “yetke”nin odağı gibi gören “Chicago Critics” i ya da uygu­
lamaları ve önvarsayımlarıyla, aynı zamanda bu kez İngilte­
re’deki col/ege'\ar üzerinde yaptığı son derece önemli etki ne­
deniyle Amerikalı çağdaşlarıyla yakın benzerlikler gösteren
İngiliz F. R. Leavis’i anmak gerekir. Alman geleneği içinde
yorumbilimsel “yöntem ” in bir dizi sunuşunu da (Peter Szon-
di’nin34 kaleme aldığı tarihçe, yorumbilim konusunda bir fikir
vermektedir) belirtmek yerinde olur. Son olarak da Fransız
geleneği içinde, yapısalcı uyarlamanın yaptığı ünlü “metin
açıklam alarının çağcıl çevrimlerini de göz ardı etmeksizin, bi-
çimci (ya da içselci) eğitbilimsel görüşleri (ve başkalarını) an­
mak doğru olacaktır. Ama ayrımsız bir biçimde özgünlük p e ­
şinde koşan tüm bu yorumcuların yinelemeye, aşırı bezemeye,
bıktırıcı kuralların tekdüzeliğine gösterdiği olağanüstü hoşgö­
rü, uygulamaların ve bunları düzenlemeye ve onaylamaya yö­
nelik bütün söylemlerin sıradanlaşmış niteliğini tartışma gö­
türmeyecek biçimde ortaya koyar.

Bu geleneğin kuramsal temellerini belirlemek gerektiğin­
de, sanıyorum iki doğrultu benimsenebilir: Bir yanda, sembolik
biçimlerin Yeni Kant’çı felsefesi ve daha genel olarak Mircea
Eliade’a özgü karşılaştırmalı mitoloji veya Jung’cu (ya da Fran­
sa’da Bachelard’cı) psikanaliz gibi evrensel insanbilimsel yapı­
ların varlığını savlayan bütün gelenekler; öte yanda, yapısalcı
gelenek. Yazını, bilimsel biçimden farklı bir “bilgi biçimi” (W.
K. Wimsatt) gibi gören birinci doğrultuda, içsel ve biçimsel
okumadan, yazınsal nedenin, “yazınsallık”™ evrensel biçimle­

rini, farklı türler, özellikle şiirsel tür içinde, daha açık bir deyiş­
le dünyanın yazınsal veya şiirsel kuruluşunun temelinde yer
alan karşı tarihçi yapılaştırıcı yapıları, daha sıradan bir anlatımla
“yazınsal” ın, “şiirsel” in veya eğretileme gibi değişmecelerin
“özü” niteliği taşıyan şeyleri kavraması istenir.

Düşünsel ve toplumsal bakımlardan yapısalcı çözüm çok
daha giiçlüdür. Toplumsal bakımdan genellikle içselci doxa’mn
yerini alır ve bağlamından koparılıp 2amandan soyutlanmış me­
tinlerin biçimsel ayrıştırılması olarak okul yorumuna bilimsellik
örtüsü getirir. Evrenselcilikten kopan Saussure’cü kuram,
kültürel yapıtları (dilleri, söylenleri, yapılaştırıcı öznesi olmak­
sızın yapılaşmış yapıları, aynı zamanda bir yayılım sonucunda
sanat yapıtlarını) tarihsel yapıtlar gibi görür; bunların incelen­
mesi, yapıtların üretimine ve üreticilerine ilişkin ekonomik ve­
ya toplumbilimsel koşulları göz önünde bulundurmaksızın öz­
gül yapıyı ortaya çıkartmalıdır. Oysa, yapısal dilbilimden esin­
lenmesine karşın yapısal göstergebilim, yalnızca ikinci önvarsa-
yımı öne çıkarır: Kültürel yapıtların tarihselliklerini bir yana bı­
rakır ve Jakobson’dan G enette ’e, yazınsal konuyu kendi yasala­
rına uyan özerk bir kendilik gibi ele alır; bu konu, “yazınsallığı­
nı” ya da “şiirselliğini” dilsel gerecine uygulanan özel incele­
meden, bir başka deyişle dilin estetik işlevini egemen kılan uy­
gulayım ve yöntemlerden alır-şiirin sesbilimsel, biçimbilimsel,
sözdizimsel hatta anlambilimsel düzeyleri arasındaki koşutluk­
lar, karşıtlıklar ve eşdeğerlilikler gibi.

Aynı bakış açısından, Rus biçimciler, yazınsal (ya da şiirsel)
dille gündelik dili temel bir karşıtlığa oturturlar: “Kılgısal”,
“göndergesel” olan gündelik dil dış dünyaya yönelik gönderim­
lerle iletişimi sağlarken, yazınsal dil mitosun kendisini öne çı­
karmak, onu gündelik söylemden uzaklaştırmak ve dikkati mi­
tosun dış göndergelerinden “biçimsel” yapılarına yönlendir­
mek için çeşitli yöntemlere başvurur. Aynı biçimde, Fransız ya­
pısalcıları sanat yapıtını bir yazı biçimi olarak ele alırlar; kullan­
dığı dilsel dizge gibi, sanat yapıtı da bir uzlaşımlar ve özgül ya­
zınsal “diizgüler” düzeneğinden oluşan, karşılıklı bağıntılara
dayalı özgöndergeli yapıdır. Ve Genette, bir söylemi oluşturan
her şeyin, metnin dilsel iyeliklerinde kendini gösterdiğini ve

yapıtın da nasıl okunması gerektiğine ilişkin bilgileri metnin
kendisinin sağladığını savladığında, bu öz incelemelerinde içe­
rilen, Saussure ve Husserl’in ortak etkilerini taşıyan Jakobson
kaynaklı ve köklü bir biçimde karşı oluşsal konutu ortaya çıkarır.
Bu yaklaşım, metnin mutlaklaştırılması'nın en uç noktasıdır.

ilginç bir geri dönüşle, “yaratıcı” eleştiri, günümüzde yapı­
salcı göstergebilimin köklü bir karşı oluşsalcı (antigenetik) yan
taşıyan biçimciliğinden kaynaklanan bunalımın çıkışını, biraz
zorlama bir adlandırmayla “yazınsal kalıtbilim” denilen, “kendi
uygulayımlarını kullanan (elyazmalarının incelenmesi) ve ken­
di açıklama tasarısını oluşturan (yapıtın oluşumu)35” eleştiriyle,
en geleneksel yanıyla yazınsal olay yazarlığının olguculuğuna
dönüşte aramaktadır. Kimseye danışmadan post hoc tan*, propter
hoc** sonucunu çıkaran bu “yöntembilim”, metnin oluşumunu,
Gérard G enette ’in “ön metin” biçiminde adlandırdığı olguda
arar, Karalama, taslak, tasarı, kısacası not defterleri ve cep def­
terlerinde karşılaşılan her şey, bilimsel açıklama araştırısının
tek ve kesin nesneleri durumuna getirir.36 Bu nedenle, Durry,
Bruneau, Gothot-Mersch, Sherrington gibi Flaubert’in senaryo­
larının tasarılarını, taslaklarını ele alan titiz incelemelerin yazar­
ları ile aynı şeyi, ama “yazınsal incelemelerde bir tür devrim37”
yapma düşüncesiyle gerçekleştiren yeni “kalıtım eleştirmenle­
ri” (kendilerine, ciddi ciddi Flaubert’in L'Education sentimenta-
le'\ 1862’de mi yoksa 1863’te mi hazırlamaya başladığını sorar­
lar) arasında bir fark görebilmek neredeyse olanaksızdır. Yaza­
rın ve yapıtın yukarıda tanımlandığı biçimiyle gerçek bir
oluşsal analiz izlencesiyle (ve bir bölümüyle bu yapıtta uygula­
ma düzlemine aktarılan) yapıtın ardışık durum ve aşamalarının,
üretim biçimlerinin karşılaştırılmasına dayanan inceleme ara­
sındaki sapma, kendi içinde doğrulanan bir metin oluşbiliminin
sınırlan'n\ bence tüm eleştiri söylemlerinden daha yetkin bir
biçimde göstermekte ama kesin bir yazınbilim karşısına yeni
bir engel çıkarma sakıncası içermektedir. (Ayrıca, haksız görün­
mek pahasına, derin bilgi çalışmasının devasalığı ve elde edilen

* Latince, “bundan sonra.” (Ç.N)
** Latince, “bıı yüzden.” (Ç.N.)

sonuçların küçüklüğü arasındaki orantısızlığı da anımsatabili­
rim.) Gerçekten de, bu tasarıyı gerçeklik boyutuna taşıdığımız­
da, ön metinlerin titiz ve yöntemli bir biçimde yayınlanması­
nın, yazı etkinliğinin incelemesine (bu incelemenin “yazıdüzen-
sel oluşum” olarak adlandırılması, karmaşadan başka bir şey ka­
zandırmaz) değerli bir gereç sağladığı görülür. Böylece, sözgeli­
mi Flaubert’in 1848 Haziranının hemen öncesinde Paris sokak­
larında ateşsiz silahların alınıp satılmasına ilişkin tümüyle ilgi­
siz bir notu nasıl kaleme aldığını gözlemlerken, Pierre-Marc de
Biasi L ’Education'un defterlerini inceler; bu incelemeden, yazı­
nın anıştırma gücünün etkisiyle, Dambreuse ve Martinon’un
kaygılarını gereğince besleyen genelleşmiş bir komplonun gi­
zemli belirtisini çıkarır.38

Ama bir metnin ardışık çevrimlerinin incelenmesi, gerçek
açıklama gücünü, ancak önerdiği olasılar alanı ve uzamının ya­
pısal zorlaması altında gerçekleştirilmiş bir araştırma gibi görü­
len yazı etkinliğinin mantığını (kuşkusuz biraz da yapay bir bi­
çimde) yeniden oluşturma'y\ amaçlaması durumunda kazanır. Bir
gözdağı ve tehlikeler evreni içinde tehlike denizlerinde bir yol­
culuk olan yazının aynı zamanda, olumsuz boyutu içinde, ala­
nın potansiyel olarak yer bulmuş olası bir alımlamanın önceden
ulaşılmış bilgisiyle de yönlendirildiği bilinirse duraksamalar,
pişmanlıklar, geri dönüşler daha iyi anlaşılabilir; bu yolculuğun
öznesi olan yazar, şansını deneyen (peirao) bir korsan, peirates*
gibi, Flaubert’in vurguladığı anlamda, her gün kullanılan gü­
venli yollar dışında serüven peşinde koşan ve harcıâlem şeyler­
den, “basmakalıp düşüncelerden” , alışılmış biçimlerden oluşan
tehlikeler arasından kendine bir geçit bulma sanatında uzman
olan kişidir.

Aslında, kültürel yapıtların yapısal incelemesinin temelleri,
en yetkin anlatımını kuşkusuz Michel Foucault’da bulur. Hiç­
bir kültürel yapıtın kendiliğinden, bir başka deyişle bu yapıtı
öteki yapıtlara bağlayan karşılıklı bağımlılık bağıntılarının dı­

* Bourdicu, burada Fransızca pirate (korsan) sözcüğüyle, bu sözcüğün kökenini oluştu­
ran Yunanca peirates (aynı anlamda) ve peirao (şansını denemek; iki sözük, Yunancada
bir anlamsal bir bağıntı sunar) arasında yaklaştırma yapmaktadır. (Ç.N.)

şında var olmadığının bilincindeki Foııcaıılt, her yapıtın tek tek
içinde tanımlandığı “farklılıklar ve dağılımların düzenli dizgesi­
ni” , “stratejik olasılıklar alanı” biçiminde adlandırmayı önerir.39
Ama göstergebilimcilere ve bunların ortaya koydukları kulla­
nımlara, sözgelimi Trier aracılığıyla “anlam alanı” gibi bir kav­
rama oldukça yakınlık duyduğundan, söylemlerin tek tek açık­
lanmasına ilişkin ilkeleri, bunların bağlandığı “söylem alanı”
dışında aramayı benimsemez: “Her ne kadar fizyokratların in­
celemesi yararcıların incelemesini-n oluşturduğu söylem içinde
yer alırsa da, bunun nedeni kesinlikle aynı dönemde yaşamış
olmaları değildir, aynı toplum içinde birbirleriyle sürtüşmeleri
ya da çıkarlarının aynı ekonomik düzen içinde birbirine dolaş­
ması da değildir; bunun nedeni bunların, her iki seçiminin, seç­
me noktaları bakımından tek ve aynı dağılıma, tek ve aynı stra­
tejik alana bağlanmasıdır.”

Böylelikle, bu noktada Saussure geleneğine ve bu gelene­
ğin iç dilbilimle dış dilbilim arasında gerçekleştirdiği kopuşa
bağlı kalan Foucault, bu “stratejik olasılıklar alanı”nın mutlak
özerkliğini öne sürer ve “kalem kavgası alanı” olarak adlandır­
dığı olguyla (hemen hemen aynı dönemde, benim de alan ve
habitus kavramlarına yüklediğim olgular) “bireylerde çıkarlar
veya ansal alışkanlıkların ayrımı” içinde, “stratejik olasılıklar
alanı”nda olup bitenleri açıklayacak ilkenin bulunabileceği sa­
vını bir “doksolojik yanılgı” olarak yadsır: Foucault, “stratejik
olasılıklar alanı” içinde olup bitenlerin ancak “kavramsal düze­
neklerin gengüdümsel olanaklarınca” belirleneceğini düşünür
ve yine ona göre bir yapıtlar biliminin kabul edebileceği tek
gerçeklik budur. Böylelikle, yapıtların toplumsal üretim koşul­
larıyla ilintilendirilmesini yadsıyarak üreticiler arasındaki ilişki­
ler içinde (burada bir azalma göstermeksizin) kök salan karşıt­
lıklar ve uyuşmazlıkları düşünceler düzlemine aktarır (etken
kişileri ve bunların çıkarlarını, özellikle de sembolik boyutu
içinde şiddeti göz önünde bulundurm adığından, soyut ve ide­
alist kalan bilgi ve güç üzerine yapılan eleştirel bir söylemde de
bu yaklaşımı sürdürür).

Olasılar uzamını ve zincirleme olguların özgül mantığının
gerçekleştirdiği belirlenimi yadsımak kuşkusuz olanaksızdır;

yenilikler (sanatsal, yazınsal ya da bilimsel), bunlar içinde ve
bunların aracılığıyla ortaya çıkar ve kendine özgü bir tarihle do­
nanmış, görece olarak özerk bir alan kavramının işlevlerinden
birisi de bunları açıklamaktır. Bununla birlikte, bilimsel alan
söz konusu olduğunda bile, kültürel düzeni (ep’ısteme), kendisini
gerçekleştiren ve varoluş düzlemine aktaran etken kişi ve ku-
rumlardan tümüyle bağımsız olarak ele almak ve mantıksal zin­
cirleme olgulara eşlik eden ya da destekleyen toplumsal-man-
tıksal bağlantıları göz ardı etmek olanaklı değildir; böylece bu
saymaca olarak ayrık ve bu bakımdan tarihsellikten kopmuş ve
gerçeklikten uzaklaşmış evren içinde ortaya çıkan değişimleri
açıklamayı kişiler kendilerine yasaklamış olsa bile -b u evrene
(bir dönemin ve bir toplumun kültürel birliğine duyulan inanç
olan episteme kavramının başka bir önvarsayımında da ortaya çı­
kan), Hegel’de olduğu gibi temel ilkesini salt kendi iç çelişki­
lerinde bulan Selbstbemegung’un* gizemli bir biçimine dönüşme­
ye yönelik içkin bir eğilim vermedikçe- bu durum geçerliğini
korur.

(Tek) ilkesi mantık olmayan bir mantık tarihinin varlığını
kabul etmek gerekir. Sanatın -veya bilimin- değişim ilkesini
ve kuralını kendi içinde bulduğu izlenimine ve her şeyin sanki
tarihin dizgeye içkinmiş ve gösterim veya anlatım biçimlerinin
geleceğinin, dizgenin iç mantığını dile getirmekten başka bir
şey yapmıyormuş gibi olup bitmesine bir açıklık getirebilmek
için, genellikle yapıldığı gibi, bu evrimin yasalarını, yersiz ola­
rak mutlak bir gerçek gibi görmenin gereği yoktur. Brune-
tiere’in sözünü ettiği “yapıtların başka yapıtlar üstündeki etki­
si” , ancak, stratejileri aynı zamanda alanın yapısı içindeki ko­
numla birleşen çıkarlara yönelime de bağlı olan yazarlar aracılı­
ğıyla gerçekleşir.

Kültürel üretim kategorilerinin her birini birer alan gibi ele
almak, bir uzamın bir başkası içine taşıdığı düzleştirici yansıma
olan her türlü indirgemeciliği kendine yasaklamaktır; bu yansı­
ma da, farklı alanları ve ürünlerini yabancı ulamlara göre dü­
şünmeye yönlendirir (fizikten fızikötesini çıkarsayarak, vd., fel-
* Almanca, “özdevinim”, “kendi başına hareket yeteneği olan.” (Ç.N.)

sefeyi, bilimin bir “yansıması” durumuna getirenlerin yaptığı
gibi).40 Sanat ve yazın tarihinin, bir tür sulandırılmış Hegelci-
lik41 aracılığıyla sessiz bir konut gibi kabul ettiği bir dönem ve
toplumun “kültürel birliğini” bilimsel bakımdan sınamak gere­
kir ya da (aslında bu da aynı şeydir) kültürcülüğün az çok yeni­
lenmiş bir biçimi adına, eski Kunstwolleıdz kavramına oldukça
yakın bir tür Wissenschaftswollen* olan episteme kavramı içinde
Foucault’nun kuramsal güvencesini bulduğu biçim söz konusu
olabilir. Ele alınan tarihsel görünüşlerin her biri için, bir yanda
aktarımla hiçbir ilgisi olmayan karşılaşma ve uyumların temeli­
ni oluşturabilen farklı alanlar arasındaki yapısal türdeşlikleri,
öte yanda biçimleri hatta varoluşları içinde kendi karşılıklı alan­
larında ilgili e tken kişiler veya kurumların yerleştiği konumla­
ra, ayrıca her türden sembolik egemenlik etkilerini belirleyen
alanlar arasında belli bir anda oluşan aşamalanma içinde bu
alanların görece konumlarına bağlı olan doğrudan alışverişleri
incelemek söz konusudur.43

Coğrafi (Basel, Berlin, Paris ya da Viyana) veya siyasal biri­
mi konunun kesitlenmesi ve oluşturumunun temeli olarak ka­
bul ederek, birimin Zeitgeist olarak tanımına yeniden geri dö­
nülmesi durumuyla karşılaşılır. Aslında, bir “aydın toplum”un
üyelerinin ortak bir durumdan kaynaklanan sorunları -sözgeli­
mi görünüş ve gerçeklik arasındaki ilişkilerin sorgulanması-
paylaştıkları ve birbirlerini karşılıklı olarak “etkiledikleri” zım­
nen varsayılır. Her alanın -müzik, resim, şiir ya da başka bir
düzlemde ekonomi, dilbilim, biyoloji, vd.-, kendi kurallarını ve
özgül beklentilerini belirleyen özgül tarihi olduğu bilinirse ala­
nın (veya bilim dalının) kendi tarihi göz önünde bulundurula­
rak yorumun, ister öteki kültürel üretim alanları ister siyasal ya
da ekonomik alan söz konusu olsun, çağdaş bağlama göre yapı­
lan yorumdan önce geldiği görülür. Bu durumda temel sorun,
aynı özgül buluşma yerlerini, yazın kafelerini, dergileri, kültür
derneklerini, salonları, vd. paylaşmak gibi zamandizinseleşanlılt-
ğtn, hatta uzamsal birliğin toplumsal etkileri'nin veya aynı kültürel
bildiriler, ortak temel yapıtlar, kaçınılmaz sorunlar, belirleyici
• Almanca, “bilim istemi.” (Ç.N.)

olaylar, vd. ile karşı karşıya bulunmanın, farklı alanların özerkli­
ğinin ötesinde, bir Zeitgeist, bir düşünce birliği ya da yaşam biçi­
mi gibi değil de bir olasılar uzamı, her bireyin kendisini tanım­
larken göz önünde bulundurduğu farklı tavırlar dizgesi olarak
anlaşılan genel bir sorunu belirlemede yeterince güçlü olup ol­
madıklarını anlamaya dayanır. Bu da, uzmanlaşmanın (türlere,
dallara, vd. göre) az çok yüreklendirilmesine veya tersine farklı
alanlar içindeki bireylerin karşılıklı etkileşiminin desteklenme­
sine ya da sanatların veya bilim dallarının aşamalanmalı yapısı­
na (müzik, resim, ya da yazından birine kalıcı veya duruma gö­
re değişen bir öncelik tanınarak) yönelik özel bir görünümün
benimsenmesine, özdeksel bir kültür alanının, bir kültür
merkezinin önceliğini az çok kolaylaştıracak devlet yapılarının
(özellikle okula ilişkin) varlığıyla bağlantılı olan ulusal gelenek
sorununun açıkça ortaya konmasına yol açar.

Bu aşamalanmalar arasındaki farklılıklar, genellikle “ulusal
niteliğe” bağlanan uyuşmazlıkların temelinde yer alabilir ve
düşüncelerin, düşünsel biçim ve örneklerin büründüğü biçim­
lerin açıklanmasına katkıda bulunabilir. Böylece, sözgelimi en
azından 20. yy’ın ortalarına değin Fransa’da yazına ve yazar ki­
şiliğine tanınan (genellikle ukala olarak görülen eleştirmene ve
uzmana karşılık olarak) ve yazınla (yazında uzmanlık) ve betik-
bilim (dilbilgisinde uzmanlık), söylem ve derin bilgi, “gösteriş-
li”yle “ağırbaşlı” , kentsoylulukla küçük kentsoyluluk arasında­
ki karşıtlıklar dizisi biçiminde okul düzeni içinde ortaya çıkan
öncelik, Alman örneğiyle tüm 19. yy. boyunca, etkin tikel kişi­
lerin ilişkilerini yönlendirir: Dallar (yazın/betikbilim) arasında­
ki aşamalanma, uluslar arasındaki aşamalanmayla (Fransa/Al­
manya) o kadar özdeştir ki siyasal bakımdan değiştirilemez bir
biçimde belirlenmiş bu ilişkiyi tersyüz etmek isteyenlere, iha­
net etmişler gibi kuşkuyla yaklaşılır (Agathon’un, Nouvelle
Sorbonne’a karşı yaptığı milliyetçi tartışmaları anımsatalım).

Aynı eleştiri Rus biçimcileri için de geçerlidir.44 Yapıtların
dizgesinden başka bir şey, daha açık bir anlatımla “metinler
arasındaki bağıntılar ağı” (ve daha sonra da, zaten son derece
soyut bir biçimde tanımlanmış, bu dizgenin başka “dizgelerle”

sürdürdüğü, toplumu oluşturan “dizgelerin dizgesi” gibi işlev
gören bağıntılar - burada Talcott Parsons’a oldukça yaklaşılır)
dışında ele alabilecekleri başka bir şey olmadığından, bu ku­
ramcılar aynı zamanda, kendilerini “yazınsal dizgenin” devim­
selliğini yine kendi içinde aramaya tutsak ederler. Bu “yazın
dizgesi” nin Saııssure’ün dil kavramı denli dengeli ve uyumlu
bir yapı niteliği sunmaması bir yana, her an, bir geleneğe otur­
muş olsun ya da olmasın, karşıt yazın okulları arasındaki gerili­
me sahne olması ve karşıt eğilinyler arasında oynak bir denge
gibi ortaya çıkması bu kuramcıların gözünden kaçmamakla bir­
likte, bunlar (özellikle de Tynianov) bu dizgenin içkin bir geli­
şim göstereceğine duydukları inancı korurlar ve Michel Fouca­
ult gibi yazınsal (ya da Foucault’ya göre bilimsel) olan her şeyin
ancak “yazınsal (ya da bilimsel) dizge”den önce var olan koşul-
larca belirlenebileceğini öne sürdüklerinde, Saussure’cü tarih
felsefesine oldukça yaklaşırlar.45

W eber’in yaptığı gibi değişim ilkesini, “tekdüzeleştirici”
gelenekçilikle “sıradışılaştırıcı” sapkınlık arasındaki kavgada
arayamadıklarından, bu kuramcılar, “özdevimlileştirme” ve
“özdevimlileşmeden çıkma” (ya da “sıradanlıktan çıkma” - os-
traııenie) sürecini, sanki “özdevimlileşmeden çıkma”, yazınsal
anlatım araçlarının (“dilin, dilbilgisel biçimleri kadar algılanabi­
lir” olmaya yönelik) yinelemeli bir kullanımına bağlı bir yıpran­
madan doğan “özdevimlileşmeden” kendiliğinden kaynaklanı-
yormuşçasına, şiirsel değişimin ve daha genel olarak her türlü
kültürel değişimin bir tür doğal yasası durumuna getirmekten
kurtulamazlar. Tynianov: “Evrim, aralıksız bir devimsellik ge­
reğinden kaynaklanır; her devimsel dizge kaçınılmaz bir biçim­
de özdevimli nitelik kazanır ve eytişimsel bir biçimde karşıt bir
oluşturucu ilke birden ortaya çıkar46” der. Bu uyutucu etki bi­
çimi taşıyan önermelerin neredeyse eşsözlü niteliği, ister iste­
mez iki düzlem arasındaki karışıklıktan kaynaklanır. Bu iki
düzlem, yansılama kuramının genelleştirilmesiyle birbirlerine
gönderim yapar (bu da, gerçekten bir alan içinde üretilen yapıt­
ların özelliğidir) gibi betimlenen yapıtların düzlemi ve üretim
alanı içinde nesnel konumlarla bu konumların temellendirdiği
karşıt çıkarlar düzlemidir (yapıtlar alanından “stratejik alan” bi­

çiminde söz eden Foucault’nunkiyle tümüyle özdeş olan bu
karışıklık, hem konumu hem de tavır almayı aktaran, “belli bir
veriye göre konum alma47” olarak anlaşılan ustanovka kavramı­
nın anlaşılmazlığı içinde simgeleşir ve yoğunlaşır).

Değişimin yönelimi ve biçiminin “dizgenin durumu” na,
daha açık bir deyişle, belli bir anda kültürel tutumlar uzamının
(yapıtlar, okullar, örnek kişilikler, ulaşılabilir tür ve biçimler,
vd.) sunduğu gerçekleşmiş ve potansiyel olasılıklar repertuarına
bağlı olduğu tartışma götürmezse de, bu yönelim ve biçim aynı
zamanda ve özellikle etken kişiler ve kurumlar arasındaki sem­
bolik güç dengesine de bağlıdır: Savaş araçları ve beklentileri
gibi sunulan olasılıkların kendileri için yaşamsal önem taşıdığı
etken kişi ve kurumlar, ellerinde bulundurdukları tüm gücü,
kendi amaçlarına ve özgül çıkarlarına en uygun görünen olası­
lıkları devinime geçirmede kullanırlar.

Kültürel yapıtları yalın bir yansıma ya da toplumsal dünya­
nın “sembolik anlatımı” (Engels’in hukuk için kullandığı anla­
tım uyarınca) gibi ele alan uç incelemeye gelince, bu inceleme,
yapıtları doğrudan yazarların ya da bunların açık veya varsayılan
gönderileni niteliğindeki grupların toplumsal özellikleriyle bağ­
daştırır. Kültürel üretim alanını özerk bir toplumsal evren gibi
yeniden işin içine sokmak, kültürel yapıtların Marksist incele-
mesininin ve özellikle de Lukacs ve Goldmann’ın incelemele­
rinin temelinde yer alan “yansıma” kuramının tüm biçimlerinin
az çok incelikli bir biçimde başvurduğu indirgeme’den kaçmak­
tır.

Aslında, sanat yapıtını anlamanın, her toplumsal gruba öz­
gü dünya görüşünü anlamak olacağı önceden varsayılır. Sanatçı
bu dünya görüşü ya da amaçtan yola çıkarak yapıtını oluşturabi­
lecektir; toplumsal grup ister katılımcı ya da gönderilen, ister
neden veya sonuç, isterse her ikisi birden olsun, bu dünya gö­
rüşü, sanatçı aracılığıyla dile getirilecektir. Sanatçıysa, dile ge­
tirdiği toplumsal grupların ille de bilincinde olmadığı gerçeklik
ve değerleri, ayrımına varmadan açıklayabilecek düzeydedir.
Ama burada hangi toplumsal grup söz konusudur? Sanatçının
kendisinin de içinden çıktığı -ve kitlesini oluşturan grupla her
zaman özdeşleşmeyen- grup mu, yoksa yapıtın temel ve ayrıca­

lıklı gönderileni olan -b u da her zaman yalnızca ve yalnızca tek
bir grup olduğunu varsayar- grup mu? Ortak ya da sunumcu ni­
teliğiyle var olduğunda, açık gönderilenin yapıtın gerçek gön­
derileni olduğunu ve her durumda yapıtın üretiminde etken ya
da kesin neden olarak davranacağını varsaymaya hiçbir şey ola­
nak tanımaz. Olsa olsa, ilkesini üretim alanının tüm yapısı ve
tarihi içinde ve onun aracılığıyla, gözlemlenen toplumsal dünya­
nın tüm yapısı ve tarihi içinde bulan bir çalışmanın rastlantısal
nedenidir.

Yapıtı nesnel olarak yöneltildiği grupla doğrudan ilintilen-
dirmek için alanın özgül mantık ve tarihini bir kenara atmak ve
sanatçıyı, yapıt aracılığıyla farkında olmaksızın düşüncelerini ve
duygularını sergilediği toplumsal grubun bilinçsiz sözcüsü du­
rumuna getirmek, fızikötesinin benimseyebileceği savlara tut­
sak olmaktır: “Böyle bir sanat ve toplumsal durumun karşılaş­
ması rastlantısallığın ötesine gidebilir mi? Fauré, kendisi kuş­
kusuz istememiş olmakla birlikte, Madrigafi, sendikacılığın
tüm haklarına kavuştuğu yılla, 42 000 işçinin kırk altı günlük
bir grev sırasında Anzin’e doğru yollara koyulduğu yıl konusun­
da akılları karıştırır. Sınıflar arasındaki mücadeleyi durdurmak
için bireysel aşkı önerir. Sonuç olarak, düş fabrikalarında siyasal
ve toplumsal bakımdan gereksinim duydukları düşleri üretmesi
için, büyük kentsoylu kesimin müzikçilere başvurduğu söyle­
nebilir.48” Fauré’nin şu ya da bu oyununun veya Mallarmé’nin
şu veya bu şiirinin toplumsal anlamını, bunları öteki birçok an­
latım biçimleriyle paylaştıkları dengeleyici kaçış, toplumsal
gerçekliğin yadsınması, yitik cennetlere sığınma işlevine indir-
gemeksizin kavramak, her şeyden önce bunların üretilişlerinin
kökenindeki konumda, bir başka deyişle, daha 1830’lu yıllarda,
Théophile Gautier ve Mademoiselle de Maupin'm önsözüyle bir­
likte başlayıp parnasçı Baudelaire ile süren ve Mallarmé’nin en
silinik sınırlarına değin varan kesintisiz bir ayıklama ve yücel-
tim hareketinin sonunda, 1880’li yıllarda tanımlandığı biçimiyle
şiir içinde yer alan her şeyi belirlemek olurdu; bu, aynı zaman­
da bu konumun şiiri natüralist romanla karşıtlaştıran ve onu
natüralizme, bilimciliğe ve olguculuğa karşı tepkilerin tüm be-
lirimlerinin: çatışmanın ön saflarında yer aldığı tartışma götür­

meyen Psikolojik romanın, Fouillée, Lachelier ve Boutroux ile
felsefede olguculuğun yadsınmasının, Melchior de Vogüé ile
Rus romanının ve gizemciliğinin açınlanmasının, Katolikliğe
yönelişlerin, vd. karşısına yerleştiren olumsuz ilişkiye neler
borçlu olduğunu da belirlemek olurdu. Son olarak bu, Mallar­
mé veya Fauré’nin aileye ilişkin ve kişisel yörüngeleri içinde
üstlenecekleri ve sırasıyla üstlenenlerin yavaş yavaş biçimlen­
dirdiği toplumsal göreve hazırlayan şeyi; özellikle Rémy Pon-
ton’un49 incelediği, şairi “iğrenç eğitimci çalışmasına” tutsak
eden gerileyici toplumsal yörüngeyle karamsarlık ya da aynı za­
manda yadsınmış toplumsal bir gerçeklikten kopma biçimi de
olan dilin kapalı, başka bir deyişle karşı eğitbilimsel kullanımı
arasındaki ilişkiyi belirlemek olurdu. Bu durumda geriye, bu
özgül etmenler bütününün sonucuyla gerilemekte olan aksoy-
luluğun ve tehdit altındaki kentsoyluluğun dağınık beklentile­
ri, özellikle de bunların 18. yy’ın beğenisinde de dile getirilen
bunların eski görkemlere duydukları özlemi, gizemcilik ve us-
dışına kaçış arasındaki “çakışma”yı açıklamak kalırdı. Bağımsız
neden dizileri arasındaki rastlantı ve bunun yapıtın iyelikleri
arasında önceden sağlanmış bir uyuma kazandırdığı görünüm
ve ayrıcalıklı tüketicilerin toplumsal deneyimi, yapıtın iç oku­
masından ya da sanatsal yaşamın iç tarihinden çıkmak isteye­
rek, gerektiğinde seçilen basitleştirilmiş birkaç özelliğe indirge­
dikleri dönem ve yapıtı dolaysız bir ilişki içine katanların karşı­
sına, her durumda bir tuzak gibi çıkar.

İşlevlere özel bir önem verilmesi, içselci geleneğin, özellik­
le de yapısalcılığın yeterince özen göstermemekle kuşkusuz
yanlış yaptığı kültürel nesnelerin iç mantığı sorununu, yapısalcı
geleneğin ayrıcalıklı bir önem verdiği, bunların dil olarak yapı­
larını göz ardı etme eğilimini ortaya çıkarır. Daha köklü bir bi­
çimde, bu yaklaşım söz konusu nesneleri üreten etken kişi ve
kurumların, rahiplerin, hukukçuların, yazar ve sanatçıların unu­
tulmasına yol açar; bunlar, kendilerini üretenler için de işlev ta­
şırlar ve bu işlevler temelde üreticiler evreni içinde tanımlanır.
Max Weber, özel bir durum oluşturan din alanında, uzmanların
görevini ve bunların özel çıkarlarını açıklama başarısını göster­

miştir; bununla birlikte, işlevlerin araştırılması konusunda, çok
iyi dile getirilmiş olmakla birlikte dinsel iletinin yapısına fazla­
ca bir açıklama katmayan Marx’çı mantık içinde kapalı kalmış­
tır. Ama özellikle uzmanların evreninin görece olarak özerk
mikrokozmoslar, konumlar -örneğin yalvacın ve rahibin ya da
benimsenmiş sanatçının ve öncü sanatçının konumları- arasın­
da nesnelleşmiş bağıntıların yapılaşmış (dolayısıyla yapısal ama
farklı türden yapısal bir incelemeyle doğrulanabilecek) uzamla­
rı gibi işlev gördüğünün ayrımına varmaz: Bu bağıntılar, farklı
üreticilerin belirlediği tutumların, bunları birbirleriyle karşıtlaş­
tıran rekabetin, bir araya getiren uzlaşmaların, ürettikleri ya da
savundukları yapıtların gerçek ilkesini oluşturur.

Dış etmenlerin etkinliği, ekonomik bunalımlar, uygula-
yımsal dönüşümler siyasal devrimler ya da kısacası toplumsal
tarih biliminin dolaysız belirimlerini yapıtlarda aradığı özel bir
katılımcı ulamının toplumsal istemi, bu etmenlerin belirleyici
olabileceği alanın yapısındaki dönüşümler aracılığıyla sağlana­
bilir.

Aydınlatıcı bir örnek olarak “Yazın Cumhuriyeti” kavra­
mından söz edilebilir ve Bayle’in önerdiği betimleme içinde,
yazınsal alanın birçok temel özelliğiyle karşılaşılabilinir (herke­
sin herkesle kavgası, alanın kendi üzerine kapanması, vd.):
“Yazın Cumhuriyeti’nde özgürlük egemendir. Bu cumhuriyet,
son derece özgür bir devlettir. Burada, yalnızca gerçeğin ve ak­
lın üstünlüğüne yer vardır; ve onların koruması altında, kim
olursa olsun herkesle önyargısız bir biçimde savaşılır. Burada,
dostlar dostlarına, babalar çocuklarına, kayınpederler damatları­
na karşı dikkatli olmak zorundadır: Sanki bir demir çağı söz ko­
nusudur [...]. Her birey burada herkese egemendir ve herkesçe
yargılanır.50” Ama, bu yazınsal çevreye ilişkin yazınsal anıştır­
manın yarı olumlu yarı buyurucu havasından da yeterince anla­
şılacağı gibi, bu zorlamasız toplumbilim kavramı kesinlikle
oluşturulmuş bir yan taşımaz ve yazın dünyasının işleyişine yö­
nelik titiz bir incelemeye temel oluşturmadığı gibi yapıtların
üretim ve dolaşımına ilişkin yöntemli bir yoruma da (günümüz­
de bu yorumun farkına varanların inandırmak istedikleri gibi)

hiçbir katkısı olmaz. Üstelik, sıradan sezginin sık sık yaptığı gi­
bi gerçek bir yapısal türdeşliği göstermekten başka bir değeri
olmayan imge, farklılık içindeki eşdeğerliklerin ötesinde, ya­
zınsal alanı siyasal alandan ayıran her şeyi göz ardı etmeye yön­
lendirmesi durumunda sakıncalı olabilir (aynı anlaşılmazlık, ön­
cü kavramım da etkiler). Gerçekten de, yazınsal alan içinde si­
yasal ve ekonomik alanların ve daha genel olarak tüm alanların
işleyişine ilişkin bütün belirgin özellikler -güç dengeleri, ser­
maye, stratejiler, çıkarlar- bulunursa da, bu kavramların belirt­
tiği, burada tümüyle özgül bir biçime bürünen, sözgelimi siya­
sal alan içinde eşdeğerli özelliklerin oluşturduğu şeye hiçbir bi­
çimde indirgenemeyen olguların hiçbiriyle karşılaşılmaz.

Amerika Birleşik Devletleri’nde, toplumbilim ve felsefe
alanlarında geçerli olan, çok daha farklı nitelikler taşıyan art
world kavramı, Bayle’in sunduğu biçimiyle Yazın Cumhuriyeti
düşüncesinde yer alan toplumsal felsefenin tam karşıtı bir top­
lumsal felsefeden esinlenir ve önermiş olduğum biçimiyle alan
kuramı karşısında bir gerileme ortaya koyar. “Sanat yapıtları­
nın, tüm etken kişilerin eşgüdümlü etkinliklerinin sonucu ola­
rak kabul edilebileceğini, e tken kişilerin işbirliğinin, bir yapıtın
sanat niteliği kazanabilmesi için gerekli olduğunu” savlayarak,
I Ioward S. Becker, soruşturunun bu sonuca katkıda bulunan
herkese yayılması gerektiği sonucunu çıkarır; bir başka deyişle
soruşturu, “yapıt düşüncesini tasarlayanları (örneğin besteciler
ya da oyun yazarları), bunları yorumlayanları (müzisyenler veya
oyuncular), gerekli gereç donanımını sağlayanları (sözgelimi
müzik aletleri üretenler) ve yapıtın kitlesini oluşturanları (de­
vamlı izleyiciler, eleştirmenler, vd.)51” kapsamalıdır. “Sanat
diinyası”na ilişkin bu görüşü yazınsal alan kuramından ayıran
her şeyin yöntemli bir sunuşuna girmeksizin, alan kavramının
bir topluluğa, bir başka deyişle yalın karşılıklı etkileşim, daha da
kesin olarak işbirliği bağıntılarıyla birbirlerine bağlanan bir dizi
bireysel etmenler toplamına indirgenemeyeceğini belirtmekle
yetineceğiz: Bu salt betimsel ve yinelemeli anımsatmada eksik
olan bir başka şey de, alanın yapısını oluşturan ve bu yapıyı ko­
rumayı ya da dönüştürmeyi amaçlayan çatışmaları yönlendiren
nesnel bağıntılar’dır.

Seçeneklerin Açılması

Alan kavramı, iç okuma ve dış çözümleme yaklaşımların­
dan elde edilen kazanımların hiçbirini yitirmeksizin, bu yakla­
şımların geleneksel olarak uyuşmaz gibi görünen karşıtlığını aş­
ma olanağı sağlar. Betiklerarası kavramında yer alan olguyu, bir
başka deyişle ancak bağıntıları içinde ve ayrımsal sapmalar diz­
gesi olarak kabul edilen yapıtların uzamının, her an bir tutum
belirlemeler uzamı gibi görünmesi olgusunu göz önünde bu­
lundurarak salt sembolik içerikleri, özellikle de biçim’len bakı­
mından tanımlanan yapıtların uzamıyla üretim alanı içindeki
konumlarının uzamı arasında bir türdeşliğin bulunduğu varsayı­
mı (deneysel çalışmayla doğrulanan) öne sürülebilir: Örneğin
serbest dize, aleksandrene karşı ve estetik, ama yanı sıra top­
lumsal ve siyasal bakımdan içerdiği her şeye karşı olarak tanım­
lanır; gerçekten de yazınsal alanla toplumsal alan ve yetke alanı
ya da bütünü içinde, toplumsal alan arasındaki türdeşliklerin
düzeneği gereğince, yazınsal stratejilerin çoğu aşırı belirlenime
konu olur ve “seçim”lerin çoğu, hem estetik ve siyasal hem de
iç ve dış nitelikli ikili eylemler’dır.

Böylelikle, eşsüremli olarak kavranan yapıyla tarih arasın­
da, genellikle aşılmaz bir çelişki gibi betimlenen karşıtlığın üs­
tesinden gelinmiş olunur. Değişimin, daha kesin bir söyleyişle
Rus biçimcilerin betimlediği salt yazınsal nitelikli özdevimli-
leşme ve özdevimlilikten çıkma sürecinin devindirici gücü, ya­
pıtların kendi içinde değil de, dinsel alan içinde dizisel biçimi­
ne gelenekçilik ve sapkınlık arasında bürünmekle birlikte, tüm
kültürel üretim alanlarının oluşturucusu bir karşıtlık içinde yer
alır: W eber’in rahiplikten ve yalvaçlardan Veralltâglichung ve
Ausseralltâglichung, bir başka deyişle sıradanlaşma ve sıradışı ol­
ma, alışılmışlık ve alışılmışlık dışına çıkma olarak söz etmesi de
anlamlıdır. Yapıtların içine katıldığı süreç, alan içindeki (geçici)
egemen konumları bakımından (bilimsel sermayeleri gereği)
tutuculuğa, daha açık bir deyişle alışılmışın ve alışılmışlık süre­
cinin, sıradanın ve sıradanlık sürecinin, kısacası yerleşik sembo­
lik düzenin savunulmasına eğilim gösterenlerle sapkın kopuşa,
geçerli örneklerin yok edilmesine ve kökenlerin saflığına dönü­

şe yatkın olanlar arasındaki çatışmaların ürünüdür. Gerçekten
de, yapının yeni bir durumuna yönelten ve bu niteliğiyle bu
yeni yapının anlaşılması koşullarım barındıran süreçleri yakın­
dan tanımada gerekli olan gereçleri, yalnızca yapının tanınması
sağlar.

Sembolist yapısalcılığın (Michel Foucault’nun bilim konu­
sunda tanımladığı gibi) anımsattığı gibi, değişimin yöneliminin,
tarihten devralınan olasılıklar (kavramsal, biçemsel, vd.) dizge­
sinin durumuna bağlı olduğu kesindir: Düşünülmesi olanaklı
ya da olanaksız nitelik sunan şeyi veya belli bir anda, belli bir
alanda yapılması olanaklı ya da olanaksızı bunlar tanımlar; ama,
bu yönelimin, üretim alanının toplumsal yapısı içindeki ko­
numları gereğince etkin kişilerin doğrultusunu önerilen şu ya
da bu olasılara, daha doğrusu bu kişilerin sanatsal konumlar
uzamı içinde yerleştikleri alanla türdeş bir olası uzamlar bölge­
sine çeken çıkarlara (sıradan varoluş kurallarına göre genellikle
tümüyle ilgisiz) bağlı kaldığı da bir o denli kesindir.

Kısacası, yazınsal ya da sanatsal çatışmalara giren kişiler ve
kurumların stratejileri, katıksız olasılarla yapılan salt karşılaştır­
mayla tanımlanmaz; bunlar, etken kişilerin alanın yapısı içinde,
bir başka deyişle özgül birikimin, kendilerine rakip türdeşlerin­
ce ve geniş kitlece tanınan ve alanca sunulan olasıların algılan­
masıyla gerçekleştirmeye veya üretmeye çalıştıkları şeylerin
“seçim”ini yönlendiren kurumsallaşmış ya da kurumsallaşma­
mış benimsenmenin dağılım yapısı içinde aldıkları konuma
bağlıdır. Ama tersine, egemenlerle egemenlik savında olanlar
arasındaki çatışmanın beklentisi, bunların çatışmasına yol açan
sorunlar, karşılıklı olarak birbirlerine yönelttikleri savlar ve kar­
şı savlar, geçerli sorunsalın durumuna, başka bir anlatımla çö­
züm arayışını yönlendirebilecek daha önceki çatışmalardan
devralman olasılıklar uzamına ve dolayısıyla üretimin içinde
bulunulan anına ve geleceğine bağlıdır.

Nesnelleştirme Öznesini Nesnelleştirmek

Her kültürel yapıtın oluşumunda, olasılar uzanımın belirle­
yici işlevini kesin olarak gün ışığına çıkartacak bir inceleme
yönteminin oluşturulmasında göz önünde bulundurulan olasılar
uzamını nesnelleştirmeyi (geriye dönüşümlü bir biçimde) de­
neyen yansıdık ilkesini uygulamaya koymaya yönelik bu girişi­
min sonucunda, her türlü kısmi görüşten kopma’y\ sağlayan ara­
cın, alan düşüncesi olduğu konusunda umarız okur kesin bir ka­
nıya varmıştır: Gerçekten de, böylece oluşturulmuş bakış açıla­
rının bütününe ilişkin bir bakış açısı edinmenin gerçek olasılı­
ğını sunan da bu düşünce, daha doğrusu nesnenin oluştururu
izlencesini tanımlayan bu çalışmadır. Bu nesnelleştirme çalış­
ması, burada olduğu gibi nesnelleştirme öznesinin içinde yer
aldığı alana uygulandığında, araştırmacının deneysel bakış açısı
konusunda bilimsel bir bakış açısı edinmemizi sağlar. Böylece,
öteki bakış açılarıyla aynı düzeyde, tüm belirlenim ve sınırlarıy­
la nesnelleştirilen araştırmacının deneysel bakış açısı, yöntem-
bilimsel eleştiriye açılmış olur.

Bilimsel özne, deneysel özneden ve aynı zamanda, ister
profesyonel isterse acemi olsun, niteliğinin ayrımına varmadık­
ları bir bakış açısı içine kapalı kalmış bulunan öteki etken kişi­
lerden gerçek kopuşu, nesne üzerine kendi yapmacıksız bakış
açısını yansıtmanın bilimsel yollarını edinerek gerçekleştirir.
Gerçek anlamda yansılamak bir araştırmanın sonuçlarını ilet­
menin her zaman kolay olmamasının nedeni, her okurun, bir
inceleme savı taşıyan şeyi bir “saldırı” ya da sıradan anlamıyla
bir “eleştiri” gibi görmemesini sağlamak, incelemenin temelini
oluşturan nesnelleştirici bakış açısını okurun kendi bakış açısı­
nın üzerine yerleştirmesini ona kabul ettirmek ve özel bir bakış
açısına bilimsel evrensellik görünümü kazandırmaya yönelik
bir girişime indirgeyerek yadsımak yerine, bu nesnelleştirici
bakış açısını özellikle öncüllerinin benimsenmesine dayalı bir
eleştiriden geçirerek tüm nesnelleştirme etkinliklerine nesnel
bir nitelik kazandırmak üzere özgürleştirici çabayla birleşmek
gereğidir.

Yansırlık bakış açısını benimsemek, nesnelliği yadsımak

değil, salt anlıkbilimsel niteliğiyle karşı oluşsalcı bakış açısının
saymaca bir biçimde nesnelleştirme çalışmasından bağışık kıldı­
ğı bilgili öznenin ayrıcalığını tartışma konıısıı yapmaktır; deney­
sel “özne”yi, bilimsel öznenin oluşturduğu terimlerle açıklama­
ya çalışmak (özellikle onu toplumsal uzam-zamanın belli bir ve­
rine konumlandırarak) ve böylelikle kendisini deneysel “öz-
ne”ye bağlayan tüm bağları, çıkarları, itkileri, önvarsayımları,
inançları, cioxdsı aracılığıyla bilimsel özne üzerinde etkili olabi­
lecek ve kendini oluşturmak için kopmak zorunda bulunduğu
zorunluluklar üzerindeki bilinci ve (olası) egemenliği kazan­
maktır. Klasik bilgi felsefesinin öğrettiği gibi, var ettiği nesnel
bilginin olasılık koşullarım, aynı zamanda sınırlarını özne içinde
aramak yeterli değildir. Bilgili “özne” olasılığının toplumsal koşul­
larını (sözgelimi, skholè* ve etkinliğini olası kılan tüm sorun,
kavram, yöntem, vd. kalıtı) ve nesnelleştirme eylemlerinin olası
sınırlarını bilimin oluşturduğu nesne içinde aramak gerekir.

Tüm üyle sıradışı olan bu düşünce biçimi, klasik nesnelliğin
mutlakçı savlarının bırakılması sonucunu doğurur ama bu, kla­
sik nesnelliği göreceliğe tutsak etmez: Gerçekten de, bilimsel
öznenin ve nesnesinin olasılık koşulları bir bütündür ve bilimsel
öznelerin toplumsal üretim koşullarına ilişkin bilgide sağlanan
her ilerleme, bilimsel nesnenin daha çok tanınmasını sağlar ve
bunun tersi de geçerlidir. Araştırmanın, konu olarak kendine bi­
limsel alanı, daha açık bir anlatımla bilimsel bilginin gerçek öz-
w ’sini seçtiği durumlarda buna yeterince tanık olunur.

N O T L A R

1 1’. Boıırdieu, “ L e cou tur ie r e t sa griffe: con tr ibu tion à une théorie de la
m ag ie” , Arles de la recherche en sciences sociales, no. 1, 1975, s. 7-36.

2 E. Auerbach, Alimesis. La représentation de la réalité dans la littérature occi­
dentale, Paris, Gallimard, 1968, s. 543.

3 Bkz. E. Panofsky, L'Abbé Suger de Saint-Dénis ve a rd ından Architecture got­
hique et Pensée scolastique, P. B ourd icu ’niin Fransr/.caya çevirisi ve sonsö-
ziiyle, Paris, M inuit , 1970, s. 133-167.

4 Burada, e tk e n kişi ve ey lem in “yapısalcı” felsefesine açıkça karşı oldu-

“O k ı ı l ” v e “ bo ş / . a m a n ” a n l a m ı n d a Y u n a n c a sö /.c iik. (Ç . N .)

ğum görü lm ekted ir . Bıı k o nuda k u şk u su olanları, altmışlı yılların felsefe
ve top lum bilim lerinin d u ru m u n u n , bana b u g ü n de doğru gibi görünen
bir nesnelleş tir i lmesi nite liğini taşıyan ve aynı y ıllarda k a lem e alındığı
için top lum bilim ci anlayışları içinde, birçok yanlış yorum, b u d an m ış ya da
saptırılmış birkaç alıntı ve siyasal ka lem tartışmalarının en ağır darbelerini
hak e d e n bir karışım pahasına “68 düşi inees i” n d e n söz e d eb i len ler in ba ­
na tanıd ığ ından daha fazla özgürlük sağlayan bir m akaleyi okumalarını
önerir im (bkz. P. Bourd ieu ve J.-C. Passeron, “Sociology and Philosophy
in France sinee 1945. D ea th and Resurrec t ion o f a Philosophy w ithou t
Su b jec t” , Social Research, no. 54, 1967, s. 162-212).

5 Kn azından çağdaşlara, daha açık bir anlatımla rakiplere uygulandığında,
zaten hiçbir zam an en iyi yorum bil im sel strateji ni te liği taşımayan kay­
nakların araştırıs ının, bir ka tk ın ın özünü kavram aktan çok, on u n özg ü n lü ­
ğün ü (bilgi kuramı an lam ında) aza ltm ak ya da yok e tm e k kaygısından
esinlendiği açıkça ortaya çıkar; bu kaygı, bilgisizlik ya da körlük n e d e n iy ­
le daha önce görü lm em iş in yanılgısına kapılan safyüreklilerin çoğunluğu
içinde uyanık olanlar gibi, b i l inm eyen kaynakların “bu l ı ıcu” suna kend in i
ayırt e tt i rmesin i sağlar.

6 Bu durum , burada kullanıldığı biçimiyle bu kavramı g evşek ve belirsiz
kullanımlardan (“yazı alanı” , “kuramsal a lan” , vd.) ayırm ada yeterli o labi­
lir; bu kullanımlar, söz kon u su kavramı, kesi t ya da tür gibi son d e rece sı­
radan kavramların eşili d u ru m u n a getirir.

7 Bkz. J. Proust, Questions de form e , logique et proposition analytique de K ant à
C am ap, Paris, Fayard, 1986.

8 E. Cassirer, Substance et Fonction , Paris, M inuit , 1977. Burada, özellik le
m odern m atem atiğ in biçimsel, işlemsel ve yapısal nite liğini vurgulayarak
“yapısal” bir b i l im kuram ı ö n e ren (G. C an g u ilh cm , Etudes d ’histoire et de

philosophie des sciences, Paris, Vrin, 1968, s. 202) Bachelard da (özellikle l ,e
Rationalisme appliqué , Paris, P U F , 1949, s. 132-133 ve L a Philosophie du
non , Paris, P U F , 1940, s. 133-134) anılabilirdi. Yapısalcılık do ruk n ok ta ­
s ındayken k a lem e aldığım bir m aka lede , doğa b i lim lerine uygulanan ba-
ğıntısal d ü şü n ce b içiminin top lum bilim lerine uygulanm ası koşullarını or­
taya çıkarmaya çalışmıştım (bkz. P. Bourdieu, “Structural ism and T h e o ry
o f Sociological K o now lcdge” , Social Research, c. XXV, no. 4, 1968, s. 681 -
706).

9 Rus biçimcilcr ve Cassirer arasındaki bağıntı k onusunda , P. S tc in c r ’e ba­
kılabilir. (Russian Formalism. A Metapoetics, I thaca, Cornell University
Press, 1984, s. 101-104.)

10 P. Bourdieu, “C h a m p in te l lectue l e t pro je t c réa teu r” , Les Temps modernes,
no. 246, 1966, s. 865-906.

11 Bkz. P. Bourdieu, “ U ne in te rp ré ta t ion de la sociologie religieuse de Max
W e b e r” , Archives européennes de sociologie, e. XII , no. 1, 1971, s. 3-21.

12 1983 ile 1986 yılları arasında C o l lège de F ra n c e ’ta verdiğim ve ileride ba-

520

sılacak olan derslerde, gerçekleşt ir ilm iş farklı incelemeleri bir üst b iç im ­
se l leşt i rme d üzey ine taşıyarak alanların genel özelliklerini ortaya k oym a­
ya çalıştım.

13 Örneğin , dilin toplum sal kullanımları söz konusu o lduğunda, soyut “d u ­
ru m ” kavram ından ayrılmam - b u da Saussure ya da C h o m sk y ö rneğ inden
bir kopuşu ortaya koyar-, beni, her zaman, dilsel iletiş im ilişkilerini ko­
nuşucuların ve bunların üyesi oldukları toplu lukların dilsel veya kültürel
se rm ayeler arasındaki ilişkilerin yapılarıyla tan ım lanan piyasalar gibi gör­
m ey e zorladı. *

14 Kişisel ev incelem esiy le , bu yönde ilk adımı atmayı d e n ed im (bkz. P.
Bourdicu, vd., “L ’é conom ie de la m aison” , Actes de la recherche en sciences
sociales, no 81-82, 1990, s.2-96).

15 Burada, y e tk e alanı içine yerleştirmesi m u tlak bir b iç im de zorunlu olan,
kaba ve açıkça yetersiz göste rgelere başvurulmasını ge rek tiren üniversite
alanı üzer ine yapılan in ce lem e örneğini; ya da piskoposlarla dinbilimciler
(ve daha genel d ü zey d e din adamları) arasındaki yapılaştırıcı ilişkinin a n ­
cak son d e rece kabaca ve n i te lendiric i bir b iç im de kavranabildiği p isko­
posluk üzer ine in ce lem e örneğini; veya tek bir k u ru m u konu alan tek ko ­
nu ince lem ele r in in kuramsal ve görgiıl b ak ım dan saçma olduğu kadar k u ­
sursuz da olan titizliği karşısında, alanı b ü tü n ü içinde kavrama kaygıs ının
son de rece büyük , bazen uygulam ada aşılamayacak güçlük lere yol açtığı
yükseköğre t im k u ru m la n alanının dizisel ince lem esi örneğini e le alabilir­
dim.

16 Bu söz ler im den alınacakların, l .a Distinction'un sonunda , “aydınlık gö-
rüş” ün sapkın zevkleri k o n u su n d a yazdıklarımı okumaları gerekirdi (bkz.
P. Bourdieu, L a Distinction. Critique sociale du jugement, Paris, M inuit , 1979,
s. 565-566).

17 Kökenlerini, École norm ale su p é r ie u re ’de altmışlı ve seksenli yıllar ara­
sında verdiğim bir se m in e rd en alan yazınsal, sanatsal ve felsefe alanları
üzer ine yapılan araştırmaların yön tem bil im se l i lkelerine ilişkin geçici bir
ilk sunuşu , birbirini b ü tü n le y e n üç m ak a led e yapmıştım: “C h a m p in te l ­
lectuel e t pro jet c réa teu r” , Les Temps modernes, no. 246, 1966, s. 865-906,
“C h a m p du pouvoir, c h am p in te l lectue l e t hab itus de classe” , Sco/ies, no.
1, 1971, s. 7-26, ve “ L e m arché des b iens sym b o liq u es” , Année sociologi­
que, no. 22, 1971, s. 49-126. Bu çalışmaları ince leyecek olanlara, bu m e t in ­
lerden ilkinin bana tem e l am a aynı z am anda aşılmış gibi g ö rü n d ü ğ ü n ü
belirtmeliyim: Alanın o luşum u ve yapıs ını ilg ilendiren tem e l öne rm e le r
ve beylik düşünce le r , konuların ana kalıpları gibi işlev gören karşıtl ık
çiftlerini kapsayan şeylere yer verd iğ inden , bu m akale çalışmama ilişkin
en son gelişmeleri sunm ak tad ır ; ama ikinci m ak a led e d ü z e l tm e y e çalışt ı­
ğım iki yanılgıyı da barındırır: E tk e n kişiler arasındaki karşılıklı e tk i le ­
şim lere ilişkin tu tu m lar arasındaki nesne l ilişkileri k ü ç ü l tm e çabası gü d e r
ve iyel ik le r inden kimilerin in ge rçek ilkesini gözden kaçırma sakıncasıyla

birlikte, kü ltü re l alanı y e tk e alanı içine yerleştirmeyi göz ardı eder. Ü ç ü n ­
cü m aka leye gelince, kimi kez biraz da e sn e k olmayan bir b iç im de bu ra ­
da sunu lan çalışmaların ve başkalarının sü rd ü rd ü ğ ü bir dizi in ce lem en in
tem elin i o luşturan ilkeleri sağlar.

18 Kültürel yapıt lara bağlanan ve bu yapıt ların içeriğinde de yer alan son d e ­
rece özgün inancın t e m e l in d e bu lunan , C o lc r id g e ’yc güre “şiirsel inaneı
o luşturan inançsızlığın istemli ve gcçiei olarak askıya alınması anlamına
g e le n ” ve en olağanüstü deney im le r i k ab u l le n m e y e yön lend iren skolas­
t ik bakış açısına özgü inancı daha ileride e le alacağım (bkz. Coleridge , B i-
ographia Literaria, no. 2, s. 6, alıntılayan M. H. Abrams, Doing Things with
Texts, Essays in Criticism a n d Critical 'Theory, N e w York, Londra , W. W.
N or ton / Co, 1989, s. 108).

19 Bkz. D. G am boni, “M éprises e t mépris. É lé m en ts pour u n e é tu d e de
l’iconoclasmc co n te m p o ra in ” , Actes de la recherche en sciences sociales, no. 49,
1983, s. 2-28.

20 R. W cllek vc A. Warren, 'Theory o f Literature, N e w York, Harcourt, Brace,
2. basım, 1956, s. 75.

21 G ü n d e l ik dil için yaşam, ayrımsız bir b iç im de bir geçmiş ve bu geçmişin
öyküsü gibi tasarlanan bireysel bir varoluşa ilişkin olayların bü tü n ü d ü r :
Yaşamı, kavşakları ve tuzaklarıyla bir yol, bir kariyer ya da bir ilerleyiş, iz­
len en ve alınması ge rek en bir yol, bir koşu, bir eğit im b ü tü n ü , bir yoleu-
luk, bir güzergâh, çizgisel vc te k yönlü, bir başlangıç noktası (yaşamın
başlangıcı) içeren yazınsal bir yer değiş tirm e, aşamalar vc son, geçmişin
sonu b iç im inde betimler.

22 Bu yaşam öyküsü fe lsefesine ilişkin kısa bir süre önce karşılaşılan bir ör­
nek: “Yaşamını (başlangıç olarak bir bö lüm ünü) , anlaştlabilir b ir bütün,
iç inde bir birim ’ın ayırt ed ilebileceği bir b ü tü n ya da G o c t h c ’nin, Witt-
g c n s tc in ’ın da beğendiği şi ir lerinden b ir inde be tim lediği biçimiyle Da-
i'mon’un evrim i gibi sunm ayı [. . .] d e n iy o ru m . . . ” (B. M cG uincss , Wittgens­
tein. Les Années de jeunesse, 1889-1921, c. I, Fr. çev. Y. T e n e n b a u m , Paris,
Seuil Yay., 1991, s. 11. [Altını b en çizdim.])

23 J. -P. Sartre, “ L a consc ience de classe ch ez F la u b e r t” , L es Temps modernes,
no. 240, 1966, s. 1921. (Altını ben çizdim).

24 A.g.y., s. 1935.
25 J.-P. Sartre, “ La consc ience d e classe chez F la u b e r t” , Les Temps modernes,

no. 240, 1966, s. 1945-1950.
26 J.-P. Sartre, L ’E tre et le Néant, Paris, Gallimard, 1943, s. 643-652 ve öze l­

likle s. 648.
27 Bkz. C. Becker, “L ’offensive naturalis te” , C. D u c h e t (yayıncı), Histoire lit­

téraire de la France, c. V, 1848-1917, Paris, Éditions Sociales, 1977, s. 252.
28 Sartre ’ın, D e sca r te s ’çı özgürlük ku ram ın ın y e n id e n yorum unu , daha doğ­

rusu kökleşm esin i önerdiği g enç l ik d ö n em in in k ü ç ü k yapıtı k u şk u su z y e ­
ter ince özenle okunm am ıştır : Burada, D esc a r te s ’ın T anr ıya bağladığı son-

su/, gerçekleri ve değerleri yaratmaya ilişkin tem el özgürlüğün insana ve ­
r i lm es inden başka bir şey söz konusu değildir (J.-P. Sartre, Descartes, C e ­
nevre, Trai ts , Paris, T ro is Collines, 1946, s. 9-52).

29 E k te (bkz. s. 526), yaratılmadan var olan yaratıcının söylencesine (tüm
felsefe tarihi boyunca birçok anla tım b iç im ine b ü rü n e n) örnek bir anla­
tım k azand ırm ak için ne bak ım dan ve niçin hazır o ld uğunu an lam ak ü ze ­
re bilgiler veren Jcan-Paul Sar t re ’ın ben im sediğ i tu tu m a ve izlediği yola
ilişkin bir in ce lem ey e yer vereceğiz.

30 2. B ö lü m ü n e k in d e (bkz. s. 426), kend in i ü re ten le r in konum larına ve yö­
rünge le r ine bağlanan tu tucu söy lem e ilişkin iki b ü y ü k ulamın e tik ve si­
yasal eğ ilimlerin in incelem esi yer almaktadır .

31 T u tu m la r la alan iç indeki k onum la r arasında anlaşılabilir bir bağıntıyı var­
sayan bu yön tem i tü m ü y le e le a lm ak için, bir alan içinde ve belli bir d u ­
rum da, farklı ince lem ecile rin farklı yaklaşımlara göre nasıl dağıl ım göster­
diğini ve farklı olası y ö n tem le r arasından birini hangi n e d en le b e n im se ­
diklerini an layab ilm ek üzere gerekli top lum bilim sel bilgileri bir araya ge ­
t irm ek gerekir. Roland Barthes ve R aym ond Picard arasındaki tartışmayı
ko n u alan in ce lem em d e , bu tü r i l işk i lend irm eye yönelik kimi tem el bil­
giler yer a lm ak tad ır (bkz. P. Bourdieu, Homo academicus, Paris, Minuit,
1984, ve özellik le 1992’de yapılan ikinci baskın ın sonsözü).

32 R. W ellek , New Criticism’i h e d e f o lduğu eleştirilere (özellikle içrekçi
e s te t ik anlayışını, aksoyluluğu, tarihi göz ardı e tm esi , bilimsel savları ba ­
k ım ından) karşı s av u n m u ştu r (“T h e N e w Criticism: Pro and C o n t ra ” ,
Critical Inquiry, c. IV, no. 4, 1978, s. 611-624. Ayrıca, k e n d in e göre “sana­
tın s o n u n u n ” ve “yazın ın” ya da “kü l tü rü n ö lü m ü n ü n ” habercisi olanlara
karşı, daha açık bir anlatımla M arx ’çilarm, göstcrgcbilimcilerin (Roland
Barthes, “yazının o luşum u gereği gerici o lduğunu .. .” söylüyordu), ayrış-
tırmacıların, v d . ’nin bir arada t ü m ü n e karşı bu deneyim li yazın kuram cıs ı­
nın yaptığı üm its iz ve ye tk in savunmayı da o k u m ak gerekir (bkz. R. W el­
lek, The Attack on Littérature, T h e American Scholar, c. X L II , no. 1, 1972-
1973, s. 27-42): Bu metin , yetmişli yılların tutucu devrimlerinin dile ilişkin
terörizm inin (“dil faşist tir” , vd.), American Scholar ın gözetilen ve ayrıca­
lıklı evreni içinde uyandırdığı “b ü y ü k k o rk u ” ve b u n u n karşı lığında g ü ­
n ü m ü z d e yaşadığımız kültürel yeniden yapılanm a çabaları (özellikle Alan
Bloom ile) üzer ine kesin bir fikir verir.

33 J. C. Ransom, The W orld’s Body, Sc r ib n er’s Sons, N e w York and L ondon ,
1938.

34 P. Szondi, Introduction à l ’herméneutique littéraire, Paris, L e Cerf, 1989.
35 P.-M. de Biasi, Önsöz, G. Flaubert , Carnets de travail, eleştirili ve oluşsal

baskı, hazırlayan P.-M. de Biasi, Paris, Balland, 1988, s. 7.
.36 R. D cb ray -G cn e t te , Flaubert à l ’œuvre, Paris, Flamm arion, 1980.
.37 P.-M. de Biasi, “ L a C ri t ique g é n é t iq u e ” , Introduction aux méthodes critiques

p o u r l ’analyse littéraire, Paris, Bordas, 1990, s. 5-40; R. D c b ray -G en c t tc ,

“ Ksquissc de m é th o d e ” , Essais de critique génétique, Paris, F lamm arion,
1979, s. 23-67; C. D u ch e t , “ La d ifférence g é n é t iq u e dans l ’édition du
tex te f lau b e r t ie n ” , Gustave H aubert, c. II, Paris, 1986, s. 193-206; T . Willi­
ams, Flaubert, ¡ . ’Education sentimentale, ¡.es Scénarios, Paris, José Corti,
1992; ve özellikle iki der lem e: L. Hay (yayımcı), Essais de rritique généti­
que, Paris, F lamm arion, 1979 ve A. Grésil lon (yayımcı), De la genèse du texte
littéraire, 'Frisson, D u Lérot, 1988.

38 P.-M. de Biasi, G. Flaubert , Carnets de traitai!, a.g.y., s. 83-84.
39 M. Foucault , “ R ép o n se au cercle d ’é p is tém o lo g ie” , Cahiers p o u r l'analyse,

no. 9, 1968, s. 9-40 (alıntı yapılan sayfalar: 40, 29, 37).
40 H e r d u rum da, alanlar arasındaki akta rımlara ilişkin ayrıcalıklı bir yönlcn-

dir imin söz k o n u su o lup o lmadığını ve b u n u n ned en in i yalnızca tarihsel
gözlem belirleyebil ir; ama h e r şey, nc B u rck h ard t’ın WeltgeschtUche Bet­
rachtungen d e (D ü n y a T arih i Ü zerine G öz lem ler) bir dizelgesini o luş tu r­
d u ğ u n u savladığı gibi (İslam ile d in in biçim lendird iğ i kültür , Atina, F’ran-
sız Devrimi, vd. ile kü l tü rü n biçim lendird iğ i devlet, vd.), ne salt tarihsel
koşu llanm a bağıntıları, nc de katıksız mantıksal bağıntılar söz konusudur .
H e r d u ru m d a , mantıksal ge rekçe le r ve toplum sal neden ler , farklı alanlar
arasında sem bolik alışverilerin t em e l in d e yer alan farklı tü rd en ge rek ler
b ü tü n ü n ü o luş tu rm ak için b irbir lerine karışırlar.

41 Sanat tarihi iç inde y ükse len H e g e l ’cilik k onusunda , bak ın ız E. H. G o m b -
rich, In Search o f C ultural History, Oxford, C larendon Press, 1969 ve ayrıca
H e g e l ’cilik vc o lgucu luk arasında aşılması ge rek en karşıtl ık üzerine,
“ From the Revival o f L e t te rs to the Reform o f the Arts” , The Heritage o f
Apelles, Studies in the Arts o f the Renaissance, I, Oxford, Phaidon Press, 1976,
s. 93-110.

42 Kunstwollen, P anofsky’nin belirttiği gibi bu, belli bir halk ve d ö n em in b ü ­
tü n ü n e özgü vc aşkın “sanatsal i s tem ” , tarihsel bak ım dan tan ım lanabilen
bir öznen in tekil is tem ler ine göre hiçbir zam an çok uzak değildir; hatta
Alois R iegl’d e o lduğu gibi, g izemci bir sanat tarihinin ortaya koyabileceği
bir tür özerk g üç ten de uzak değildir (bkz. Fi. Panofsky, “ L e con cep t du
Kunstwollen”, L a Perspective comme form e symbolique, Fr. çeviri G. Ballangé,
Paris, M inuit , 1975, s. 197-221 ve P. ßo u rd icu , E. Panofsky, Architecture
gothique et Pensée scotastique, a.g.y.'\n Sonsözü). Aslında, bilg inin geçm işe
yönelik bakışıyla ge rçek leşen , içinde özgül sanatçıların çıkar ve eğ il im le­
rinin dile getir ildiği sayısız K ünstler-W ollen’in (veya N ie tz sche tcrim ccsin-
de Künstler-Wille) birbirine e k le n m e s in d e n başka bir şey söz k o nusu d e ­
ğildir.

43 Bu bakış açısından, az çok “yaratıc ı” bir b iç im de birçok alana katılmış b u ­
lu n u p t ipik L c ib n iz ’ci olası dünya la r ö rneğ ine göre aynı habitus' tan birçok
ge rçek leş im ler ü re ten kişiliklerin ince lenm es in in (örneğin y ine bu bakış
açısından P an o fsk y ’ce in ce len e n Galileo gibi) ne denli yarar sağlayacağı
g ö rü lm ek ted i r (tü k e t im düzeni içinde, aynı b eğ en id en L cw is ’in belirttiği

an lam da “karşılıklar” olarak farklı sanatların nesne l olarak dizgeli anla­
tımlara fırsat vermesi gibi).

44 Ö zell ik le bkz. C. J. T y n ia n o v ve R. Jakobson, “ L e prob lèm e des é tu d es
l ittéraires e t l ingu is t iques” , Théorie de la littérature. Textes des formalistes
russes, sunan ve çev iren T . T odorov , Paris, Seuil Yav., 1965, s. 138-139; F.
V. Krlich, Russian Formalism, La Haye, M outon , 1965; P. Ste iner, Russian
Formalism. /I Metapoetics, a.g.y.; F. W. Galan, Historic Structures, The Prague
School Project, 1928-1946, Austin, University o f T e x a s Press, 1948; P. S te ­
iner (yayımcı), The Prague School, Selected Writings, 1929-1946, Austin, U n i­
versity o f T ex a s Press, 1982; vc son olarak I. Evcn-Zohar , “Polysystem
T h e o r y ” , Poetics Today, c. 1, no. 1-2, 1979, s. 287-310.

45 Bkz. P. Ste iner, Russian Formalism. A Metapoetics, a.g.y., özellik le s. 108-
110 vc aynı z am anda F. Jam eson , The Prison-House o f Language: A Critical
Account o f Structuralism a n d Russian Formalism, P rinceton, P r inceton U ni­
versity Press, 1982, s. 96. Jam eso n burada “T y n ia n o v ’un, tem e l d ü z e n e k ­
lerin kesin soyutlamalara, özdeşlik ve farklılığa dayanan Saussu re ’ün d e ­
ğişim örneğini k o ru d u ğ u n u " göste rm ekted ir .

46 J. T y n ian o v , alıntılayan, P. S te iner, Russian Formalism. A Metapoetics,
a.g.y., s. 107.

47 Ustanovka kavram ının anlaşı lmazlığı konusunda , bakınız P. Ste iner, a.g.y.,
özellikle s. 124.

48 M. Faurc , “ L ’é p o q u e 1900 e t la résurgence du m y th e de C y th è r c ” , I^e
M ouvement social, no. 109, 1979, s. 15-34 (alıntı yapılan sayfa; 25).

49 R. Ponton , I.e Champ littéraire en France de 1865 à 1905, a.g.y., s. 223-228.
50 P. Bayie, “C a tiu s” m addesi , Dictionnaire historique et critique, R o tte rdam , 3.

baskı, 1720, s. 812, a, b, alıntılayan R. Koselleck, Le Règne de la critique,
Paris, M inuit , 1979, s. 92.

51 Bkz. H. S. Bcckcr, “Art as Collective Action” , American Sociological Revi­
ew, e. XX XIX, no. 6, 1974, s. 767-776; “Art Worlds and Social T y p e s ” ,
American Behavioral Scientist, e. XIX, no. 6, 1976, s. 703-719.

Kusursuz Aydın ve Düşiiincenin
Sonsuz Erkine İlişkin Yanılsama

Sınırsız düşünceye ilişkin yanılgı, en yetkin biçimde
Sartre’ın, Flaubert’in yapıtlarına adadığı ve bir başka aydını an­
lamanın, başka bir deyişle aydın olarak kendisini anlamasının
sınırlarını ortaya koyduğu incelemede ortaya çıkar. Bu sonsuz
erk düşü, Sartre’ın o zamana değin bölünmüş kalan bir dizi dü­
şünsel ve toplumsal yetkeyi salt kendi kişiliğinde toplayarak
oluşturduğu benzersiz konum içinde kök salar.1 Profesörler,
felsefeciler ya da eleştirmenlerle yazarları, “borsacıları”, küçük
kentsoyluları ve kentsoylu “kalıtçıları” , akademik sakınımlılık-
la sanatçı gözüpekliğini, derin bilgiyle esinlenimi, kavramın
hantallığıyla yazının inceliğini ama aynı zamanda yansıyabilirlik
ve nayifliği ayıran görünmez ve neredeyse aşılamaz sınırın öte­
sine geçerek, Sartre kusursuz aydtn, düşünür yazar, fızikötesi ro­
mancı ve düşünür sanatçı kişiliğini gerçek anlamda bulgulamış
ve bu kişiliği kendinde somutlaştırmış, döneminin siyasal çatış­
malarında, kendi kişiliğinde bir araya getirdiği tüm bu yetke ve
yetilere yer vermiştir. Bunun sonuçlarından birisi de, bugünün
ve geçmişin düşünürleriyle olduğu gibi yazarlarıyla da bakışım­
sız bir ilişki kurmasıdır; Sartre, aydının deneyimini ve toplum­
sal konumunu, tam anlamıyla açık seçik olduğuna inandığı bir
incelemenin ayrıcalıklı konusu durumuna getirerek, bu düşü­
nür ve yazarları kendilerinden daha iyi anladığını öne sürmek­
tedir.

Bilgi felsefecilerine (Léon Brunschwicg ile simgelenen) kar­
şı yapılan felsefi “devrim”, felsefe yazısında yapılan devrimle ko­
şutluklar sunar. Kendini tanıyan bilincin kapalı dünyasının yeri­
ne, şeylere, dünyaya, başkalarına “doğru bölünen” açık dünyayı
getirmeyi amaçlayan Husserl’ci yönelmişlik kuramının uygulan­
ması, “akademik” felsefenin biraz kapalı ortamından dışarlanmış
ve o zamana değin yazarlara bırakılmış tüm bir yeni nesneler ev­
reninin (kafe garsonu gibi) felsefi söylem içine zorla girmesine
yol açar. Alışılmamış nesnelerden söz etmek üzere, açık bir bi­
çimde yazınsal olan yeni bir yaklaşıma ve bunun yanı sıra yeni
bir yaşam biçimine de başvurur: Düşünür de, bir yazar geleneği­
ni benimseyerek kafelerde yazmaya başlar. O zamana değin
Presses Universitaires’in atası sayılan Alcan’ın ayrıcalığında olan
felsefi metinlerin yayınını, katıksız yazının kalesi gibi görülen
Gallimard’ı seçerek burada yaptıran Sartre, yazınsal felsefeyle
felsefi yazın, görüngübilimsel çözümlemeye dayanan “yazınsal­
lık” etkileriyle fızikötesi romanlar olan La Nausée (Bulantı) veya
Le Alur'ün (Duvar) varoluşçu çözümlemelerinin sağladığı derin­
lik etkileri arasındaki sınırları ortadan kaldırır. Birer tez oyunu
olan Huis clos (Kapalı Oturum) veya Le Diable et le Bon Dieu (Şey­
tan ve Yüce Tanrı), felsefi izlekleri oyunlaştırarak ve halka yaya­
rak bunların hem kentsoylu konuşmaların hem de felsefe dersle­
rinin konuları arasında yer almasına olanak tanır.

Geleneksel olarak üniversitelilere bırakılan eleştiri, düşün­
sel iş bölümünün yapısındaki bu derin dönüşümün vazgeçil­
mez bir eşlikçisidir. Öğrenim yılları sırasında, Sartre, gözdesi
olan ve tümü de okul geleneğinin belirlediği isimlerin dışında
kalan yazarların incelemesinde, biraz da akademik kalmakla
birlikte Céline’in, Joyce’un, Kafka’nın ve Faulkner’in katkıları­
nı, artık kabul edilen ve bu nedenle de son derece “k la s ik le ş ­
miş bir yazınsal biçim içinde bir araya getirerek bir öncü yazar­
lık “uğraşf’m oluşturan uygulayımların dökümünü yapmak ve
özümsemek fırsatını bulur: Situations'daki (Durumlar) eleştiri­
lerinde gerekli gördüğü biçimsel devrimi romanda uygulamadı­
ğı gibi, Ionesco ya da Beckett’ten çok, bir başka Ecole normale
supérieure kökenli yazar olan Giraudoux’ya, ya da gerekirse
Brecht’e -Les Séquestrés d ’Altona'àz (Altona Mahkûmları) oldu­

ğu gibi- yaklaştığı tiyatro alanında da kullanmamıştır. Bununla
birlikte, eleştirel söylem, yazarın ve roman biçiminin yeni tanı­
mının kabul ettirilmesi bakımından bir incelemeciye özgü du­
rum sapması izlenimi uyandırır. Faulkner’den söz ederken bir
roman yönteminin fızikötesi anlayışı gerektirdiğini belirterek
ve fiziköteci unvanı yalnızca kendisi elinde bulundurduğundan
Gide’in, Mauriac’ın, Malraux ve benzerlerinin karşısında, ken­
dini roman konusunda benimsettirme tekelini elinde tutan kişi
durumuna getirir. Eleştirinin kendi kendini benimsettirme iş­
levi, kendini en yetkin biçimde, ancak tek kişiye yer bulunan
egemen konuma yerleşmeyi savlayan, sıradışı bir fızikötesi ro­
mancı olan Kafka’nın kalıtını isteme hakkının yanı sıra bundan
kaynaklanan belirge ve unvanları amaçlayan Camus, Blanchot
veya Bataille gibi en dolaysız rakiplere uygulandığı, kalem tar­
tışmasına varan durumlarda gösterir.

Eleştirinin olanaklı kıldığı ayrımlaşma stratejileri, özel et­
kinliklerini, yazarına başka alanlar içinden alınmış uygulayımsal
ve sembolik sermayeyi bu alanların her birinden, fızikötesini
romandan veya felsefeyi tiyatrodan kendine aktarma olanağı ta­
nıyan, aynı zamanda rakiplerini kusurlu hatta kusurlu aydınlar
gibi tanımlayan bir “bütünsel” yapıta dayanmalarından alırlar:
Eleştiriye de şöyle bir el atmış olmasına karşın, Merleau-Ponty
bir felsefeciden başka bir şey değildir; Le Mythe de Sisyphe
(Sisyphos Efsanesi) veya L'Homme révolté (Başkaldıran insan)
ile profesyonel felsefeci olmadığını safça ortaya koyan Camus
de bir romancıdan başka bir şey değildir; Blanchot, olsa olsa bir
eleştirmen, Bataille da denemecidir; kusursuz aydın kişiliğinin
zorunlu bir bileşeni olan bağlanmacılığı (sola) benimsemediği
için ne olursa olsun sınıflandırma dışı kalan Aron’dan söz e tm e­
ye gerek bile yok.

Eleştiri denemeleri ve savaş öncesi felsefi bildirilerle ama
aynı zamanda yayımlanır yayımlanmaz yazın ve felsefenin “ola­
ğanüstü” bileşimi olarak kabul edilen La Nausée'nin elde ettiği
büyük başarıyla, kusursuz aydın kişiliğini temellendiren her
türlü düşünsel sermaye, savaştan hemen sonra yayınlanan Les
Temps modernes dergisinde en yoğun düzeye ulaşır: Yayın kuru­
lunun bileşiminin de gösterdiği gibi bir “aydın dergisi” olan Les

Temps Modernes, Sartre’ın öncülüğünde her türlü aydın gelene­
ğinin yaşayan temsilcilerini bir araya getirir; kurucusunun ya­
pıtları ve kişiliğinde söz konusu gelenekleri uzlaştıran bu dergi,
Sartre’ın, varoluşun (“önsöz”de denildiği gibi, “zamanımıza
ilişkin hiçbir şeyi göz ardı etmemeliyiz”) tüm görünümlerini
ele almaya yönelik tasarısını ortak bir izlencede toplamaya ve
böylelikle her düşünsel üretimi, biçimi bakımından olduğu
denli izlekleri bakımından da yönlendirmeye olanak sağlar.

Ama, Sartre’ın düşündüğü tüm üretim türlerinin uzlaştırıl­
ması, iki görüngübilimin: Kojève’in izlediği Hegel ve Heideg-
ger’in gözden geçirdiği Husserl görüngübilimlerinin kesişme­
sinden kaynaklanan felsefi tutkunun özel bir biçimi olarak ka­
lır. Felsefeci-yazar aracılığıyla, özellikle Kant ile birlikte kendi­
ni “dünyasal” uzlaşmalarının karşısında gibi gösteren felsefe,
düşünsel alanın tümünden, her zaman üstlenmeyi istediği üs­
tünlük konumunu çıkarır - ama buna gerçek anlamda, ancak
üniversite alanında kavuşur. Ve mutlak yetkenin düşünsel alan
içinde büründüğü bir biçim olan bütünleştirme isteğinin, en
açık biçimde, ancak felsefe yapıtlarında ve öncelikle de aşıla­
maz düşünceye ulaşma isteğinin (mutlak silahını, tehlike için­
de olan düşünsel bir yetkeyi elde tutmak için son çaba niteli­
ğindeki Critique de la raison dialectique'\n her şeyi yutan eytişi­
minde bulacak olan) ilk anlatımı olan L ’Etre et le Néant'da (Var­
lık ve Hiçlik) dile gelmesi de anlaşılır. Bu yapıttaki her şey:
özetlerden ve incelemelerden oluşan yapıtın boyutu, görünüşte
yaşamla aynı yayılımı paylaşan ama aslında oldukça klasik ve
yaygın bir okul geleneğine son derece yakın olan görüş alanının
ve ele alınan konuların genişliği, Hegel, Husserl veya Heideg­
ger gibi üst düzey yazarların karşılaştırılmasındaki egemen üs­
tünlüğü ve belki de özellikle psikanaliz ya da toplum bilimleri
gibi rakip düşünce dizgeleri konusundan başlayarak her şeyi aş­
mak ve her şeyi korumak savı, yapıtta yer alan tüm bu öğeler,
felsefeyi varoluşun ve düşüncenin bütün alanlarına tek başına
egemen olmaya dayalı kurucu bir merci durumuna getirmek,
bireye, kuruma veya uygulandığı düşünceye kendiliğinden sa­
hip olamayacağı bir gerçeklik kazandırabilecek aşkın bir mercie
dönüştürmek isteğini ortaya koyar.

Kusursuz aydını kişiliğinde somutlaştıran Sartre’ın, Zola’dan
bu yana aydın kişiliği içinde yer alan bağlanma gereklerini ve
egemen aydın kişiliğinin ayrılmaz bir bileşeni olduğu için bir an
için Gide’in bile kendini kaptırdığı yüksek ahlak denetçisi ko­
numuna duyulan istekle karşı karşıya kalmaması olanaksızdı. Si­
yasetle, daha açık bir deyişle İkinci Dünya Savaşı’nın bitimini
izleyen yarı devrimci dönemde Komünist Parti’yle karşı karşıya
kaldığında, temellerini eleştirel bir yaklaşımla tartışma konusu
yaparak (bu yaklaşımı, Marksizm ye insan bilimleri alanında da
sürdürür) felsefi yanı göze batan köklü bir aşma stratejisiyle,
Parti’yle kendisi arasında kurmaya çalıştığı karşılıklı benimsen­
me ilişkisine (savaş öncesi gerçeküstücüler gibi, ama farklı bir
aydın ortam ve farklı bir Komünist Parti ortamı içinde) kuramsal
bakımdan kabul edilebilirlik kazandırmanın yolunu bulur. Yük­
sek düzeylerdeki “yol arkadaşı”nın (Compagnon de Route)* öz­
gür onama kararlarının, zaman zaman burada görülmek istenen
koşulsuz teslim olmakla (“Parti, emekçi sınıfı'dtd' denklemi­
ne göre, emekçilere uygun düşen) hiçbir ilgisi yoktur: Bu ona­
ma, aydına, kendini Parti’nin kurucu bilinci olarak tanımlamaya
ve Kendi-için’den Kendi-içinde’ye olan bağlantısı çerçevesinde
kendini “halk”a ve Parti’ye göre konumlandırmaya ve usçul bir
temele dayandırılabilecek tek şey olan seçmeci bir katılımın
mutlak özgürlüğünü koruyarak devrimci unvanını kazanmasına
olanak tanır. Yerleşik tüm konumlara ve bunları ellerinde tutan­
lara, La Nouvelle Critique komünistlerine ve L ’Esprit katoliklerine
karşı korunan uzaklık, “özgür aydını” ve onun varlıkbilimsel dö­
nüşümünü, Kendi-için’i tanımlayan şeydir.

Gerçekten de Sartre’çı varlıkbilimin temel kategorilerinin,
Kendi-için’in ve Kendi-içinde’nin, Sartre’ın tüm yapıtları içinde
yer alan, “aydın” ve “kentsoylu” ya da halk arasındaki karşısa-
vın yüceltilmiş bir biçimi olduğu tanıtlanabilir: T üm ü de ortak
bir biçimde, ne eksiksiz ne de fazlasız, oldukları gibi görünen
La Nausee'nin kentsoyluları, “pislikleri” ile halk arasında kimli­
ğini bulamamış bir “soysuz” , bir hiçlik ve özgürlük katmanı olan
aydın, kendine karşı mesafeli, zavallılığını ve büyüklüğünü
oluşturan en küçük ve aşılmaz bir aralıkla, her zaman kendi var-
* Bu d e y i m K o m ü n i s t P a r t i s i ’n e k a t ı l m a y a n a m a o n u n l a u y u m i ç i n d e h a r e k e t e d e n k i ­

ş i le r iç in k u l l a n ı l ı r . (E . N .)

lığından, dolayısıyla kendilerinden başka bir şey olamayan her­
kesten uzaktadır.2 Zavallılığı, dolayısıyla büyüklüğü: bu beklen­
medik tersine dönüş, Flaubert’den Sartre’a (ve daha da öteye)
tüm aydınlara, tinsel onur sorununu, yetkelerden ve geçici ayrı­
calıklardan dışarlanmasını özgür bir seçime dönüşmesi üzerinde
temellendirmeye olanak tanıyan ideolojik değişimin tam içinde
yer alır. Sartre’ın insanlık durumunun evrenselliği içine kattığı,
Kendi-içinde ve Kendi-için’in imgesel birleşimi olan “Tanrı ol­
mak isteği” , en kısa anlatımıyla kentsoylunun doymuş bütünlü­
ğüyle aydının eleştirel kaygısının, Flaubert’de daha doğal bir bi­
çimde dile gelen mandarinlere özgü düşü uzlaştırma tutkusu­
nun: “kentsoylu yaşam sürmenin ve bir yarı-tanrı gibi düşünme­
nin” değişikliğe uğramış biçiminden başka bir şey olmayabilir.

Sartre, kendisiyle mutlu bir örtüşmeyi yasaklayan bilincin
ve kendisini durumundan ve düzeninden uzağa atan özgürlü­
ğün (kutsanmış) lanetine yazgılı kılınmış aydının, bu ayrıcalıklı
paryanın toplumsal deneyimini, evrenselliği içinde insana özgü
varoluşunun bir bileşeni olan varlıkbilimsel bir yapıya dönüştü­
rür. Dile getirdiği huzursuzluk, aydın dünyada bulunmanın ge­
tirdiği rahatsızlık değil de, aydın olmaktan kaynaklanan mut­
suzluktur: Aslında o, burada yine de mutludur.3

N O T L A R
1 Burada, birkaç yıl önce k a lem e alınmış bir m aka len in izlcklcrini ve yer

yer de terimlerini y ineliyorum (bkz. P. Bourdicu, “Sartre” , Landon Reviets
o f B oots , e. II, no. 22, 20 Kasım-2 Aralık 1980, s. 11-12). Bu m aka ledek i
tüm gön d e rm e le re yer ve rm e m e k le birlikte, b en im yalnızca tasarlamakla
ye tindiğ im bir ince lem e olan, dizgeli bir ince lem ey le alanı ve yapıtı kesin
bilgilerle aydınla tan ve derin leş t iren Anna B oschc tt i ’nin Sartre et “Les
Temps modemes” (Paris, Minııi t , 1985) başlıklı çalışmasını anımsatacağım.

2 “ K entsoy lu” vc “h a lk ” ı aynı mantıksal kategori içinde birbir ine katmaya
yönelik bu eğilim, yazar ve sanatçıların ve daha genel d ü z le m d e de ay­
dınların toplumsal dünya görüşlerinin değişmezidir. Bu görüş, özellikle
F la u b e r t ’de gözlemlenir.

3 “Sartre e tk is i” ni daha bü tünse l bir b iç im de kavramak, to p lu m u n ayd ın ­
lardan istediği k eh an e t in ortaya çıkışına ilişkin toplum sal koşulların ince­
lenm esini varsayacaktır. Bu koşullar: kopuş, savaştan, işgalden, d irenişten
vc özgürlük ten kaynaklanan toplu ve bireysel bunalımlarla birleşen trajik
ve kaygı dolu den ey im le r olarak, top ludurum la ilgili koşullar; kend i üre-

tim (Ecole norm ale supérieure) ve b e n im se m e (dergiler, de rnek ler , ya­
yıncılar, akadem iler , vd.) kıırıımlarıyla donanmış, dolayısıyla y e tk e d en
kopuk , ha tta y e tk e le re karşı çıkabilen ve aydına özgü kusu rsuz luğun özel
bir tan ım ını ben im se t t i r ip onaylayabilecek bir “aksoylıı ay d ın ” kesimin
bağımsız varlığını d e s tek ley eb i lecek aydınlara özgü özerk bir alanın varlı­
ğı gibi yapısal koşullardır.

Yazarın Bakış Açısı
Kültürel üretim alanının bazı genel nitelikleri

Gerçek bir eleştirmenin amacı, yazarın kendi­
ne hangi sorunu (bilerek ya da bilmeksizin)
yönlendirdiğini ve onu çözüp çözmediğini ara­
mak olmalıdır.

PAUL VALÉRY.

Kültürel yapıtların bilimi, aynı derecede gerekli ve zorunlu
olarak kavradıkları toplumsal gerçeğin üç düzeyine bağlı bulu­
nan üç işlemi gerektirir. Bu işlemlerden birincisi, yazınsal (vd.)
alanın, yetke alanı içindeki konumunun incelenmesi; İkincisi,
kendi işleyiş ve dönüşüm yasalarına bağlı olan bir evren niteli­
ğiyle yazınsal alanın iç yapısının, bir başka deyişle yazınsal alan
içinde benimsenmek amacıyla rekabete giren birey veya toplu­
lukların konumları arasındaki nesnel ilişkilerin yapısının ince­
lenmesi; son olarak da bu konumda bulunanların habitus'larının,
daha açık bir anlatımla, yazınsal alan (vd.) içinde toplumsal bir
yörüngeyle bir konumun ürünü olup bu konum içinde gerçek­
leşmek için (alanın oluşturulması, bu alan içinde ardışık bir bi­
çimde yerleşilen bir dizi konum olarak toplumsal yörüngenin
oluşturum mantığından önce gelir) az çok elverişli bir olanak
bulan düşünce dizgelerinin oluşumunun incelenmesidir.1

Okur, bu metinde, yazar sözcüğünün yerine ressam, düşü­
nür, bilim adamı, vd. ve yazınsal yerine de sanatsal, felsefi, bilim­

2

sel, vd. sözcüklerini koyabilir. (Bu değiştirimleri gerektiğinde
okura anımsatmak için, bir başka deyişle özel bir beğeniden
kaynaklanmayan türsel kültürel üretici adını kullanma gereksini­
mi duymayacağımız her durumda, etkileyici [karizmatik] “yara­
tıcı” ideolojisinden kopuşu vurgulamak için yazar sözcüğünün
sonuna vd. kullanımını getireceğiz.) Bu durum, alanlar arasın­
daki farklılıkları göz ardı ettiğimiz anlamına gelmez. Sözgelimi,
çatışmanın yoğunluğu, türlere göre ve türlerin her dönemde ge­
rektirdiği özgül yeteneğin azlığına’, bir başka deyişle “haksız re­
kabet” ya da “kuraldışı uygulama” olasılığına göre kuşkusuz
değişiklikler göstermektedir. (Bu da, aralıksız bir biçimde ya-
derkliğin ve yaderkli üreticilerin tehdidi altındaki aydın alanı­
nın, tüm alanları saran çatışmaların mantığını kavramada ayrıca­
lıklı bir yer tutmasına tartışılmaz bir açıklık getirir.)

Böylece, açıklayıcı etmenlerin gerçek aşamalanımı, genel­
likle incelemecilerin benimsediği yöntemi tersine çevirmeyi
gerektirir: Bir yazarın bulunduğu konuma nasıl geldiği değil
-kurulu bir uyumun geçmişe yönelik yanılgısına düşmek paha­
sına-, toplumsal kökenini ve bu kökene borçlu olduğu toplum­
sal düzlemde edindiği özellikleri göz önünde bulundurarak ya­
zınsal alanın belli bir durumunun sunduğu daha önceden oluş­
muş veya oluşturulması gereken konumları nasıl elde edebildi­
ği sorusu gündeme getirilmeli ve böylece bu konumlar içinde
potansiyel olarak yer alan tutum belirlemelerin az çok bütünsel
ve uyumlu bir anlatımı ortaya konmalıdır (örneğin Flaubert’in
durumunda, sanat için sanat anlayışında ve daha genel olarak
da sanatçının durumunda içkin olarak bulunan çelişkiler).

Yetke Alanı içindeki Yazınsal Alan

Yazar ve sanatçıların çok sayıdaki uygulayım ve betimle­
meleri (örneğin bunların “halk” için olduğu kadar “kentsoylu­
lar” için de anlaşılmaz kalmaları), ancak, yazınsal alanın da
(vd.), içinde egemen olunan bir konumda bulunduğu yetke ala­
nına göre açıklanabilir. Yetke alanı, ortak noktaları farklı alanlar

içinde egemen konumlara gelmek için gerekli sermayeye
(ekonomik veya, özellikle kültürel) sahip olan etken kişi ya da
kurumlar arasındaki güç dengelerinin uzamıdır. 19. yy’ın sanat­
çılarıyla “kentsoylular” ı arasındaki sembolik çatışmalarda oldu­
ğu gibi, beklentilerinin bu çatışmalara her an katılabilecek güç­
leri kendi kendine belirleyen farklı sermaye türlerinin görece
değerinin dönüştürümü veya korunmasına dayandığı, farklı
yetkeleri (veya çeşitli sermaye türlerini) ellerinde bulunduran­
ların mücadele alanıdır.2

Her türlü ekonomi anlayışı biçimine karşı gerçek bir mey­
dan okuma olan, uzun ve yavaş bir özerkleşme süreci sonunda
aşamalı bir biçimde yerleşen yazınsal düzen (vd.), tersine bir
ekonomik dünya gibi karşımıza çıkar: Bu düzene bağlananların
amacı, çıkardan arınmaktır; kehanet gibi, özellikle de W eber’e
göre3 gerçekliğini hiçbir karşılık sağlamaması olgusuyla kanıtla­
yan felaket kehaneti gibi, yürürlükte olan sanat geleneklerin­
den kopuş da, ilkesini, çıkardan arınmanın gerçekliğinde bulur.
Salt estetik erek dışında her türlü katıksız belirlenim eylemi
olan bir tür toplumsal mucizeye dayalı bu etkileyici ekonomi­
nin, bir ekonomik mantığının olmadığı anlamına gelmez bu:
işi, düşünsel veya sanatsal öncü anlayışın en sakıncalı konumla­
rına yönlendirmeye değin vardıran ekonomik meydan okuma­
nın ve hiçbir parasal karşılığın bulunmaması durumunda, bura­
da kalıcı bir biçimde varlığını koruyabilmenin ekonomik koşul­
ları bulunduğu görülecektir; aynı zamanda, uzun veya kısa va­
delerde ekonomik kazançlara dönüşebilen sembolik kazançlara
ulaşmanın da ekonomik koşullar içerdiğine tanık olunacaktır.

Yazarlar veya sanatçılarla yayıncılar ya da galeri yöneticileri
arasındaki ilişkiyi bu mantık içinde incelemek yerinde olurdu.
Bu ikili kişilikler (Arnoux kişiliğiyle, Flaubert’in örnek bir beti­
mini sunduğu), “ekonomi” mantığının, üreticiler adına üretim
evreninin merkezine değin girmesine aracılık eden kişilerdir;
aynı zamanda, tümüyle çelişkili eğilimleri de: Alanın kimi ke­
simlerinde üreticilere bütünüyle yabancı olan ekonomik eği­
limleri ve çalışmalarından ancak becerebildikleri ve değerlen-
direbildikleri ölçüde yararlanabildikleri, üreticilerinkine yakın

olan düşünsel eğilimleri bir araya getirmek zorundadırlar. Ger­
çekten de, yayıncılar veya galeriler alanıyla bunlara denk düşen
sanatçı ya da yazarların alanı arasındaki yapısal türdeşliklerin
mantığı, “sanat pazarlamacılarından her birinin, “kendi” sa­
natçılarına veya “kendi” yazarlarına yakın özellikler taşımasını
gerektirir; bu da, sömürünün üzerinde temellendiği güven ve
inanç ilişkisini elverişli bir duruma getirir (pazarlamacılar, yazar
veya sanatçıyı kendi kazançlarına olanak tanıyacak biçimde her
şeyden vazgeçme anlayışına yönlendirmek için, onun kurallara
uygun bir çıkar giitmemeye dayanan amacını kendi çıkarlarına çe­
virmekle yetinebilirler).

Farklı sermaye türleri ve bunların sahipleri arasındaki iliş­
kiler içinde ortaya çıkan aşamalanma nedeniyle, kültürel üre­
tim alanları, yetke alanı içinde geçici olarak egemen olunan bir
konumda bulunurlar. Dış kısıtlılıklardan ve istemlerden ne ka­
dar kurtulmuş olurlarsa olsunlar, kültürel üretim alanları, kapsa­
yıcı alanların gereğinin, ekonomik ve siyasal alanların kazanç
gereğinin izlerini taşırlar. Buradan da bunların her an iki aşama­
lanma ilkesi: alana ekonomik ve siyasal bakımlardan egemen
olanlara elverişli yaderkli ilkeyle (örneğin, “kentsoylu sanat”)
en kararlı savunucularını, geçici bir başarısızlığı bir seçim belir­
tisi ve başarıyı da çağla uzlaşma belirtisi gibi görmeye yönlendi­
ren özerk ilke (örneğin, “sanat için sanat”)4 arasındaki bir çatış­
maya sahne oldukları sonucu çıkar. Bu çatışma içinde güç den­
gelerinin durumu, alanın toptan sahip olduğu özerkliğe, bir baş­
ka deyişle kültürel iyelik üreticilerinin tümüne ve hatta
kültürel üretim alanı (başarılı oyun veya romanların yazarları)
içinde zamansal (ve geçici) bir konumda bulunan ya da bu ko­
numu ellerine geçirmeye çalıştıkları için (paralı uğraşlara eği­
limli, egemen olunan konumdaki üreticiler) yetke alanı içinde
türdeş bir konumda bulunanlara en yakın olanlara, dolayısıyla
dış ve en türedışı istemlere en çok duyarlı olanlara kendi kural
ve yaptırımlarını kabul ettirebilme düzeyine bağlıdır.

Bir kültürel alanın özerklik derecesi, bu alan içinde dış aşa­
malanma ilkesinin iç aşamalanma ilkesine bağımlı olduğu dü­
zeyde ortaya çıkar: Özerklik ne derece büyük olursa sembolik

güç dengesi de istemden en çok bağımsız olan üreticiler için o
kadar elverişlidir ve kopuş, alanın iki ucu arasında, bir başka
deyişle üreticilerin müşteri olarak aynı zamanda dolaysız rakip­
leri olan başka üreticiler dışında kimseyi bulamadığı kısıtlı üre­
tim altalant’yVi sembolik bakımdan dışarlanmış ve gözden düş­
müş olan büyük üretim alt alanı arasında kendini belli etmeye
daha fazla eğilim gösterir. Tem el yasası dış istemler bakımın­
dan bağımsızlığa dayanan ilk ilkede, uygulayımların düzeni, yi­
tirenin kazandığı bir oyunda olduğu gibi, yetke alanı ve
ekonomik alanın temel ilkelerinin tersyüz edilmesine bağlıdır.
Bu yasa kazanç peşinde koşmayı dışarlar ve yatırımlarla parasal
gelir arasında hiçbir uyumu güvence altına almaz; yüksek gö­
revler peşinden koşulmasını ve zamansal büyüklükleri kınar.5

Yetke alanının (ve aynı zamanda ekonomik alanın) zaman­
sal bakımdan egemen olan bölgelerinde yürürlükte olan dış
aşamalanma ilkesine göre, daha açık bir anlatımla ticari başarının
(kitapların baskı sayısı, tiyatro oyunlarının sergilenme sayısı,
vb. gibi) veya toplumsal ünün (madalyalar, resmi görevler gibi)
göstergeleriyle ölçülen zamansal başarı ölçütüne göre, öncelik,
“geniş kitlenin” tanıdığı ve benimsediği sanatçılarındır (vd.). ¡ç
aşamalanma ilkesi, başka bir söyleyişle özgül benimsenme düze­
yi, kendi türdeşlerince ve yalnızca onlarca (en azından girişim­
lerinin başlarında) tanınan ve benimsenen ve saygınlıklarını
olumsuz bir biçimde de olsa “geniş kitlenin” istemlerine hiçbir
biçimde boyun eğmemekten alan sanatçıları (vd.) gözetir.

“Geniş kitle” ve pazarın zorlamaları, dolayısıyla çıkar güt­
meme değerlerine sözde katılım bakımından, bağımsızlık (“ka­
tıksız sanat” , “katıksız araştırma” , vd.) veya bağımlılık (“ticari
sanat” , “uygulamalı araştırı” , vd.) derecesi konusunda sağlıklı
bir ölçü verdiğinden, kitlenin büyüklüğü (dolayısıyla toplumsal
niteliği) alan içinde yerleşilen konumun tartışmasız en güvenli
ve en açık göstergesidir. Gerçekten de yaderklilik, bir “pat-
ron”un, meşenin veya müşterinin belirlediği kişisel sipariş ya
da bir pazarın ortak beklentisi ve yaptırımı biçimini alabilecek
istem aracılığıyla ortaya çıkar. Bundan da, kültürel üreticileri en
yetkin bir biçimde ayıran şeyin, bunların ticari başan’y\z veya
yüksek çevrelerde kazandığı başarıyla bağlantılarının (ve, örne­

ğin günümüzde basına ya da çağcıl iletişim araçlarına boyun eğ­
me gibi başarıya ulaşma yollarının) olduğu sonucu çıkar: T an ı­
nan ve benimsenen hatta kimilerinin bilerek peşinden koştuğu
ticari başarıyı, ekonomik ve siyasal kazançlara yönelik paragöz
bir çıkarın belirtisi olduğu için, özerk aşamalanma ilkesi savu­
nucuları yadsır. Ve kitle için üretilmiş yapıtlarla kendi kitleleri­
ni oluşturmak zorunda olan yapıtlar arasındaki karşıtlığı, özerk­
liğin en kararlı savunucuları temel bir değerlendirme ölçütü
durumuna getirirler.

Zamansal başarının ve ekonomik yaptırımın bu karşıt gö­
rüşleri nedeniyle, yetke alanı dışında, uç konumlarda bulunan­
lar arasındaki uyuşmazlığın (alana bağlanmaktan kaynaklanan
çıkarlar çerçevesinde) bu kadar eksiksiz olduğu pek az alan var­
dır: Karşıt görüşlerden yazar ve sanatçıların ortak tek noktaları,
yazınsal veya sanatsal üretime ilişkin karşıt tanımları benimset­
tirmek için bu çatışmaya katılmalarıdır. Karşılıklı etkileşim ba­
ğıntıları ve bir alanı oluşturan yapısal ilişkiler arasındaki ayrı­
mın kusursuz bir örneği olarak birbirleriyle hiç görüşmeyebilir
hatta varlıklarının farkında değilmiş gibi yapabilirler ve kendi­
lerini uygulayımlarında birleştiren karşıtlık bağıntısıyla köklü
bir biçimde belirlenebilirler.

Yazınsal alanın o zamana değin aşamadığı bir özerklik de ­
recesine ulaştığı 19. yy’ın ikinci yarısında, kitleye, başarıya,
ekonomiye gerçek veya varsayımsal bağlanma derecesine göre
ilk aşamalanma ortaya çıkar. Bu temel aşamalanma da, ulaşılan
kitlenin toplumsal ve “kültürel” niteliğine (uzamın ikinci dikey
boyutunda) ve benimsediği üreticilere sağladığı sembolik ser­
mayeye göre ortaya çıkan bir başka aşamalanmaya uyar, işte
bu nedenle, öncelikle üreticiler için üretime yönelik olduğun­
dan yalnızca özgül bir geçerlilik ilkesine dayanan kısıtlı üretim
alt alanı içinde kalıcı bir benimsenmenin varsayımsal belirtisi
olarak (benimsenmiş öncüler) benzerlerince benimsenmenin
güvencesini taşıyanlar, özgül ölçütler bakımından aynı tanın­
ma düzeyine ulaşamamış olanlarla karşıtlaşırlar. Bu ast ko­
num, benimsenmiş öncüleri gerek yeni bir tanınma ilkesi adı­
na, gerek sapkınlık örneğine göre, gerekse eski bir tanınma il­
kesine geri dönüş adına yadsıyabilen farklı yaş ve sanat kuşa­

ğından sanatçı ve yazarları bir araya getirir (bkz. diyagram, s.
203).

Gerek bir seçimden kaynaklanmış gerekse istemeden katla­
nılmış gibi algılanabildiği için ve “lanetlenmiş sanatçılar” la “ba­
şarısız sanatçılar”ı birbirlerinden ayıran benzerlerce tanınma be­
lirtileri gözlemciler için olduğu kadar sanatçıların kendisi için de
belirsiz ve anlaşılmaz bir nitelik sunduğundan, başarısızlık ken­
di içinde anlaşılmaz bir yan taşır: Eri mutsuz yazarlar, bu nesnel
belirsizlik içinde kendi yazgılarına ilişkin bir kararsızlığı sürdür­
menin yolunu bulabilirler; toplumun kötü niyeti de bir kurum
niteliğiyle bunu destekler. Üstelik, sürekli devrimin, kültürel
üretim alanlarının benimsenmiş bir dönüşüm biçimi olarak ku­
rumsallaşması, yazınsal ve sanatsal öncülerin 19. yy’ın sonundan
bu yana geçmişin eleştirmen ve kitlelerinin algı ve değerlendir­
meye yönelik “yanılgıları” sonucu ortaya çıkan olumlu bir ön­
yargıdan yararlanmalarını sağlar: Öyleyse başarısızlık, zamansal
başarıyla sanatsal değer arasında gerçek ya da varsayımsal zaman
uyuşmazlığına kabul edilir bir varlık kazandıran “lanetlenmiş sa­
natçı” kavramı gibi, tarihsel çalışmadan kaynaklanan kurumlar
içinde her zaman bir doğrulanma gerekçesi bulabilir; ve daha
geniş bir ölçekte, yargılama ve benimsetme için seçilmiş ya da
kendi kendilerini atamış etken kişi ve kurumların kendilerinin
de benimsenme için bir çaba içinde bulunmaları, dolayısıyla gö­
receleştirilebilir ve tartışmalı olmaları, kötü niyetli yaklaşımlara
nesnel bir destek sağlar; bu çaba aracılığıyla alıcısı olmayan res­
samlar, rol bulamayan tiyatro oyuncuları, yapıtları basılmayan
veya okuru olmayan yazarlar, “lanetlenmiş sanatçı”nın seçime
bağlı ve geçici başarısızlığıyla “dikiş tutturamayan”ın başarısızlı­
ğını birbirine karıştırmaya yol açan başarı ölçütlerinin karmaşık­
lığını fırsat bilerek kendi başarısızlıklarını gizleyebilirler. Olum­
suz yaptırımların yinelenmesinin habercisi olduğu olasıların sı­
nırlarının daralmasının, zaman ve eskimeye bağlı olarak yetişkin
belirsizliğin istenççi uzatımını giderek katlanılmaz kılması ölçü­
sünde, bu çalışma daha da zorlaşır.

Her ne kadar geçmişte yapıtların bulgulanması, saygınlığa
kavuşturulması veya yüceltilmesine yönelik rekabet mantığı,

çağdaşlarının duraksamaksızın “dikiş tutturamamış” lar katego­
risine katacağı çok sayıdaki yazara “yazınsal bir kalıcılık” ka­
zandırmışsa da Alphonse Rabbe’ınki gibi sıradışı bir durumla
da pek sık karşılaşılmaz. Kısa bir süre önce yayımlanan Album
d ’un pessimiste’m (Bir Karamsarın Albümü) yazarı Alphonse
Rabbe’ı, Pascale Casanova şöyle betimler: “Çağdaşlarının unut­
tuğu, sözünü bile etmediği başarısız bir yazar, sıradan bir şair.
1788’de Provence’ta doğmuş ve el attığı her şey sonuçsuz kal­
mış. Düş kırıklığına uğramış bir rçssam, büyük bir yeteneği ol­
mayan sanat eleştirmeni, amatör müzikçi, güneyli şivesinin an­
cak güldürülerde oynamasına izin verdiği oyuncu, ikinci dere­
ceden bir tarihçi, taşralı siyasetçi, sıradan bir yergi yazarı, top­
lum dışı bir gazeteci. Ardında etkileyici, intihara övgü niteliği
taşıyan, doğal olarak Album d ’ıın Pessimiste (Bir Karamsarın Al­
bümü) başlığını taşıyan bir yapıt bırakarak 1829’da öldü. Bir
yüzyıl sonra, André Breton tarafından kendisine ‘ölmüş gerçe-
küstücü’ unvanı verildi.6”

Yine alanın öteki ucunda, piyasaya ve kazanca yönelik ve
bunlara bağlı büyük üretim alt alanında, kitlenin (kazancın bo­
yutundan kısmen sorumlu olan) toplumsal boyutu ve niteliği,
dolayısıyla oylarıyla belirlediği benimsenme değeri aracılığıyla
tüm kentsoylu haklarla donanmış bir kentsoylu sanatla, arı du­
rumda, paragöz ve “halkça tutulan” niteliğiyle iki kez değer yi­
timine uğramış “ticari” sanat arasında benimsenmiş öncülerle
öncüleri birbirlerinden ayıran karşıtlığa benzeyen bir karşıtlık
ortaya çıkar: Yüksek çevrelerde başarı kazanan ve kentsoylular
arasında benimsenmeyi başaran (özellikle Akademi’de) yazar­
lar, toplumsal kökenleri ve yörüngeleri bakımından olduğu ka­
dar yaşam biçimleri ve kır romanları, vodvil yazarları ya da ka­
bare taşlamacıları gibi başarıları ancak halk düzeyinde kalmaya
yazgılı yazıncılarla benzerlikleri bakımından da dikkat çekerler.

Alanın özerklik derecesi, yeniden aktarımın veya kırılma'
nın yaptığı etkinin büyüklüğüne göre ölçülebilir; alanın özgül
mantığı, dinsel veya siyasal betimlemelerle zamansal yetkelerin
zorlamalarına uyguladığı bu etkiyi dış etkilerle buyrumlara ve
dönüşümlere, hatta görünüm değişikliklerine kabul ettirir (kuş-

kuşuz yeterlikten son derece uzak olan mekanik kırılma eğreti­
lemesi, daha da yetersiz olan yansıma örneğini akıllardan çıkar­
mada burada ancak olumsuz bir değer taşımaktadır). Bu özerk­
lik derecesi, aynı zamanda siyasal buyruklara hatta estetik ya da
etik istemlere ve özellikle de direnişe hatta yetkelere karşı açı­
lan savaşa verilen desteklerin canlılığı gibi yaderkli uygulayım­
lara yönlendirilen olumsuz yaptırımların (saygınlığını yitirme,
dışarlanma, vd.) katılığıyla da ölçülesbilir (aynı özerklik isteği,
bu isteğin karşıtı yetkelerin doğasına göre karşıt tutumlara yol
açabilir).

Alanın özerklik derecesi (ve buradan yola çıkılarak bu alan
içinde gerçekleşen güç dengelerinin durumu), dönemlere ve
ulusal geleneklere göre büyük oranda değişiklikler gösterir.7
Birbirini izleyen kuşakların etkisiyle, zaman içinde biriken sem­
bolik sermayenin (yazar veya felsefeciye tanınan değer, yetkele­
re karşı çıkmak için kurallara uygun ve neredeyse kurumsallaş­
mış yetki) dengidir. Kültür üreticileri, bu ortak sermaye adına
yetkelerin döneme bağlı istem ve gereklerini göz ardı etme, hat­
ta bunların karşısına kendi ilkelerini getirme ve kendi hesapları­
na, onlara karşı savaş açma hakkını ve görevini kendilerine tanı­
yabilirler. Alanın özgül mantığı içinde nesnel potansiyellik, hatta
gereklilik durumuna geldiklerinde, alanın başka bir durumu
içinde veya başka bir alanda usdışı ya da akla bile gelmeyecek
özgürlük ve gözüpeklikler sıradanlaşır, hatta bayağılaşır.8

Alanın işleyiş kurallarına uymakla elde edilen sembolik
yetke, kimi sanatçılarla yazarların ve daha geniş bir ölçekte
kültürel sermayeyi elinde tutan herkesin -uzmanlar, yüksek
memurlar, mühendisler, gazeteciler-, egemenlere sundukları
uygulayımsal ya da sembolik hizmet (özellikle yerleşik düzenin
sürdürülmesinde) karşılığında alabilecekleri tüm yaderkli yetke
biçimleriyle karşıtlaşır. Bu yaderkli yetke, alan içinde de var
olabilir ve kendilerini tümüyle iç gerçek ve değerlere adamış
üreticiler bu dış isteğe boyun eğmeye onay veren yazar ve sa­
natçıların temsil ettiği bir tür “Truva atı” nedeniyle büyük
oranda güçlerini yitirirler.

Bunu söyledikten sonra, polemik görüşün inandırdığı bo­
yun eğmenin, bütünselliğe ancak bu görüşün tüm tutucu yazar-

lan basit birer sözcü gibi görmesi durumunda ulaşacağını belirte­
lim. Alan içinde gerçekleşen yansıma etkisini -uslamlamaya
haydi haydi olanak tanıdığından-, dış gereklere - tu tucu ya da ile­
rici siyasal yetkelerin veya doğrudan ya da kitlenin veya basının,
vd. başarısı aracılığıyla etkilerini gösteren ekonomik yetkelerin
dış gereklerine- görünürde boyun eğen yazarların durumundan
daha iyi hiçbir şey örneklendiremez: Bugün de bilimsellik savı
güden çok sayıdaki incelemeye damgasını vuran siyasal polemik
mantığı, böylelikle yazarların öner,diği betimlemelerle kültürel
iyeliklerin rastlantısal üreticileri gibi davranmaları durumunda
bankacılar, sanayi yöneticileri, işadamları ya da siyasal düzen
içinde bunların temsilcilerinden oluşan egemenlerin tasarımları
arasındaki ayrımın göz ardı edilmesine yol açar.

Almanya’da 19. yy’ın ilk yarısında, daha açık bir deyişle
aksoylu sınıfın geleneksel temellerinin ve yasadığına ilişkin öz
inancın (özellikle, ayrıcalık ve toprak köleliğinin yıkılmasına
yönelik düzeltim hareketleri nedeniyle) sarsıldığı dönemde or­
taya çıkan tutucu “felsefeler” in örnek alınacak durumunda,
profesyonel ideologların ürettiği yapıtlar, yazarlarının aydınlar
alanında yer aldıklarını gösteren çok sayıda belirtiyle öne çı­
kar. Örneğin, tumturaklı bir biçemle yazılmış ve yarı yarıya
felsefi nitelikler taşıyan makale ve denemelerin yazarı Adam
Müller, alana yabancı aksoylulara başvurmakla birlikte, “doğal
zenginlik düşüncesine” (düşünceyi “kavram”dan ayırır) dayalı
gerçek bir kuram önermeden önce, kendini Fichte ve egemen
aydın geleneklere (Kant ve doğal yasa, fizyokratlar ve rasyonel
tarım, Adam Smith ve piyasa ideolojisi) şiddetle karşı koymak
zorunda hisettiğinden, alana bağlılığını gösterir; bu bakımdan,
söz konusu “kuramsal” kaygıların dışında kalan sıradan özenti­
lilerden, siyasetçilerden ya da büyük aksoylulardan ayrılır. Ör­
neğin Friedrich August von der Marwitz gibi bir yazar, bilgisiz­
liğin verdiği masum bir güvence içinde, türdeşlerine yazdığı
m ektup ya da denemelerinde toprağı, doğumu, doğayı ve gele­
neği yüceltir, yenileştirme eylemlerini, yönetimin merkezileş­
tirilmesi, pazar ekonomisinin yaygınlaşmasını kınar ve orduya
girerek ya da ekonomik çağcıllaşma kartını oynayarak yeni ko­

şullara uyum sağlayan aksoyluları doğrudan etkilemeye çalı­
şır.9

Aynı karşıtlıkla, 1950 ile 1970 yılları arasında Fransa’da
parlayan teknokratik esinli yazında da karşılaşılır; bu karşıtlık,
izlek bütünleri içinde karşılıklı olarak az çok değiştirilebilir dü­
şünceler geliştirmiş olmakla birlikte söylem stratejileri bakı­
mından ve özellikle de kaynaklarının aldığı doğrultuyla kendini
belli eden yazarları ayrı bir yere (bn durum, onları bir bütün
olarak incelemeye olanak tanır) oturtur:10 Profesyoneller, için­
de daha fazla tanınmaları ve ilkelerini daha güçlü biçimde be­
nimsemeleri, (Jean Fourastié’den Bertrand de JouvenePe ve
Raymond Aron’a -bunlar, kaynaklardan ancak birkaçıdır- de­
ğin uzanan bir aşamalanmaya göre dağılım gösteren), kendileri­
nin daha güçlü bir biçimde benimsenmeleri ölçüsünde düşün­
sel alanın tartışmalarına, sorunlarına, uzlaşım ve önvarsayımları-
na - e n azından olumsuz bir biçimde- daha fazla başvururlar;
amatörler, siyasetçiler (Michel Poniatowski, Valéry Giscard
d ’Estaing), sanayici yöneticiler (François Dalle) ya da yüksek
devlet memurları (François Bloch-Lainé veya Pierre Massé),
aydınların kafalarını kurcalayan sorunlara (bunların varlığından
habersiz bile olabilirler) el atmaksızın, az çok dolaysız bir bi­
çimde, genellikle profesyonellerin yapıtlarından veya derslerin­
den kaynaklanan okul söylemlerini yinelemekle yetinirler.

Kültürel üretim alanına nesnel ve öznel bakımlardan ya­
bancı olduklarından, resim alanına öykünülerek nayif olarak ad­
landırılabilecek üreticiler, biçemlerindeki yalınlığın, uslamla­
malarının sağlıklı güvencesinin ve özellikle de gönderimlerinin
yapmacıksızlığının gösterdiği gibi, öteki üreticileri hiçbir biçim­
de göz önünde bulundurmaksızın (kendileri gibi siyaset alanın­
da yer alan kişileri de hesaba katan siyasetçiler dışında) en
önemli kanılarını dile getirebilirler.

Tersine, alandan dışarlanma pahasına, iç sınıflandırmaların
“sağcı aydınlar” olarak sınıflandırdığı kişilerin bu sarsılmaz saf­
lıkta bir hakları yoktur ve tüzel aydın konumundan bağışık ol­
ma kaygısı, onları tutuculuğun ilk biçimlerine ilişkin temel ger­
çeklerden uzaklaşmaya iter ama “solcu aydınlar”a karşı sürdür­

dükleri polemikler sonucunda, bu kaygı onları yeniden ve daha
açık bir biçimde bu konuma taşır: Takındıkları yalın, hatta açık
tavır, dışarıdan “aydın” olarak nitelendirdikleri kişilerin, daha
açık bir deyişle “solcu aydınların” boş karmaşıklığının bilinçli
bir biçimde yadsınmasına dayanır. Söylemlerinin üretici formü­
lü, tümüyle Raymond Aron’un, dini, “halkın afyonu” gibi su­
nan Marx’çi sloganı, kendilerini Marx’çi “halk” dinine adamış
aydınlara ve bunların insanları bilinçlendirme savlarına karşı çe­
viren bir sözcük oyununa dayalı ünlü L'Opium des intellecteuels
(Aydınların Afyonu) başlıklı yapıtında verilmiştir.1'

N om os ve Sınırlar Sorunu

Iç çatışmalar, özellikle de “sanat için sanat” yanlılarıyla
“kentsoylu sanat” ya da “ticari sanat” yandaşlarını karşı karşıya
getiren ve birincileri yazarlık adına ötekileri yadsımaya yönlen­
diren çatışmalar, kaçınılmaz bir biçimde, sözcüğün gerçek anla­
mında bir tanım sürtüşmesi biçimine bürünür: Bunların her biri,
alanın kendi çıkarlarına elverişli sınırlar'ını ya da alanı (bu da
aynı şeydir), olduğu gibi doğrulamak için en yetkin biçimde
oluşturulmuş, gerçek anlamda alanda yer alma koşullarının ta­
nımını (veya yazar, sanatçı ya da bilgin konumuna hak kazandı­
ran unvanları) benimsetmeye çalışır. Böylece, alana bağlılığın
en “katıksız” , en titiz, en sıkı tanımını savunanlar, birçok sanat­
çının (vd.) gerçekten sanatçı ya âz gerçek sanatçı olmadığını söyle­
diğinde onların sanatçı niteliğiyle, bir başka deyişle “gerçek” sa­
natçılar olarak alan üzerinde geçerli bakış açısı, alanın temel ya­
sası, sanatsal (vd.) alanı olduğu gibi, daha doğrusu sanatın sanat
olarak kapsadığı yer biçiminde tanımlayan görüş ve bölünme il­
kesi (nomos) niteliğiyle alana benimsettirmeye çalıştıkları bakış
açısı'ndan bu sanatçıların varlıklarını yadsırlar.

“Katıksız” sanatçıların sıradan görüşe karşı benimsettirme­
ye çalıştıkları bu, “gibi görmek” (Wittgenstein’in deyişiyle), en
azından bu durumda, alanın alan niteliğiyle oluştuğu ve bu nite­
liğiyle alana giriş hakkını tanımladığı temellendirici bakış açısın­
dan başka bir şey değildir: Alanı temellendiren bakış açısıyla

uyuşan ya da örtiişen bir bakış açısına sahip olmadıkça ve sana­
tın sıradan bakış açısına ve hizmetine girenlerin ticari veya para-
göz amaçlarına karşılık sanat olarak tanımlanan düzenini yadsı­
yarak sanat işlerini para işlerine (ekonomik alanın kurucu ilkesi
“iş iştir” anlayışına göre) indirgediği sürece, “kimse buraya gire­
mez.” Günümüzde doğal bir şey gibi kabul ettiğimiz yazarın
(vd.) en titiz ve en kesin tanımı, yazar nitelendirmesine uygun
olup, yazarlık uğraşının daha geniş ve daha esnek bir tanımı
içinde yazar olarak var olabilecek her türlü üreticiyi yadsımayı
amaçlayan büyük bir dışarlama ve aforoz dizisinin ürünüdür.

Yazınsal (vd.) çekişmelerin temel beklentilerinden birisi
de, yazınsal geçerliği bir başka deyişle, başkalarının yanı sıra
kendine yazar (vd.) olarak nitelendirme yetkesini, hatta kimin
yazar olduğunu ve kimin yazarları belirlemeye yetkili olduğunu
söyleyebilme tekelini, daha doğrusu üreticileri ve ürünleri be­
nimsetme gücünü tekeline alma isteğidir. Daha kesin bir söyleyiş­
le, kültürel üretim alanının iki karşıt ucunda yer alanlar arasın­
daki çatışmanın beklentisi, yazarın geçerli tanımını benimset­
me tekelini elinde bulundurmaya dayanır ve bunun da özerklik
ve yaderklik karşıtlığı çevresinde bir düzenlenim sunması anla­
şılmaz değildir. D em ek oluyor ki, her ne denli yazınsal (vd.)
alanın yazarın (vd.) tanımına evrensel bir biçimde sahne olduğu
bir gerçekse de yazara ilişkin evrensel bir tanımın bulunmadı­
ğı ve incelemenin de ancak yazarın geçerli tanımını benimset­
mek için sürdürülen çatışmaların belli bir durumuna denk dü­
şen tanımlar bulduğu sonucu çıkar.

Bu da, tüm uzmanların karşı karşıya kaldığı örnekleme so­
rununun, işlemsel tanım olarak adlandırılan (ve tümünün de
büyük bir olasılıkla tarihsel, dolayısıyla uzak bir geçmiş söz ko­
nusu olduğunda, çağdışı bir tanımın bilinçdışı uygulayımların­
dan başka bir şey olmadığı), bilgisizlikten kaynaklana'n saymaca
kararnamelerle çözülemeyeceği anlamına gelir: ^azar ya da sa­
natçı gibi kavramların anlamlarına ilişkin bulanıklık, bunlara bir
tanım getirmeyi amaçlayan çatışmaların hem ürünü hem de ko­
şuludur. Bu bakımdan, kendisi de bir yorum gerektiren gerçek­
liğin içinde yer alır. Yazarlık (vd.) savında bulunan şu ya da bu
kişinin yazarlar topluluğundan olup olmadığını öğrenmek gibi

aslında bir tartışma niteliği taşımayan konularda kâğıt üzerinde
az çok saymaca sonuçlara varmak, kültürel üretim alanının, ya­
zarlık tanımı için verilen savaşa katılma hakkına sahip olanların
sayısını egemen bir yazar tanımı aracılığıyla kısıtlamak amacını
taşıyan çatışmalara sahne olduğunu göz ardı etmektir.

Topluluğun sınırları ve içinde yer alma koşulları için veri­
len bu savaşımın soyut hiçbir yanı yoktur: Her kültürel üreti­
min gerçekliği, hatta yazarlık düşüncesinin kendisi, yazınsal
şeyler konusunda söyleyecek bir,şeyleri olan kişilerin bütünü­
nün genişlemesi nedeniyle bile köklü bir değişime uğrayabilir.
Buradan da, sözgelimi yazar ve sanatçıların niteliklerini sapta­
mayı amaçlayan her soruşturunun, başlangıçtaki kararla sonucu
önceden belirlediği yargısına varılır. Çünkü başlangıçtaki karar,
istatistik incelemeye konu olan kişilerin sayısını belirler.12

Bu döngüden, ancak onu bu biçimiyle ele alarak kurtulabi-
linir. Toplumsal kullanımlarında içkin olarak yer alan bulanık­
lıkla birlikte var olan tanımların dökümünü yapmak, bu tanım­
ların toplumsal temellerini betimleyecek olanakları sağlamak
da soruşturuya düşer: Örneğin, farklı tanınma mercilerince
(akademiler, eğitim düzeni, liste yazarları, vd.) saptanan yazar
olarak kabul edilmeye ilişkin çeşitli göstergelerin (listelerde ya
da ödüllü yazarlar arasında yer alma gibi), kitap üreticileri (top­
lumsal bakımdan belirlenen) arasında nasıl dağılım gösterdiğini
istatistik bakımdan çözümleyerek ve liste yazarları veya ödül
yazarlarının kendilerinin de böylece oluşturulmuş uzam içinde
nasıl bir dağılım gösterdiğini ve yazar tanımını inceleyerek, ya­
zarlık kurumunun farklı biçimlerine, dolayısıyla var olan tanım­
ların örtük veya açık içeriğine ulaşmayı sağlayan etmenleri sap­
tamak olanağına kavuşulabilir.

Ama, yazın alanındaki ünlü kişiler topluluğunun farklı bi­
çimlerinin, farklı dönemlerde, belgelerde -e l kitapları, seçme
parçalar, vd .- olduğu kadar anıtlarda da - “büyük adamlar” ın
portreleri, heykelleri, büstleri veya adlarına bastırılan madalya­
lar (burada, Francis Haskell’in, Delaroche’un 1837’de Güzel
Sanatlar O kulu’nun amfisine yaptığı ve o dönemin ünlü sanat­
çılarını betimleyen tablosuna ilişkin yorumu anımsatılabilir13)-

yer verilen farklı ödüllü kişiler dizelgesi içinde incelenmesiyle ya­
zarların kurumlaşmasını sağlayan biryiiceltim süreci örneği oluştu­
rularak da bu çevrimin dışına çıkılabilir. Farklı yöntemleri bir
araya getirerek biçimlerinin ve görünümlerinin çeşitliliği içinde
benimsetme sürecinin izlenmesi (heykeller ya da anı plaketleri,
açılış törenleri, sokaklara adların verilmesi, anma amaçlı der­
neklerin kurulması, okul izlencelerinde yer alma, vd.), farklı
yazarlara ilişkin kotalardaki dalgalanmaların gözlemlenmesi (bu
yazarları konu alan yapıtların veya makalelerin çizdiği eğri ara­
cılığıyla), yeniden canlandırma yolunda verilen savaşımların
mantığının ortaya konması denenebilir. Oluşturulmuş aşama-
lanmayı kendiliğindenmiş gibi kabul etmeye yönlendiren bi­
linçli ya da bilinçdışı benimsetme sürecini bilinçli kılmakla,
böyle bir çalışma bize büyük katkılar sağlayabilir.14

Tanımlama (ya da sınıflandırma) için yapılan çatışmaların
beklentisi, sınırlar'ın (türler veya dallar arasında, ya da aynı tür
içinde üretim biçimleri arasında) ve buradan yola çıkılarak aşa-
malanmaların belirlenmesidir. Sınırları tanımlamak, bunları sa­
vunmak, girişleri denetim altında tutmak, alan içinde sağlanmış
düzeni savunmaktır. Gerçekten de, üreticilerin sayısının artma­
sı, dış değişimlerin alan içindeki güç dengelerini etkileyen te­
mel aracılardan birisidir. Yeni gelenlerin birdenbire ortaya çık­
ması, büyük çaplı altüst oluşlara yol açar ve bu yeni gelenler, sa­
yıları ve toplumsal nitelikleriyle ürün ve üretim uygulayımları
bakımından yenilikleri de beraberlerinde getirirler, pazarı da yi­
ne kendisi olan bu üretim alanı içinde, ürünlere ilişkin yeni bir
değerlendirme biçimini benimsetme eğilimi veya savı güderler.

Bir alan içinde etkili olmak, ister basit direniş isterse dışar-
lama tepkileri söz konusu olsun, bu alan içinde bulunmaktır.
Buradan da, çatışma yoluyla varoluşlarına fırsat vermeksizin,
egemen olanların, dışarlamak istediklerinin açık ya da örtük gi­
riş hakkına ilişkin her türlü yeniden tanımlamanın içerdiği teh­
dide karşı direnmede güçlük çektikleri sonucu çıkar. Kentsoylu
tiyatronun unvanlı savunucularının saldırılarının hedefi duru­
muna gelir gelmez, Théâtre-Libre, tiyatro alt alanı içinde ger­
çek anlamda var olmaya başlar -za ten bu savunucular, Théâtre-

Libre’in daha hızla tanınmasına katkıda bulunmaktan başka bir
şey yapmamışlardır. Ve alanın tüm haklara sahip üyelerinin,
onur davalarında, sembolik çatışmalarda olduğu gibi anlaşıla-
mamaları durumunda bir güçsüzlük ya da hor görülecek bir
korkaklık gibi görünme sakıncası içeren bir küçümseme duy­
gusuyla bir benimseme biçimi de içeren kınama ya da geçersiz­
lik arasında, kararsızlık içinde kalmaktan kurtulamadıkları du­
rumlar alabildiğine çoğaltılabilir.

Bir alanın en belirgin özelliklerinden biri de, etkileme gü­
cünün ulaşabildiği yere değin uzanan devimsel sınırlarının,
okul unvanlarına sahip olma, bir yarışmada kazanılan başarı, vd.
gibi açık yasalara bağlanan bir giriş hakkıyla veya bir numerus
clausus* elde etmeyi amaçlayan yasalar gibi dışarlama ve ayrım­
cılık önlemleriyle koruma altına alınmış tüzel bir sınıra dönüş­
tüğü düzeydir. Bu düzene giriş kurallarına ilişkin olarak titizlik­
le hazırlanmış bir düzenleme, açıkça belirtilen kurallar bütünü
ve bunlar konusunda en küçük düzeyde bir uzlaşımın varlığıyla
birlikte ortaya çıkar; yetersiz bir düzenlenim düzeyine ise, ter­
sine, kuralların düzen içinde etkili olduğu alan durumları denk
düşer. Yazınsal ve sanatsal alan, özellikle üniversite alanından
farklı olarak, son derece düşük bir düzenlenim derecesiyle ve
buna bağlı olarak sınırlarındaki aşırıya varan geçirimlilik ve
içerdikleri görevler’c ilişkin tanımların ve aynı zamanda bu alan­
lar içinde birbirleriyle çatışan geçerlik ilkelerinin aşırı çeşitlili­
ği aracılığıyla ayrılır: E tken kişilerin özelliklerinin incelenmesi,
bunların, ne ekonomik alanla aynı derecede devralınan
ekonomik sermayeyi ne de üniversite alanıyla aynı düzeyde
okul sermayesini, hatta yüksek kamu görevleri gibi yetke alanı
kesimlerini gerektirmediğine tanıklık eder.15

Ama, yeterince tanımlanmamış, yerleşik değil de baştan
oluşturulması gereken görevler sunan toplumsal uzamın kay­
pak bölgelerinden birisi olduğundan ve bu ölçü içinde son de­
rece esnek olup pek az şey gerektirdiğinden, son derece belir­
siz ve aşırı dağınık gelecekler sunduğundan (örneğin kamu gö­
revi veya üniversitenin işlevinin tersine), yazınsal ve sanatsal
alan, özellikleri ve eğilimleri, dolayısıyla tutkuları bakımından
* Bel li b i r a l a n d a , b i r o la y a k a t ı l a c a k k i ş i l e r in say ı s ın ı s ın ı r l am a . (Ç . N .)

kendi içlerinde büyük farklılıklar gösteren ve bir üniversite ya
da memurluk kariyeriyle yetinmeyi yadsımak ve bu uğraşın
çok sayıdaki sakıncalarını karşılamak için gereken güvence ve
güvenlikle genellikle yeterince donanmış etken kişileri kendi­
ne çeker ve barındırır.

Yazar veya sanatçı “uğraş”ı, aslında bir düzene en az bağ­
lanmış uğraşlardan birisidir; aynı damanda bu uğraş, kendisini
seçenleri bütünüyle tanımlayacak (ve besleyecek) niteliklere
en az sahip olanlardan birisidir; bu uğraşı hedefleyenler, temel
saydıkları işlevi ancak, asıl gelirlerini sağladıkları başka bir uğ­
raşı sürdürmeleri koşuluyla üstlenebilirler. Ama, ortaya atılan
kimlik, sözgelimi okutmanlık veya yayınevlerinde düzeltmen-
lik gibi bu uğraş alanı içinde ya da gazetecilik, televizyon, rad­
yo, vd. gibi yakın uğraşlarda, nafaka mesleği denilen tüm kü­
çük mesleklerle yetinilmesine olanak sağladığından, bu ikili
konumun getireceği öznel kazançlar da göz ardı edilemez. Si­
nema dışında, sanat uğraşları içinde birer eşdeğerlisinin bulun­
duğu bu mesleklerin, sahiplerini, yazar ve sanatçının özgül ye­
teneğine ilişkin bilgilerin dolaştığı, ilişkilerin kurulduğu ve ya­
pıtlarının yayımlanabilmesi için alana yeni girenlerin gerekli hi­
mayelerden yararlandığı ve bazen de yayınlama, himayecilik,
öneriler, vd. karşılığında yenilerden elde edilen benimsenme
ve sungu yazıları aracılığıyla, bazen özgül sermayenin büyüme­
sine katkıda bulunabilecek özgül yetke konumlarının sağlandı­
ğı -yayıncı konumuyla, dergi, koleksiyon veya ortak yapıtların
yönetmeni konum u- “çevre” içine sokmak gibi bir üstünlükle­
ri vardır.

Aynı nedenlerden dolayı, egemenlerin neredeyse tüm nite­
liklerine sahip olanlar, büyük kentsoylu hanedanların “yoksul
akrabaları” ,16 batmış ya da çöküntü içindeki aksoylular, öteki
egemen konumdakilerce, özellikle de yüksek kamu görevlile­
rince kınanıp dışarlanan, tam oluşturulmamış ve çelişkili top­
lumsal kimliklerinin bir anlamda egemenler arasında egemen
olunan gibi çelişkili bir konuma yönlendirildiği azınlık üyeleri
için yazınsal alan, son derece çekici ve güler yüzlüdür. Böylece,

sözgelimi yazarla okur kitlesi arasında dolaysız bir ortaklık ge­
rektiren “kentsovlu” tiyatro bir yana bırakılırsa, köken ayrımcı­
lığı, genel olarak düşünsel ve sanatsal alanlarda kendini öteki
alanlardan çok daha az hissettirir; polemiklerinde sınıfları kü­
çümseme anlayışını ortaya koyan sayısız belirtinin tanıklık etti­
ği salt toplumsal ayrımcılığa (özellikle de taşralılara karşı güdü­
len) oranla, bu ayrımcılık, biçem ve yaşam biçiminin önemi ne­
deniyle, ne olursa olsun, yazar veya sanatçı yaşamında kuşku­
suz çok daha küçük bir yer tutar.

Illusio ve Fetiş Olarak Sanat Yapıtı

Geçerli kültürel üretim biçiminin tanımını tekelde tutmak
için sürdürülen çatışmalar, düzene duyulan inancın, çıkarın ve
beklentilerin, yine düzenin bir ürünü olan illusio'nun aralıksız
bir biçimde çoğaltılmasına katkıda bulunur. Her alan, etken ki­
şileri ilgisizlikten çekip alan ve onları alanın mantığı bakımın­
dan belirgin ayrımlara, önemli olanı (“benim için fark etmeyen'
in” , ilgisiz olanın karşıtı “benim için önemli” olan, interest*) seç­
meye yönlendiren ve hazırlayan düzene yatırım anlamında,
kendi özgül illusio'sunu üretir. Ama düzeni benimsemeyi, onu
sürdürülmeye değecek nitelikte kılmayı sağlayan, düzenin ve
beklentilerinin değerlerine inanmaya yönelik belli bir biçimin,
bu düzenin özünde yer aldığı ve illusio içinde etken kişiler ara­
sındaki gizli anlaşmanın, bunları düzen içinde karşı karşıya geti­
ren rekabeti temellendirdiği ve düzenin kendisini oluşturduğu
da bir gerçektir. Kısacası illusio, aynı zamanda, en azından kıs­
men ürünü de olduğu düzenin işleyiş koşuludur.

Bu çıkara dayalı düzene katılım, ortak noktaları (birkaç
uyumsuzluk dışında), aynı temel yasanın sürekli etkisi altında
bulunmaya dayanan iki tarihsel kurum: bir habitus ve bir alan
arasındaki durumsal bağıntılar içinde yer alır; bu katılım nere­
deyse bu bağıntının kendisidir. Dolayısıyla, genellikle çıkar
kavramı içinde gösterilen insan doğası’nm bu görünümleriyle
ortak hiçbir yan taşımaz.
* İ n g i l i z c e “ i l g i l e n d i r m e k . ” (F r a n s ı z c a m e t i n d e y e r a ld ığ ı b i ç im i y le a k t a r ıy o r u z . Ç . N .)

Karşılaştırmalı tarih ve toplumbilimin, özellikle de kapita­
lizm öncesi toplumların -ya da toplumlarımızın kültürel üretim
alanlarının- incelenmesinin ortaya koyduğu gibi, ekonomik ala­
nın varsaydığı illusio’nun özel biçimi, daha açık bir anlatımla
yararcılık ve ekonominin belirttiği anlamda ekonomik çıkar,
gerçekten gözlemlenen çıkar biçimleri evreni içinde özel bir
durumdan başka bir şey değildir; parasal çıkarı en üst düzeye
vardırma çabasını temel yasa durumuna getirerek oluşan
ekonomik alanın ortaya çıkışının hem koşulu hem de ürünü­
dür. Sanatsal illusio ile aynı niteliği taşıyan bir tarihsel kurum
olmakla birlikte, dar anlamda ekonomik çıkara dayalı, düzene
duyulan ilgi olarak ekonomik illusio, mantıksal evrenselliğin
tüm görünümleriyle birlikte kendisini gösterir. Bir salona girer­
ken şapkanın çıkarılması gibi “kullanımın belirlediği” davranış­
larla büyük ölçüde buğday alıp satmak gibi deneyime dayalı,
“mantıksal uslamlamaların” sonucu olan davranışları karşıtlaştı­
rarak ekonomik her kurama temel oluşturan bu evrensellik ya­
nılsamasını tüm açıklığı içinde dile getirdiği için Pareto’ya gö­
nül borcu duymalıyız.17

Uygulayımların düzene bağlanması ve benimsettiği betim­
lemelerin özel biçimi aracılığıyla, her alan (dinsel, sanatsal, bi­
limsel, ekonomik, vd.), e tken kişilere isteklerinin gerçekleşme­
si konusunda illusio'nun özel bir biçimine dayalı geçerli bir bi­
çim sunar, istenen, (gerçek) doyumlar dizgesi, her durumda,
alanın yapısı ve işleyişince bütünüyle veya kısmen oluşturul­
muş eğilimler dizgesiyle alanın sunduğu potansiyellikler dizge­
si arasındaki bağıntı içinde tanımlanır ve düzenin içkin mantı­
ğının gerektirdiği rasyonel stratejiler (düzenin açık bir betimle­
mesiyle birlikte veya bu betimleme olmaksızın) bu bağıntı
içinde ortaya çıkar.18

Sanat yapıtının değeri’m üreten kişi, sanatçı değil, sanatçının
yaratıcı gücüne duyulan inancı üreterek, bir fetiş olarak sanat
yapıtının değerini üreten inanç evreni niteliğiyle, üretim alanı­
dır. Sanat yapıtı ancak tanınması ve benimsenmesi durumunda

bir değerle donanmış sembolik bir nesne biçiminde var oldu­
ğundan, bir başka deyişle sanat yapıtını bir sanat yapıtı olarak
tanımak ve benimsemek için gereken estetik yetenek ve yeti­
lere sahip olan izleyicilerce toplumsal bakımdan sanat yapıtı
olarak nitelendirildiğinden, yalnızca yapıtın özdeksel üretimi
değil, aynı zamanda yapıtın değerinin ya da yapıtın değerine
duyulan inancın (bu da aynı anlama gelir) üretimi de yapıtlar
biliminin konusunu oluşturur.

Dem ek oluyor ki, bu bilim, özdekselliği içinde yapıtın do­
laysız üreticilerini (sanatçı, yazar, vd.) göz önünde bulundur­
makla kalmaz, genel olarak sanatın değerine ve şu ya da bu sa­
nat yapıtının ayırıcı değerine duyulan inancın üretimi aracılı­
ğıyla yapıtın değerinin üretimine katılan etken kişi ve kurum­
lan da: eleştirmenleri, sanat tarihçilerini, yayıncıları, galeri yö­
neticilerini, satıcıları, müze müdürlerini, mesenleri, koleksiyon­
cuları, benimsetme mercilerinin üyelerini, akademileri, salonla­
rı, jürileri, vd. de hesaba katar. Ayrıca, sanat piyasası üzerinde
gerek ekonomik üstünlüklerle (satın almalar, ödenekler, ödül­
ler, burslar, vd.) desteklenen ya da desteklenmeyen benimset­
me kararlarıyla gerekse düzenleyici önlemlerle (mesenlere ve­
ya koleksiyonculara tanınan vergi kolaylıkları, vd.) etkili olabi­
len, sanat konularında yetkili siyasal ve yönetimsel mercilere
de (-dönem den döneme değişen- çeşitli bakanlıklar, ulusal
müze yönetimleri, güzel sanatlar yönetimi, vd.) yer verir. Üreti­
cilerin üretimiyle ve sanatsal yatkınlıkların daha baştan yerleş­
mesinden sorumlu olan öğretmenlerle ebeveynlerden başlaya­
rak, sanat yapıtını bu niteliğiyle, yani bir değer olarak tanıyabi-
len tüketicilerin üretimine katkıda bulunan kurumların (güzel
sanatlar okulları, vd.) üyelerini de göz ardı etm ez.19

Bu da, sanat biliminin, konusuna, ancak Benjamin’in sözü­
nü ettiği “ustaların adının fetişleştirilmesi” ne hiçbir direniş
göstermeksizin boyun eğen geleneksel sanat tarihinden kop­
makla kalmayıp, konunun en geleneksel biçimde oluşturulma­
sına ilişkin önvarsayımlardan ancak görünüşte kopan toplumsal
sanat tarihini de bir yana bırakması koşuluyla kavuşabileceği
anlamına gelir; gerçekten de tekil sanatçının üretiminin top­
lumsal koşullarının (özellikle toplumsal kökeni ve oluşumu ara­

cılığıyla kavranan) incelemesiyle yetinerek, sanat bilimi sanat­
çıyı, sanat yapıtlarıyla değerinin tek üreticisi konumuna yerleş­
tiren sanatsal “yaratım”a ilişkin geleneksel örneğin özünü be­
nimser - bu durum, sanat biliminin hedef kitleyle veya yapıtın
oluşumuna katkıda bulunanlarla ilgilenmesi söz konusu oldu­
ğunda da geçerlidir ama bu kişilerin, yapıtın ve yaratıcının de­
ğerinin oluşturulmasına yaptıkları katkıyı hiçbir zaman günde­
me getirmez.

Oyuna (illusio) ve bunun sunduğu beklentilerin yüceltilmiş
değerlerine duyulan toplu inanç, aynı oyunun işleyişinin hem
koşulu hem de ürünüdür; benimsenmiş sanatçılara, imzanın (ya
da damga) olağanüstü etkisiyle kimi ürünlerini kutsanmış nes­
nelere dönüştürmeye olanak tanıyan benimsetme yetkisinin te­
melinde bu inanç yatar. Toplu çalışmanın bir ürünü olan toplu
inanç konusunda bir fikir verebilmek için sanatsal alana bağlan­
mış tüm etken kişiler, doğal olarak da sanatçılar arasında karşı­
lıklı olarak alınıp verilen sayısız güven belgesinin dolaşımını
yeniden oluşturmak gerekir. Bunlar, toplu sergiler ya da tanın­
mış yazarların en yenileri tanıttığı, bunun karşılığında da en ye­
nilerin birincileri usta veya okul önderi olarak yücelttiği önsöz­
ler aracılığıyla, sanatçı, meşen ve koleksiyoncular arasında, sa­
natçı ve eleştirmenler ve özellikle de savundukları sanatçıları
tanıtarak benimsetme güçlerini ortaya atıp sınadıkları veya
ikinci dereceden sanatçıları yeniden gündeme getirip yeniden
değerlendirerek kendilerini de benimsettiren öncü eleştirmen­
ler arasında gerçekleşir.

Burada kesin olan bir şey varsa, o da, bir kâğıt paraya ben­
zeyen benimsetme gücünün, son kefil ve güvencesini, içinde
üretildiği ve dolaşıma sokulduğu takas ilişkileri ağının, bir baş­
ka deyişle tüm inanca belgelerinin son kefili niteliğini taşıyabi­
lecek bir tür merkez bankasının varlığı dışında aramanın boşa
gideceğidir. Bu merkez bankası rolünü, 19. yy’ın ortalarına de­
ğin, sanat ve sanatçının geçerli tanımına ilişkin tekeli, sanatla
sanat olmayanın, herkese ve resmi olarak sunulmayı hak eden
“gerçek” sanatçıyla, jürinin yadsıması nedeniyle yok olup git­
miş ötekiler arasında ayrım yapmaya olanak tanıyan görüş ve
bölünme ilkesini, nomos’u elinde bulunduran Akademi üstlen­

miştir. Sanatsal geçerlik adına sürdürülen rekabet durumu için­
de yer alan bir kurumlar alanının oluşmasından kaynaklanan
kuralsızlığın kurumlaşması, bir değişmez yargı olasılığını da or­
tadan kaldırmış ve ancak bir savaşım sonucunda elde edilip ta­
nınabilecek bir onama yetkesine sahip olabilmeleri için sanatçı­
ları bitmek tükenm ek bilmeyen bir çatışmanın içine itmiştir.

Buradan da gerçek bir sanat biliminin, ancak illusio’d-in
kurtulmak ve her aydın kişiyi kültürel düzene bağlayan birikim
ortaklığı ve uzlaşma bağıntısını, bu düzeni bir inceleme konu­
suna dönüştürmek için askıya almak koşuluyla kurulabileceği
sonucu ortaya çıkar; ancak, bunu yaparken, bu illusio’nun ger­
çekliğin bir parçası olduğunu unutmamak gerekir. Söz konusu
gerçeklik, üretimine katıldıkları sanat yapıtının değerini belir­
ledikleri görünümü taşıyan eleştirel söylemler gibi, kendisini
üretmeye ve sürdürmeye katkıda bulunan her şeyle birlikte
kavranması gereken ve kendisini gerekçelendirmeye yönelik
örnek içine katılmalıdır. Her ne kadar özgün “yaratım” ı yinele­
yen bir “yeniden yaratım” edimi gibi tasarlanan yüceltim söyle­
minden vazgeçmek gerekirse de,20 bu söylemin ve saygınlığına
katkıda bulunduğu kültürel üretime ilişkin betimlemenin, fetiş
olarak “yaratıcı”nın toplumsal yaratım koşulu niteliğiyle bu son
derece özel üretim sürecinin eksiksiz tanımı içinde yer aldıkla­
rını göz ardı e tm em ek gerekir.

Konum, Eğilim ve Tutum Belirleme

Alan, konumlar -sözgelimi, roman gibi bir türe ya da sosye­
te romanı gibi bir alt kategoriye denk düşen veya başka bir ba­
kış açısından, bir dergiyi, salonu ya da küçük topluluğu üretici­
ler kümesi olarak belirleyen konum - arasındaki nesnel ilişkiler
(egemenlik ya da bağımlılık, bütünleyicilik veya karşıtlık, vd.)
ağıdır. Her konum, öteki konumlarla sürdürdüğü nesnel bağın­
tıya, ya da başka bir anlatımla, özelliklerin bütünsel dağılımına
ilişkin yapı içinde, konumun öteki konumlar içindeki yerini
saptamaya yarayan ayırıcı özellikler dizgesi aracılığıyla tanımla­
nır. T ü m konumlar, kendi varlıkları ve içlerinde yer alanlara

benimsettirdikleri belirlenimler bakımından alanın yapısı için­
deki, bir başka deyişle, ele geçirilmesi alan içinde ortaya atılmış
özgül kazançlara (yazınsal saygınlık gibi) ulaşılmasını gerekti­
ren sermaye (veya yetke) türlerinin dağılım yapısı içindeki
güncel ve potansiyel durumlarına bağlıdır. Farklı konumlar'a
(yazınsal veya sanatsal21 alan gibi pek az kurumlaşmış bir evren
içinde, ancak bu konum içinde bulunanların özellikleriyle kav­
ranılmalarına olanak tanıyan), türdeş tutum belirlemeler denk dü­
şer; bunlar kuşkusuz yazınsal veya sanatsal yapıtlar, ama yanı
sıra siyasal bağıtlar, bildiriler veya polemikler, vd.’dir - bu da
yapıtın iç okumasıyla üretim veya tüketiminin toplumsal koşul-
larca açıklanması arasındaki seçeneğin yadsınmasını gerektirir.

Denge aşamasında, konumların uzamı, tutum belirlemelerin
uzamını yönlendirme eğilimi gösterir.Yazınsal (vd.) tutum belir­
lemelerin, hatta alan dışındaki siyasal tutum belirlemelerin il­
kesini, yazınsal alan içindeki farklı konumlarla birleşen özgül
“çıkarlar”da aramak gerekir. Tersine bir yol izleme alışkanlığı
olan tarihçiler, Robert Darnton ile, siyasal bir devrimin, “Yazın
Cumhuriyeti” içindeki çelişki ve sürtüşmelere neler borçlu ola­
bileceğini sonunda anladılar.22 Sanatçılar, “kentsoylu” kesimle
olan bağlantılarını, ancak “kentsoylu sanat” ile sürdürdükleri
bağıntı aracılığıyla ya da daha geniş bir düzlemde, alan içinde
“kentsoylu sanatçı” olarak “kentsoylu” gereği dile getiren veya
bu gereği kendilerinde somutlaştıran etken kişi veya kurumlar
aracılığıyla gerçek anlamda duyumsarlar. Kısacası, dış belirle­
nimler yalnızca alanın özgül biçim ve güçleri aracılığıyla, daha
açık bir anlatımla alanın özerkliğinin artması ölçüsünde önem
kazanan, kurumlar ve düzenekler içinde tüm tarihinin nesnel-
leştirilmesinden başka bir şey olmayan kendi özgül mantığını
benimsetme yetisine daha fazla sahip olan bir yeniden yaptlan-
ma’ya uğradıktan sonra etkili olabilirler.23

Dem ek ki dış güçlerin bürünebileceği biçimler, güncel ve
gücül konum ve tutum belirlemelerin uzamı (olasılar uzamı ya
da sorunsal) olarak alanın özgül mantığının göz önünde bulun­
durulması koşuluyla yeterince anlaşılır; ister sürekli olarak bi­
çimlendirdikleri üreticilerin* habitus'\&n aracılığıyla işlevlerini
yerine getiren toplumsal belirlenimler, isterse bir ekonomik

bunalım ya da bir yayılım hareketi, bir devrim veya bir salgın
hastalık24 söz konusu olsun, dış güçlerin biçimleri de, bu mantı­
ğa göre aktarımlarının sonucunda ortaya çıkar. Başka bir deyiş­
le, ekonomik ve yapıbilimsel belirlenimler ancak alanın özgül
yapısı aracılığıyla etkili olabilirler ve örneğin ekonomik yayılım,
en önemli etkilerini üreticilerin ya da okur veya izleyici kitlesi­
nin sayısının artması gibi olgular aracılığıyla sağlayabileceğin­
den, beklenmedik doğrultulara girebilirler.

Yazınsal (vd.) alan, içirle giren herkes üzerinde etkili olan
bir güçler alanıdır ve bu kişilerin buradaki konumuna göre (bir­
birlerinden son derece uzak iki ucu belirtmek için başarılı oyun
yazarı ve öncü şairin konumları verilebilir), bu etki, güçler ala­
nını korumak ya da dönüştürmek amacını taşıyan bir rekabet
sürtüşmeleri alanıyla aynı anda ayrımsal bir biçimde gerçekle­
şir. Ve inceleme gereği bir karşıtlıklar “dizgesi” gibi ele alınabi­
lecek tutum belirlemeler (yapıtlar, siyasal bildiri veya gösteri­
ler, vd.), herhangi bir nesnel uzlaşım biçimi değil, aralıksız bir
sürtüşmenin ürünü ve beklentisidir. Bir başka deyişle, bu “diz-
ge”nin yaratıcı ve birleştirici ilkesi, çatışmanın kendisidir.

Şu ya da bu konumla şu ya da bu tutum belirleme arasın­
daki denklik doğrudan değil, iki ayrım dizgesi, iki ayrımsal sap­
ma, bunların içinde yerleşen belirgin karşıtlık aracılığıyla ger­
çekleşir (ve böylece, farklı türlerin, biçemlerin, biçimlerin, tür­
lerin, vd.’nin, aralarında, birbirlerine denk yazarlar arasındaki
bağıntının benzerlerini taşıdıkları görülecektir). Her tutum be­
lirleme (izleksel, biçembilimsel, vd.), tutum belirlemeler evre­
nine göre ve burada belirtilen ya da anıştırılan olasılar uzamı
olarak sorunsal’a göre (nesnel olarak ve bazen de isteyerek) ta­
nımlanır; ayırıcı değerini, nesnel olarak bağlandığı ve sınırlaya­
rak belirlediği, aynı anda birlikte var olan tutum belirlemelerle
kendisini birleştiren eksili bağıntıdan alır. Buradan da sözgeli­
mi, üretici ve tüketicilerin seçimine eşanlı bir biçimde sunulan
yer değiştirebilir seçeneklerin evreni değiştiğinde, bir tutum
belirlemenin (sanatsal tür, özel yapıt, vd.), özdeşliğini koru­
makla birlikte, anlam ve değerinin özdevimli bir biçimde deği­
şime uğradığı sonucu çıkar.

Bu etki, öncelikle, var olan yapıtlar evreninin değişmesi öl­
çüsünde sürekli değişime uğrayan klasik yapıtlar üzerinde gö­
rülür. Bu duruma en iyi, eski bir yapıtın köklü bir değişime uğ­
ramış bir alan içinde yalın bir biçimde yinelenme sinin, tümüyle
özdevimli bir yansılama etkisi ürettiği durumda tanık olunur (ör­
neğin tiyatroda bu etki, artık süregelen biçimiyle savunulması
olanaksız bir metne karşı küçük de olsa bir uzaklık alınmasını
gerektirebilir). Kendi yapıtlaanın alımlanmasını denetlemek
için yazarların gösterdiği çabaların neden her zaman bir bölü­
müyle başarısız kaldığı da anlaşılır; bunun nedeni, yapıtlarının
etkisinin alımlamasına ilişkin koşulların değiştirilebilmesi ve
kendilerine iş işten geçtikten sonra tanınan şeylerin daha baş­
tan verilmesi durumunda, yazmış bulundukları ve yazacakları
birçok şeyi -örneğin “sopayı ters yönde bükmeyi amaçlayan”
sözbilimsel (retorik) stratejilere başvurarak- var olan biçimle­
riyle yazmak zorunda kalmayabilecekleri olabilir mi?

Böylece, (aşamalanmış) bir ayrımlar yapısı içinde, tarihsel
konumuna borçlu olduğu tüm özellikleri bir tür’ün tarihötesi
özü durumuna dönüştürdüğünde, yazınsal kuramın gerçekleş­
tirdiği sonsuzlaştırma ve mutlaklaştırmadan kaçınılmış olunur.
Ama bu, özel bir durumun ayrıksınlığı içinde tarihselciliğin göl­
gesinde kalmaktan kaçınılamayacağı anlamına gelmez: Gerçek­
ten de, türler (ya da başka evren içinde, dallar) arasındaki aşa-
malanmanın her zaman ve her yerde yapıtların üretim ve alım-
lanmasına ilişkin uygulayımları belirleyen temel etmenlerden
birisi olması türünden gerçek değişmezlere, yalnızca farklı
alanlar içinde farklı türlere dağıtılmış bağıntısal özelliklerin de­
ğişimlerine ilişkin karşılaştırmalı bir inceleme, yönlendirebilir.

Dem ek ki, sanat yapıtı biliminin konusu iki yapı arasındaki
bağıntı, üretim alanı içindeki konumlar (ve bu konumlarda bu­
lunan üreticiler) arasındaki nesnel bağıntıların yapısı ve yapıtlar
uzamı içinde tutum belirlemeler arasındaki nesnel bağıntıların
yapısıdır. İki yapı arasında türdeşliklerin bulunduğu varsayı­
mıyla donanmış olan araştırma, her iki uzam içinde ve burada
farklı görünümler altında öne sürülen özdeş bilgiler arasında gi­
dip gelerek, kitapların hem karşılıklı bağıntıları içinde okunma­

larının, hem de yine nesnel bağıntılar içinde kavranan etken ki­
şilerin özelliklerinin veya konumlarının sağlayacağı bilgileri bir
araya getirebilir: Böyle bir deyişbilimsel strateji, yazarın yörün­
gesini konu alan bir araştırmanın çıkış noktası olabilir ve vaşa-
möyküsel böyle bir bilgi, vapıtın şu ya da bu biçimsel özellikle­
rinin veya yapısının şu ya da bu niteliğinin farklı bir biçimde
okunmasına yol açabilir.

Yapıtların değiştirim ilkesi, kültürel üretim alanında, daha
kesin bir anlatımla stratejileri özgül sermayenin (kurumlaşmış
olsun ya da olmasın) dağılımı içinde bulundukları konuma gö­
re, bu dağılımın yapısını korumakla veya değiştirmekle, dolayı­
sıyla yürürlükte olan uzlaşımları sürdürmekle veya değiştir­
mekle elde edecekleri çıkarlarına bağlı olan etken kişi ve ku-
rumların arasındaki çatışmalar içinde yer alır; ama egemen olan­
larla egemen olmayı amaçlayanlar, gelenekçilerle sapkınlar ara­
sındaki çatışmanın beklentisi, hatta çıkarlarını genişletmek için
uygulayıma aktarabilecekleri stratejilerin içeriği, bir sorunsal gi­
bi işlev görerek olası tutum belirlemeler uzamını tanımlayacak
ve böylelikle çözüm araştırısını, dolayısıyla üretimin evrimini
yönlendirebilecek daha önceden saptanmış tutum belirlemele­
rin uzamına bağlıdır. Öte yandan, alanın özerkliği ne kadar bü­
yük olursa olsun, koruma ya da değiştirme stratejilerinin başarı­
ya ulaşma şansı, kısmen de olsa, her zaman şu ya da bu tarafın
dış güçler içinde bulabileceği desteğe (sözgelimi yeni alıcılar)
bağlıdır.

T u tu m belirleme uzamlarının köklü dönüşümleri (yazın­
sal veya sanatsal devrimler), ancak konumlar uzamını oluştu­
ran ve kendileri de üreticilerden bir kesiminin değişikliğe yö­
nelik amaçlarıyla bunları izleyen kitleden bir bölümünün bek­
lentileri (iç ve dış) arasındaki uyuşumla, dolayısıyla düşünsel
alanla yetke alanı arasındaki bağıntıların değişimiyle gerçekle­
şen güç dengelerinin dönüşümünden kaynaklanır. Yeni bir ya­
zınsal ya da sanatsal topluluk kendini alana kabul ettirdiğinde,
tüm tutum belirlemeler uzamıyla bunlara denk düşen olasılar
uzamı, dolayısıyla bütün sorunsal bir dönüşüm geçirir: Varolu­
şuyla, daha açık bir anlatımla farklılığıyla olası seçimler evreni
değişikliğe uğrar; örneğin o zamana değin egemen konumda

bulunanların üretimi, konumunu yitirir veya klasikler arasına
itilir.

Olasıların Uzamı

Konumlar ve tutum belirlemeler arasındaki bağıntı, kesin­
likle mekanik bir belirlenim bağıntısı değildir. Konumlar ve tu­
tum belirlemeler arasına, bir anlamda olasılar uzamı, daha doğ­
rusu belli bir habitus'u oluşturan algılama kategorileri aracılığıy­
la kavrandığında, yani belli bir amaca yönelik ve kendilerini
nesnel potansiyellikler niteliğiyle burada gösteren, içinde “ya­
pılması gereken” işler, başlatılması zorunlu “eylemler” , çıkarıl­
ması gereken dergiler, baş edilmesi gereken rakipler, “aşılma­
sı” gereken belirlenmiş tutumlar, vd. olarak ortaya çıkan tutum
belirlemelere gebe bir uzam olarak kavrandığında göründüğü
gibi gerçekleşen tutum belirlemeler uzamı yerleşir.

Yeteneklerin göstergesi gibi işlev gören olasılar uzamının et­
kilerini kavramak için, her bireyin başka olası dünyalar içinde, bu
dünyanın farklı olması durumunda, çeşitli kişiliklerin toplamı bi­
çimine bürünebilecek “karşılıkları”mn bulunduğunu kabul eden
mantıkçıların izlediği yoldan gidilerek Barcos’un, Flaubert’in,
Zola’nın, alanın başka bir durumu içinde yeteneklerini farklı bir
biçimde kullanmalarıyla nasıl bir kişilik sunabileceklerini düşün­
mek yeterlidir.25 Eski bir müzik yapıtı söz konusu olduğunda,
başlangıçta bir klavsen için tasarlanmış olan bu ezginin yorumun­
da klavsen mi kullanmak gerektiği yoksa bu ezgiyi besteleyen
kişinin “karşılığı”nın, bu müzik aleti yerine piyanoyu getirmiş
bir başka dünya içinde aynı ezgiyi piyanoyla besteleyebileceği
nedeniyle klavsenin yerine piyanoyu mu koymak gerektiği gün­
deme getirildiğine, doğal bir biçimde gerçekleştirilen de budur;
bestesini piyano için yaptığında, bu olası bestecinin amacının ay­
nı kalmayacağını, değişebileceğini de unutmamak gerekir.

Ortak çalışmayla bir birikime ulaşan kalıt, böylece, her e t­
ken kişinin karşısına bir olasılar uzamı, daha açık bir anlatımla
belirlenmiş bir olası kullanımlar bütününün koşulu ve karşılığı
olan bir olası zorlamalar bütünü gibi ortaya çıkar. Bu bakımdan,

yalın seçenekler içinde kısıtlı düşünenlere, yaratıcı içtenlik sa­
vunucularının yücelttiği mutlak özgürlüğü ancak safların ve bil­
gisizlerin amaçlayacağını belirtelim. Davranış ve anlatım konu­
sunda özgül bir yasa'nın edinilmesine dayalı bir giriş bedelini
ödeyerek bir kültürel üretim alanına girmekle, baskı altındaki
özgürlükler \n sonlu evrenini ve bunun beraberinde getirdiği
nesnel potansiyellikler’ı, çözülecek sorunları, yararlanılacak bi-
çembilimsel veya izleksel olanakları, aşılması gereken çelişkile­
ri hatta yapılması gereken devrimci kopuşları ortaya çıkarmak
aynı şeydir.26

Yenilikçi ya da devrimci araştırının aşırılıklarının kavrana­
bilmesi için, bunların daha önceden gerçekleşmiş olasılar dizge­
si içinde doldurulmayı bekleyen ve gerektiren yapısal boşluklar,
gelişimin potansiyel doğrultuları, olası araştırma yolları niteliğiy­
le potansiyel durumda yer almaları gerekir. Ayrıca bunların be­
nimsenme şansı taşımaları,27 bir başka deyişle, en azından yine
bunları tasarlayabilecek niteliklere sahip kısıtlı sayıda bireylerce
“mantıklı” olarak kabul edilip benimsenmeleri gerekir.28

Tüketicilerin (gerçekleşmiş) beğenileri, nasıl bir dereceye
kadar sunumun durumunca belirlenirse (öyle ki Haskell’in gös­
terdiği gibi, sunulan yapıtların niteliği ve sayısındaki büyük
çaplı her değişim, var olan beğenilerdeki değişimi belirlemeye
katkıda bulunur), her üretim edimi de, kısmen, olası üreticiler
uzamının durumuna bağlıdır; bu uzam, rakip ve birbirleriyle
şöyle ya da böyle bağdaşmayan (özel isimler veya -izm’li kav­
ramlar) tasarımlar arasında, uygulamaya yönelik seçenekler bi­
çiminde somut olarak algılanabilir ve bu tasarımların her biri
de, bu bakımdan başka tasarımların savunucularınca tartışma
konusu edilebilir.

Bu olasılar uzamı, alanın mantığını ve gerekliliğini bir tür
tarihselaşkmlık, bir (toplumsal) algılama ve değerlendirme kate­
gorileri dizgesi, olasılık ve geçerliğin toplumsal koşulları olarak
içselleştirmiş herkese kendini kabul ettirir: Tür, okul, yakla­
şım, biçim kavramları gibi, bu toplumsal koşullar da düşünüle­
bilirle düşünülemezin evrenini, daha açık bir anlatımla hem
belli bir anda düşünülebilecek ve gerçekleştirilebilecek potan-
siyelliklerin sonlu evrenini -özgürlük-, hem de bu potansiyel-

likler içinde yapılması ve düşünülmesi gereken şeyin belirlen­
diği zorlamalar dizgesini -gereklilik- tanımlar ve sınırlandırır.
Skolastik düşüncenin belirttiği gibi gerçek bir a n obligatoria*
olarak, dilbilgisinin yaptığı gibi, olasının, kavranılabilirin uza­
mını, her biri kurallara uygun (yapana, “saçmalıyor” dedirten
seçimlerin tersine) bir seçenek gibi gerçekleşen “seçimler” duru­
muna getirerek belli bir alanı sınırları içinde tanımlar; ama, ku­
ralların sınırları içinde kabul edilebilir bir dizi çözüm bulmaya
olanak tanıyan bir ars itıveniendi** de vardır (Antoine’ın hazırla­
dığı sahneleme kuralları içinde yer alan olasılıklar, henüz tü­
müyle tüketilememiştir). Kuşkusuz bu yaklaşım aracılığıyla her
kültürel üretici, çağdaşlarının (toplumbilimsel anlamda) tü­
müyle birlikte aynı sorunsal’ı paylaşan kişi olarak kaçınılmaz bir
biçimde konumlandırılıp tarihlendirilmiştir. Her ne kadar,
Robbe-Grillet kendi olasılar uzamına, tarihe aykırı bir yansıtma
yaparak Jacques le Fataliste'te. (Kaderci Jacques) bir önceleme
durumundan söz ederse de, Diderot için Yeni Roman diye bir
kavram söz konusu değildir.

Bir bölümüyle alanın yapısını oluşturan karşıtlıkların içsel­
leştirilmesinin bir ürünü olan düşünce taslakları dizgesinin, ala­
na katılan herkes ve izleyici kitlesinin az çok geniş bir kesimi
(özellikle, görüş ve bölünme, saptama, keşideme ve çerçevele­
me olarak işlev gören karşıtlıklar biçiminde) ortak noktasını
oluşturduğundan, bu dizge, paylaşılan, yani evrensel boyutta
kendiliğindenmiş gibi kabul edilen kesinliklerin aşkın gereğiy­
le donanmış bir nesnellik biçimini, (alanın sınırları içinde) orta­
ya çıkarır.29

En azından üreticiler için üretim kesiminde ve kuşkusuz
bunun da ötesinde, şu ya da bu seçimin ve tüm katıksız, yani
salt içsel beklentilerin tam olarak estetik (ya da, başka yerde
bilimsel) araştırısına yönelik biçembilimsel veya izleksel ilgi­
nin, bu seçimlere bağlanan (hiç değilse sonuçta) ve kinik he­
sap mantığı içinde gerçek biçimleriyle hiçbir zaman ortaya çık­
mayan özdeksel veya sembolik kazançları, bu seçimleri yapan­
lardan bile gizleyeceği tartışma götürmez. Düzenin ve beklenti-

* “V a z g e ç i lm e z , z o r u n l u s a n a t . ” (Ç . N .)

** “ D e n e y s e l s a n a t . ” (Ç . N .)

lerin algılanmasını yapılaşman ve kendi mantıkları içinde ko­
numlar uzamının temel bölünmelerini (örneğin, “katıksız” sa-
nat/“ticari” sanat, “bohcm”/ “kentsoylıı” , Seine nehrinin
“sağ”/ “sol” yakası, vd.) veya türlere ayrımı-’0 yineleyen özgül
algılama ve değerlendirme taslakları, kabul edilebilir ya da çe­
kici (bir mesleğe yönelik tutkunun mantığı içinde) veya tersi­
ne, olanaksız, ulaşılamaz ya da kabul edilemez gibi biçimler al­
tında ortaya çıkan konumları belirler (üniversite “dalları” ya da
bilimsel “uzmanlık” alanları için fle aşağı yukarı aynı şey ge-
çerlidir).

Belli bir andaki konumlar uzamıyla bu konumda yer alanla­
rın yeteneklerinin uzamı arasındaki olağanüstü sıkı uyum, an­
cak, hem bu anda hem de sanatsal (vd.) kariyerlerin her birinin
çeşitli belirleyici dönüm noktalarında, iç mantıklarında olduğu
kadar bunların her birinin kendisine denk düşen uzam içindeki
konumu gereği aldığı değer bakımından da gözlemlenen hazır
olasılar uzamının -b ir başka deyişle, farklı türler, okullar, bi-
çemler, biçimler, yaklaşımlar, konular, vd .- ve farklı etken kişi­
ler ya da etken kişi sınıflarının bu uzama uyguladığı toplumsal
bakımdan oluşturulmuş algılama ve değerlendirme kategorile­
rinin neler olduğu göz önünde bulundurularak gereği gibi açık­
lanabilir.

Böylece, 1880’li yıllarda genç bir heveslinin karşılaştığı bi­
çimiyle şiir, ne 1830’ların ne de 1848’lerin şiiridir, 1980’lerin şi-
irindense haydi haydi farklıdır: Bu şiir, her şeyden önce, yazın­
sal uğraşlar içinde tuttuğu yüksek konum gereği, kendisiyle il­
gilenenlere, bir tür kast etkisi’y\e, en azından öznel bir biçimde
öteki tüm yazarlar karşısında temel bir üstünlük kazandırır; en
kötü bir şair bile (özellikle sembolistler) en iyi romancıdan (na-
türalistler) daha üstün görülür;31 bu şiir, kişiliğin ve rolün oluş­
turulup benimsenmesine katkıda bulunan ve yapıtlarıyla ön-
varsayımlarının (sözgelimi, şiirde romantizmin lirizmle özdeş­
leştirilmesi), öteki tüm şairlerin kendi konumlarını saptayabil-
melerini sağlayan başvuru noktaları'nı tanımladığı bir dizi örnek
isimdir -Lamartine, Hugo, Gautier, vd .- bu şiir, yaptırımları
yoluyla desteklediği ve gerçek bir etkinlik kazandırdığı kuralcı

betimlemeler -başarı peşinde koşmayan ve piyasanın yargıla­
rıyla ilgilenmeyen “katıksız” sanatçının- ve düzeneklerdir; ve
son olarak da bu şiir, yeni biçimlerin araştırısına bir yön veren
biçemsel olanakların, aleksandren kullanımının, daha o dönem­
de sıradanlaşmava başlamış romantik ölçtibilimsel aşırılıklarıdır.

Bu yeniden oluşturum gereğini, uygulama boyutunda ger­
çekleştirilmesi güç olduğu için yadsımaya kalkışmak, son dere­
ce yanlış bir yaklaşım olurdu. Kimi durumlarda bilimsel ilerle­
me, “normal bilimin” saçmalıkları olduklarından eleştirilmeye
değmeyen çalışmalarda örtük bir biçimde yer alan önvarsayım
ve sav kanıtsamalarını belirlemeye ve sıradan araştırmanın orta­
ya koymayı başaramadığı için çözülmüş gibi kabul ettiği sorun­
ları çözmeyi denemek üzere izlenceler önermeye dayanır. Ger­
çekten de bu konuda dikkatli olmak koşuluyla, olasılar uzamı­
na ilişkin betimlemeler konusunda birçok kanıtla karşılaşılır:
Bu betimleme, herhangi bir romancı ve araştırmacı kuşağı için
Taine ve Renan’ın birbirini bütiinleyen kişilikleri ya da tüm bir
şairler kuşağı için Mallarmé ve Verlaine’in zıt kişilikleri gibi,
herkesin kendine ilişkin tasarım ve tanımlarında göz önünde
bulundurduğu büyük öncülerin görüntüsüdür; açıkçası bu, tüm
bir dönemin özlemlerini yönlendirebilecek yazar veya sanatçı
uğraşma ilişkin coşkulu bir betimlemedir: “ 1830’ların anlayışıy­
la dolu bu yeni yazıncılar kuşağı büyümekteydi. Üniversite’nin
düşmanca tutumuna karşın Hugo ve Musset’nin dizeleri, Ale­
xandre Dumas’nın ve Alfred de Vigny’nin oyunları kolejlerde
elden ele dolaşmaktaydı; sayısız ortaçağ romanı, coşkulu itiraf­
lar, ümitsiz dizeler okul sıralarının içinde saklanıyordu.32” Gon-
court’ların sanatçı uğraşı içinde, sanatın kendisinden çok, sanat­
çı yaşamının (aydın kişiliğinin ayrımsal bir biçimde yaygınlaş­
ması bakımından günümüzde de gözlemlenen mantığa göre)
bir çekicilik ve büyüleyicilik taşıdığını anımsattıkları Manette
Salomon' un şu parçasına da yer vermek gerekir: “Aslında, Ana­
tole sanatın kendisinden çok, sanatçı yaşamının çekiciliğine ka­
pılmıştı. Bir atölye düşlüyordu. Burada bir kolej ortamını düşlü­
yor ve doğasının heveslerini taşıyordu. Burada, uzaktan bakıldı­
ğında kendisini büyüleyen Bohcm’in ufuklarını: Sefalet roma­
nını, bağ ve kuralın gereksizliğini, özgürlüğü, disiplinsizliği, ya­

şamın hırpaniliğini, rastlantıyı, serüveni, gündelik yaşamın bek­
lenmedik olaylarını, düzgün ve düzenli bir evden kaçışı, aile
içinde karmaşayı ve pazar günlerinin sıkıcılığını, kentsoylunun
gaflarını, kadın örneğinde şehvete ilişkin bilinmeyen her şeyi,
eziyet vermeyen bir işi, tüm bir yıl boyunca kılık değiştirme
hakkını, bir tür sonsuz karnavalı görüyordu; işte ona göre sana­
tın titiz ve katı doğrultusu içinde uyanan imge ve eğilimler.33”
Yapıtları baştan aşağı dolduran bu ve benzeri birçok bilginin ilk
anlamlarıyla yorumlanmaması gefekir; çünkü yazınsal eğilim,
toplumsal gerçekliğin anımsattığı her şeyi, gerçeğin ve tarihin
dışına atmaya yönlendirir: Bu yansızlaştıncı yaklaşım, bir çevre­
nin, bir dönemin ya da tarihsel kurumların -salonlar, küçük
topluluklar, bohem, vd.-, deneyimlerine ilişkin resmi tanıklık­
ları, çocukluk ve ilkgençlik yazınının sevimli ayrıntıları konu­
muna indirger ve bunların yaratması gereken şaşkınlığı baskı
altına alır.

Böylece, olası tutum belirlemeler alanı, özdeksel düzlemde
olduğu kadar sembolik düzlemde de, bir tür olasılıklar, kazanç­
lar ya da olası yitirmeler yapısı biçiminde yatırım (yerleştirme
anlamında da) anlayışı'na açılır. Ama bu yapı, her zaman bir be­
lirsizlik taşır ve bu da, özellikle bu kadar az kurumlaşmış bir
alan içinde konumlarının gerektirdiği zorunluluklar ne kadar
katılıktan uzak olursa olsun, etken kişilerin her zaman nesnel
bir özgürlük payını (“öznel” yetilerine göre kavrayabildikleri ya
da kavrayamadıkları) ellerinde bulundurmasından kaynaklanır;
bu özgürlükler, yapılaşmış karşılıklı etkileşimlerle kolaylıkla
birleşerek, böylece, özellikle bunalım dönemlerinde kimi stra­
tejilere yer verilmesini sağlar. Bu stratejiler, gerçekleştirilebilir
manevraların sağladığı esneklik doğrultusunda şanslar ve ka­
zançların varolan dağılımını tersine çevirebilir.

Bu da, etken kişilerin öznel deneyimi içinde (ex post* oluş-
turumun düşündürebileceğinin tersine) gerçek biçimiyle hiçbir
zaman kendini ele vermeyen bir olasılar dizgesinin yapısal boş­
luklarının, bir tür özdengeleme düzenine yönelik eğilimin sağ-

* O lg u la r ın s o n r a d a n a l g ı l a n m a s ı d u r u m u n u b e l i r t e n e k o n o m i te r im i . K a rş ı ta n l . ex an-
te. (Ç . N .)

layabileceği büyülü bir güçle doldurulamayacağı anlamına gelir:
Bunların yaptığı çağrılara, ancak, alan içinde konumları, habi-
tus'lan ve aralarındaki bağıntı (genellikle uyumsuzluk bağıntısı)
gereği, bir anlamda yalnızca kendileri için var olan bir gücüllü-
ğü sanki kendi yetkeleri içindeymiş gibi algılayabilmeleri için
yapı içinde yer alan kısıtlamalar karşısında yeterince özgür
olanlar karşılık verir. Bu da, sonuçta girişimlerine bir yazgı gö­
rüntüsü kazandırır.

Yapı ve Değişim: İç Çatışmalar ve Sürekli Devrim

Alan yapısından, bir başka deyişle karşıt konumlar (ege­
men olan/egemen olunan, tanınmış/acemi, gelenekçi/sapkın,
eski/yeni, vd.) arasındaki eşsüremli karşıtlıklardan kaynakla­
nan, kısıtlı üretim alanı içinde sürekli ortaya çıkan değişimler,
ilkeleri gereği, kendilerine kronolojik bakımdan eşlik ettikleri
için belirleyici bir görünüm sunan dış değişimlerden büyük öl­
çüde bağımsızdır (ve bu durum, daha sonraki başarılarını bir
dereceye kadar bağımsız -büyük oranda- nedensellik dizileri
arasındaki bu “olağanüstü” karşılaşmaya borçlu olmalarından
kaynaklansa bile).

Nesnel olarak tanımlanmış bir konumlar uzamı içinde,
bunların birbirlerinden ayrılmalarını sağlayan bir sapmayla ger­
çekleşen her değişim, genel bir değişime yol açar. Bu da, deği­
şimlere özgü ayrıcalıklı bir yer aramaya gerek bulunmadığını
gösterir. Bu değişimin öncülüğünün, tanımı gereği yenilere, bir
başka deyişle özgül bir sermayeden yoksun bulunan, var olma­
nın farklı olmak, yani ayrı ve ayırıcı bir konumda bulunmak an­
lamına geldiği bir evren içinde, bir gerek duymamakla birlikte,
ancak kimliklerini kabul ettirmekle, daha doğrusu farklılıkla­
rıyla, yürürlükte olan düşünce biçimlerinden değişik, dolayısıy­
la “anlaşılmazlıkları” ve “dayanaktan yoksun bulunmalarıyla”
şaşkınlık uyandıran yeni düşünce biçimlerini tanıtmak ve be-
nimsettirmekle (“bir isim yapmak”) var olabilen en gençlere
düştüğü de bir gerçektir.

T u tum belirlemeler, geniş bir oranda olumsuz bir biçimde

başkalarıyla olan bağıntıları içinde tanımlanmalarından ötürü,
genellikle neredeyse boşturlar; bir meydan okuma, yadsıma ve
kopuş yanlısı görünüme indirgenirler: Yapısal bakımdan en
“genç” yazarlar (bunlar, biyolojik bakımdan aşmayı amaçladık­
ları “eskiler” kadar yaşlı olabilirler), daha açık bir anlatımla ta­
nınma süreci içinde daha yolun başında bulunanlar, en çok ta­
nınmış öncülerinin kimliklerini ve yapıtlarını, şiirsel veya başka
bakımlardan kendilerince “eskiliği” simgeleyen her şeyi yad­
sırlar (ve bazen de bunların yansılama'hrını yaparlar), aynı za­
manda iç (akademi, vd.) ya da dış (başarı) benimsenme göster­
gelerinden başlayarak, her türlü toplumsal yaşlanma belirtilerini
geri çevirdikleri izlenimi uyandırırlar; tanınmış yazarlar da, kimi
aşma amaçlarının istemli ve zorlamalı niteliği içinde, Zola’nın
dediği gibi “dev, ama boş bir iddianın” tartışmasız belirtilerini
ortaya çıkarırlar. Aslında, tarih içinde, yani alanın özerkleşmesi
süreci içinde ne kadar ileri gidilirse, bildiriler de o kadar (Ger­
çeküstücülüğün Bildirisi, tek başına bunu kanıtlar) salt ayrımlaş­
ma gösterilerine dönüşme eğilimi taşırlar (bu yüzden bunların
kinik bir ayrımlaşma araştırısından esinlendikleri sonucu çıkarı­
lamaz).34

Breton’un -aslında örnekler çoğaltılabilir- var olmak için
kendini belli etme gereği yüzünden Gide ve Valéry’nin
N R F ’ine bağlanmak yerine ayrılmayı yeğlediğini kabul etmek
zorundayız: Destek ve korumanın karşılığı olan Breton’un, yine
kendisi gibi gerçeküstücü hareketi üstlenen Tzara ya da Goll
ve D erm ée’ninki gibi rakip topluluklarla ilişkisi içinde, farklılı­
ğını ödün vermeksizin dile getirdiğini nasıl yadsıyabiliriz?35 Ay­
nı anda var olan, dolayısıyla rakip, karşılıklı bağlantıları içinde
olası tutum belirlemelerin, uzantıların, aşılmaların, kopuşların
uzamını belirleyen yapıtların oluşturduğu tarihsel uzam içinde
ayrı, tanınabilir bir konuma yerleşir yerleşmez tanınan ve be­
nimsenen yapıt, ayırıcı değer'\&nrim evrimini belirleyen etkin
bir değerlendirmeyle öteki yapıtların konumlarını saptar.

Lamartine, Hugo, Baudelaire ya da Mallarmé gibi örnek
şair kişiliğini sırasıyla üstlenenlerin karşısına tek tek dikilen şiir
akımlarının tarihini, bu bakış açısından yeniden oluşturmak ge­
rekir. Bunun için de kurucu ve kuralları belirleyici önemli me-

tinleri, önsözleri, izlenceleri ya da bildirileri göz önünde bulun­
durarak, olası ya da olanaksız biçim ve kişiliklere ilişkin uzamın
nesnel görünümünü, biiyük yenilikçilerin her birinin karşısına
çıktığı biçimiyle yeniden bulgulamayı denemek gerekir. Ayrıca
bu yenilikçilerin her birinin kendine yüklediği devrimci görevi­
ne, yıkılması gereken biçimlere, sonelere, aleksandrenlere, şiir
ve “şiirsel mırıltı”ya, yok edilmesi gereken sözbilim sanatları­
na, karşılaştırmaya, eğretilemeye, dfşarlanması gereken içerik
ve duygulara, lirizme, sevgi gösterisine, ruhbilime ilişkin be­
timlemelerini de yeniden ortaya koymak zorunluğu vardır.
Her şey, sanki uzlaşımsal niteliğinin yıpranma etkisiyle ortaya
çıktığı yöntemleri, geçerli şiir evreninin dışına taşıyarak, bu
devrimlerden her birinin, şiir diline ilişkin bir tür tarihsel ince­
lemeye (sesbilimsel-anlambilimsel koşutluğun kırılması gibi,
en özgül yöntem ve etkileri yalıtma amacını güden) katkıda bu­
lunduğu izlenimini uyandırmış gibi gerçekleştirir.36

Hiç değilse Flaubert’den bu yana, roman tarihi, Edmond
de Goncourt’un deyişiyle “romana özgü olanı öldürmek37” için
verilen, bir başka deyişle bu romanı, kendisini tanımlayan her
şeyden: dolantıdan, olaydan, kahramandan arındırmaya yönelik
uzun bir uğraşın tarihi olarak da betimlenebilir. Bu uğraş, Flau­
bert’den ve “hiç üzerine kitap” düşünden ya da Goncourt’lar-
dan ve “özlü, dolantısız, ucuz eğlendirme amacı taşımayan bir
roman38” tutkusundan “Yeni Roman”a ve çizgisel öykünün
parçalanmasına, ayrıca Claude Simon’da düzenli dönüşlerle,
değiştirim veya düzenlemelerle birçok kez yinelenen sınırlı sa­
yıda anlatı öğelerinin: durumların, kişilerin, yerlerin, olayların
iç denkliğine dayalı, resme (ya da müziğe) oldukça yakın bir
düzenleme araştırısına değin uzanır.

Bu “katıksız” roman, o zamana değin şiir için öngörülen,
“ideal” sınırının yinelemeli okumaya dayalı açıklama ya da ye­
niden yaratıma yönelik skolastik uygulama olduğu yeni bir
okumayı gözler önüne serer. Gerçekten de yazı, bu isteğin ba­
şarı koşullarının gerçekleştiği bir alan içinde ortaya çıktığı için
bu kadar titiz bir okumanın beklentisine kendi içinde yer vere­
mez: “Katıksız” roman, içinde eleştirmenle yazarın sınırlarının
ortadan kalkmaya başladığı bir alanın ürünüdür; bu alan içinde

yazar, roman kuramını, ancak romana ve tarihine ilişkin yansı­
malı ve eleştirel bir düşüncenin, kurgusal konumlarını sürekli
göz önünde bulunduran bir düşüncenin romanları içinde etkin
olmasıyla yetkin bir biçimde oluşturabilir.39 Örneklerle zaman
yitirmeksizin süre içinde geriye gidildiğinde, çelişkili, hem ol­
duğu gibi, daha doğrusu bir bildiri niteliğini savlayan hem de
ne olduğuna ilişkin eleştirel bir düşünce, bir karşı bildiri, özyı-
kım nitelikli bir bildiri olma amacı güden Dada Bildirisi içinde
de bu yansımalı ikiye bölünmeyle’karşılaşılır.40

Aynı anlayış içinde, René Leibowitz, Schoenberg, Berg ve
W ebern’in devrimci yapıtını, dizgeli, kendi deyişiyle her türlü
müzik geleneği, kendisini farklı bir biçim içinde gerçekleştire­
rek aşan yapıtlarda varlığını hâlâ koruyan müzik geleneği içinde
örtülü bir biçimde yer alan “aşırı tutarlı” bir bilinçleşme ve uy­
gulamanın ürünü olarak tanımlar: Böylece Leibowitz, romantik
müzisyenlerin son derece seyrek bir biçimde ve temel konumda
başvurdukları dokuzlu akoru kullanarak Schoenberg’in “bunun
tüm sonuçlarından bilinçli bir biçimde yararlanmayı” ve bunu
tüm olası altüst oluşlarda kullanmayı amaçladığını gözlemler.
Leibowitz şunu da belirtir: “Çoksesliliğin önceki tüm evrimi
içinde örtük bir biçimde yer alan beste ilkesi, üzerinde tümden
bir bilinçlenmeyle, ancak şimdi ve ilk kez Schoenberg’in yapı­
tında açık bir anlatıma kavuşuyor: Bu ilke, sonsuz gelişme ilkesi­
dir.41” Son olarak da, Schoenberg’in temel bulgularını özetleye­
rek şu sonuca varır: “Özet olarak tüm bunlar, zaten daha kapalı
ve daha dağınık bir biçimde Schoenberg’in son müzik çalışmala­
rında ve bir dereceye kadar da Wagner’in kimi yapıtlarında yer
alan bir durumun daha açık ve daha dizgeli bir biçimde benim­
senmesini sağlamaktadır.42” Burada, örnek anlatımını matema­
tik bilimlerinde bulan bir mantıkla karşı karşıya olunduğu ko­
laylıkla anlaşılır. Daval ve Guilbaud’nun, özellikle geri dönüşlü
uslamlama, “bir tür uslamlama üzerine uslamlama ya da ikinci
dereceden bir uslamlama43” konusunda gösterdikleri gibi, bu
mantık, eski matematikçilerin çalışmalarında daha önceden ama
örtük bir biçimde yer alan işlemlerin nesnelleştirilmesini sağla­
yarak, matematikçiyi kesintisiz olarak bunların çalışmalarının
ürünü üzerinde durmaya yönlendirir.

Yansırhk ve “Nayiflik”

Kültürel üretim alanının daha fazla özerklik yönünde evri­
mine, böylelikle daha fazla yansırlık doğrultusunda bir hareket
eşlik eder; yansırlık hareketi, “türler” in her birini kendine, öz
ilkesine, kendi önvarsayımlarına döndüren bir tür eleştiriye yol
açar: Sanat yapıtının, kendini bu niteliğiyle ele veren vani-
tas’*ın kendi kendini konu alan bir tûr alay içerdiği durumlarla
giderek daha sık karşılaşılmaktadır. Gerçekten de alanın kendi
içine kapanması ölçüsünde, geçmişte kalan ve sanat ve yazın
tarihçilerinden, yorumculardan, incelemecilerden oluşan koru­
ma ve yüceltim etkinliklerinin bir araya getirdiği bir profesyo­
neller topluluğunca saptanan, kurallara bağlanan, yüceltilen ya­
pıtlar aracılığıyla nesnelleştirilen türün tüm geçmişinden kay­
naklanan özgül kazanmalara kılgısal bir biçimde egemen olun­
ması, kısıtlı üretim alanına giriş koşulları arasında yer alır. Ala­
nın tarihi, gerçek anlamda tersine çevrilebilir bir nitelik taşır;
ve bu tarihin göreceli bir özerklik içeren ürünleri bir yığışımsal-
lık biçimi sunar.

Çelişkili bir biçimde, özgül geçmişin varlığı, kendini, en
çok, alanın tarihi içinde belli bir duruma bağlanan geçmişi aşma
ereklerine değin yine geçmiş tarafından belirlenen öncü üreti­
cilerde gösterir: Alanın yönlendirilmiş ve yığışımsal bir geçmiş
taşımasının nedeni, öncü kesimi yetkin bir biçimde tanımlayan
aşma ereğinin kendisinin de tüm bir geçmişin vardığı nokta ol­
masından kaynaklanır ve bu erek, aşmayı amaçladığı şeye göre,
daha açık bir deyişle alanın yapısı ve yeni gelenlere benimset-
tirmeye çalıştığı olasılar uzamı içinde, geçmişte kalmış tüm aş­
ma etkinliklerine göre kaçınılmaz bir biçimde konumlandırılır.
Bu da, alan içinde olup bitenlerin alanın özgül tarihine giderek
daha fazla bağlanmasının, dolayısıyla bunların ele alınan zaman
kesiti içinde toplumsal dünyanın durumundan dolaysız bir bi­
çimde çıkarsanması'nın giderek daha güçleşmesi demektir. Alan
yapısı içinde nesnelleştirilmiş tarihten her türlü kopuş, yani ala­
nın geçmişinin biçimlendirdiği ve bu geçmişin ayrımında olan

* “G e ç i c i l i k ” , “o v i i n m e ” v e “ o n u r ” a n l a m l a r ı n a g e l e n L a t i n c e s ö z c ü k . (Ç . N .)

bir düşüncenin ürünü niteliği taşıyan seçme ve benimsetme
eğilimini, alanın kendi mantığı ortaya koyar.

Dem ek oluyor ki, alanın tüm tarihi, durumlarının her birin­
de içkin olarak yer almaktadır ve üretici olarak, ama bunun yanı
sıra tüketici olarak da alanın nesnel gereklerine yanıt verebil­
mek için bu tarihe ve, içinde bu tarihin varlığını sürdürdüğü
olasılar uzamına ııygıılayımsal ve kuramsal düzlemlerde ege­
men olmak gerekir. Alana her yeni girenin ödemek zorunda ol­
duğu bedel, gündemde bulunan sorunsal’ı temellendiren kaza­
nımlar bütününe egemen olmaktan başka bir şey değildir. Her
türlü sorgulama, bir gelenekten, kesinliğinin algılanmasını per­
delediği, düşünülebilir ile düşüniilemeyeni sınırlandırdığı ve
olası sorularla yanıtlar uzamını açtığı bir durum olarak alanın ya­
pısı içinde yer alan kalıt'a, uygulayımsal ve kuramsal bakımlar­
dan egemen olunmasından kaynaklanır. Bu duruma en çok, ge­
lişimini en ileri noktalara vardırmış kuramlara, yöntem ve uygu­
layımlara egemen olmanın, profesyonellerin ilginç ya da önemli
oldukları konusunda görüş birliğine vardıkları sorunlar evreni­
ne ulaşmanın koşulunu oluşturduğu bilimlerde tanık oluruz.

Çelişkili bir biçimde, profesyonellerle acemiler arasındaki
iletişimin en fazla güçlükler çıkardığı alan, giriş engelinin top­
lumsal bakımdan en az görünür olduğu toplum bilimleridir:
Alan içinde tarihsel bakımlardan oluşan ve uzmanın önerdiği
çözümlerin, ancak göz önünde bulundurulması koşuluyla an­
lam kazandığı özgül sorunsaldan habersiz olmak, bilimsel ince­
lemelerin, mantığın sorularına kılgısal, etik ya da siyasal sorgu­
lamalara verilen yanıtlar olarak, bir başka deyişle kanı'lar, daha
çok da “saldırılar” (neden oldukları açığa çıkarma etkisi nede­
niyle) gibi görülmelerine yol açar. Bu yapısal allodoxia, alanın
içinde bile her zaman “nayifler” in (bunların ille de önyargısız
olmaları gerekmez) bulunması olgusunca desteklenir; gündem ­
deki sorunsala egemen olabilmek için gereken kuramsal ve uy-
gulayımsal olanakları içermediklerinden, bunlar toplumsal so­
runları toplumbilimsel sorunlar düzlemine aktarmak için gerek­
li dönüştürüm işlemlerinden geçmeksizin, işlenmemiş biçimle­
riyle alana katarlar; böylece acemilerin bilimsel üretimlere yan­

sıttıkları içdoxa nitelikli sorunsala -genellikle siyasal bir yan ta­
şıyan-, görünürde onay verirler.

Evrimi içinde ileri bir aşamaya ulaşmış bulunan sanatsal
alan içinde, alanın tarihini ve bu tarihin tümüyle aykırı belli bir
ilişkiden başlayarak tarihsel kalıta kattığı şeyleri bilmeyenlere
yer yoktur. Düzenin mantığından habersiz oldukları için “na-
yifler” olarak adlandırılan kişileri bıı nitelikleriyle biçimlendi­
rip tanıtan da alanın kendisidir. Bu konuda inandırıcılık kazan­
mak için, tümüyle oyuncağı olduğu alanca “yaratılmış” bir tür
“nesne ressam” örneği niteliğindeki Douanier* Rousseau ile
onu topluma tanıttığı düşünülen kişiyi, yalnızca yapıtı üretmek
sanatını değil, aynı zamanda bir ressam olarak kendini üretme sa­
natını da içeren bir “resim” sanatının yaratıcısı Marcel Du-
champ’ı (Duchamp, “filolojinin Douanier Rousseau’su” olarak
adlandırdığı Brisset’yi de ortaya çıkaran kişidir) yöntemli bir bi­
çimde karşılaştırmak yeterli olacaktır. Birbirlerinin tam anla­
mıyla karşıtı özellikler taşıdıkları için hiçbir yaşamöyküsii yaza­
rının karşılaştırmayı akıl edemeyeceği bu iki kişiliğin ortak tek
yanlarının, ancak yüksek bir özerklik derecesine ulaşmış ve
estetikçi gelenekten kesintisiz bir kopuş geleneğinin kendini
gösterdiği bir alanın son derece özel mantığının etkisiyle, daha
sonraki kuşaklar arasında da ressam niteliklerini koruyabilme­
leri olduğunu da göz ardı e tm em ek gerekir.

Douanier Rousseau’nun anlatılıp aktarılmaya44 değecek bir
yaşam öyküsü anlamında bir “biyografisi” yoktur: Kendi halin­
de bir küçük memurdur, “L ’Economie ménagère”de tezgâh­
tarlık yapan Eugénie Léonie V.’ye âşıktır; tek müşterileri, “tab­
lolarına pek fazla değer vermeyen sıradan kişiler”dir. T üm
bunlar, bir yansılama havası taşıyan ve bu Courteline ya da La-
biche’in oyunlarından fırlamış izlenimi uyandıran insanı, res­
sam -Picasso gibi- veya şair -Apollinaire gibi- “dostları” nın
alaycı benimsemelerinin yol açtığı acımasız sahnelerin kurbanı
durumuna getiren ve kendisinin de bu yansılamak davranışlar­
dan tümden habersiz olmadığı özelliklerdir.45 Bir geçmişi olıııa-
• “G ü m r ü k ç ü ” . H e n r i R o ı ı s s e a ı ı ’n ı ın t a k m a ad ıd ı r . (Ç .N .)

dığı gibi kültürel ve mesleki birikimden de yoksundur: Resme
kırk iki yaşında başlar ve aslında estetik eğitiminin büyük bir
bölümü, 1889 Evrensel Sergisi’ne dayanır; konu bakımından
olduğu kadar yöntem bakımından da başvurduğu seçimler halk
veya küçük kentsoylu çevreden kaynaklanan bir “estetik anla-
yışf’nın gerçekleşimleri gibi görünür -sıradan kişilerin çektiği
fotoğraflarda kendini gösteren-, ama bu gerçekleşime köklü bir
allodoxia niteliği taşıyan bir amaç yön verir. Clément, Bonnat,
Jérôme gibi akademik ressamların.hayranı olarak, onların mito­
lojik ve yerinel tablolarına: La Lionne rencontrant un jaguar (Bir
Jaguarla Kapışan Dişi Aslan), L'Amour dans La Cage des fauves
(Vahşi Hayvanların Kafesinde Aşk), Saint Jérôme endormi sur un
Lion (Bir Aslan Üzerinde Uyuklayan Aziz Hieronymus)’a öy­
kündüğünü sanır. (Douanier’nin bu akademik kişilere duyduğu
hayranlık, onun başladığı ama beklenmedik bir biçimde aksattı­
ğı orta eğitimiyle kuşkusuz yakın bağlar taşır.46)

Sık sık Rousseau’nun yapıtlarını “kopya” ettiği ya da çocukla­
rın boyama kitaplarında yaptıklan gibi desenleri çizmek için pan­
tograf kullanıp sonradan bunlan renklendirdiği söylenir. Oysa hal­
kın tuttuğu yayınlarda, resimli dergilerde, bölümce resimlerinde
(özellikle Savaş), çocuk albümlerinde, fotoğraflarda (Guggenheim
Museum’daki Les Artilleurs (Topçular), Une Noce à la Campagne
(Kırda Bir Evlilik Töreni), La Carriole du père Juniet (Juniet Baha­
’nın Arabası)47 başta olmak üzere) çok sayıda “özgün kopyaları” da
bulunmuştur. Ama yapıtlannın en belirgin izleksel ve biçemsel
özelliklerinin, halk ya da küçük kentsoylu sınıfın fotoğraf uygula-
malannda dile gelen “estetikçi anlayış” ın özelliklerini taşıdığına
pek fazla dikkat edilmemiştir: Şaşmaz ve bazen beklenmedik bir
cephe anlayışı içinde, görüntünün özeğinde yer alan kişilikler
(Jeune Fille en Rose [Güller içindeki Genç Kız], Philadelphia), ken­
di durumlarını yansıtan tüm belirge ve simgeleri taşırlar; bunlar, az
çok önemli bir yer tutan öyküyle birlikte tablolara gerekçe kazan-
dınrlar. Örneğin belirgesel bir yerle bir kişinin bir araya getirilme­
sini benimseyen halk fotoğrafçılığında olduğu gibi, “nayif” bir bi­
çimde Moi-même (Kendim) başlığını verdiği tablosunda, ressam,
uğraşının tüm gereciyle: paleti, fırçaları, beresiyle görülür ve Paris
de, tanınmasını sağlayan tüm simgeleriyle: Seine nehri üzerindeki

köprülerle, Eiffel kulesiyle betimlenmiştir. Küçük kentsoyluların
pazar günü yaşamlarını resimlerine aktarır ve bir bayram giysisinin
aksesuarlarıyla: kusursuz takma yakalar, kozmetik bakımla parla­
yan bıyıklar, siyah redingotlarla donanmış kişiler, toplumsal bağla­
rın perçinlendiği veya yaratıldığı görkemli anlara törensi bir hava
verme görevini üstlenen fotoğrafçı karşısında poz verirler. Bunlar,
simgeleştirilerek görünür kılınmaları söz konusu olan ilişkilerdir:
Une Noce à La Campagne’da (Kırda Bir Evlilik Töreni), eller (re­
simlenmeleri güç olduğundan) gizlenmiştir. Yalnızca damadın eli­
ni sıkan gelinin eli görülmektedir. Bilimsel gelenekten aldığı bir
modeli kopya ettiğinde bile Douanier “işlevselci” görüşü günde­
me getirir. Sözgelimi Heureux Quatouràz (Mutlu Dörtlü), Rous­
seau farklı öğelere, Dora Vallier’nin kanıtladığı gibi Jérôme’un In­
nocence' ından (Suçsuzluk) kopya ettiği adama, kadına, küçük mele­
ğe, hayvana işlevsel bir konum değişikliği uygular. Küçük melek
sahneye katılır ve dişi geyik, bu aşk yerinesinin içinde gerekli olan
bağlılığın simgesi köpeğe dönüşür.48 Ve tüm bu kaçamak aktarım­
lar, çağdaşları arasında en özenli olanların isteyerek yaptığı ölçülü
bir yansılama ve incelikli bir uzaklık içeren uyarlamalar konusun­
da hiçbir şey bilmeyen bir yaptakçının aşırmalarıdır.

Bunları belirttikten sonra, bu halka özgü “estetik anlayı­
ş ın ı n son derece belirgin sanatsal amacını yansıtan bu ürünle­
rin, “nayiflikleri” gereği en gelişmiş sanatçıların bile aklını çe­
lebilecek bir sapma içerdiklerini belirtelim. Rimbaud şöyle der:
“Saçma, ancak kapı üstlerinde, dekorlarda, cambaz perdelerin­
de, tabelalarda, her yerde karşılaşılan kitap süslerinde, nayif yi­
nelemelerde, nayif dizemlerde kendilerine bir yer bulabilen re­
simleri severdim.49” Aslında, sınırını işlenmemiş sanat denilen,
bu nitelendirmeye de en titiz sanatçıların saymaca bir kararı ne­
deniyle uygun görülen bir tür doğal sanat içinde bir araya geti­
rilmiş yapıtlarda bulan bir mantık uyarınca, tüm “nayif sanatçı­
lar” , emekliliklerinde ya da yıllık izinlerinde resme yönelen pa­
zar günü ressamları gibi Douanier Rousseau da, sözcüğün düz
anlamında sanatsal alanca yaratılmıştır. Douanier Rousseau’nun
kişiliğinde toplumca benimsenmiş bir yaratıcı olarak tanıtılması
gereken bu yaratılmış yaratıcı, yapıtlarına kabul edilebilirlik ka­
zandırmak için50 farkında olmaksızın alana, içinde yer alan kimi

olasılıkları nesnel olarak gerçekleştirme fırsatı verir: Eğer yirmi
beş yıl önce doğmuş olsaydı, yani 1910 yerine 1884’te, Bağım­
sızlar Salonu’nıın kurulmasından önce ölmüş olsaydı, bugün
elimizde onunla ilgili hiçbir şey bulunmayacaktı.''1” Resim ta­
rihine hiçbir biçimde bağlı kalmayan -ve Dora Vallier’nin söy­
lediği gibi “farkında bile olmadığı bir estetikçi devrimden ya­
rarlanan”- bu “ressam”a, resim dünyası içinde bir yer bulabil­
mek için, eleştirmenlerin ve sanatçıların ona ancak tarihsel,
kendisinin kuşkusuz bilmediği ve her durumda tümüyle ama­
cının dışında kalan yapıtları veya sanatçıları: Epinal resimleri­
ni, Bayeux duvar halılarını, Paolo Uccello’yu ya da HollandalI­
ları onunla ilgili olarak gündeme getirerek sanatsal olasılar uza­
mında konumlandıracak bir bakış açısı yönlendirmeleri gere­
kir. Aynı biçimde, işlenmemiş sanat “kuramcıları”nın da ço­
cuklar veya şizofrenlerin yaptığı resimleri bir tür mutlak bir
yanlış yorum aracılığıyla sanat için sanatın sınırı biçimine dö­
nüştürmelerinin tek nedeni de, bu yapıtların kendilerininki gi­
bi üretilmiş, dolayısıyla bu alanın etkisini taşıyan52 bir göze
başka türlü görünemeyeceğinin ayrımında olmamalarıdır: T e ­
melde çelişkili ve kaçınılmaz bir biçimde başarısız olmaya yaz­
gılı yöntemi belirleyen (ya da olanaklı kılan), sanatsal alanın
tüm tarihidir. İşlenmemiş sanat kuramcıları bu yöntem aracılı­
ğıyla sanatçıları, sanatçının tarihsel tanımı karşısına getirmeyi
amaçlarlar. Bu işlenmemiş, daha doğrusu doğal, herhangi bir
eğitim içermeyen sanat, etkileme gücünü ancak yüksekeğitim
almış “ortaya çıkaran” ın, (kendisini bu niteliğiyle var eden)
yaratıcı eyleminin kendisini unutmayı ve unutturmayı başara­
bilmesi ölçüsünde gerçekleştirebilir (kendini, “yaratıcı” özgür­
lüğün üst biçimlerinden birisi olarak kabul ettirerek): Böylece
sanatçısız bir sanat olarak ortaya çıkan, doğanın bir bağışı gibi
görünen bu doğal sanat, en üst doğrulanma gerekçesini yaratıl­
madan var olan yaratıcının etkileyici ideolojisine dayandırarak
daktilo yazmasını bilen bir maymunca yazılmış bir Iliada gibi
akıl almaz bir gereklilik duygusuna yol açar. Bu doğal ekin ku­
ramcılarının (örneğin Roger Cardinal) en aklı başında olanları­
nın, dolayısıyla kendileriyle en fazla çelişki içinde olanların sa­
natsal alanla ve özellikle de her türlü eğitimle hiçbir ilişki için­

de bulunmamalarını işlenmemiş sanata bağlanmanın en belir­
leyici ölçütü durumuna getirmeleri anlamlıdır (bu ölçüte tam
anlamıyla ancak şizofren ressamlar ve kimi sıradışı kişiler uyar.
Örneğin seyyar satıcılık yaparken geç bir biçimde kendinde
desinatörliik yeteneğini keşfeden ve New York, Londra ve Pa­
ris’teki modern sanatlar galerileriyle müzelerinde yapıtları ser­
gilenip uzmanların peşine düşmesinden sonra toplum dışında
kalmak istediğinden galerilerde kat kat daha pahalı satılan re­
simlerini sokaklarda kendi başına satan Sottie Wilson -do ğ u ­
mu 1890- gibi).

Sanatsal alanın tarihinin hem “nayif” ressam örneğini hem
de yine örnek niteliği sunan, onun mutlak tersi olan “açıkgöz-
becerikli” ressamı, hepsinden önce de Marcel Duchamp’ı nere­
deyse eşanlı olarak sunması bir rastlantı değildir. Sanatçı bir ai­
leden gelen Marcel Duchamp -dedesi Emile-Frédéric Nicolle
ressam ve gravürcü, ağabeyi ressam Jacques Villon, bir başka
kardeşi Raymond Duchamp-Villon kübist bir yontucu, en bü­
yük ablası ressamdır- sanatsal alan içinde kendini son derece
mutlu hisseder. 1904’te bakaloryasını elde ettikten sonra -o dö­
nem ressamlarının pek azı bakaloryalıdır-, Paris’e ağabeyi Jac-
ques’in yanına gider, Julian Akademisi’ne devam eder, Ray-
m ond’un evinde toplanan öncü ressam ve yazarların toplantıla­
rını izler. Yirmi yaşında tüm biçemleri denemiştir. Kübistlerin
nü anlayışını yadsımaları gibi öncü anlayışınkiler de aralarında
olmak üzere tüm geleneklerden kesinlikle koparak (sözgelimi
Nu descendant un escalier [Merdivenden İnen Nü]), “daha ileri
gitmek”, geçmişin ve şimdinin tüm girişimlerini bir tür sürekli
devrim anlayışı içinde aşmak isteğini her fırsatta dile getirir.

Ama onun durumunda, geçmişin ve şimdinin tüm girişimle­
rini yakından tanımaya dayalı olması bakımından bilinçli ve pe­
kiştirilmiş bir erek, “düşünceler yaratmak” için (yapıtlarının baş­
lıklarının önemi buradan kaynaklanır) “salt göz algılamasına” da­
yalı “dış görünüşten” kurtararak resmi canlandırma ereği söz ko­
nusudur.” ‘“Ressam gibi aptal’ deyiminden gına geldi” der ve
“kafelerle atölyelerin sıradanlığından kurtulmak” için, sık sık
dört boyutlu uzama ve Euclides’çi olmayan geometriye başvurur.
Düzeni çok yakından tanıdığından, birer sanat yapıtı olarak üre­

tilmelerinin, üreticisinin bir sanatçı olarak kabul edilmesini ge­
rektirdiği nesneler üretir: Sanatçının sembolik bir beceriyle bir
sanat nesnesi düzeyine çıkardığı, genellikle bir ündeş ile anlamı
belirlenen işlenmiş bir nesne olan ready-made'\ ortaya atar. Bir tür
sözel ready-made olan ve Brisset ile Roussel’in yakından tanıdığı
ündeş, sıradan sözcükler arasındaki beklenmedik anlam bağıntı­
larını ortaya koyar; aynı biçimde, ready-made, nesneleri, anlamları­
nı ve alışılagelmiş işlevlerini borçlu oldukları bildik bağlamların­
dan soyutlayarak onların gizli.görünümlerini gözler önüne serer.

Ducham p’ın sanatsal düzleme aktardığı sırada, bohem kül­
türün en belirgin özelliklerinden birisi olan ündeşin (Scènes de
la vie bohème'de, felsefeci Colline bunu sürekli uygular), M ont­
martre semtindeki Lapin agile’de (tabelasını hazırlayan André
Gil’in adından yola çıkılarak yapılmış bir ündeş) ve Chat noire’
da gelişen kabare sanatının temellerini oluşturması anlamlıdır.
Bu sanat Willy, Maurice Donnay ya da Alphonse Allais gibi ki­
şiler aracılığıyla geniş kitlelerin dikkatini, atölye şakaları ve sa­
natçı anlayışına özgü en belirgin yansılama ve karikatür gele­
nekleri üzerine çekerek, sanatçı kesiminin biraz da ezici say­
gınlığından yararlanır (bu durum, biraz da, başka bir dönemde
Jules Romains tiyatrosunun o sırada son derece saygın bir yer
tutan “yüksek öğretmen okulu anlayışı” geleneklerini kentsoy­
lu izleyici kitlesine sunmasını andırır). (Daha yakın bir dönem­
de, 1968’deki öğrenci hareketleri sonucunda doğan Libération
gazetesi, geçerliğini o dönemin en önemli yazarlarının -Jacques
Lacan gibi- yapıtlarından alan aydın kesime özgü sözcük oyun­
larını, aydın olduklarını savlayan ya da aydın olmak amacını gü­
den geniş kitleye yaymış, aynı zamanda aydın yaşam biçimini
belli kesimlerin ayrıcalığından çıkarmıştır).

Bir anlamda kışkırtıcı olan ve yaratıcının sınırsız yetkesini
ortaya koymasını sağlayan bir özgürlük aracılığıyla ve üreticinin
yapıtı aracılığıyla gösterdiği, yapıtına karşı aldığı uzaklıkla ready-
made, Douanier Rousseau’nun “destekli” ama ölçülü, kökenleri­
ni gizleyen ready-made’\e,nnm tam karşı ucunda yer alır. Ama,
özellikle içkin gereklerine egemen olduğu için, yaptığı her ham­
lede daha sonra yapacağı ardışık hamleleri önceleme yoluyla
saptayabilen iyi bir satranç ustası gibi, Duchamp bunları yalanla­

yacak veya geçersiz kılacak yorumları öngörebilmektedir; ve La
Mariée mise à nu par ses célibataires'de (Bekârların Çırılçıplak Soy­
duğu Gelin) yaptığı gibi, söylensel ya da cinsel simgeleri kulla­
nır, bilinçli olarak gizemci, simyacı, söylensel veya psikanalitik
kültüre başvurur. Kuralların sağladığı tüm olanaklardan yararlan­
mak konusunda usta olduğu için en gayretli yorumcuların yapıt­
larına yönelttiği aşırı derecede karışık yorumları kınayan bir sağ­
duyuya başvuruyormuş gibi yapar; veya alay ya da gülmece yo­
luyla, bilinçli bir biçimde çokanlamlı olarak üretilmiş bir yapıtın an­
lamı üzerindeki kuşkuların sürmesine aldırmaz: Böylece yapıtın,
yazarınkiler de aralarında olmak üzere tüm yorumlar karşısında­
ki aşkınlığını sağlayan anlaşılmazlığı pekiştirerek, bir profesyo­
nel yorumcular topluluğunun, daha doğrusu bir yorumlama ve
aşırı yorumlama çalışması pahasına bir anlam ve gerek bulmaya
profesyonelce kararlı bir yorumcular topluluğunun ortaya çıkı­
şıyla birlikte, alana ve buradan da üreticilerin yaratıcı ereği içine
yerleşen istemli bir çokanlamlılık olasılığından yöntemli bir bi­
çimde yararlanır. Bu bakımdan Duchamp ile ilgili olarak neden:
“Yaptıkları kadar yapmadıklarıyla da sanat dünyası içinde kendi­
ne bir yer edinmiş tek ressamdır53” denildiği anlaşılabilir: Resim
yapmayı yadsımak (1923’te Grand Verre'i (Büyük Cam) tamamla-
mayıp, ardından resmi bırakmasıyla belirginlik kazanan), Da-
da’nın sanatı yaşamdan ayırmaya yönelik yaklaşımının yadsın­
masının uygulayım düzeyine aktarılması bakımından sanatsal bir
eylem, hatta kendi yapısı içinde Heidegger’ci Varlık’ın çobana
özgü düşünceli sessizliğini andıran yüce bir sanatsal eylemdir.

Böylece, biçimsel özellikleriyle değerlerini yapıdan, dolayı­
sıyla tarihten, “kısa devreleri” , daha doğrusu toplumsal dünya
içinde üretilenden alan içinde üretilene doğrudan geçiş olasılı­
ğını sürekli bir biçimde engelleyen alanın tarihinden başka bir
şeye borçlu olmayan yapılar içinde, alanın görece özerkliği gi­
derek kendini belli eder. Alanın mantığı içinde üretilen yapıtın
gerektirdiği algılama, ayrımsal, ayırıcı, oluşturulabilir yapıtların
uzamını her tekil yapıtın algılanması içine katan, dolayısıyla
çağdaş ve aynı zamanda geçmişte üretilmiş başka yapıtlara göre
gerçekleşen sapma’lara dikkatli ve duyarlı bir algılamadır. Bu

tarihsel yetiden yoksun olan izleyici, ayrını yapabilecek olanak­
lara sahip olamayanların ilgisizliğine kapılır. Buradan da, tarih­
ten sürekli bir kopmanın ürünü olan bu sanatın, uygun bir yak­
laşım içinde algılanıp değerlcndirilebilmesinin, çelişkili bir bi­
çimde bir baştan bir başa tarihselleşmeye yöneldiği sonucu çı­
kar: Yapıttan tat almanın, koşul olarak yapıtın ürünü olduğu ta­
rihsel düzen ve beklentiler üzerinde bilinçlenmeyi ve bilgilen­
meyi gerektirmediği durumlarla, ancak bu yapıtın içerdiği ve
tarihsel karşılaştırma ve gönderimlerle kavranabilen “katkı”yı
(genellikle yeğlendiği biçimiyle söylendiği gibi) gerektirmediği
durumlarla giderek daha az karşılaşılmaktadır.54

Tarihsel koşullar bakımından bağımsızlığın temeli, tarihsel
topludurumun belirlenim ve zorlamalarından (göreceli olarak)
kurtulmuş bir toplumsal düzenin ortaya çıkışıyla sonuçlanan ta­
rihsel sürece dayanır: Burada üretilen her şeyin varlığının ve
anlamının, temelde düzenin kendisinin, yine kendi özgül man­
tığına ve geçmişine dayanması nedeniyle, bu düzen, öz direnci-
nin gücüyle, bir başka deyişle kendisini tanımlayan özgül dü­
zenlilikler ve konumların, eğilimlerin ve tutum belirlemelerin
eytişimi gibi ona kendi Conatus’unu* kazandıran düzenekler
aracılığıyla ayakta kalır.

Aynı durum, kendisini bu biçimiyle, daha açık bir söyleyiş­
le toplumsal belirlenimlerden bağımsızlaşmış (ele alınan an
içinde ve olabildiğince) olarak ortaya koyabilmesinin, ancak
toplumsal istem karşısında toplumsal özerkliğinin koşullarının
belirlenmesi ölçüsünde gerçekleşebildiği toplumbilim için de
geçerlidir. Bu bilim, kendi varlığından kaynaklanan görecelik
çemberini, ancak toplumsal düzenlemelerden kurtulmuş bir
düşüncenin toplumsal olasılık koşullarını gün ışığına çıkararak
ve özellikle kuramsal çözüm yolları aracılığıyla bu koşulları ka­
bul ettirmek için çaba göstererek kırabilir. Ayrıca, her zaman
toplumsal koşullar içeren bilimkuramsal kopuşların bilimku-
ramsal sonuçlarıyla kendi içinde başa çıkabilmesi için de çaba
göstermesi gerekir.

* L a t i n c e “ç a b a , a t ı l ı m .” (Ç . N .)

Toplumsal tarihin “toplumsal bağlam” karşısındaki özgür­
lüğüne, ancak özerkleşme süreci açıklık getirebilir; toplumsal
bağlamın, içinde bulunan anla dolaysız bir ilişki içine sokulma­
sı, onu, bu açıklama çabası içinde bile geçersizleştirir. Tarih
karşısında özgürlüğün temeli, yine tarih içinde yer alır. Bu, ke­
sinlikle en “katıksız” ürünlerin, “katıksız” sanatın ya da “katık­
sız” bilimin, tümüyle “karışık” toplumsal işlevler -toplumsal
ayrım ve ayrımlaştırma işlevleri veya'daha incelikli bir yakla­
şımla, incelikli bir biçimde bastırılmış bir yadsıma olarak katık­
sız biçimler düzeninin dışına kesinlikle çıkmayan özgürlükler
ve kopuşlar içinde kendini gösteren toplumsal dünyanın yad­
sınması işlevi gibi- yerine getireceği anlamına gelmez.

Sunum ve İstem

Üreticiler uzamıyla tüketiciler uzamı, yani yazınsal (vd.)
alanla yetke alanı arasındaki türdeşlik, sunumla istem arasında­
ki istem dışı ayarlamayı temellendirir (alanın zamansal bakım­
dan egemen olunan ve sembolik bakımdan da egemen olan
ucunda, benzerleri için, bir başka deyişle alanın kendisi, hatta
bu alanın en özerk kesimi için üretim yapan yazarlarla öteki uç­
ta yetke alanının egemen bölgeleri, örneğin “kentsoylu tiyatro”
için üretimde bulunan yazarlar yer alır). Max W eber’in, din ala­
nının özel durumu için belirttiğinin tersine, isteme uyma, hiç­
bir zaman tam anlamıyla üreticilerle tüketiciler arasındaki bi­
linçli bir uzlaşmanın ürünü değildir; böyle bir uyuma yönelik
olarak, bilinçli bir biçimde sürdürülen bir araştırmanın ürünüy­
se hiç değildir. En türedışı kültürel üretim işletmeleri belki bu
durumun dışında kalabilir (zaten bu nedenle bunlar “ticari”
olarak adlandırılır).

Farklı kültürel üretim girişimleri, nesnel bakımdan ayrım­
laşmış, ayırıcı anlam ve değerlerini ayrımsal sapmalar dizgesi
içindeki konumlarından alan ve gerçek anlamda bir uyarlama
çabası söz konusu olmaksızın yetke alanı içinde türdeş konum­
da bulunanların (tüketicilerin çoğunluğu bunlar arasında yer
alır) beklentilerine uyarlanmış ürünleri, nesnel bakımdan farklı

konumlar uzamı olarak üretim alanı içinde (farklı tiyatrolar, ya­
yıncılar, gazeteler, moda evleri, galeriler, vd.), konumlarının
içerdiği zorunluluklar (farklı çıkarların bağlandığı) doğrultusun­
da sunarlar. Bir yapıtın, kendisini anlayan ve değerlendiren kit­
lesini, yaygın olarak söylendiği gibi “bulması” , neredeyse her
zaman bir rastlaşma nın, kısmen bağımsız neden dizileri arasın­
da bir denkliğin ürünüdür; müşteri kesiminin veya ısmarlama
ya da istemin beklentilerine bilinçli bir uyarlama çabasının ürü­
nü olması durumuyla hemen hemen hiç - tam anlamıyla da ke­
sinlikle hiçbir zaman- karşılaşılmaz.

Üretim alanıyla tüketim alanı arasında günümüzde tanık
olunan türdeşlik, sürekli bir eytişimin temelini oluşturur; bu
eytişim, en farklı beğenilerin, bunların nesnelleştiği sunulan
yapıtlar içinde doyurulması koşullarını sağlar; oysa üretim alan­
ları, oluşturulmalarına ve işleyişlerine ilişkin koşulları, çeşitli
ürünlerine bir pazar sağlayan -h em en ya da belli bir süre so­
nunda- beğeniler içinde bulur.

Sunum ve istem arasındaki uygunluğun önceden belirlen­
miş bir uyumun tüm görünümlerini sunmasının nedeni,
kültürel üretim alanıyla yetke alanı arasındaki bağıntının, bu
çaprazlama yapılar arasında neredeyse kusursuz bir türdeşlik
biçimine bürünmesidir: Gerçekten de yetke alanı içinde, za-
mansal bakımdan egemen olunan konumlardan zamansal ba­
kımdan egemen konumlara geçildiğinde ekonomik sermaye
büyürken kültürel sermayenin ters yönde değişmesi gibi,
kültürel üretim alanı içinde, “özerk” uçtan “yaderkli” konuma
veya “katıksız” sanattan “kentsoylu” ya da “ticari” konuma gi­
dildiğinde ekonomik kazançlar artarken özgül kazançlar ters
yönde değişim gösterir.

Türdeşliğin, özdevimli diyebileceğimiz etkisi, farklı yazar
ya da sanatçı kategorileri ile bunların farklı kentsoylu müşteri
ulamlarını, daha açık bir deyişle başta akademiler olmak üzere
kulüpler ve belki de özellikle yetke alanıyla aydınlar alanı ara­
sında en önemli kurumsal aracılık işlevini yerine getiren salon­
lar, ilişkiyi, karşılıklı etkileşimi, hatta uzlaşımı elverişli kılmayı
amaçlayan tüm kurumların eylemlerini destekler. Gerçekten

de salonlar, tek başlarına toplumsal sermayeyle sembolik ser­
mayenin birikmesine yönelik bir rekabet alanı oluştururlar: Ge­
diklilerin sayısı ve niteliği -siyasetçiler, sanatçılar, yazarlar, ga­
zeteciler, vd.-, farklı fraksiyonlardan kişileri buluşturan bu yer­
lerin çekicilik gücünü ve bu arada bu yerler ve türdeşlikleri ara­
cılığıyla kültürel üretim alanı ve akademiler gibi benimsetme
mercileri üzerinde etkili olan gücü sağlıklı bir biçimde ölçer
(sözgelimi, Christophe Charle’ın, Jıiles Lemaitre ile Anatole
France arasındaki rekabet içinde Mme de Loynes ve Mme Ca-
illavet’nin oynadığı rolü konu alan incelemesinde buna tanık
olunur55). Çalışmayla eğlence, parayla sanat, yararlıyla önemsiz
karşıtlığına göre sanat ve beğeni konularını, aile içinde ahlaksal
ve estetikçi inceliğe duyulan derin saygıyı (evlilik piyasasında
başarılı olmanın temel koşulu da olan), aynı zamanda aile gru­
bunun toplumsal ilişkilerini sürdürme görevini üstlenen aksoy-
lu ve kentsoylu kadınların aile içi yetke alanındaki konumları,
yetke alanı içinde egemenler arasında egemen olunanlar konu­
munda bulunan yazarlar ve sanatçılarınkilerle türdeştir: Bu du­
rumun, kadınların, sanat dünyasıyla para dünyası, sanatçıyla
“kentsoylu” arasında aracı rolü oynamaya yönelmelerine katkı­
da bulunduğu tartışma götürmez (ilişkiler özellikle de Pa­
ris’in aksoylu ya da büyük kentsoylu kesiminin kadınlarıyla
egemen olunan sınıflardan çıkan yazar ve sanatçılar arasındaki
ilişkilerin varlığı ve etkilerine böylece açıklık getirilebilir).

Öyle görünüyor ki, görece bir özerklik ve biçembilimsel ba­
kımdan farklılaşmış ürünler sunan bir sanatsal üretim alanının
oluşması, tarihsel bakımdan farklı sanatsal beklentiler taşıyan
iki ya da birkaç sanat patronu kümesinin ortaya çıkışıyla birlik­
te gerçekleşir.56 Üretim uzamının bir alan olarak işleyişinin te­
melinde yer alan başlangıçtaki çeşitlenmenin, ancak, bu nite­
likleriyle oluşumlarına kuşkusuz katkıda bulunduğu kitlelerin
çeşitliliği aracılığıyla gerçekleşebileceği genel olarak kabul edi­
lebilir: Bugün bir araştırı sineması, öğrenci ve aydın veya he­
vesli sanatçı kitlesi olmaksızın nasıl düşünülemezse, aynı bi­
çimde, Paris’te yoğunlaşmış ve satın alma gücünden yoksun
bulunmakla birlikte, kalem tartışmaları ya da rezaletler aracılı­

ğıyla bile olsa venileştirmecilere sembolik bir patronluk biçimi
kazandırmaya yarayan özgiil dağıtım ve benimseme mercileri­
nin gelişmesine açıklık getiren yazınsal ve sanatsal bohem ke­
simden kaynaklanan kitlenin varlığını göz önünde bulundur-
maksızın, 19. vy’da bir sanat ve yazın öncü topluluğunun ortaya
çıkması ve gelişmesi açıklanamaz.

Yazınsal (vd.) alan içindeki konumlarla toplumsal alanın bü­
tünü içindeki konumların türdeşliği, hiçbir zaman yazınsal alan­
la çoğu kez müşterilerin büyük -bir kesimini bir araya getiren
yetke alanı arasındaki türdeşlik kadar kusursuz olamaz. Kendisi
de zamansal bakımdan egemen olunan konumda bulunan ya­
zınsal alanın ekonomik bakımdan egemen olunan (sembolik ba­
kımdan da egemen olan) ucunda bir konum edinen yazar ve sa­
natçılar, kuşkusuz kendilerini toplumsal uzam içinde ekonomik
ve kültürel bakımlardan egemen olunan konumlarda yer alan
kişilerle (en azından yadsıma ve başkaldırıları bakımından) da­
yanışma içinde hissedebilirler. Bununla birlikte, uygulamada ya
da düşüncede bu bağlaşmaların temellendiği konumların tür­
deşliğinin köklü farklılıklar taşıyan koşullara bağlı olması nede­
niyle yanlış anlamalara, hatta bir tür yapısal kötü niyetlere hedef
olmaktan kurtulamazlar: Öncü yazınla öncü siyaset arasındaki
yapısal benzerlik, ister istemez sakınımlı uzaklıklar içeren yak­
laştırmaların -örneğin, düşünsel anarşizmle sembolist akım ara­
sında- ve herkesçe bilinen yöneşmelerin (kitaptan bir “suikast”
olarak söz eden Mallarmé) temelinde yer alır.57

Fark ve yanlış anlama, yetke alanı içinde egemen olanlarla
kültürel üretim alanı içinde bunların türdeşleri arasında daha da
belirgindir: Kendilerini kültürel üreticilere -özellikle de “katık­
sız” sanatçılara- göre ele aldıklarında, egemen olanlar kendileri­
ni doğanın, içgüdünün, yaşamın, eylemin, erkekliğin ve aynı za­
manda sağduyunun, düzenin, aklın (kültürün, anlığın, düşünce­
nin, kadınlığın, vd. karşıtı olarak) yanında görürlerse de, kuram­
la uygulamanın, düşünceyle eylemin, kültürle doğanın, mantık­
la içgüdünün, akılla yaşamın karşıtlıklarına benzer bir biçimde
karşıtlaştıkları egemen olunanlar sınıfıyla bağıntılarını düşün­
düklerinde bu karşıtlıkların kimilerine başvuramazlar. Bu ne-

dcnlc dc kendilerini her şeyden önce kendi gözlerinde aklamak
ve düşünebilmek, siirdüregeldikleri varoluş biçimini devam et­
tirebilmek için yazarların ve özellikle sanatçıların kendilerine
sunduğu kimi niteliklere gereksinim duyarlar: Sanata duyulan
köklü saygı, “doğa”nın ve ona boyun eğenlerin temel gerekleri
bakımından alınan uzaklığı belirtmek için getirdiği “ek duyar­
lıkla”, “katıksız” tüketime yönelik bir “çıkar gütmeme”, bir ge­
reklilik olduğundan, kentsoylu yaşanrsanatının zorunlu bileşen­
leri arasında giderek daha fazla yer almaya başlar.

Kültürel üreticilerin, özellikle bunalım dönemlerinde ege­
men olunanların gizil gücünü harekete geçirmek ve yetke alanı
içindeki yerleşik düzenin tersyüz edilmesine katkıda bulun­
mak için toplumsal dünyanın yöntemli ve eleştirel bir betimle­
mesini yapma yetisinin kendilerine sağladığı güce başvurabil­
dikleri bir gerçektir. Ve çok sayıda yıkıcı, dinsel ya da siyasal
hareket içinde “cmekçil aydınlar” ın üstlendiği özel görev, kuş­
kusuz bu egemen olunan aydınları egemen olunanlarla dayanış­
ma içinde bulunduklarını duyumsamaya yönlendiren konumlar
arasındaki türdeşlik etkisinin, genellikle koşullar arasındaki öz­
deşliği ya da en azından benzerliği perçinlemesinden (özellikle
Robert Darnton’un incelediği Fransız Devrimi’nin önderleri
söz konusu olduğunda) kaynaklanır; ve her şey, bunların yo­
rumlama ve dizgeleştirme yetilerini halkın öfke ve başkaldırısı­
nın hizmetine vermeye iter.

İç Çatışmalar ve Dış Yaptırımlar

İç çatışmalara bir anlamda dış yaptırımlar yargıcılık eder.
Aslında, ilkeleri gereği (yani kendilerini belirleyen nedenler ve
gerekçeler içinde), dış yaptırımlardan geniş ölçüde bağımsız ol­
malarına karşın, yazınsal (vd.) alan içinde gerçekleşen çatışma­
lar, sonuçlan bakımından her zaman dış çatışmalarla (yetke ala­
nı ya da toplumsal alanın bütünü içinde gerçekleşen) sürdür­
dükleri uyuma ya da uyumsuzluğa ve kimilerinin burada bula­
bileceği desteğe bağlıdırlar. Bu nedenledir ki, farklı türlerde iç

aşamalanmanın altüst olması kadar belirleyici değişimlerin veya
bir bütün olarak alanın yapısını etkileyen türlerin aşamalanma-
sındaki dönüşüm, iç değişimlerde (bunlar da, yazınsal alana giriş
olasılıklarındaki dönüşümle, dolaysız bir biçimde belirlenirler),
yeni üretici kategorilerine (sırasıyla romantikler, natüralistler,
sembolistler, vd.) ve bunların toplumsal uzamda alan içindeki
konumlarına benzeyen, dolayısıyla üreticilerin eğilimlerine ve
bunlara sunduğu ürünlerin beğenilerine uygun tüketiciler sağ­
layan dış değişimler arasındaki uyumda olanak kazanır.

Yazın ya da resim (Manet konusunda buna değineceğiz)
alanında başarıya ulaşmış bir devrim, alan içinde ve alan dışın­
da ortaya çıkan görece olarak bağımsız iki sürecin karşılaşması­
nın bir ürünüdür. “Eskiler” le “yeniler” in karşılıklı olarak bir­
birlerini tanımasına dayalı yalın öykünme çevrimine girmeyi
kabul etmeyerek, sapkın yeniler yürürlükte olan üretim ilkele­
rinden koparlar ve alanın beklentilerini boşa çıkarırlar; yapıtla­
rını benimsettirmeyi, genellikle dış değişimler aracılığıyla başa­
rırlar: Bu değişimlerin en çok belirleyici olanları, devrimci bu­
nalımlar gibi alan içindeki güç dengesini değiştiren (sözgelimi
1848 Devrimi, yazarların geçici olarak “toplumsal sanat”a doğru
itilmesine yol açarak egemen olunan ucu güçlendirir) siyasal
kopuşlar veya yeni üreticilerle olan benzerlikleri nedeniyle,
bunların ürünlerinin başarısını güvence altına alan yeni tüketici
kategorilerinin ortaya çıkmasıdır.

Yürürlükte olan uzlaşmaları, daha doğrusu estetikçi gele­
nekçiliğin üretim ve değerlendirme ilkelerini ve bu ilkelere gö­
re üretilmiş yapıtları aşılmış, modası geçmiş gibi göstererek ge­
çersiz kılan öncü kesimin yıkıcı eylemi, benimsenmiş yapıtların
etki yıpranması içinde nesnel bir destek bulur. Bir yıpranma hiç­
bir biçimde kendiliğinden gerçekleşmez. îlkin artçılar ve katı
gelenekçilerin, öncü hareketlerin bile yakalarını kurtaramadığı
ve kabul gören yöntemlerin yinelenen ve birbirini yineleyen
bir biçimde uygulanmasından doğan etkisiyle üretimin tekdü­
zeleşmesinden kaynaklanır. Üstelik, bir alışkanlık etkisiyle, en
yenilikçi yapıtlar bile zamanla kendi yapılarını her olası yapıtın
geçerli algılanma kategorileri biçiminde benimsettirerek kendi
kitlelerini oluşturma eğilimine girer (öyle ki eski sanat yapıtla­

rını ve Proust’ıın söylediği biçimiyle doğal dünyanın kendisini
de doğal bir niteliğe bürünen eski bir sanattan alınma ulamlar
aracılığıyla görmeye başlarız); bu ulamların benimsettirmeye
çalıştıkları algılama ve değerlendirme ilkelerinin açığa vurul­
masına, bu yapıtların sıradanlaşması, daha kesin bir deyişle bu
yapıtların gerçekleştirebilecekleri sıradışılaştırma etkisinin
kendisinin de sıradanlaşması eşlik eder. En birikimli tüketiciler
(ve öncelikle rakipler ve bunlar arasında da genellikle en dolay­
sız yandaşlar), doğal olarak bıkkınlık duymaya en yatkın ve ha­
rekete başlangıçta bir özgünlük kazandıran yöntemleri, incelik­
leri hatta tikleri bulup çıkarmaya en fazla eğilim gösteren tüke­
ticiler olduklarından, bu tür bir kopuş etkisinin yıpranması, kuş­
kusuz alımlayıcıya göre, özellikle de bunların yenilikçi yapıtla
olan ilişkilerinin eskiliğine ve bu arada öncü değerlerin odakla­
rına yakın olup olmamalarına göre değişiklikler gösterir. Hiç
kuşku yok ki sıradanlaştırma, ancak, tüketimin içine öncü kesi­
min ayırıcı vaatlerine benzeyen bir mantık katan ortak beğeni­
den kararlı bir biçimde ayrılma çabası olan züppelikle (üretimle
tüketim arasında bir başka türdeşlik örneği yaratarak)58 daha da
yoğunlaşır veya hız kazanır.

Görülüyor ki kültürel ürünlerin görece seyrekliği, dolayı­
sıyla değeri, neredeyse kaçınılmaz bir biçimde açığa vurulmala­
rını kolaylaştıran sıradanlaşma sürecine eşlik eden bir benim ­
setme sürecinin ilerlemesi ölçüsünde düşme eğilimi gösterir;
bunun karşılığında da bu açığa vurma, tüketici sayısındaki artı­
şın ve iyeliklerin ayırıcı seyrekliğiyle bunları tüketme olgusu­
nun birbirleriyle bağlantılı olarak zayıflamasının yol açtığı de­
ğer yitimini belirler. Öncü kesimin sunduğu benimsenme yo­
lundaki ürünlerin değerinin düşmesi, yenilerin kendi kökenle­
rinin saflığına başvurmaları ve giderek genişleyip, üretim alanı­
nın benimsenmiş sınırlarının da ötesine geçerek (hayranlık
duygularıyla bile tanınmış yapıtın değerini örseleyeceği gözüy­
le bakılan) sıradan acemilere değin yayıldığı bir alıcılar toplulu­
ğunun yüceltim aşamasına taşıdığı ürünlerin dağıtımının tanık­
lık ettiği çağla uzlaşmayı kınamak için sanatla para (ya da başa­
rı) arasında ortaya çıkan etkileyici kopuş ölçüsünde hız kazanır.

André Gide’in durumu, öncü kesimin (burada, “genç ya­
zın”), benimsenme yolundaki öncü kesim konusunda edindiği
izlenimin ve bunların birer gizli anlaşma gibi görünen başarıları
üzerine.yansıttığı ahlaksal kınamanın belirgin bir örneğini oluş­
turur: G ide’i sarsan şey, ne hor gördüğü düzenbazların başarısı,
ne de Anatole France ya da Paul Bourget veya Pierre Loti gibi
kendininkinden çok farklı alanlarda yapıtlar veren eski yazarlar
değil, yaşça kendisinden büyük olmakla birlikte, G ide’in bağış­
lanamaz ödünler olarak nitelendirdiği şey pahasına gettolarının
duvarlarını aşmış olan kendi türünden ve kendi “mevkiinden”
kimi kişilerle karşılaştırılmasıdır: Maeterlinck gündelik tüketi­
min bilgesi olmuştur; Barrés siyasetten destek almaktadır; basit
bir günce konusu içeren La Double Maîtresse, Henri de Régni-
er’ye romancı damgasının vurulmasını sağlamıştır; kısa bir süre
sonra, Francis Jammes’a beslediği iyi duygular ona bir okur kit­
lesi kazandırmış ama bu kitle iyi şiirlerinden sıkılmıştır; Pierre
Louÿs’in eski alter ego’sunun*, Afroditi’nin yol açtığı bir sürü
örnek de cabası.59”

Böylece, sanat yapıtının toplumsal bakımdan kalıcılaşması,
onu konumunu yitirmeye ya da klasikleşmeye iten belli belir­
siz dönüşüm, alan içinde farklı yapıtların oluşturulmasına yol
açan çatışmalara bağlı bir iç hareketle, yapıtı herkesçe görünür
kılarak az bulunurluğunu yitirmesine yaptırımlar getirip hızlan­
dıran, kaynağını kitleden alan toplumsal değişime bağlı bir dış
hareketin karşılaşmasının ürünüdür. Nasıl ünlü parfüm marka­
ları, müşteri kitlesinin aşırı büyümesine aldırmayıp, yeni kitle­
lere açıldığı oranda ilk alıcılarının bir kesimini yitirmişse (dü­
şük fiyatlı ürünlerin geniş ölçeklerde tanıtımı satış rakamların­
da bir düşüşe yol açar) ve yine nasıl Carven’de olduğu gibi, bu
markalar, altmışlı yıllarda, zarif ama yaşlanmakta olan ve genç­
liklerinin şık parfümlerinden vazgeçemeyen kadınlarla genç
ama orta halli, bu ürünlerin modası geçip gözden düştükten
sonra farkına varan genç kadınları bir araya getiren karışık bir
alıcı kitlesi oluşturmuşsa,60 aynı biçimde, ekonomik ve
Kültürel sermaye arasındaki farklılıklar az bulunan bir mala
* “ B ü t ü n l e y i c i b e n l i k . ” (Ç . N .)

ulaşmada zamansal sapmalarla açıklandığından, o zamana değin
seçkin olup da tanıtımı yapılıp gözden düşmeye başlayan bir
ürün, bu nedenle farklılıklarını göstermek kaygısındaki yeni
müşterileri yitireceğinden, ilk dönemlerdeki müşteri kitlesinin
yaşlandığına ve toplumsal niteliklerinin düştüğüne tanık olu­
nur: Kısa bir süre önce yapılan bir soruşturuda, kitlelerce tanın­
maları sonucu gözden düşen besteciler Albinoni, Vivaldi ya da
Chopin’den, izleyici kitlesi içinde yâş diliminde yukarı çıkıl­
dıkça eğitim düzeyindeyse aşağı gidildikçe daha fazla tat alın­
dığı görülmüştür.

Sanatsal veya yazınsal alan içinde, öncü kesime en son ka-
tılanlar, yapıtın niteliğiyle kitlesinin niteliği arasında kendili­
ğinden kurulan bağıntıdan yararlanarak tanınma yolunda olan
öncü yapıtı gözden düşürmeyi deneyebilirler; bunun için de ya­
pıtın kitlesinin toplumsal niteliğindeki düşüşü, yıkıcı etkinin
yadsınması ya da gevşemesine bağlarlar. Ve artık değişmez ku­
rala dönüşmüş biçimlerden yeni bir sapkın kopuş, yeni üründe,
artık tanınmış bir ürünün başlangıçtaki kitlesinin beklediği şeyi
arayan bir potansiyel kitle’den destek alabilir: Yeni öncü kesim,
tanınmış öncü kesimin bıraktığı konuma (ya da pazarlamacılık
diliyle, “boşluğa”) yerleşmede, bağnaz kopuşuna geçerlik ka­
zandırmak için uygulamanın başlangıçta yer alan ideal tanımı­
na, bir başka deyişle ilk dönemin saflığına, anlaşılmazlığına ve
yoksulluğuna başvurduğu ölçüde, daha az güçlükle karşılaşır;
yazınsal ya da sanatsal sapkınlık, gelenekçiliğe karşı çıkar, ama
gelenekçilikle birlikte, onun geçmişte büründüğü biçim adına
karşı çıkar.

Öyle görünüyor ki, burada zamansal kazancın ve ekono­
minin yadsınmasına dayalı tüm girişimler için geçerli olan son
derece genel bir örnek söz konusudur. Din ve sanat adına yapılan
girişimler gibi özdeksel kazancı yadsıyan ve kendilerini en ka­
rarlı biçimde yadsımış olanlara kısaya da uzun vadede her türden
kazançlar sağlayan girişimlerin özünde yer alan çelişki, kuşku­
suz bu girişimlere belirgin niteliklerini kazandıran yaşam çevri-
m i’rim temelinde yer alır: Bir çilecilik ve yadsıma anlayışıyla
dolu sembolik sermayenin birikimine dayalı ilk aşamayı, za­
mansal kazançları ve bunlar aracılığıyla sembolik sermayenin

yitirilmesine yol açan ve rakip sapkın görüşlerin başarısını ko­
laylaştıran yaşam biçimlerinde bir dönüşümü sağlayan bu ser­
mayenin kullanılması evresi izler. Yazınsal veya sanatsal alanda,
böyle bir çevrimi hazırlayan kişi başarılı olsa bile bu başarıya
çok geç ulaşacağından, ve habitus'unun durağanlığı nedeniyle
bile olsa ilk yüklencelerinden tümüyle kopamadığından, bu
çevrim başlangıç evresinin ötesine geçemez ve girişimi de
onunla birlikte yok olur; ama bu çevrim, kalıtçıları ve sürdürü-
cülerinin çileci girişimin tüm kazartçlarını bir araya getirebildik­
leri kimi dinsel girişimlerde (bu kişilerin, söz konusu girişimle­
rin kendilerine sağladığı erdemleri ortaya koymak zorunluluğu­
nu duymaksızın) gereği gibi bir gelişim gösterebilir.

İki Tarihin Karşılaşması

T üketim düzeni içinde, belli bir dönemde gözlemlenebi-
len kültürel uygulayım ve tüketimler, iki tarih arasındaki karşı­
laşmanın: kendi değişim yasalarına sahip olan üretim alanları­
nın tarihiyle belli bir konum içinde yer alan özelliklerle, önce­
likle de varoluşun özel ve özdeksel koşullarıyla toplumsal yapı­
nın özel bir düzeyi içinde birleşen toplumsal koşullanmalar ara­
cılığıyla beğenileri belirleyen, bütünü içinde ele alman toplum­
sal uzamın tarihinin karşılaşmasının bir ürünüdür. Aynı biçim­
de, üretim düzeni içinde, yapıtlarından başlayarak yazar ve sa­
natçıların uygulayımları da iki tarihin: içinde yer alman konu­
mun üretim tarihiyle bu konum içinde yer alanların eğilimleri­
nin üretildiği tarihin karşılaşmasının ürünüdür. Konumun, eği­
limlerin belirlenmesine katkıda bulunmasına karşın, bir bölüm­
leriyle bağımsız, gerçek anlamda alanın dışında kalan koşulların
ürünleri olmaları ölçüsünde, eğilimler özerk bir varoluş biçimi
ve etkinlik taşırlar ve konumların oluşturulmasına katkıda bulu­
nurlar.

Konumlar ve eğilimler arasındaki sürtüşmelerin yazınsal ve
sanatsal alandan daha sürekli ve belirsiz olduğu bir başka alan
yoktur: Her ne kadar sunulan konumların uzamının olası aday­

ların beklenen, hatta zorunlu niteliklerini, dolayısıyla bu nite­
liklerin çekeceği ve öncelikle de bir arada tutacağı etken kişi
kategorilerini belirlemeye katkıda bulunduğu bir gerçekse de,
olası konumlar ve yörüngeler uzamının algılanmasının ve bun­
lardan her birinin uzam içindeki konumu gereği kazandığı de­
ğerin saptanmasının etken kişilerin eğilimlerine bağlı olduğu
da gerçektir; öte yandan, kültürel üretim alanı, sunduğu ko­
numlar pek fazla kurumlaşmamış, yasal bakımdan hiçbir gü­
vence altına alınmamış olduklarından, dolayısıyla sembolik kar­
şı çıkışlardan hemen etkilendiklerinden ve kalıtıçıları bulun­
madığından -özgül aktarım biçimlerinin var olmasına karşın-
“görev” in yeniden tanımlanması için verilen savaşların öncelik­
li bir alanıdır.

Alan etkisi ne kadar büyük olursa olsun, hiçbir zaman ken­
diliğinden gerçekleşmez ve konumlarla tutum belirlemeler
(özellikle yapıtlar) arasındaki ilişkiye, her zaman etken kişilerin
eğilimleri ve bunların, yapılaştırdıkları tutum belirlemelerin
uzamının algılanmasından yola çıkarak süregeldiği biçimiyle
oluşturdukları olasılar uzamı aracılık eder. Toplumsal köken,
baba mesleği içinde bulunulan konumu ve bu da tutum belirle­
meleri biçimlendiriyor diye, zaman zaman düşünüldüğü gibi
kendiliğinden gerçekleşen bir dizi çizgisel belirlenimin temeli­
ni oluşturmaz: Alanın yapısı aracılığıyla, her şeyden önce ken­
disi de yeni gelenlerin akışına ilişkin nitel ve nicel özelliklere
bağlı olan rekabetin yoğunluğundan kaynaklanan sunulmuş
olasılar uzamı içinde gerçekleşen etkiler göz ardı edilemez.

“Katıksız” yazar ya da sanatçı görevi (bu sözcüğü, içerdiği
sakıncaları göze alarak kullanıyorum...), “aydın” konumu gibi
kısmen toparlayıcı, genellikle ancak pazarın -dolayısıyla “kent­
soylu” kesimin- hatta devlet bürokrasisinin kaynaklarının yö­
nünün değiştirilmesiyle gerçekleşebilen bir dizi kopuşlar aracı­
lığıyla “kentsoylu” kesime (sanatçılar anlamında) karşı, daha da
somut olarak piyasaya ve devlet bürokrasisine (akademiler, Sa­
lon, vd.) karşı oluşturulmuş özgürlük kurumlandır.61 Bunlar,
ekonomi ve siyasetten bağımsız uzamlar olarak kültürel üretim
alanının oluşturulmasıyla sonuçlanan tüm bir ortak çaltşma’mn
sonuçlarıdır; ama buna karşılık olarak bu özgürleşme çalışması­

nın gerçekleşip sürebilmesi, ancak, kazanca ilgi duymama ve
riskli yatırımlara eğilim ve hazır gelir gibi bu eğilimlerin (dış)
koşullarını oluşturan özellikler türünden gerekli yetilere sahip
bir etken kişinin bu göreve gelmesiyle olanak kazanır. Bu an­
lamda, yazar ve sanatçı uğraşının bir ürünü olduğu ortak buluş,
her zaman yeniden ele alınmak zorundadır.

Bununla birlikte, geçmişteki buluşların kurumsallaşması ve
amacını yine kendisinin oluşturduğu bir Kültürel üretim etkin­
liğinin ve bunun içerdiği özgürleşjne eğiliminin giderek daha
fazla tanınması, bu sürekli yeniden buluşun bedelini giderek
azaltma eğilimi ortaya koyar. Özerkleşme süreci ne kadar iler­
lerse, konumu üretmek için gerekli olan özellikleri elinde bulun-
durmaksızın -ya da bunların tümüne veya aynı derecede sahip
olunmaksızın- “katıksız” üreticinin konumuna yerleşmek o ka­
dar olanak kazanır; dahası, başka bir anlatımla en “özerk” ko­
numlara yönelen yeniler, geçmişin az çok kahramansı özveri ve
kopuşlarından (bunlara yönelttikleri derin saygı aracılığıyla
sembolik kazançları ellerine geçirerek) kendilerini kurtarabilir­
ler.

Üreticilerle, bunlara parasal destek sağlayan toplumsal
grup (koleksiyoncular, izleyiciler, mesenler, vd.) arasında do­
laysız bir ilişki kurmaya çalışmak, bir öbeğin veya kurumun çı­
kar ve değerlerinden az çok bağımsız ürünler üretmek için ala­
nın mantığının bu grup ya da kurumun sağladığı kaynaklardan
yararlanılabilmesine olanak tanıdığını göz ardı etmektir. Yük­
sek bir özerklik derecesine ulaşmış yazınsal (vd.) alanın sundu­
ğu tümüyle sıradışı türden görevler, kurumsallaşma düzeyinin
en alt basamağında yer almalarını, nesnel çelişkiler sunan yan­
sız amaçlarına borçludur. Bunlar, bu düzeyde, önce, sözgelimi
öncü kesimin sözcükleri ya da lanetlenmiş sanatçıyla onun kah-
ramansı söylencelerinin, bir özgürlük ve eleştiri geleneğinin bi­
leşenleri niteliğindeki örnek değişmeceler biçiminde; daha
sonra ve özellikle de, “Dışarlanmışlar Salonu” nun veya öncü
kesimin küçük dergisinin ve özgürleşme ve yıkıcılık çabalarına,
kendilerini tasarlanılabilir kılan kışkırtma ve ödülleri kazandı­
rabilecek rekabet düzeneklerinin bir örneğini oluşturabileceği
karşı-kurumsal kurumlar biçiminde yer alırlar. Böylece, sözgeli­

mi “J ’accuse” ün örneğini oluşturduğu yalvaçsı kınama eylem­
leri, Zola’dan ve belki de özellikle Sartre’tan sonra aydın kişili­
ğinin bileşenleri arasında o kadar köklü bir yer bulmuşlardır ki,
düşünsel alan içinde bir konumu -özellikle egemen bir konu­
m u - amaçlayan herkese kendilerini kabul ettirirler. Kurumlar
karşısındaki özgürlüklerin kendine kurumlar içinde bir yer bu­
labildiği çelişkili bir evrendir bu.

Oluşturulmuş Yörünge

Bitmiş bir yaşamöyküsünün, bilimsel yöntemin neden an­
cak en son evresini oluşturabileceği anlaşılmaktadır: Gerçekten
de, bunun yeniden oluşturmayı amaçladığı toplumsal yörünge,
ardışık uzamlar içinde aynı etken kişi ya da etken kişi öbekle­
rince sırasıyla yerleşilen bir dizi konum biçiminde tanımlanır
(aynı durum, yapısal bir geçmişten başka bir geçmişi olmayan
bir kurum için de geçerlidir: Adsal değişmezlik yanılgısı, adsal
bakımdan değişmeyen konumların toplumsal değerinin, alanın
geçmişinin farklı anlarında değişikliklere uğrayabileceğini göz
ardı etmekten kaynaklanır). Bu uzam içinde, yatmmlar ve yer
değiştirmeler, daha kesin bir anlatımla alan içinde etkin olan
farklı sermaye türlerinin yapısı ve dağılımına ilişkin ardışık du­
rumlar içinde benimsenmenin özgül sermayesi olarak ekono­
mik ve sembolik sermaye gibi görülen yaşamöyküsel olayların
anlam ve toplumsal değeri, her an, alanın yapısına denk düşen
durumlarca belirlenir. Bir mesleği veya yaşamı, sürekliliği belki
de toplumca tanınmış bir adın sürekliliğinden başka bir şey ol­
mayan bir “özne”yle olan çağrışım dışında başka bir bağ kurul-
maksızın, ardışık olayların tek ve kendine yeterli bir dizisi gibi
anlamaya çalışmak, neredeyse, metro ağının yapısını, bir başka
deyişle farklı istasyonlar arasındaki nesnel bağıntıların ana ör­
neğini göz önünde bulundurmaksızın burada yapılan bir yolcu­
luğun gerekçesini açıklamaya çalışmak kadar saçmadır.

Her toplumsal yörünge, içinde habitus'un eğilimlerinin dile
getirildiği toplumsal uzamın özel bir biçimde aşılması olarak
anlaşılmalıdır; birbirlerinin yerine koyulabilir konumların az

çok geniş bütününün dışarlanmasını ve böylelikle de başlangıçta
uyuşum gösteren olasılar yelpazesinin geri dönüşsüz bir biçimde
daralmasını içermesi bakımından yeni bir konuma doğru yapılan
her yer değişikliği, bu kesin seçeneklerin sayısıyla, bir yaşamın
öyküsünü simgeleyen ağacın sayısız ölü dallara ayrılmasıyla ölçü­
lebilen toplumsal yaşlanma süreci içinde, bir evreyi gösterir.

Böylece, kişisel geçmişlerin bulanıklığının yerine, kültürel
üretim alanı içinde kuşaklar arası yörünge aileleri (ya da özgül es­
kimeye ilişkin belirgin biçimler) getirilebilir. Bir yanda,
kültürel üretim alanının aynı kesimi içinde kendi sınırlarını be­
lirleyen ve sermayenin az çok önemli bir birikimine denk dü­
şen yer değiştirmeler: sembolik bakımdan egemen kesim için­
de yer alan sanatçılar için tanınma sermayesi, türedışı kesim
içinde yer alanlar için ekonomik sermaye; öte yanda kesimde
bir değişimi ve özgül bir sermaye türünün bir başkasına dönüş­
mesini -söz gelimi, psikolojik romana yönelen sembolist şair­
ler- veya sembolik sermayenin de ekonomik sermayeye dönüş­
mesini —şiirden, töre romanı veya tiyatroya ya da daha da belir­
gin bir biçimde kabare ya da bölümceye geçiş durum unda- içe­
ren yer değiştirmeler vardır.

Ve, kuşaklar arası yörüngelerin, kültürel üretim alanı için­
deki birçok büyük sınıfları da aynı biçimde ayırt edilebilir: Bir
yanda, doğrudan (halk sınıflarından ya da orta sınıfın ücretli ke­
simlerinden gelen) veya çapraz (genellikle soy içinde önemli
bir kopuş, örneğin babanın ölümü ya da iflası sonucunda ticaret
ya da zanaatla uğraşan küçük kentsoylu sınıftan, hatta köylü sı­
nıftan çıkan yazarlar) nitelik sunabilen yükselen yörüngeler; öte
yanda, zamansal bakımdan egemen, kültürel bakımdan da ege­
men olunan konumlardan (iş dünyasının büyük kentsoyluları)
veya ekonomik ve kültürel sermaye bakımlarından hemen he­
men aynı değerde olan (“yetenekler” : hekimler, avukatlar, vd.)
ara konumlardan yola çıkarak kültürel üretim alanına varan yet­
ke alanı içindeki enlemesine -yatay, ama bir anlamda da inen -
yörüngeler vardır; bunlara bir de sonuçsuz yer değiştirmeleri ekle­
mek gerekir. (Tam anlamıyla açık olmak gerekirse, yörüngele­
ri, kültürel üretim alanı içinde varış noktalarına göre de, daha
açık bir deyişle, zamansal bakımdan egemen ve kültürel ba­

kımdan egemen olunan veya tersi ya da yansız bir konum için­
de de ayırmak gerekir: Sözgelimi ikinci kuşak aydınların görü­
nüşte sonuçsuz kalan hareketleri, kültürel üretim alanının her
iki ucunda gidip gelen bir yer değiştirme içerebilirler.)

Kuşaklar arası yörüngelerle kuşaklar içi yörüngeler arasın­
daki olası bağlantıların eksiksiz bir dizelgesi içinde, kuşaklar a-
rası yükselen yörüngeleri, özellikle çapraz yörüngeleri yönlen­
diren bağıntı gibi sembolik bakımdan egemen uçtan sembolik
bakımdan egemen olunan uca, bir başka deyişle ana türlerin alt
türlerine veya alt biçimlerine (bölgesel roman, halk romanı,
vd.) götüren kuşaklar içi yörüngeler içinde sürme olasılığı en
fazla olanlar, ancak bu durumda ayrılabilir.

Böylece ele alınan yaşamöyküsü incelemesi, yapıtın za­
man içindeki evriminin ilkelerini ortaya çıkarabilir: Gerçekten
de, her yazarın (vd.) -ve rakiplerinin bütününün-, içinde yer
aldığı konumun ve bu konumun olası geleceğinin nesnel ger­
çeğini görmesini sağlayan olumlu ya da olumsuz yaptırımlar,
başarılar veya başarısızlıklar, yüreklendirmeler ya da uyarılar,
benimseme veya dışarlama kuşkusuz “yaratıcı tasarı”nın sü­
rekli yeniden tanımının kendini kabul ettirdiği aracılıklardan
birisidir; başarısızlık, yeni koşullara uyma ya da alanın dışına
çekilmeyi özendirirken benimsenme başlangıçtaki tutkuları
güçlendirir ve özgür bırakır.

Toplumsal kimlik, olasıların belirlediği bir hakkı içerir. Ko­
numuna bağlı olarak kendisine tanınan sembolik sermayeye
göre, her yazar (vd.) geçerli olasıların belirli bir bütününü, bir
başka deyişle belli bir alan içinde, zamanın belli bir anında,
nesnel olarak sunulan olasıların belirli bir kesimini kendine
bağlanmış olarak görür. Kimileri için hoş görülen şeyin, bu kişi­
lerin bir iddialı ya da deli gibi görünmeksizin usa uygun bir bi­
çimde yapmakta bir sakınca görmeyeceği şeyin toplumsal tanı­
mı, devletin güvencesi altında olan tüm atama ya da karar bi­
çimleri gibi kamusal veya resmf ya da tersine yarı resmf, hatta
üstü kapalı ve neredeyse algılanamaz bir nitelik taşıyabilen her
türlü kuralsızlık ya da titizlik, olumsuz veya olumlu uyarılar
(soyluluk sorumluluktur) aracılığıyla kendini belli eder. Ve be­
nimseme ya da kınamanın gerçekten büyüleyici etkisi aracılı­

ğıyla, yetke kıırumlarının kararlarının kendi gerekçelerini üret­
meye yöneldikleri bilinmektedir.

Hem en geçerli olarak algılandıkları için doğal gibi görülen
esinlerin kökeninde yer alan olasıya ilişkin bu hak, sözgelimi bir
topluluk içinde kişinin kendisine tanıyabileceği yeri -daha açık
bir söyleyişle, içine yerleşilebilecek merkezi ya da ikinci derece­
den, yüksek ya da alçak, göz önünde veya gizli, vd. yerleri, ku­
rallara uygun bir biçimde içine yerleşilecek uzamın boyutlarını
ve (başkalarından) alınacak zamanı- belirleyen, neredeyse öz-
deksel önemlilik duygusunu temellendirir. Bir yazarın (vd.), ola­
sılar uzamıyla her an sürdürdüğü öznel bağıntı, bu anda kendisi­
ne kurallara uygun olarak verilen olasılara ve aynı zamanda ken­
disi de olasılar üzerinde belli bir hak içeren bir konum içinde
daha başlangıçta oluşmuş habitus'una sıkı sıkıya bağlıdır. T o p ­
lumsal bakımdan benimsenmeye ve bir tüzeye bağlanmaya yö­
nelik tüm biçimler, yüksek bir toplumsal kökene, parlak bir
okul başarısına ya da yazarların durumunda benzerlerinin onayı­
na ilişkin bütün biçimler, en az karşılaşılan olasılara ulaşma hak­
kını ve bu güvence aracılığıyla, bunları uygulamada gerçekleştir­
mek için gerekli olan öznel yeteneği çoğaltırlar.

Habitus ve Olasılar

En sakıncalı konumlara yönelmeye duyulan eğilimi ve
özellikle bu konumları kalıcı bir biçimde kısa vadeli her türlü
ekonomik çıkarın dışında tutabilme yetisi, büyük bir oranda,
önemli bir ekonomik ve sembolik sermayeye sahip olunmasına
bağlı kalır. Bunun nedeni, öncelikle ekonomik sermayenin,
ekonomik zorunluluk karşısında özgürlük koşullarını sağlaması­
dır ve hazır gelir de kuşkusuz satışın yerini alabilecek en yetkin
seçeneklerden birisidir. Gerçekten de en tehlikeli konumlarda,
bu konumların sağlayabileceği sembolik kazançları elde edebil­
mek için yeterince kalmayı başarabilenler, temelde, aynı za­
manda yaşamlarını sürdürebilmek için ikinci bir uğraşa atılmak
zorunluluğu bulunmayan en tuzu kurular arasından çıkar. Bu
durum, töre romanı gibi daha fazla gelir getiren yazınsal etkin­

likler adına er ya da geç şiiri bırakmak ya da daha baştan za­
manlarının bir bölümünü tiyatro veya romana ayırmak zorunda
kalan küçük kentsoylu kökenli birçok şairin (François Coppee,
Catulle Mendes ya da Jean Aicard62 gibi) zıttıdır. Aynı biçimde,
anlaşılmazlıkları çözümleyen eskime, erişkin bohem yaşamın
seçmeci ve geçici yadsımalarını acımasız bir başarısızlığa dönüş­
türdüğünde, sıradan bir kökene sahip olan yazarlar, yazını sıra­
dan bir etkinliğe dönüştüren “sanayi yazını”na daha bir istekle
boyun eğerler; yeter ki karşı aydın başkaldırı bunlar arasında
sözünü en sakınmaz olanları, siyasal polemiklerin en aşağılık
çabalarına yönlendiren dönüşlere ve yadsımalara zorlamasın.

Ama, özellikle soylu bir kökene bağlanan yaşam koşullan,
gözüpeklik ve özdeksel çıkarlara ilgi duymama gibi eğilimleri
ya da toplumsal yönelim duygusunu ve öncü kesimin en sakın­
calı görevleriyle en sakıncalı yatırımlara yönlendiren yeni aşa-
malanmaları sezme becerisini elverişli kılar; çünkü bu görevler,
istemi önceler ama aynı zamanda, genellikle sembolik bakım­
dan en azından ilk yatırımcılar için uzun vadede en verimli
olanlardır. Yatırım anlayışı, görünüşte toplumsal ve coğrafi kö­
kenle en sıkı bağlar taşıyan eğilimlerden birisidir ve dolayısıyla,
bununla bağlantılı olan toplumsal sermaye aracılığıyla, toplum­
sal kökenler arasındaki karşıtlığı, özellikle de Parisli ve taşralı
karşıtlığını alanın mantığı içinde etkili kılan aracı durumlardan
birisidir.63

Genel olarak, yeni konumlara ilk yönelenler, ekonomik,
kültürel ve toplumsal sermaye bakımından en zengin olanlardır
(tüm alanlarda, ekonomide olduğu kadar bilimlerde de doğru­
lanmış bir savdır bu): Paul Bourget’nin çevresinde sembolist şi­
iri bırakıp, natüralist roman geleneğinden kopuş içinde ve
kültürlü okur kitlesinin beklentilerini daha çok karşılayan yeni
bir roman biçimine yönelen yazarlar bu durumu örneklendirir.
Tersine, halk kökenli ya da küçük kentsoylu sınıflardan çıkan
yazarlarla taşralıları veya yabancıları egemen konumların sağla­
dığı kazançların, bu konumların yaptığı çekici etkiden (örne­
ğin natüralist roman söz konusu olduğunda bu konumların sağ­
ladığı ekonomik kazançlar ya da sembolist şiirin durumunda
getirebilecekleri sembolik kazançlar nedeniyle) ve sahne ol­

dukları yoğun rekabetten dolayı azalma eğilimi gösterdikleri sı­
rada bile bu konumlara yönlendiren şey, toplumsal veya coğrafi
uzaklığa bağlı yetersiz yatırım duygusudur. En birikimlilerin
terk ettikleri bir sırada, kötüleşen ya da sarsılmakta olan ko­
numlarda ayak diretmeye de bu yetersiz yatırım duygusu yü­
reklendirir; veya egemen yerlerin çekiciliğiyle, kişileri çatışkılı
konumlara iten de bu duygudur; kişiler eğilimlerini buralara
yönlendirerek kendi “doğal ortamlarını” çok geç, daha açık bir
deyişle, alanın güçlerinin etkisiyje ve sürgün cezası çekiyor-
muşçasına çok zaman yitirdikten sonra fark ederler

Bunun en yetkin örneğini Léon Cladel (1835-1892) oluştu­
rur; Montauban’ın saraçlarından birisi, “kentsoylu sınıfa geçen
bir zanaatçı”, çalışma tutkunu ve toprak sahibi bir babanın oğlu­
dur. “T e k kalıtçısını saygın bir kişi yapmak” amacıyla, babası
onu dokuz yaşında Montauban’nın rahip okuluna verir: Tou-
louse’da hukuk eğitimi aldıktan sonra, Cladel, M ontauban’ın
dava vekili olur. Burada tiksinti duygularıyla köylüleri ve onların
maddi çıkara düşkünlüklerini görür; daha sonra bohem bir ya­
şantı sürdüğü Paris’e gider, sonra “savaşmaktan yorgun, karam­
sar ve yalnız, yenilmekten bezgin olarak” Quercy’ye döner; ama
yeniden geri döneceği “Paris’ten vazgeçemez”; Parnas hareketi­
ne katılır, bir roman yazar, bir yayıncı bulur, annesinin yardımıy­
la ve onun kendisine verdiği üç yüz frankla Baudelaire’ e bir ön­
söz yazdırır, ardından sefalet içinde geçen yedi yıllık bir bohem
yaşantının ardından doğduğu topraklara, Quercy’ye döner, ken­
dini bölgesel romana verir.64 Bu sonsuz sürgün’ün yapıtları, baş­
langıçta yer alan ama aynı zamanda varış noktasını da oluştura­
cak olan eğilimlerle, amaçlanan ve zaman zaman ulaşılan ko­
numlar arasındaki çatışkıların damgasını taşır: “İddiası, Latinlik
kokan ve köy Hercules’lerinin yurdu Quercy’yi, bir tür antik ve
barbar bir kahramanlık ‘destanı’ havası içinde örneklendirmek­
tir. Kızgın köylüler içinden köy şampiyonlarının küstah pozları­
nı ayıklayarak, Cladel, Hugo ve Leconte de Lisle’in alçakgönül­
lü rakipleri arasına girmeyi umuyordu, lliada ve Odysseia'nın
tumturaklı veya Rabelais’ye özgü bir dille kaleme alınmış öy­
künmeleri olan tuhaf öyküler, Ompdrailles, La Fête votive de Bart-
holoné-Porte-Glaive böyle doğdu.65”

İçinde varlıklarını korumanın hiç de kolay olmadığı ko­
numlara yerleşenler, Cladel’in durumunda olduğu gibi kendile­
rini aşan görevlerden dışarlandıktan sonra ortaya çıkan yapısal
bir double biııd'c boyun eğerler. Bu aykırı ikili baskı, genellikle
bir anın “mucize” kişilerini, çarpıcı bir tutarsızlıktaki tasarılara
tutsak eder; bu tasarılar, kendilerini bir değer olarak saymayan
bir evrenin değerlerine bir tür sungu niteliği taşıyan özyıkımlı
öykülerdir. Sözgelimi yansılama ve engellenemez benimseme
arasında gidip gelen, Quercy’nin köylülerine Leconte de Lisle’
in diliyle seslenme tasarısı gibi. Ve Celui-de-la-Croix-aux-
Bœufs'ün (1871) önsözünde, Léon Cladel benzeri çelişkilerin
tüm kurbanlarının paylaştığı umarsız bir açık görüşlülükle -ya­
rarcı bir etkisi olmayan- içini parçalayan çelişkiyi kendisi açık­
lar: “İçgüdüsel olarak en halktan kişi ve çevrelerin incelemesi­
ne sürüklenmiştim ve öte yandan biçemin güzelliklerinin tut­
kulu bir âşığıydım; er ya da geç kaba ile ince arasında bir sava­
şın çıkması nerdeyse kaçınılmaz bir durumdu.66” Her zaman
kararsız olan Cladel, parnasçılar (kendisini, köylülerin dostu
C ourbet’nin yanına iten) arasında bir köylü ve doğduğu toprak­
ların köylülerinin gözünde de bir küçük kentsoyludur, içine
kapanmak zorunda kaldığı ve yeniden canlandırma ereğinin,
yerini, köylülerin vahşiliğiyle kötülüğüne bıraktığı köy romanı­
nın biçiminin, hatta içeriğinin uyumsuz bir yörüngenin çelişkili
gerçeğini dile getirmesinde şaşırtıcı hiçbir yan yoktur: “Bu bal-
dırıçıplak çocuk, bu baldırıçıplak düşçü, halkçı davranışlara ve
köy eylemlerine doğuştan bir sevgi duyuyordu. Oysa, eğer daha
baştan ve dolantılı yollara sapmadan, bunları usta ressamların
fark edilmesini sağlayan fırça darbelerinin açıklığıyla yansıtma­
yı denemiş olsaydı, belki de daha baştan içinde yer aldığı genç
kuşak arasında en göz alıcı konumlardan birisini edinebilir­
di.67” Onun durumu, bundan daha iyi dile getirilemezdi...

Kendilerini halkın yanma iten Parisli ve kentsoylu sanatçı
ve yazarlarla karşılaştırılmaları sonucunda, halk sınıfından ya da
taşranın küçük kentsoylularından kaynaklanan yazar ve sanatçı­
lar, kişiliklerini olumsuz bir biçimde ayıran şeyleri vurgulama­
ya, hatta kimi sıradışı durumlarda Courbet’nin yaptığı gibi taş­

ralı şivelerini, ağızlarını ve “halk”a özgü biçemlerini üstlenip
savunmaya yönelirler. “Champfleury’nin [Courbet ve Cladel’in
dostu, gerçekçi romancı] yaptığı betimlemeye göre, bir akım
olarak gerçekçiliğe yataklık eden Paris’teki Alman Birahanesi
de, köylü tavırlarının ve içten bir neşenin egemen olduğu bir
başkaldıranlar köyüydü. Bu akımın öncüsü Courbet bir ‘yol
arkadaşı’ydı; insanların elini sıkıyor, bol bol konuşup, yiyip içi­
yordu. Bir köylü gibi güçlü ve inatçıydı; otuzlu ve kırklı yılların
züppe kişiliğinin tam bir karşıtıydı. Paris’te bilinçli olarak halka
özgü bir davranış biçimi sergiliyordu; saklamadan taşra ağzıyla
konuşuyor, halktan bir kişi gibi sigara içiyor, şarkı söylüyor ve şa­
kalar yapıyordu. Gözlemciler, halka ve köylülere özgü serbest­
lik içeren tekniğinden etkilenmişlerdi [...]. Du Camp, onun
tablolarını ‘ayakkabı boyar gibi’ yaptığını yazıyordu.68”

Bu özümlenmeleri olanaksız sonradan görmeler, öncekile­
rin gösterdikleri kaynaşma girişimlerinin başarısız kalması ölçü­
sünde bu ikiyüzlü çabaya daha bir inançla sarıldılar. Böylece,
kendisi de taşralı küçük bir kentsoylu kesimden çıkmış olan
Champfleury, uzun bir süre “iki eğilim: M onnier’ye özgü bir
gerçekçilikle romantik ve duygusal Alman şiiri arasında bocala­
dıktan69” sonra, ilk girişimlerinin başarısızlığa uğraması ve özel­
likle de kendini “halk” yanına, bir başka deyişle o anda geçerli
olan sanatın dışarladığı şeylerin ve o sırada bunlara yönelik
“gerçekçi” olarak kabul edilen inceleme yaklaşımlarının dışına
atan farklılığın ayrımına vardığı için, kendini etken gerçekçili­
ğin saflarında buldu. Ve “halk”a bu zorunlu geri dönüş, en az
bölgesel yazını savunan yazarların kendi “toprakları”na kapan­
ması kadar karmaşık ve kuşkuludur: Kentsoylu aydınların öz­
gürleştirici girişimler ve kararlı bir halk yandaşlığı karşısında
duyduğu düşmanlık, aydınlar alanı içindeki ilişkilerin düşsel
bir izdüşümünden başka bir şey olmayan karşı aydın, az çok
tutucu bir halkçılık anlayışını yüreklendirmiş olabilir.

Yine Champfleury’nin yörüngesi içinde bu alan etkisinin
bir başka belirgin örneğiyle karşılaşılır: 1850’lerin gerçekçi genç
yazarlarının öncüsü ve yazınla resimde gerçekçi akımın “ku­
ramcısı” olduktan sonra, Champfleury giderek Flaubert’in, ar­
dından Goncourt Kardeşler’in ve Zola’nın gölgesinde kaldı.

Sèvres Ulusal Yapımevi’nde memurluk yaptı, halkçı resim ve
yazının tarih yazarlığını üstlendi, bir dizi yeni yönelim ve geri
dönüşün ardından meslek yaşantısını İkinci İmparatorluk dö­
neminde halk bilgeliğinin -ve, öncelikle de, halk sanatları ve
geleneklerine duyulan derin saygı içinde ortaya çıkan aşama-
lanmalardan vazgeçilmesinin- yüceltilmesirie dayalı bir tutucu­
luğun resmi kuramcısı (1867’de Légion d ’honneur madalyası
aldı) olarak tamamladı.70

Konumların ve Eğilimlerin Eytişimi

Böylece, belli bir toplumsal kökenle birleşen eğilimler, an­
cak, bir yandan içinde yer alanların konumları ve tutum belirle­
meleri aracılığıyla kendilerini gösteren olasıların yapısına, öte
yandan bu olasıların algılanması ve değerlendirilmesini yönlen­
diren, alan içinde yerleşilen konuma (kendisi de eğilimlere, do­
layısıyla başarı ya da başarısızlık duygusunu niteliğiyle yörünge­
ye bağlı olan bu konumla bağlantısı aracılığıyla) bağlı olarak ger­
çekleşir: Böylece aynı eğilimler, belirlenimlerinde göz önünde
bulundurulması gereken alanın durumuna göre son derece fark­
lı estetik veya siyasal tutum belirlemelere yol açabilir.71 Yazında
ya da resimde, gerçekçiliği bulucularının veya savunucularının,
sözgelimi Champfleury ya da Courbet’nin içinden çıktığı top­
lumsal grupların belirgin özelliklerine -öncelikle de köylülük-
doğrudan bağlamayı amaçlayan girişimlerin sonuçsuz kalması
buradan kaynaklanır. Gerçekçi ressam ve yazarların eğilimleri,
ancak sanatsal alanın belli bir durumu içinde başka sanatsal ko­
numlarla ve yine toplumsal bakımdan nitelendirilen bu konum­
larda yer alanlarla bağlantılı olarak belirlenir; bir başka yerde ve
başka bir zamanda farklı bir biçimde ortaya çıkabilecek olan bu
eğilimler, “kentsoylu” sanatla sanatçılara (ya da bunları destek­
leyen “tinselci” eleştiriye) ve bunlar aracılığıyla “kentsoylular”a
karşı, bu yapıda iç içe geçmiş estetik ve siyasal bir başkaldırıyı
dile getirmenin en yetkin biçimi olarak ortaya çıkan bir sanat bi­
çimi içinde açıklanır.72

Konumlar ve eğilimler arasındaki bağıntı, kuşkusuz iki

yönlüdür. Eğilimler dizgesi olarak habitus'lar, ancak toplumsal
bakımdan belirgin konumlarca (birçoklarının yanı sıra, bu ko­
numlarda yer alanların, kendilerini algılama olanağı bulduğu
toplumsal özellikleriyle) belirlenmiş bir yapıyla olan bağlantıları
içinde tam anlamıyla gerçekleşir; ama tersine, konumlar içinde
yer alan şu ya da bu potansiyeller, kendileri de konumlara az
çok yetkin bir biçimde uyarlanmış eğilimler aracılığıyla gerçek­
leşirler. Böylece, sözgelimi Théâtre de l’oeuvre’ü Théâtre-Lib-
re’den ayıran farklılıkları yalnızca kurucularının, Parisli bir
kentsoylunun oğlu ve bir dereceye kadar eğitimli Lugné-Poe ile
kendi kendini yetiştirmiş taşralı bir küçük kentsoylu olan Anto-
ine’ın habitus'\-ân arasındaki farklılıklara bakarak anlamak nasıl
olanaksız görünüyorsa, bu farklılığı her iki kurumun yapısal ko­
numlarından yola çıkarak açıklayabilmek de o kadar olanaksız­
dır: Bunların, en azından kökenlerinde kurucularının eğilimleri­
ni yineliyor görünmelerinin nedeni -he r şeyden önce de savu­
nucularının özelliklerinden ötürü-, daha çok kentsoylu olan
sembolizmle, küçük kentsoyluluğa daha yakın olan natüralizm
arasındaki karşıtlıkla belirginleşen alanın belli bir durumu için­
deki gerçekleşimler olmasından kaynaklanır. Natüralistlerle bir­
likte ve bunların kuramsal desteğiyle kendini kentsoylu tiyatro­
ya karşı olarak tanımlayan Antoine, sahnelemede dizgeli bir dö­
nüşüm, tutarlı bir karardan kaynaklanan özgül bir devrim önerir:
Kişilikler karşısında çevreyi, belirlenen metin karşısında belirle­
yici bağlamı öne çıkararak sahneyi, “yalnızca sahneye koyanın
egemen olduğu kendi içinde tutarlı ve bütün bir evren73”e dö­
nüştürür. Tersine, kendini kentsoylu tiyatroya göre ama aynı za­
manda Antoine’ın yeniliklerine göre de konumlandıran Lugné-
Poe’nun “karmakarışık ve verimli” doğrultusu, “ince buluşlar
ve aldırışsızlık karışımı” gibi betimlenen ve “yer yer laf ebesi,
yer yer seçkinci” bir tasarıdan kaynaklanıp anarşistlerle gizemci­
leri birbirlerine yaklaştıran bir izleyici kitlesini bir araya getirir.74

Kısacası, eğilimler arasındaki karşıtlık, eksiksiz tanımını,
bir başka deyişle tam anlamıyla tarihsel niteliğini, özel bir uzam
içinde kazanır: Bu karşıtlık, bir yanda kimi nitelikleriyle vodvi­
le yaklaşan bir “yaşam kesiti” , öte yanda Mallarmé’nin dile ge­
tirdiği birkaç düzeyli yapıt düşüncesinden esinlenen titiz araş-

turnalarla, birbirlerine uygun olan gazeteler ve eleştirmenler,
oyunları sahnelenen yazarlar ve yapıtların içeriği arasında, bu
uzam içinde her yerde ortaya çıkan bir karşıtlıklar dizisi biçimi­
ne bürünür. Bu durumun da akla getirdiği gibi, her şey, doğ­
makta olan bir konuma, bitmiş, oturmuş değil de baştan yapılma­
sı gereken, dolayısıyla kendi kurallarını içinde bulunanlara be-
nimsettirebilecek bir konuma gereksinim duyulduğunda, eği­
limlerin ağırlığının -dolayısıyla “toplıfmsal köken”in açıklamalı
gücünün- son derece büyüdüğünü varsaymaya olanak tanımak­
tadır; ve daha genel düzlemde de, eğilimlere tanınan özgürlü­
ğün, alanın durumuna (ve özellikle özerkliğine), alan içinde
yerleşilen konuma ve buna denk düşen göreve göre değişiklik­
ler gösterdiği varsayılabilir.

Eğilimlerden tutum belirlemeleri çıkarsamak olanaklı de­
ğilse, bunları doğrudan konumlara yaklaşmamayız. Böylece,
özellikle olumsuz bir konum özdeşliği, yaklaştırım ve alışverişleri
elverişli kılma eğilimi gösterse bile, yazınsal ya da sanatsal bir
grubu oluşturmada yetersiz kalır. Bu duruma en iyi, Cassag-
n e ’ın75 gösterdiği gibi, saygı ve yakınlık ilişkileriyle birbirlerine
bağlı olan sanat için sanat yanlılarında tanık olunur: Gautier,
perşembe günleri verdiği akşam yemeklerine Flaubert’i, T h é ­
odore de Banville’i, Goncourt Kardeşler’i ve Batıdelaire’i çağırır;
Flaubert ve Baudelaire arasındaki yakınlık, yazına hemen he­
men aynı zamanda başlamalarından ve neredeyse aynı süreci iz­
lemelerinden kaynaklanır; Goncourt Kardeşler ve Flaubert bir­
birlerine son derece değer vermektedir ve Goncourt Kardeşler,
Bouilhet’yi Flaubert’in evinde tanırlar; Théodore de Banville ve
Baudelaire eski dostlardır; Baudelaire’in, Banville’in ve Leconte
de Lisle’in yakın dostu Louis Ménard, Renan’ın içli dışlı dostla­
rı arasına katılır; Barbey d ’Aurevilly, Baudelaire’in en ateşli sa­
vunucularından birisidir. Alan etkisi, nesnel uzam içinde benzer
veya yakın konumda bulunanları birbirlerine yaklaştırmaya el­
verişli koşulları yaratır; ama bu yaklaştırım, en ünlü yazınsal ve
sanatsal toplulukların, az çok gürültülü kopuşlar içinde ve bun­
lar aracılığıyla dağılmalarına değin büyük sembolik kazançlar bi­
le elde ettiği birlik etkisi’rim ortaya çıkma koşulu olan bir birlik
içinde bir araya gelinmesini sağlamaya yetmez.

Toplulukların Kurulması ve Dağılması

Kentsoylu tiyatro gibi, özellikle ekonomik bakımdan ege­
men konumda yer alanlar son derece türdeşken, öncelikle
olumsuz bir biçimde, egemen konumlarla karşıtlığı içinde ta­
nımlanan öncü konumlar, sembolik sermayenin ilk birikim aşama­
sında, çıkarları bir an için birbirlerine yaklaşıp ardından farklı
yönlerde uzaklaşan, kökenleri ve eğilimleri bakımından son de­
rece farklı yazarları bir süre için bit araya getirirler.76 T e k başla­
rına, olumsuz tutarlılıklarının yoğun, genellikle bir öndere bağ­
lılıkla yoğunluk kazanan bir duygusal dayanışmadan güç aldığı
bu egemen olunan topluluklar, tanındıklarında, görünürde bir
çelişkiyle bunalıma girme eğilimi gösterirler; bunların sembolik
kazançları genellikle, tek bir kişiye değilse bile küçük bir gruba
yarar ve uyumun olumsuz güçleri zayıflar: Topluluk içinde ko­
numlar arasındaki farklılıklar ve özellikle de başlangıçtaki kar-
şıtsal birliğin, aşılmalarına ve yüceltilmelerine olanak tanıdığı
toplumsal farklılıklar ve okul farklılıkları, birikmiş sembolik
sermayenin kazançlarına eşit olmayan bir katılıma dönüşür. Be­
nimsenme ve başarının yeni, eğilimleri bakımından birinciler­
den çok farklı ikinci bir yandaşlar kuşağını kendisine çekmesi
ölçüsünde, tanınmamış ilk kurucuları adına daha da acılı bir de­
neyim söz konusudur; yeni yandaşlar, payın bölüşümüne bazen
ilk hissedarlardan daha etkin bir biçimde katılır.

Bu benimsenmeyi başarmış öncü toplulukların oluşması ve
ayrışması süreci örneği, izlenimcilerin tarihi77 içinde, ama aynı
zamanda sembolistler ile dekadanların giderek birbirlerinden
ayrılmaları içinde de yetkin bir örneğini bulur. Alan içinde çok
az belirtili bir konumdan yola çıkan ve natüralizm ile parnasa
göre özdeş bir karşıtlık içinde tanımlanan -önderleri Verlaine
ve Mallarme’nin her ikisi de bu nedenle dışarlanmışlardır- de­
kadan ve sembolistler, eksiksiz bir toplumsal var oluşa ulaşma­
ları ölçüsünde birbirlerinden ayrılırlar. Daha çok gözetilen çev­
relerden (bir başka deyişle orta sınıftan veya büyük kentsoylu­
larla aksoylu çevrelerden) kaynaklanan ve önemli bir okul biri­
kimine sahip olan sembolistler, genellikle zanaatçı ailelerden
çıkan ve hemen hemen okul birikimi hiç olmayan dekadanlar­

la, salonlarla (Mallarmé’nin salı salonları gibi) kafelerin, Seine
nehrinin sağ yakasının, sol yaka ve bohemlerle karşıtlaşmasına
benzeyen bir karşıtlık içine girer, ve bu karşıtlık, estetik düz­
lemde, açık bir kurama ve tüm eski biçimlerinden kararlı bir
kopuşa dayalı hermesçiliğin, “sağduyu” ve “nayifliğe” dayalı
“açıklık” ve “yalınlık’Ma karşıtlaşmasına benzer; siyasette, sem­
bolistler anarşist köktenciliğin kimi parlamalarını da dışarla-
maksızın ilgisiz ve karamsar bir görünüm sunarken dekadanlar
ilerici, daha doğrusu yenileştirmecidirler.78

Gerçek bir yazınsal topluluk, daha açık bir anlatımla sem­
bolik sermayenin birikmesi ve yoğunlaşması aracını (bir adın
benimsenmesi, bildiriler ve izlenceler hazırlanması ve düzenli
toplantılar gibi kabul edilme törenlerinin yerleştirilmesi ile)
oluşturmak için gerekli olan kurumsallaşma sürecinin ilerleme­
si ölçüsünde, iki okul arasındaki karşıtlık etkisinin, ilk ayrımları
benimsettirerek perçinleyeceği tartışma götürmez: Verlaine
yapmacıksızlığı överken (Champfleury’nin, sanat için sanatın
karşısına “sanatta içtenliği” getirmesi gibi), içtenliğe ve yalınlı­
ğa duyulan Verlaine’ci beğeni, Mallarmé’yi, kuşku götürmeyen
bir biçimde, “şiirde gizemin” kapalılığına sürüklemeye katkıda
bulunur. Ve toplumsal bakımdan en fazla birikimli dekadanlar,
eğilimlerin etkisine temel bir kanıt getirmek istermişçesine,
sembolistler (Albert Aurier) ile birleşmek ya da onlara (Ernest
Raynaud) yaklaşmak isterken, sembolistler arasında toplumsal
kökenleri bakımından dekadanlara en yakın olan René Ghil ve
Ajalbert gibi kişiler, birincisi ilerlemeye duyduğu inanç nede­
niyle, sonunda bir gerçekçi romancı olan ötekisiyse yapıtları ye­
terince anlaşılmaz görülmediği için sembolist topluluktan atı­
lır.717

Verlaine ve Mallarmé arasındaki karşıtlık, aşamalı bir bi­
çimde oluşan ve 19. yy. boyunca giderek daha fazla kendini
gösteren bir bölünmenin, düzenli, kurallara uygun, neredeyse
kentsoylu bir yaşam sürdürmek zorunda olan profesyonel ya­
zarla, yazıyı bir boş zaman etkinliği ya da hobi gibi gören he­
vesli bir kentsoylu olan amatör yazar ya da gazeteciliğin, yayın­
cılık veya eğitim etkinliğinin sunduğu sıradan mesleklerle ya­
şamını sürdüren tuhaf ve sefil bohem arasındaki bölünmenin

örnek bir biçimidir. Yapıtlar arasındaki karşıtlık, dile getirdiği
ve sembolik bakımdan perçinlediği yaşam biçemleri arasındaki
bir karşıtlığa dayanır. Kentsoylu dünyayla bunun değerlerinden
kopan ve ilk sırada sanat için sanat yanlılarının geldiği profes­
yonel yazarlar, bohemden, onun savlarından, tutarsızlıkların­
dan, hatta düzenli bir üretimle uyum göstermeyen karışıklığın­
dan da birçok bakımdan kopukturlar. Burada Goncourt Kardeş-
ler’den bir alıntıyı aktarmak yerinde olur: “En iyi tasarımlar,
sanki olayların etkinliğinin ve kişinin, çevresindeki olguların
uyuşukluğu içindeymişçesine, ancak sessizlik içinde olanaklı­
dır. Coşkular, imgelemin çalışmasına ters düşer. Büyük, çalkan­
tılı, yüreğe işleyen, dokunaklı... olanı ortaya çıkarmak için dü­
zenli, dingin, bütünlüğü içinde bir kentsoylu durum, basit bir
insanın kendi halindeliği gerekir. Kendilerini tutku, sinirli ha­
reketler içinde tüketen kişiler hiçbir zaman tutkulu bir kitap
yazamazlar.80” İki yazar ulamı arasındaki bu karşıtlık, kuşku­
suz, özellikle Komün aracılığıyla kendilerini belli eden, tam an­
lamıyla siyasal (tersi söz konusu olamaz) çatışkıların temelinde
yer alır.81

“Doğal yerlerinden” kaymış bireyleri bir dizi uyarılar sonu­
cunda buraya döndürmeye yönelik ardışık uyarlamalarla, tüm
bir yaşamı, konumlar ve eğilimler, “görev” oluşturmak çabası
ve kendini “görev”e hazırlamak gereği arasında karşılaştırmak,
incelemenin derinleştirilmesi ölçüsünde, konumlar ve bu ko­
numlar içinde yer alanların özellikleri arasında gözlemlenen
uyuma açıklık getirir. Sözgelimi, başka roman kategorileri için­
de olduğundan daha sık bir biçimde, egemen olunan sınıflar­
dan ve kadınlar arasından çıkan yazarların ayrıcalığına bırakıl­
mış olan halk romanı içinde bile, bu türü incelemek için başvu­
rulan, birbirlerinden az çok farklılaşmış çeşitli yaklaşımlar, kısa­
cası konum içindeki konumların kendileri de toplumsal ve okul
farklılıklarına, yarı yansılamak ve birbirlerinden en çok uzaklaş­
mış (en yetkin örneğini Apollinaire’in övdüğü Fantomas'nın
oluşturduğu) incelemelere bağlıdırlar ve en çok gözetilen ya­
zarların bir ayrıcalığı olma niteliğini taşırlar.82 Aynı mantık için­
de, Remy Ponton, kentsoylu beğeninin parasal yaptırımlarına
doğrudan açık olan bulvar yazarları arasında, halk ya da küçük

kentsoylu sınıflar arasından çıkan yazarların son derece yetersiz
bir biçimde temsil edildiklerini, buna karşın komik bir tür ola­
rak hem tuhaf ya da açık seçik sahnelerin basit etkilerine hem
de bir tür yarı eleştirel bir özgürlüğe yer veren vodvil içinde
çok daha güçlü bir biçimde temsil edildiklerini; hem bulvarı
hem de vodvili uygulayan yazarlarınsa, bu iki türün yazarlarının
belirgin nitelikleri arasında orta özellikler sunduklarını gözlem­
ler.83 Kısacası, her türlü belirlenim ve Zorunluktan bağışık olan
bu dünya içindeki şaşırtıcı uyum, etken kişilerin eğilimleriyle
bunların içinde yer aldıkları konumlara damgasını vurmuş ge­
rekler arasında, tümüyle katı bir nitelik sunar. Çünkü, toplum­
sal bakımdan oluşturulmuş bu uyum, hiçbir toplumsal belirle­
nim olmadığına ilişkin yanılsamayı elverişli duruma getirecek
kadar kusursuzdur.

Kurumun Aşkınlığı

Özerk tasarım dizgelerinin her biri kendi devimselliği için­
de sanatçılar, yazarlar, felsefeciler ya da bilim adamlarının ey­
lemlerinden bağımsız bir gelişim gösterdikleri izlenimi sun­
duklarından, sanatın ya da yazının tarihinin, felsefenin ve bir
başka anlamda bilimlerin tarihi gibi tam anlamıyla içsel bir ev­
rim görünümüne bürünebilmesinin nedeni, bu her yeni girenin
alan içindeki yerleşik düzeni göz önünde bulundurması gereği­
dir; ayrıca alana her katılan, bu düzeni kendi içkin kuralıyla bir­
likte göz önünde bulundurmalıdır ve alanın yerleşik düzeninin
tanınması ve benimsettirilmesi (illusio), alana her katılana ses­
sizce kabul ettirilir. Araştırmaya, ereğini, genellikle olumsuz
doğrultusunu kazandıran itki veya anlatımsal tepi, hem tüzel
hem de iletişimsel bir tür belirli kod gibi olan, bilinmesi ve ta­
nınması alana girişte gerçek bir giriş bedeli oluşturan olasılar
uzamını da göz önünde bulundurmalıdır. Bir dil gibi, bu düzgü
fiilen ve hukuken dışarladığı olasılar aracılığıyla hem bir sansür,
hem de tanımlanmış sınırlar içinde sağladığı sonsuz buluş olası­
lıklarını kapsayan bir anlatım aracı oluşturur; kültürel yapıtların
üretim ve dolaşım olasılıklarının -ve aynı zamanda sınırlarının-

toplumsal koşullarını tanımlayan ve hem alanın oluşturucu ya­
pıları içinde nesnelleşmiş durumda hem de habitus'ların anlıksal
yapılarıyla oluşturucu eğilimleri içine katıştırılmış durumda var
olan algılama, değerlendirme ve anlatım taslaklarının zaman
içinde konumlandırılmış ve tarihlendirilmiş bir dizgesi olarak
işlev görür.

Özgül çıkarlar (tam olarak müziksel, felsefi, bilimsel, vd.),
içinde konuma özgü eğilim ve çıkarların dile geldiği anlatımsal
itki ile bu özgül düzgü arasındaki, özellikle de söylenecek ve ya­
pılacak şeylerin, zorla benimsettirilmiş ve bir araya getirilmiş iz­
lenimi uyandıran sorunlar evreni arasındaki bağıntı içinde ta­
nımlanır. Zaman zaman “moda” etkilerine, daha açık bir söyle­
yişle modaya katılmaya -interesse*- yönelik kararlı bir isteğe
bağlanan şey aslında bir rekabet mantığının ürünüdür ve bu
mantık, içinde olup buna bilinçli ya da bilinçsiz bir biçimde kat­
kıda bulunmaya katılmak isteyenleri aynı konular çerçevesinde,
aynı amaçlara doğru yönlendirir.

Hem nesneler (belgeler, araçlar, partisyonlar, tablolar, vd.)
hem de kişiler (bilgiler, uygulayımlar, beceriler, vd.) içinde yer
alan bu düzen, kendisini hedefleyen tüm özel ve koşullara bağlı
eylemlerin karşısına aşkın bir gerçeklik olarak çıkar: Böylece,
Husserl ya da Meinong gibi tam anlamıyla felsefi etkinliği, bi­
linç içeriklerinin (anlıkbirimler, noemes) bilinç eylemlerine (anlı-
kedimler, noeses), sayının (tinsel) hesap işlemlerine indirgene-
mezliği üzerine kuranlarda veya Popper ve daha birçokları gibi
düşünceler dünyasının, bu dünyanın işleyişinin ve geleceğinin
bilgili kişiler karşısındaki özerkliğini savunanlarda açıkça belirti­
len veya henüz belirtileri tam olmayan bir Eflatunculuğun te­
mellerinin görüntüsünü sağlar.84 Gerçekten de, bireysel bilinç
ve istemlere aşkın kendi yasaları olmakla birlikte, özdekselleş-
miş ve katışık durumda (bir tür tarihsel aşkınlık gibi işlev gören
bir habitus biçimi altında) var olan kültürel kalıt, ancak kültürel
üretim alanlarının (sanatsal alan, vd.) sahne olduğu çatışmalar
aracılığıyla, bir başka deyişle kültürel üretimin sürekli canlılığını
sağlamaya yatkın ve yetkin etmenlerce ve bunlar için gerçek an­
lamda (yani bir aktif olarak) var olabilir ve varlığını sürdürebilir.
* L a t i n c e “ i l g i l e n d i r m e k . ” (Ç . N .)

Böylece, Husserl ve onu izleyen başkalarının içinde felse­
fenin gerçek konusunu yakaladıklarını sandıkları ne fizik ne de
tinsel nitelikler taşıyan bu “üçüncü dünya” , tüm bireysel sahip­
lenmelerin ötesinde, buna yönelik rekabet içinde bile, varlıkla­
rını korumak ve sürdürmek zorundadırlar: Herkeste içkin oldu­
ğu için her bireye aşkın olan bu ortak tarihin ürünü, kendisine
bağlanan tüm uygulayımların kuralı durumuna, ancak, özgül bir
habitus'la (etken kişilerin, kendi üretimleri ve öteki etken kişi­
lerin üretiminin değerlendirilmesi içinde uygulamaya koyduk­
ları) bilişsel ve kestirimsel eğilimlerinin biçimi altında (az çok
eksiksiz bir biçimde) bütünleşmeleri ölçüsünde ortak sermaye­
ye katılabilen etken kişiler arasındaki rekabet içinde ve bu re­
kabet aracılığıyla gelir. Kendisine mal eden herkesin başkaları­
na da uyguladığı zorlama ve çapraz denetimler aracılığıyla, hü­
kümsüz belgenin anlamsızlığına çok daha fazla yazgılı kılınmış
bu opus operatum* kesintisiz bir biçimde ortak bir modus ope­
randi,** kuralını her an tüm üreticilere kabul ettiren bir
kültürel üretim biçimi olarak kendisini gösterir.

Kültürel yapıtların aşkın dünyası, aşkınlık ilkesini kendi
içinde kapalı tutmaz; dönüşümünün temelinde yer alan düşün­
ce ve eylemleri yapılaştırma’yz katkıda bulunsa bile oluşumu­
nun ilkesini daha fazla içermez. Yapılarını (mantıksal, estetik,
vd.), ürünü, aracı ve beklentisi olduğu düzene katılan herkese
kabul ettirir; ama bu durum, katıksız bir uygulamaya indirgene-
meyen bir gerçekleştirim yoluyla bile olsa, hiçbir zaman edimler
ve hatta bunların düzenledikleri düşüncelerin üretmekten geri
kalmadıkları dönüştürücü eylemden kaçtıkları anlamına gel­
mez.

Bu durum, kültürel bir üretim alanının işleyişini ve bu alan
içinde ortaya çıkan şeyleri anlamak söz konusu olduğunda, an-
latımsal itkiyi (ilkesini, alanın işleyişi içinde ve onu olanaklı kı­
lan temel illusio içinde bulan), yol açabileceği nesnel potansi-
yelliklerle ve anlatımsal itkiyi özgül çözüme, dönüştürmede hem
engel oluşturan hem de bunu özgür bırakan her şeyle birlikte
alanın özgül mantığından ayırma olanağının bulunmaması anla-

* L a t i n c e “e t k e n y a p ı t . ” (Ç . N .)
** L a t i n c e “ç a l ı ş m a b i ç i m i . ” (Ç . N .)

mini taşır. Daha önceden bulunmuş bir bulgulama sanatından
yola çıkılarak ya da yeni bir bulgulama sanatının bulunması ara­
cılığıyla üretilmiş özgül çözüm, Popper’in dediği gibi “bir sorun
doğuran durumla” (problem-situation), bu “nesnel” sorunu tanı­
maya ve onu kendi meselesi durumuna getirmeye (örneğin,
Panofsky’nin incelediği, Suger’in gotik sanatı bulacak olan mi­
marlara devrettiği Batı duvarının gülü sorunu ele alınabilir) ha­
zır bir etken kişi arasındaki ilişki içinde belirlenir. Alanın olası
geleceği, her an, alanın yapısı içinde kendini belli eder, ama
her etken kişi, güçleriyle alan içinde nesnel olarak yer alan ola­
sılar arasındaki bağıntı içinde belirlenen nesnel potansiyellikle-
ri gerçekleştirerek, kendi geleceğini oluşturur - bu yolla da ala­
nın geleceğinin oluşmasına katkıda bulunur.

Geriye, göz önünde bulundurmadan edemeyeceğimiz son
bir soru kalıyor: Gözlemin gün ışığına çıkardığı nesnel strateji­
ler içinde, bilinçli hesabın payı nedir? Bu sorunun yalın bir ya­
nıtı olmadığına ve her zaman kısmi olan bilinçliliğin, alan için­
de konum ve yörünge sorunu olduğuna, dolayısıyla etken kişi­
lere ve içinde bulunulan anlara göre değiştiğine bir kez daha
inanmak için yazınsal tanıklıkların, yazışmaların, güncelerin ve
belki de özellikle, süregeldiği biçimiyle yazınsal dünya üzerine
açık tutum belirlemelerinin (H uret’nin derledikleri gibi) okun­
ması yeterlidir. Bir yanıt getirememekle birlikte, bu sorunu
anımsatmamın nedeni, özellikle suçsuzluk ve kinizm seçene­
ğinden kurtulmaktır; bu seçenek aracılığıyla, incelemede ve
özellikle de buna ilişkin okuma içinde aydın alanın gündelik ça­
tışmasının hasım görüşleri, özellikle geçmişin büyüklerine uy­
gulanan yüceltilmiş önderlerin görüşleri ve rakiplerini, bunların
amaçlarını varsayımsal çıkarlarına indirgeyerek gözden düşür­
mek için kendilerini tüm güçleriyle kısa vadeli bir “toplumbi-
lim” in kaynaklarıyla donatan Thersites’lerin görüşlerinin, ken­
dilerini gösterme sakıncası içermesidir.

Burada gösterdiğim tüm çaba, ilkeleri içinde bu yansımalı
görüşleri yıkmayı amaçlamaktadır. Spinoza, “gülmek, pişman
olmak, nefret etmek değil, anlamak” ya da daha doğrusu gerek­
tirmek, gerekçelendirmek diyordu. Örnek'in tanınması, e tken
kişilerin (dolayısıyla bu metnin yazar ve okurunun) bulunduk-

lan duruma nasıl gelebildiklerini ve yaptıklarını nasıl yapabil­
diklerini anlamaya olanak tanır. Bunu anımsattıktan sonra, yu­
karıda belirtilen soruya bir örnekle yanıt getirebilirim; ama Spi-
noza’cı kuralı uygulamaya aktarabilmeleri ve böylelikle zorlayı­
cı görüşün genellikle biraz da üzüntülü neşelerinin yerine yü-
celdm veya yermenin her zaman anlaşılmaz ve çoğu kez alma­
şık sapkın zevklerini getirebilmeleri için, okurlardan sunmaya
çalıştığım inceleme yönteminin tüm kaynaklarını harekete ge­
çirmesini isteyeceğim.

Aydınlar alanı içinde egemen bir yere geldiğini gördüğü­
müz Nouvelle Revue française'm 1909’da kurulması sırasında, ya-
şamöyküsü yazarına göre, “bu zincirleri, bu ağları ya da daha
doğrusu, içinde birçok ‘mikro-iklimler’in egemen olduğu böl­
geleri ortaya çıkarmak için antenleri olan” André Gide, “NRF'ı
güvenli bir çekirdek, çeşitli ama tartışılmaz ve umut verici de­
ğerler çevresinde bir çekim merkezi” , “birbirlerinden habersiz
veya tanımazdan gelen bölgelerin teğet noktası durumuna ge­
tirmek” için, “tüm becerisini uygulamaya koymak” ve bilinçli
“doz ayarlamaları” yapmak zorundadır. Bir derginin özeti, hem
girişimin elinde bulundurduğu sembolik sermayenin sergilen­
mesi hem de siyasal-dinsel bir tutum belirlemedir: Dolayısıyla,
çok fazla belirginleşmiş ve böylelikle tehlikeli bir niteliğe bü­
rünmüş şu ya da bu yönelime açılımdan kaçınmak için birkaç
büyük hissedara (Paul Claudel, Henri de Régnier, Francis Car-
co, hatta Paul Valéry) ve bunlarla birlikte “siyasal-yazınsal tar­
tışma arenasında” (bu anlatımı yaşamöyküsü yazarı kullanmak­
tadır) olabildiğince geniş bir dağılım gösteren bir katılımcı yel­
pazesine sahip olmak gerekir: Revue' nün “eleştiricilik, kuralcı­
lık (normalizm) ve anlıkçılık (entelektüalizm) yanma kayma
eğilimi göstermesi” nedeniyle, Claudel’in “son derece olumlu”
bir biçimde benimsenen üç övgü şiiri “sevinç” ile karşılandı;
Michel Arnaud, Péguy’nin “hafifçe ‘sol’a kaymış görünümünü”
betimledikten sonra bunu Francis Jammes’ın yapacağı gibi
dengelemek gerekmekteydi ve durum böylece sürüp gidiyor­
du.85

Yazarların ve ardından dergiye yazınsal niteliğini kazandı­
ran metinlerin bir araya getirilmesinin dayandığı gerçek ilke,

daha önce görüldüğü gibi, bir salon ya da bir hareketin oluşu­
munu -başka ölçütlerin yanı sıra, bir araya gelmiş yazarların
gerçek anlamda yazınsal sermayesini göz önünde bulundursa-
lar b ile- yönlendiren stratejilere son derece yakın toplumsal
stratejilerdir. Ve bu stratejilerin kendilerinin de birleştirici ve
yaratıcı ilkesi, bir bankacının sembolik sermayeye ilişkin kinik
hesabı değil de (André G ide’in nesnel olarak böyle bir yanı
bulunmasına karşın...) ortak bir habitus, daha doğrusu bunun
bir boyutunu oluşturan ve “çekirdek” olarak adlandırılan üye­
leri bir araya getiren töredir. Daha önceden oluşturulmuş bu
öbek ya da bu ağ, özellikle ilk sayıların özetini belirleyerek az
çok düzenli katılımcıları saptar; bu özetin kendisi de “betim ­
lediği şey aracılığıyla”, bir başka deyişle gerçek anlamda ya­
zınsal belli bir saygınlık ve aynı zamanda katılım veya karşılaş­
tırma alanı olarak belli bir siyasal-dinsel çizgi ya da, her du­
rumda, bütün alanın sahne olduğu sınıflandırma çatışmaları
içinde işaret noktalan olarak işlev görür. N RF 'in durumunda,
bu birleştirici ilke, “salonlar’Ma Üniversite’yi, daha açık bir d e ­
yişle “salon anlayışı” kadar “başarılı yazarları” birbirinden ayı­
ran “dürüstlük” ile anlıkçılıktan (entelektüalizm) olduğu ka­
dar okulun çok fazla öne çıkardığı yazarların (öğretmen okulu­
nu bitirenler) “bölgecilik” kokan insancılığından da uzaklaştı­
ran kentsoylu ayrım duygusunu ayıran ara ve özeksel bir ko­
numa yerleşmeye elverişli kılan eğilimlerden başka bir şey de­
ğildir.86

Bu tarihten, pek de fazla bir şey sağlamayan bir sonuç çı­
karmayı yadsıyarak, bir kez daha dikkati, böylece oluşturul­
muş yapıtların ve yazarların bütününe ilişkin birleştirici ilkeyi,
daha da kötüsü, toplumsal kurallar içinde kendini gösteren
amaçların kuramsal tutarlılığını ve tarihin açık açık bunlara
yüklediği -izm’li bir kavramı yalnızca metinlerden çıkarmaya
yönelik her türlü girişimin ne kadar yapay, kısır, hatta yanıltıcı
olduğuna çekmekle yetineceğim.

“Kurguya İlişkin Kural Tanımaz Bir Ayrıştırma”

Süregeldiği biçimiyle düzenin ve bunun temelinde yer
alan illusio'nun mantığını kavrayabilmeye gelince, bu açıklık,
yazınsal ya da sanatsal girişimi kinik bir aldatma veya bilinçli
bir yutturmaca durumuna getirebileceğinden, uzun bir süre bu­
nun bir yerde tanımı gereği dışarlanmış olduğunu düşündüm.
Bu durum, Mallarme’nin bir metnini gerçek anlamda okumama
değin sürdü: Bu metin, oldukça kapalı bir biçimde olmakla bir­
likte, hem ortak inanca dayalı yazının bir kurgu olarak nesnel
gerçekliğini, hem de her türlü nesnelleştirme karşısında ve bu­
na karşı yazınsal hazzı kurtarabilmek için elde bulundurulan
olanaklara yeterli bir açıklık kazandırıyordu:

Kuşkusuz göründüğünün dışında pek fazla bir şey içerme­
yen mutlak bir yöntemin tutsağı olduğumuzu biliyoruz.
Bununla birlikte, bir bahaneyle savuşturmayı beceremedi­
ğimiz aldatmaca, almak istediğimiz hazzı yadsıyarak tutar­
sızlığımızı ortaya koymaktaydı: Çünkü bu ötesi, hazzın bir
etmenidir; ayrıca, temel öğeyi gözler önüne sermek ya da
hiçbir şeye ulaşamamak üzere okur kitlesinin karşısında
kurguya ve bununla bağlantılı olarak yazınsal düzeneğe
ilişkin kural tanımaz bir ayrıştırma yapmaktan nefret e tm e­
sem, devindirici gücü olduğunu söylerdim. Ama, bir yut-
turmacayla, yasaklanmış ve ulaşılamaz bir yükseltide tasarı­
lar yapılmasını yüceltiyorum! Yukarıda patlak veren şeyle­
re ilişkin bilinçten yoksunuz.
Neye yarar bu -
Bir oyuna.87

Böylece, güzellik, sonsuz bir öz olarak güzele duyulan
Eflatuncu inanç karşısında, süregeldiği biçimiyle kendini üst­
lenmeye yazgılı bir kurgudan; yazınsal yaşamın ve belki de kı­
saca yaşamın şu ölümlü dünyasında eksik olana ilişkin aldatıcı
bir aşkınlık içindeki gösterimi karşısında yaratıcının boyun eğ­
diği katıksız bir fetişizmden başka bir şey olmayacaktır. Özbi-
lince ulaşmış şiirin durumunda, bu kurgu, müzikte (Wagner’in

müziğinde) olduğu gibi, açık olan ile kapalı olanın almaşması
aracılığıyla, birbirini izleyen soluklanması içinde, ölümüne ve
yeniden canlanmasına ilişkin başlangıç tragedyasının gizemine
öykünen doğayı ve mevsimlerin çevrimini yinelemekle yetin­
mez.88 Söylence ve ayine son derece yakın olan müziksel ö'y-
künme’den koparak, şiir, bilinçli bir biçimde uzlaşımın, Saussu-
re’ün daha sonradan söyleyeceği gibi “göstergenin keyfiliğini” ,
Mallarme’nin söylediği gibi “insana özgü yapay”ın içinde ken­
dini konumlandırmak üzere, doğal düzen içinde yer alan şeyi
terkeder.89

Müziğin büyüsünden vazgeçme, birçok kez ertelenmiş bu
bir tür en son girişimin en önemli anını oluşturur; bu girişim
aracılığıyla, şair “ileri yaşlarda”, ama tam Descartes’a özgü bir
gözüpeklilikle “ideal bunalımı ve kendisini mutsuz kılan90 top­
lumsal nitelikli bir başkasını kavra(t)mayı” ve yazının varlığına
ilişkin inancı temellerinden sarsmayı dener: “Yazın diye bir şey
var mıdır?91” Belki de “erinç içinde, tehlikeli olarak açıklanan
bu tür bir sorgulamanın” ve tüm yazınsal inançlardan böyle
köklü bir biçimde “kurtulmanın” sonunda geriye ne kalır? Özel
bir geçmiş içinde sonsuzca yinelenen “zar atışlarından” devralı­
nan, “yirmi dört harflik bir sofuluk” ve bir “uğraş”, yazınsal dü­
zenin anlamı yla karıştırılmaması gereken yazı düzeninin anlamı,
bunların bakışımlılığı (“Kişi, yerleşmiş olan ve yazma özgü
onurlara da büyük bir beğeni duymaz92”). Şairin kendisine ge­
lince, onun etken mi etkilenen mi (“eylem, yansıma”) ve dize
anlamına gelip “doğaüstü bir terim” olan, şiirsel telos’un*, doğa
dışına93 ya da doğaya karşı olana (müzikten farklı olarak) ulaş­
manın da, “kendi girişiminin veya kutsal özelliklerin gizil gü-
cü[nün]” bir ürünü, “ilkeden çok!, aracı” olup olmadığını sor­
mak yersizdir.

Gerçek anlamda bir olumsuz tanrıbilim, şairin kendi öğreti­
sini üstlenmesini sağlayan yansımalı bir eleştiri söz konusudur
ve çevresinin şiire ilişkin kutsalı ve aşkın, doğada olduğu gibi
“kavranılamayan94” bir nesnenin yaratımına ilişkin kendini al­
datmaya yönelik söylenceyi yıkar. Ama ortadan kalkmış bulu­
nan ötesi, bir tür kararlı fetişizm (bu iki sözcüğü bir arada kul-
* Y u n a n c a , “a m a ç . ” (Ç . N .)

lanmama izin verilirse) aracılığıyla, “duymak istediğimiz haz-
zın” , “etmeni ve devindirici gücü” olma niteliğini korur. Yazı
düzeninin, hatta daha sonra görüleceği gibi yazınsal düzenin
kendisini de kurtarma hakkına, yazınsal haz adına, bu “ideal tat
alma95”, yüceltimin yüce ürünü adına kavuşulur: “Boşluk [bir
eksiklik, bir “hiç” olarak etkinliğini sürdüren ötesinin boşluğu]
gibi üstün bir çekim yanı olduğundan, sağlam ve egemen bir
biçimde ortaya çıktıklarında,96 olgularıfı yol açtığı sıkıntı aracılı­
ğıyla, bu hakkı kendi içimizden alırız - isteğe bağlı ve özel şö­
lenler içindeki boş uzam aracılığıyla, bunları içini doldurana97
ve aynı zamanda ışıltılarla donatıncaya değin serbest bırakır.”
Ve ek bir notta Mallarmé sözlerini şöyle yorumlar: “Bu bakış
açısı, en az fızikötesi olduğu kadar fişek yapımcılığı niteliği de
taşır; ama düşünce düzleminde yer alan ve düşünce örneğini
yansıtan bir şenlik fişeği gösterisi, ideal hazzı geliştirir.98”

Max Muller’in bir okuru olan Mallarmé, tanrıların, genel­
likle unutulmuş bir dil yanılgısından doğduklarını bilir; ve kut­
sal haklara sahip olan şairle onun yalvaçsı yetkilerini, yeni bir
aşkınlığın ilkesi durumuna getirilen insan dilinin dış görünüm­
leri altında yeniden canlandırmayı amaçlamaz. “Bir zar atışının
rastlantıyı hiçbir zaman yıkamayacağı” olgusunu yeni şiirsel öğ­
retinin ön gerçeği (bu sözcüğü kullanır) gibi görmesine ve
“önemli bir işlevin niteliklerini geri çevirerek99” şiire duyulan
tapıncın “sunağını bezemeyi” ve köklü bir estetik geleneğin fı-
zikötesi düşlerini sürdürmeyi kabul etmemekle birlikte, dile
özgü bir şenlik ateşinin Piron’cu oyunlarına kapılmaktan kendi­
ni alamaz; kuşkusuz bunu yaparken, göz kamaştırıcılıklarıyla
patlatıldıkları gökyüzünün boşluğunu gizleyebilecek bu dile
özgü şenlik ateşlerini, kendi zevki için üretmekten başka bir
amaç taşımaz. Bu nedenle de, kendisini yazının ve yazarın var­
lığını, hatta kendi “yazın tutkusunun” anlamını gündeme getir­
meye yönlendiren bu “bir tür tanımlanamaz güvensizliğe ben­
zeyen ince kuşatmadan” ancak “bu olağanüstü zorlamayı” , bir
cogito'nun estetik eşdeğerlisinin dolaysız kesinliğiyle karşıtlaştı­
rarak kurtulabilir: Eğer bir haz duyuyorsam, yazın vardır. Ama,
şiirin dünyaya düşsel de olsa bir anlam kazandırarak kendi anla­
mını oluşturduğunu belirtmesi durumunda bile, bu hazza, zevke

(es tesis) dayalı kanıtın doyurucu olduğunu söyleyebilir miyiz?100
Ve kişinin kendini sözcük oyunlarına kaptırma, “kendi düşü­
nün sahteliğinin bedelini kendi kendine ödem e” istemine bağ­
lı olduğu sürece anlaşılır kalan “bireysel şölenlerin” istence da­
yalı kurgusunun yol açtığı haz da bir kurgu niteliğiyle ortaya
çıkmak zorunda değil midir?

Marcel Mauss’un bu ünlü sözünü burada anımsatmak pek
de yersiz değildir. Gerçekten de, Mallarmé, yorumcularından
farklı olarak daha baştan söylediği gibi bunalımın aynı zamanda
“toplumsal” bir nitelik taşıdığını göz ardı etmez: Her ne paha­
sına olursa olsun kurtarmak istediği ve belli belirsiz bir özsever­
lik içeren kendi kendine yönelik hazzın, “yazınsal düzeneğin”
işleyişinin hem koşulu hem de ürünü, düzene ve beklentileri­
nin değerine duyulan ortak inanç olan illusio içinde kök salma­
ması durumunda bir yanılsama gibi görülmesi kaçınılmazdır.
Ancak “almak istediğimiz” için alabildiğimiz bu hazzı ve onun
“etmeni” olan Eflatuncu yanılsamayı kurtarmak için, kırılgan
fetişi, her türlü eleştirel açıklığın etki alanı dışında bırakan ki­
min yaptığı belirsiz yutturmacayı başka bir belirleyici kurguyla
“yüceltmek”ten başka bir seçeneği yoktur. “Ya temel öğe ya da
hiç görüşüyle, kurgu ve dolayısıyla yazınsal düzenek tanımaz
ayrıştırmayı herkesin gözü önünde gerçekleştirme”yi yadsıya­
rak bu ilke boşluğunu ancak yadsıma biçimi olarak, bir başka
deyişle, gerçek anlamda anlaşılma şansı neredeyse bulunmadığı
için kendisine tanımadığı biçimler içinde dile getirir.101

Sanatın; yazının, bilimin, hukukun ya da felsefeninkiler tü­
ründen saygınlık ve gizemlerle en çok çevrili olan ve herkesçe
en çok benimsenmiş, en çok evrensel değerleri elinde bulun­
duran toplumsal düzenlerin oluşturucu düzeneklerini ortaya
koyup koymaması -b u durumda bu, kınamakla aynı anlama ge­
lir- konusuna Mallarmé’nin getirdiği çözüm, bu çözümü sunma
biçimi kadar doyurucu değildir. “Yazınsal düzenek”in gizini
saklamak ya da bunu ancak olabildiğince titizlikle örtülmüş bir
biçim altında açığa çıkarmak, Austin’in dediği gibi “yasal düz­
meceleri” kendi gerçeklikleri içinde göğüslemek, ve aşkın bir
boş güvence beklentisine karşı büyük insancı yutturmacaların
en azından ikiyüzlülüklerini yücelttikleri değerlere duyulan

inancı sürdürmek için gerekli olan etkili bilinçliliğe ve kesin el
açıklığına, yalnızca birkaç büyük yeni başlayanın ulaşabileceği
konusunda önyargıya varmak demektir.

N O T L A R
1 Yazınsal alanın yukarıda sunu lan tarihsel ince lem ele r inden , kültürel ü re ­

t im alanlarının tü m ü için geçerli olan öne rm e le r çıkarmayı amaçlayan bu
m etin , başka bir y e rd e incelediğ im ve daha sonraki k i tab ım ın k o n u su n u
oluşturacak özel alanların (dinsel, siyasal, hukuki, felsefi, bilimsel) özgül
m antığ ına p e k fazla yer ve rm em ek ted ir .

2 Yetke alanı kavramına, yazınsal veya sanatsal alan içinde göz lem len en ve
yazarlar ya da sanatçılar b ü tü n ü üzer inde farklı boyutlarda geçerli olan et­
kilere. ge rek çe kazan d ırm ak için yer verildi (bkz. P. Bourdieu, “C h a m p
du pouvoir, c h am p in te l lectue l e t hab itus de classe” , Scolies, no. 1, s. 7-
26). Bu kavram ın içeriği, özellikle b ü y ü k okullarda ve bu okulların öğ ren ­
cileri hazırladığı e g e m e n konum lar üzer inde gerçekleştir ilen araşt ırmalar
aracılığıyla, g iderek kes in lik kazandı (bkz. P. Bourdieu, / .« Noblesse d ’E -
tat. Grandes écoles et esprit tie corps, a.g.y., s. 375 vd.).

3 Bkz. M. YVebcr, l^e Judaïsm e antique, Paris, Plon, 1971, s. 499.
4 Bu bak ım dan , “top lum sal sana t” ın k o n u m u baştan aşağı karışıktır: Sana t­

sal veya yazınsal ü re timi dış işlevlere bağlamakla birlikte (“sana t için sa­
n a t” yanlıları b u n d a n y ak ınm ak tan geri durmazlar), “çıkar g ü tm e m e ” d e ­
ğerlerine aykırı olarak “sanat için sana t” anlayışıyla, ortak bir biçimde,
sosyete çevre le r indek i başarıyı ve b u n u b e n im se y en “ken tsoy lu sanatı”
yadsırlar.

5 Bu m an t ık içinde, en azından resim alanının kimi kes im le r in in belli d ö ­
n e m le r in d e niye h içbir eğit im g ö rm em en in ve okullarca b c n im se n m e m c -
nin bir o n u r unvanı gibi kabul edildiği anlaşılabilir.

6 P. Casanova, Liber, no. 9, M art 1992, s. 15.
7 K k onom ik ve siyasal y e tk e le r b ak ım ından kültürel ü re tim alanlarının ba ­

ğımlı nite l iğ in in b ü r ü n d ü ğ ü biçim, k u şk u su z ev ren le r arasındaki gerçek
uzaklığa (bir e v ren d e n ö tek in e kuşaklar içi veya kuşak lar arası geçişlerin
sıklığı gibi nesnel belirt ilerle ya da toplum sal kökenleri , o luşum ortam la­
rı, evlil ikler veya başka bak ım lardan ölçülebilen) ve karşılıklı b e t im le m e ­
ler arasındaki m esafeye (bir bak ım a tü m ü de Fransız ken tsoy lu kesim
için teh d i t niteliği taşıyan, Anglo-Sakson ü lke le rdek i karşı aydın t u tu m ­
dan aydın savlara değ in) bağlıdır.

8 G ö rü ld ü ğ ü gibi, özerklik , ye tke ler in tanıdığı bağımsızlıklara in d irg en e ­
mez: Sana t dünyasına tan ınan y ü k se k d ü zey d e bir özgürlük, özerkliğin
doğrulanm asıyla özdcvimli bir b iç im de kend in i göste rm ez (sözgelimi, 19.
yy. Ingiliz ressamlarının, çağdaşları Fransız ressam lar ınk inc b e n ze r bir

kopuşu gerçek leş t i rm em eler in in n ed en in in , bunların Fransız ressam ların­
dan farklı olarak sonsuz bir erki e linde bu lu n d u ran bir ak ad em in in zorba­
ca baskılarına boyun e ğ m e m ele r in d e n kaynaklandığın ı söyleyebiliriz);
ters ine, yoğun bir zorlama ve d e n e t im -ö rn e ğ in katı bir sansür aracılığıy­
la-, özgül ge lenek ler in , özgün kurıımların (kulüpler , gazete ler , vd.), uy ­
gun örneklerin ye ter ince etkili olması d ı ırum ında, özerklik isteğinin kaçı­
n ı lm az bir b iç im de ortadan ka lkması so n u c u n u doğurmaz.

9 Ç o k ince lenm iş olan bu sorun k onusunda , özellikle H. Rosenberg , B u ­
re a u cra t a n d Aristocracy, The Prussian Experience, 1660-1815, C am bridge ,
Harvard University Press, 1958 (öncelik le s.24); J. R. Gillis, The Prussian
Bureaucracy in Crisis, 1810-1860: Origins o f an Administrative Ethos, S ta n ­
ford, Stanford University Press, 1971; ve R. Bcrdahl, The Politics o f the
Prussian Nobility: 'The Development o f a Conservative Ideology, 1770-1848,
Princeton, Princeton University Press, 1989’un okunm asın ı öneriyorum .

10 Bkz. P. Bourdicu ve L. Boltanski, “La Production de l’idéologie d o m i­
n a n te ” , Actes de la recherche en sciences sociales, no. 2-3, 1975, s. 4-31.

11 Bkz. Ek, s.426.
12 Sınıflandırmayı hazır layabilecek n i te l ik le re sahip kişileri saptayarak bu

sınıflandırmayı ö n ced e n belir leyen yazar ve sanatçıların ödül dizelgesim or­
taya koym aya yönelik soruş turularda da k u şk u su z aynı d u ru m gcçcrlidir
(bkz. P. Bourdicu, Homo academicus, Paris, M inui t , 1984, ek 3, “L c hit-pa-
rade des inte l lectue ls français ou qui sera ju g e de la lég i t im ité des j u ­
g es”).

13 F. Haskell, Rediscoveries in Art. Some Aspects o f Taste, Fashion a n d Collection
in E ngland a n d France, Londra , Ph ae to n Press, 1976.

14 A m erik a ’da ödüllü fe lsefecilere ilişkin böyle bir çalışmanın örneğini B.
K uk l ick ’tc buluruz; “Seven T h in k e r s and H o w they Grew: Descartes,
Spinoza, Leibniz; L ocke , Berkeley, H u m e , K ant” , R. Rorty, J. B. Schne-
cw ind ve Q. Sk in n e r (yayımcılar), Philosophy in History. Essays on the H isto­
riography o f Philosophy Ac, C am bridge , C am b r id g e Universi ty Press, 1984,
s. 125-139.

15 Sözgelimi, R ém y P o n to n ’un incelediği yazarların ne redeyse üç te b ir in ­
d en fazlası, bitirmiş o lsun ya da olmasın yüksek eğ it im g örm üştü r (bkz. R.
Ponton, Le Champ littéraire en France de 1865 à 1905, a.g.y., s. 43). Yazınsal
alanla ö teki alanlar arasında bu açıdan yapılan bir karşılaştırma için, bak ı­
nız, C. Charle , “Situat ion du c h am p l i t téra ire” , Littérature, no. 44, 1981, s.
8- 20 .

16 Bkz. S. Miecli, “ Division du travail e n tre les sexes e t division du travail
de dom ination: u n e é tu d e c lin ique des Anatolicns au Brésil” , Actes de la
rechercehe en sciences sociales, no. 5-6, 1975, s. 162-182.

17 V. Parcto, M anuel d ’économie politique, C enevre , Droz, 1964, s. 41.
18 D ü z en in diizen olarak bilinçli ve açık bir be tim lem esi , kimi e tk e n kişiler­

de ve sıradışı bir d u ru m olarak özellikle buna lım anlarında oluşabil ir ve

4] 6

bu b e t im lem e , illusioyu, nesnel bir b iç im de her zam an o lduğu gibi göste ­
re rek (d ü zen e yabancı, yansız bir gözlemci tarafından), daha açık bir anla­
tımla tarihsel bir kurgu ya da D u r k h c im ’ın deyişiyle “sağlam tem e l len d i ­
rilmiş bir yan ılsam a” olarak gösterile rek d ü z e n e yapılan yatırımı yıkabilir.

19 XIX. yy ’ın so n u n d an bu yana resim alanında yaşanan ödül patlamasına
açıklık g e t i rm ek için R ober t H u g h e s varlıkların yoğun bir b iç im de paraya
çev r i lcb i lm esindcn başka, sanat a lanına bağlanan tüm uğraşlarda sayısal
artışa ve b u nun la bağlantıl ı olarak sanat yapıtını el a lt ında tu tu lan bir ha ­
z ine gibi gö rm eye yönelik eğilimin ortaya çıkmasını anımsatır (bkz. R.
H u g h es , “O n Art and M o n e y ” , The N ew York Reuiew o f Books, e. XXI, no.
19, 6 Aralık 1984, s. 20-27).

20 Yapıtı kend i içinde ve kendis i için, bir başka deyişle “sonsuz e rek lil ik”
gibi e le a labilecek “ka tıksız” bakış olarak e s te t ik bakışın o luşu m u n u n ,
sana t yapıtının özel, ard ından h e rk ese açık galerilerin, yanı sıra ve buna
k oşu t olarak m üze ler in açılmasıyla ve sanat yapıt larını özdekse l olduğu
kadar sem bolik bak ım lardan da koruyacak profesyonel kadroların hazır­
lanmasıyla , bir gözlem nesnesi b iç im inde yansıtı lmasına bağlı olduğu gö­
rülecektir.

21 Yazınsal alan kavramını “k u ru m ” kavramıyla d eğ iş t i rm ek p e k fazla bir
şey kazandırmaz: D u r k h c im ’cı yananlamları n e d en iy le son d e rec e sür tüş­
m eli bir evreni uzlaşımsal bir g ö rü n ü m içinde yansı tm asın ın ö tes inde , bu
kavram yazınsal alanın en anlamlı özel l ik ler inden birisini, daha açık bir
söyleyiş le düşük kurumsallaşm a düzeyini o rtadan kaldırır. Ö te k i belirtilerin
yanı sıra, bu d u ru m a öncelik ya da y e tk e sü r tü şm e le r indek i tüzel veya
kurum sal karar ve g ü v en cen in tü m d e n yokluğuyla ve daha genel bir d ü z ­
lem d e e g em en konum lar ın savunulması ya da e le geçirilmesi için verilen
savaşımlarda tan ık olunur: Ö rneğ in Breton ve T za ra arasındaki sü r tü şm e ­
lerde, Breton kend is in in düzen led iğ i “Çağcıl D ü ş ü n ce n in Yönergelerinin
ve S av u n u su n u n Belir lenmesi K ongresi” sırasında, karış ıklık çıkması d u ­
ru m u n d a polisin m üdahalesin i ö n g ö rm ek ten başka çıkış yolu bu lam az ve
C œ u r à Barbe geces inde T z a r a 'ya h ak are t ed ip v u ru rken (bastonuyla Pi­
erre d e M asso t’n u n k o lunu kırar) bu k ez T za ra polis ten yardım ister (bkz.
J.-P. Bertrand, J. D ubo is ve P. D urand , “A pproche inst i tu t ionne l le du
p rem ier surréalisme, 1919-1924” , Pratiques, no. 38, 1983, s. 27-53).

22 Özell ik le bkz. R. D arn ton , “Policing Writers in Paris circa 1750” , Repre­
sentations, no. 5, 1984, s. 1-32.

23 D ah a önce görü ldüğü gibi, yapıt ların belirgin n iteliklerini yazarların to p ­
lumsal k ö k en le r in e (örneğin, bkz. R. Escarpit, Sociologie de la littérature,
Paris, P U F , 1958) ya da bunların g e rçek (ortak) ya da varsayımsal g ö n d e ­
r ilenlerine (sözgelimi, bkz. F. Antal, Florentine Painting a n d its Social
Background, C am bridge , Harvard Universi ty Press, 1986, ya da L. Gold-
m ann , L e Dieu caché, Paris, Gallimard, 1956) doğrudan bağlayan to p lu m ­
bilim, yansıma mantığı iç inde toplum sal dünyayla kültürel yapıtlar arasın­

daki ilişkiyi öne çıkarır ve kü ltü re l ü re tim alanının gerçekleştirdiği k ırıl­
ma e tkisini göz ardı eder.

24 H e r ne kadar 1348 yazındaki kara veba gibi bir olay, resim izleklerindeki
genel yönelimleri top tan değiştirse de (İsa imgesi, kişi ler arasındaki ilişki­
ler, Kilise’n in yüceltilmesi, vd.), bu yönelimler, Floransa ve S icna ’da
farklı b iç im lere b ü rü n m ele r in in de tanıklık ett iği gibi, o luşm aktak i alanın
yerel özellikleriyle b ir leşen özgül g e len ek le re göre y e n id e n yorum lanıp
yeni bir ak tar ım a kon u olurlar (bkz. M. Meiss, Painting in Florence a n d S i­
enna after the Black Death, P rinceton, Pr ince ton University Press, 1951).

25 Bkz. D. Lewis, “C o u n te rp a r t T h e o ry and Q u an t if ied M oda l L og ic” ,
Journa l o f Philosophy, no. 5, 1968, s. 11*4-115 ve bkz. J. C. Par icn tc , “ L c
nom propre e t la prédicat ion dans les langues na tu re l le s” , Langages, no.
66, 1982, s. 37-65.

26 Bu d urum , tü m kül tü re l ü re tim alanları ve özell ik le de, içinde L ak a to s ’un
dediği gibi “bilimsel araştırma izlcncclcri” nin karşılaştırılmasının, b i l im ­
sel b e t im le m e ve uygulayımlar üzer inde güçlü bir yapılaştırıcı e tk i u y g u ­
ladıkları b ilimsel alan için de geçcrlidir.

27 “U yum suz lar” ın örneği, bu d ü zeneğ i ye tk in bir b iç im de örneklendirir :
Bunlar, kavramcı ressamların k e n d ile r in d en sonra y e n id e n bulguladıkları
birçok şeyi ortaya çıkarmışlardır, ama başkalarınca c idd iye a lınmadıkları
için kendile ri de kendile rin i c iddiye alamadılar ve bu y ü zd en bulguları,
kend i içlerinde bile ses getirm edi. Bkz. D. Grojnowski, “ U n e avant-garde
sans avancée: les ‘Arts in co h é ren ts ’, 1882-1889” , Actes de la recherche en sci­
ences sociales, no. 40, 1981, s. 73-86.

28 Artık genelleşm iş bu tarihsel buluşların ne an lam a geldiğini “d u y u m sa ­
m a k ” için -sözgelim i, “dışarlanmışlar sa lonu” , “vernisaj” , “bildiri” , v d . -
bunları jogging gibi sözcüklerin yerleşm esi gibi bir d en ey im le ve bunlara
d e n k d ü şen uygulayımlarla benzerlik leri iç inde d ü ş ü n m e k gerekir; şortlu,
tişörtlü canlı renk le r taşıyan kasketler iy le sokakta gelip geçen le r arasında
dolaşan bu kişiler, n e red e y se fa r k edilmez,. Oysa on yıl önces inde tu h a f
karşılanırlardı.

29 Anlaşılmak için çerçeveleme sözcüğünü ku llanm am , o k urun aklına, Goff-
m a n n ’ın tarih dışı ve kişisel olarak b e n im se m ed iğ im çerçeve fra m e) söz­
cü ğ ü n ü ge ti rm e sakıncası taşıyor: G o f fm an n ’ın tem e l yapılaştırıcı s eçe ­
n ek le r gördüğü yerde, k o n u m lan m ış ve tarihlendirilmiş bir toplumsal
d ü nyadan kaynaklanan tarihsel yapıları da g ö rm ek gerekir.

30 Verici ve alıcı arasındaki okuma sözleşmesi, h e r ik is inin de ortak bir b iç im ­
de paylaştığı önvarsayımlar üzer ine kurulur. B üy ü k kü ltü re l devrim lerin
sorumluları bu sözleşmeyi yadsıyarak, sıradan okurların doğal ve to p lu m ­
sal dünya görüşlerinin e n önem li ilkesi iç inde bunların zihinsel bütünlüğüne
ulaşırlar.

31 H u r c t ’nin bir so ruş turu yaptığı sem bolis t şa ir lerden birinin söylediklerini
kısa ltma y a p m a d an aktarıyoruz: “N e olursa olsun, en kö tü sem bolis t şair,
na türa lizme bağlanan h e rk e s te n çok daha ü s tü n d ü r” (J. H u re t , Enquête

-118

su r l'écalution littéraire, a.g.y., s. 329). Bir başkası, Moréas şöyle der: “ R on­
sard ya da H u g o ’n u n bir şiiri katıksız sanattır; ister Balzae isterse S te n d ­
hal yazmış olsun, bir roman sulandırılmış bir sanattır. Psikologlarımızı çok
seviyorum [Anatole France, Paul B ourgc t veya M aurice Barrés gibi
‘psikolojik ro m an ’ ak ım ına bağlanan yazarlar], am a bu lunduklar ı yerde,
yani şairlerin a lt ında kalmalılar” (J. H ure t , Enquête sur l ’évolution littéraire,
a.g.y., s. 92). D ah a az çarpıcı, am a seçimleri g e rçek ten yön lend iren d e n e ­
y im e daha yakın bir başka örnek: “O n beş yaşında, doğa, delikanlıya şair
mi o ld u ğ u n u yoksa basit düzyazıyla mı ye tineceğ in i so ra r . . .” (J. Hure t ,
a.g.y. s. 299; altını b en çizdim). Bu aşamâlanmaları köklü bir b iç im de iç­
selleştirmiş bir kişi için şiirden rom ana g eçm en in ne anlam taşıdığı görül­
m ek ted ir . (Ortaya ç ıkan ge rçek süreklil ik ve üst üste yığılmaları güz ardı
e d e n m u tlak sınırlarla ayrılmış kas t bö lünm eler i , her ye rde -ö rn eğ in dal­
lar arasındaki ilişkiler iç inde fe lsefe ve top lum bilimleri, katıksız bilimler
ve uygulamalı bilimler, v d . - aynı e tkiyi yapar: certitudo su i [‘ö zg ü v en ’,
Ç .N .] ve aykırı olmayı yadsımak, özdevimli yükseliş ve gözden düşm e,
vd.).

32 A. Cassagne, L a Théorie cle / 'a r t p o u r l 'a r t .. ., a.g.y., s. 75 vd. A. C assag n e ’ın,
M ax im e du C a m p ve R e n a n ’ın, F lau b er t ve Baudelaire ya da F rom en-
t in ’in gençlik coşkularını anımsattığı bölümleri o lduğu gibi ak ta rm ak g e ­
rekirdi .

33 E. ve J. de G oncourt , Manette Salomon, Paris, U G E , “ 10/18” dizisi, 1979,
s. 32.

34 Burada, sanatsal ha reke tle r in bir zam an b oyu tu kazandığını ve öteki alan­
larda da göz lem lendiğ i biçimiyle bir değişim örneği veren tüm m an t ık ince­
lem eler in i (bkz. birinci kesim , 2. bö lüm) an ım sa tm ak gerekir.

35 Bkz. J.-P. Bertrand, J. Dubois , P. D urand , “A pproche in s t i tu t ionnelle du
p rem ier surréalisme, 1919-1924” , a. g. m .

36 Bkz. J. C ohen , Structure du langage poétique, Paris, F lamm arion, 1966. Bu
arada yeri ge lm işken , burada b e t im le n en mantığ ın , türlere ilişkin tarihö-
tesi tanımları ortaya çıkarmayı amaçlayan sözde öz ince lem elerin i k ınad ı­
ğını belirtelim; bunlar ın sayısal b ak ım dan aynı d ü zey d e kalması, daha ön ­
ceki durum lar ına ilişkin kendi tan ım lar ından sürekli bir kopuş üzerine
k u ru lm u ş o lduklarını perdeler .

37 “Satış b ak ım ından ş im diye değ in ulaştığı en y ü k se k d ü zey d e b u lu n m as ı ­
na karşın, rom anın yıpranmış, tü k en m iş , söyleyebileceği her şeyi söyle­
miş bir tür o ld u ğ u n u d ü şünüyorum ; romansı yanını yok e tm ek , geçmişi
olmayan insanların bir tür özyaşam öyküsü d u ru m u n a g e ti rm ek için e l im ­
den geleni yaptığım bir tü r” (E. de Goncourt , alıntılayan, J. H ure t , Etiqu­
ete su r l'évolution littéraire, a.g.y., s. 155).

38 Chérie'nin ö n sö z ü n d e n alınan bu parça, romana özgü olanın yadsınm ası­
nın, alan içinde (ve özellikle şiire göre) roman ve romancının k o n u m u n a
ve “ kad ıns ı” ve “ha lka” vc/ya da “taşraya ö zgü” nite liğiyle, en azından

yazarların gözü n d e aşağı olan bıı türle iki ka t daha aşağı kitle arasındaki
bağ b ak ım ından bu türü y ü ce l tm ey e yönelik çabadan ayrılamayacağını
anımsatır . K uşkusuz bunu , romacıları tü m ü y le farklı bir y ö n e i tebi lecek
bir soyluluk kaygıs ının sonucu gibi göremeyiz; bu kaygı, sözgelimi Boıır-
g e t ve psikolojik romanı, özellikle d ü z e n lem e y e (bkz. P. Bourget, “N o te
sur le roman français en 1921” , Nouvelles Pages de critique et (le doctrine, c. I,
Paris, Pion, s. 126 vd.), yere, ortama, kişilere veya toplum sal bak ım dan
yüce duygulara yönelik çaba aracılığıyla yüceltic i olanın anıştırısına yö­
neltmiştir .

39 Yazın tarihi ve kuramı, yazınsal ü re tim içinde bu d e rece yoğun luk la yer
a ldığında, e leş t i rm en le r le yazarlar, yazın kuramcılarıyla (ya da tarihçiler)
yazıncılar (ve en azından F ransa ’da sinemacılarla s inem a e leş t irm enler i)
arasında rollerin bu kadar sık değ işm esin in n ed en i anlaşılır.

40 Bkz. R. L ourau , “ L e m an ifes te D ada du 22 mars 1918: essai d ’analyse
in s t i tu t io n n e l le” , Le Siècle éclaté, c. I, 1974, s. 9-30. Bu ken d i içine k ap an ı ­
şın daha yaygın bir başka sonucu da, özellikle G reenw ich Village’dakilcr
gibi S a in t-G crm ain -d cs-P rè s’dek i aydın topluluklarını da açık bir ö ze leş­
tiri gö rün tüsü a lt ında k en d ile r in e ilişkin kayırıcı bir bakışa yön lend iren
(bu, bilimsel nesne ll ik karşısındaki en b ü y ü k en g e l le rd en birisidir), ya­
şamlarını sergiledikleri birçok yapıtta be tim led ik le r i bir tü r toplu özsever­
liktir.

41 R. Leibowitz , Schoenberg et son Ecole, Paris, J.-B. Janin, 1947, s. 78.
42 A.g.y., s. 87-88.
43 R. Daval ve G .-T . G u i lbaud , Le Raisonnement mathématique, Paris, P U F ,

1945, s. 18.
44 Aynı d u ru m , “n a y i f ’ felsefeci Brissct için de geçcrlidir. Kendisini tanıtan

André Breton ve M arcel D u c h a m p boş yere ona bir ya şam öyküsü kazan­
dırmaya çalışmışlardır: “ Biri 1891’de Angers’dc, ö teki d e Bilginler D e rnc-
ğ i ’n d c (3 Haziran 1906) verdiği iki konferans ve Jean -P ierrc Brisset im za­
sıyla yayınlanmış yedi k i tap dışında, yaşamıyla ilgili e ld e h içbir bilgi y o k ­
tur. G e rçek ü s tü cü lc r in (özellikle de Marcel D u c h a m p ’ın) yoğun araşt ır­
malarına karşın ne bir çocuğu ne de kalıtçısı bulunabilmişt ir ; doğum ve
ö lüm tarihleri b i l in m em ek ted ir ; yayımcılarında da onunla ilgili h içbir ize
ra s t lanam am ış t ı r . . .” (La Science de D ieu'n ü n başında yer alan L a Gram­
maire logique’in [Paris, T c h o u , 1970] basılı tan ıtım ilanı.)

45 Pa ten tl i sanatçı ve yazarların, D o u a n ie r R o u sseau ’ya yönelt t ik leri g e n e l ­
likle acımasız davranışlar kon u su n d a , R. Sha t tuck , Les Primitifs de I'avant-
garde, Paris, F 'lammarion, 1974, s. 66-93 ve özellikle de “ R ousseau ’ nun
şö lcn i” ne ayrılmış sayfalar (s. 80-85) okunabilir . Burada, bir alay oyunca­
ğına d ö n ü şe n bu n e sn e ressamın, tam bir boyun eğ m e içinde yapılanlara
katlandığı g ö rü lm ek ted i r (iş, t ep e s in d e asılı olan bir lam badan damlayan
ba lm u m u damlalarına uzun bir süre ka t lan m ak zorunda kalm asına değin
varır); oysa F e rn a n d e O liv ie r’nin kimi gözlem lerin in kanıt ladığı gibi

“dost lar ın ın” kaba şaka ve alaylarına o kadar “ n a y i f1 bir b iç im de onay
v e rm e / : “Birilcri ra tu m sıktığı veya rahatsız ettiğine/e h e m e n kızarıyordu. Ge­
nellikte kendisine söylenen her şeyi onaylıyor am a kendini tuttuğu ve düşündükle­
rin i söylemeye cesaret edemediği de seziliyordu" (s. 74). “Şö lcn” lc ilgili başka
tan ı tm a yazıları Bohemian Paris, Culture, Politics a n d the Boundaries o f Bour­
geois Life, ¡830-1930, N e w York, Viking Penguin , 1986, s. 354.

46 E n a k a d e m ik ilke ve uzlaşımlara boyun eğm e, halk sınıfından bireylerin
yayım lanm ış ya da yayım lanm am ış, genel veya özel yapıtlarının (aşk
m ek tup lar ı) bir değişmezidir . Böylecc, J 9 . y y ’ın sonuyla b ir likte b ü y ü k
k i t le le rden tam anlamıyla k opm ak la birlikte, ş i i r -y ay ın la r ın çoğunun , gi­
derle rin yazarca karşılamasıyla gerçekleştir ildiği k e s im le rden birisidir
b u - , g ü n ü m ü z d e d e en az eğitimli tüketic i ler in yazın üzer ine edindiği
düşüncey i k e n d in d e somutlaştır ır (b u n u n n eden in in , yazına girişi şiir öğ­
re n m e k le özdeş tu ta n ilkokul eğ i t im in d e n kaynaklandığı tartışma gö tür­
mez). Bir yazarlar sö z lüğünün (örneğin, I , ’Annuaire national des lettres') in­
ce len m es iy le doğrulanabileceği gibi, yazmayı d e n e y e n halk sınıfı ya da
k ü ç ü k ken tsoy lu sınıftan olan kişilerin (kimi ayrık d u rum la r bir yana bıra­
kılırsa), “ge rçekçi” romanlar y azm ak söz k o nusu o lduğunda , yazına ilişkin
abartıl ı bir d ü şü n c e taşıdıkları görülür; g e rçek ten de, bunların üretimi t e ­
m e ld e şiirlere -b iç im le r i b a k ım ın d an son d e rece uz laş ım sal- ve ikinci
olarak da tarih in ce lem ele r in e dayanır.

47 Bu konu lar için, bakınız, D. Vallier, Tout t ’œuvre pein t du Douanier Rousse­
au, Paris, F lamm arion, 1970.

48 Burada, fotoğrafta yansıtı ldığı b içim iyle “halk es tc t iğ i” nin tüm özellikle­
riyle karşılaşılır (bkz. P. B ourdicu , Un A rt moyen. E ssai su r les usages sociaux
de la photographie, Paris, M inuit , 1964, s. 116-121).

49 A. R im baud , Œ uvres complètes, Paris, Gallimard, “ B ib lio thèque d e la P lé ­
iade” dizisi, 1963, s. 218.

50 İş lenm em iş sanatın b en im sen m es i , ü re ticilerin in nayif sanatın ters ine sa­
natçı olarak n i te len d ir i lem em es i n e d en iy le sınırlı kalır.

51 D. Vallier, Tout l ’œuvre pein t du D ouanier Rousseau, a.g.y., s. 5.
52 Bkz. M. T h ev o z , L ’A rt brut, Paris, Skira, 1980; R. Cardinal, Outsider Art,

N e w York, P raegcr Publishers , 1972.
53 W. S. Rubin, A rt D ada et surréaliste, Fransızcaya çeviren R. R cvault d ’AI-

lones, Paris, Seghers , yayın tarihi yok, s. 22.
54 e s te t ik yargının g iderek d aha belirgin bir b iç im d e tarihselleştiği göz lem ­

lenm işt ir (bkz. R. Klein, L a Forme et l'intelligible, Paris, Gallimard, 1970, s.
378-379 ve 408-409) ama bu tarihselleşme, y ü k se k bir özerkl ik de reces i­
ne ve özgül tarihselliğine ulaşan alanın işleyiş mantığıyla ilişkilendirilmc-
miştir.

55 Bkz. C. Charle , I m Crise littéraire à l'époque du naturalisme, a.g.y., s. 181-
182.

56 Bkz. E. B. H en n in g , “Patronage and Style in the Arts: a Suggest ion con-

corning T h e i r R ela t ions” , liie Journa l o f Aesthetics a n d A rt Criticism, e.
XVIII , no. 4, s. 464-471.

57 A vangard türünden özü gereği bağtnhsal (tu tucu luk ve ilerieilik kavramları
gibi) ve ancak belli bir anda ve alan ö lçeğinde tan ım lanab ilecek bir kavra­
mı (P rous t’u, M ar in e t t i ’vi, Jo y cc ’u, T z a r a ’yı, WooIFu, B re to n ’u ve Bcc-
ke t t ' i aynı k e feye koyan birçok yazarın yaptığı gibi) tarihötesi bir öz d u ­
ru m u n a d ö n ü ş tü rm ey e ce ğ im açıktır. Siyasal öncü anlayışın ve sanatla ya­
şama sanatı konularındaki öncü anlayışın bir tür toplumsal, cinsel, sana t­
sal devrim ler b ü tü n ü içinde bir araya getiri lmesi d ü şü n ü n , yazınsal ve sa­
natsal öncü ler için bir d eğ işm ez o lduğu tartışma götürmez. Ama altın ça ­
ğma k u şk u su z Birinci D ün y a Savaşı önces inde ulaşan bu sürekli y in e le ­
n e n ütopya, he r an, siyasal alanla sanatsal alan arasındaki “ ileri” konum lar
arasındaki (türdeş liğe karşın) yapısal sapmayı, ve bu arada estetikçi tit iz­
lik ve siyasal ilericilik arasındaki farkı, hatta çelişkiyi rad ica lchic’in gös te ­
rişçi a ldatmacılığına başvurm adan aşm a k o n u su n d a ortaya ç ıkan uygula-
yımsal g üç lük ge rçeğ ine takılır (sözgelimi, Jam es Burkhart G i lb e r t ’in,
Writers a n d Partisans. A History o f Literary Radicalism in America, N e w
York, John W iley and Sons, 1968 k i tab ında Partisan Review k o n u su n d a
taslağını belirlediği N e w York öncü anlayışın tarihi ya da T o m W olfc ’in,
R adical Chic a n d M au-M auing the l 'la k Catchers, N e w York, Farrar, Straus
and Giroux, 1970 k i tab ında katı bir b iç im de değindiği radical chic).

58 İs tem in d ö n ü ş ü m ü n ü belir leyen e tm e n le r arasında, genel eğitim d ü zey i­
nin y ü k se lm e s in e de (ya da okula g i tm e süresinin artmasına) yer v e rm e k
gerekir. Kğitim düzey in in yükse lm esi , önceki e tm e n le rd e n bağımsız ola­
rak, özellikle de yasal bir çağrı olması n eden iy le önceki e tm e n le rd e n ba ­
ğımsız e tk i le r yapar: Belli bir okul unvanını e l inde bu lu n d u ran kişi, k e n ­
dini bu unvan ın k en d is in e yükled iğ i toplum sal tanım ın (konum) içinde
yer alan g e rek le re uym aya zo run lu k ı la r - “soyluluk, sorum luluktur.

59 A. Angles, A ndré Gide et le Premier Groupe de la "Nouvelle Revue française”.
L a form ation d ’un groupe et les années d ’apprentissage, 1890-1910, Paris, G a l­
limard, 1978, s. 18. (Altını b e n çizdim.)

60 F. Bourdon, L a H aute Parfumerie française, e lle çoğaltım, Paris, 1970, s. 95.
61 Farklı kü ltü re l ü re t im alanlarının ortaya çıkışını ve bunlara d e n k d ü şen

toplumsal kişiliklerin: ressamın, yazarın, bilim adam ının , vd. toplumsal
b ak ım dan tanın ımasın ı sağlayan u zun sürecin tam am lanm asın ın ancak 19.
y y ’ın so n u n d a gerçek leşeb ild iğ in i kabul e tm e k gerekirse de, bunların
başlangıcının çok daha gerilere, daha açık bir söyleyişle kend i özel ba ­
ğımsızlıklarını ve saygınlıklarını b e n im se t t i rm ek için çatışan (ne redeyse
tanımı gereği) kü l tü re l üre ticilerin ortaya çıktığı zam ana değ in gö tü rü le ­
bileceği de tartışma götürmez. Bu, özellikle aksoylulara ve Kilise’ye oran­
la ağır iş leyen özerklik sürecin in tan ım lanm asına ve ince lenm es ine k a tk ı­
da bu lu n an birçok çalışma arasında, Storia dell’arte italiana'Aa (T urin , Ei-
naııdi, 1979) bir araya getiri len m aka le le re ve Francis H ask c l l ’in değerli

422

yapıtı Mécènes et Peintres, ¡ .'a rt et ta société au temps du baroque italien e (Pa­
ris, Gallimard, 1991) ayrı bir yer v e rm e k gerekir. Açıkça böyle bir tasarıyı
am açlam am akla birlikte, Francis Haskell, k end i kurallarına ııyan bir sa­
natsal alanın aşamalı bir b iç im de kurulmasın ı ve kend i öncü lle rinden
devraldıkları özgül bir ge leneğ in kuralları dış ında hiçbir kural tan ım am a­
ya g iderek daha fazla eğilim gösteren toplumsal bak ım d an ayrımlaşmış
bir profesyonel sanatçı u lam ının ortaya çıkışını olabildiğince titiz bir bi­
ç im d e anlatır. Bu kurallar, ister kendi inancını yayma kaygısı g ü d e n Kili-
s e ’nin ahlaksal sansürünü ya da es te t ik izlenceleri, is terse siyasal y e tk e le ­
rin a k a d e m ik denet im ler i ya da siparişleri söz k o nusu olsun, bu sanatç ıla­
rın üre tim ini h e r türlü dış bağımlılıktan kurta rab ilecek ve özellikle de
ürün ler in in değer lend ir i lm esine ilişkin özgül ölçütleri saptayıp ben im se t-
t i rcb i lecek gücü g iderek daha fazla taşırlar.

62 R. Ponton , Le Champ littéraire en France ele 1865 à 1905, a.g.y., s. 69-70.
63 T o p lu m sa l bir se rm aye e ld e e tm esin i ve e k o n o m ik ve kültürel b ir ikimi­

nin zayıflığını d en g e ley e n yazın dünyasıyla yakınlığını Parisli bir kitapçı
olan babasına borçlu olan Anatole F ra n c c ’ın d u ru m u bu b ak ım d an bir ör­
n e k oluşturur.

64 R. Pon ton , Le Champ littéraire en France de 1865 à 1905, a.g.y., s. 57, ve J.
C ladcl, L a Vie de Léon Cladel ve arkasına e k le n e n I J o n Cladel en Belgique
m e tn iy le birlikte, yayıncı E. Picard, Paris, L em errc , 1905.

65 P. Vcrnois, “ L a fin de la pasto rale” , Histoire littéraire de la France, a.g.y.,
s.272.

66 L. C ladcl, a lıntılayan P. Vernois, a.g.y.
67 L. C ladcl, alıntılayan, R. Ponton , I^e Champ littéraire en France de 1865 à

1905, a.g.y., s. 98. Halkçı e reğin b iç im le r inden birinin ö rn ek anla tımı olan
köy romanının, sürgün ve düş kırıklığına bağlı o lum suz bir t u tk u n u n ü rü ­
nü o lmasına n e le r borçlu o ld u ğ u n u ö lçm ek için, böyle bir y örünge so n u n ­
da ha lk rom anına ulaşanlarla, Pc r igord’da d o ğ u p Paris’ten geçen, M oulin
du F ra u ’n u n (1895), Jacquou le croquant'in (1899), vd. yazarı E u g e n e L e
Roy ve özellikle de L a Vie d ’un sim ple'm (1804) yazarı, B o u rb o n ’lu çiftlik
ortakçısı E m ile G u il laum in gibi bu yö rüngenin d ışında kalan yazarları
karşılaştırmak gerekir.

68 M. Schapiro, “C o u rb e t e t l’imagerie popu la ire” , Style, Artiste et Société, P a ­
ris, Gallimard, 1982, s. 293. Altını ben çizdim.

69 A.g.y., s. 299. 1850’dc, C h am p flcu ry an n es in e şöyle yazıyordu: “ Beni, g ü ­
lünç lük ler in vodvilcisi yapab i lecek doğal bir anlayışla, en tep e y e çıkmayı
am açlad ım ” (alıntılayan, P. Martino, Le Rom an réaliste sous le second E m p i­
re, a.g.y., s. 129). C h a m p f le u ry ’nin zorunlu bir geri dönüşle , so n u n d a Paul
de K ock’un b içem in c özgü bir gü lünce dö n d ü ğ ü b i l in m ek ted ir (örneğin,
bkz. Les F.nfants du professeur Turck ou Le secret de M. Ladureau).

70 Bkz. M. Schapiro, “C ourbe t e t l’imagerie populaire” , a.g.m., s. 315 ve deva­
mı. I . ’Education sentimentale'in H u sso n n e t ’si de tüm üyle benzer bir yol izler.

71 Eğilimlerin belirleyenleri arasında, ailenin eşsürem li ve artsürcınli (d i­
key) olarak tan ım lanan k o n u m u n u n yanı sıra, bir alan olarak a ilenin için­
deki k o n u m u da -b i iy ü k /k ü ç ü k e rk ek (kız) ç o c u k - göz ö n ü n d e b u lu n ­
d u rm ak gerekir.

72 Gerçekçil ik , C o u rb e t ile birlikte, “sıradan ve çağcıl olanı” b e t im le m e bi­
ç im in d e baştan aşağı yeni bir tan ım a bürünür . C ham pflcu ry , sanatçı adına
çağcıl dünyayı gerçekliği iç inde sunm a hakkını savunur (bkz. P. Martino,
l.e Roman réaliste sous le second Empire, a.g.y., s. 72-78).

73 B. Dort, Histoire littéraire de la France'ta, a.g.y., s. 617.
74 B. Dort, a.g.y., s. 621. L u g n é - P o c ’n u n e y lem in e bağlanan bu n i te len d ir ­

m elerin , nasıl ayrıcalıklı bir kişinin bir habitas'un u n görece bak ım dan
“d e ğ işm e z ” eğil imlerini belirginleştirdiğini göste rm ekted ir .

75 A. C assagnc, I.a Théorie de l 'a r t p o u r l 'a r t . .., a.g.y., s. 103-134.
76 Sanat toplulukları içinde, en zenginlerle en yoksullar arasındaki dayanışma,

pazarın su n d u ğ u kaynaklardan yoksun bulunmalarına karşın kimi yoksul
sanatçıların ayakta kalabilmelerine olanak tanıyan yollardan birisidir.

77 Başka ince lem ele r in yanı sıra, bakınız, M. Rogers, “T h e Batignollcs G ro ­
up: Creators o f Im prcss ion ism ” , Autonomous Groups, c. XIV, no. 3-4, 1959,
M. C. Albrecht, J. H. B arne t t ve M. G riff (yayımcılar), The Sociology o f A rt
a n d Literatüre'da , N e w York, P racgcr Publishcrs , 1970, s. 194-220.

78 “ D ekadanlar , geçmişi tümden yok saymıyorlardı. Yöntemli ve sakm tm lt bir
yaklaşımla, gerekli düzelt im lcr i öneriyorlardı. T e rs in e , sembolistler , eski
uygulamalara ilişkin hiçbir şeyi saklamayı istemiyor ve her fırsatta yeni
bir anla t ım biçimi yaratmaya aşırı bir is tek duyuyorlard ı” (E. Rcynaud , L a
Mêlée symboliste l, Paris, La R enaissance du livre, 1918, s. 118, alıntılayan
J. Jurt, Symbolistes et Décadents, deux groupes littéraires parallèles, e lle çoğaltı,
1982, s. 12; altını ben çizdim). G e n ç şiirin temsilcilerini, sem bolis t le rden
çok, dekadanlara , kurallara ve ustalara, piyasaya ve ticari yazma karşı sü r­
dürdük ler i savaş içinde kendile rin i y ü rek len d iren anarşis tlere bağlayan
yakınlık b i l inm ek ted ir . Verlaine, Le Décadent'da bir “Ballade en l’h o n n eu r
de L ouise M ic h e l” (L ou ise M ic h e l ’in O n u ru n a Bir Balad) yayınladı ve
L au re n t T a i lh ad e , “ La grande soeur des pauvres” (Yoksulların Ablası)
başlığıyla b u n a ilişkin bir in ce lem e yayınladı (bkz. J. Jurt, “ D é c a d e n ce e t
poésie. A propos d ’un p o è m e de L a u re n t T a i lh a d e ” , Franziisisch heute,
no.4, s. 371-382).

79 Bkz. R. Ponton, İ £ Champ littéraire en France de 1865 à 1905, a.g.y., s. 248-
249. D aha çok toplumsal türdeş lik y ö n ü n d e gelişen (aşırıların ayıklanması
ya da uzaklaştırılmasıyla) gerçeküstücü top lu luk da aynı mantığa uyar (bkz.
J.-P. Bertrand, J. Dubois, P. D urand , “Approche institutionnelle du prem i­
er surréalisme, 1919-1924” , a.g.m.). Bir başka değişmez genel eğilim de,
toplu luk b en im senm ey i başardığında toplumsal katıl ımların artmasıdır.

80 E. ve J. d e G oncourt , Journal, alıntılayan Cassagnc, L a Théorie de T art
p o u r T a r t... , a.g.y., s. 308.

81 Bkz. P. L idsky, Les Ecrivains contre la Commune, Paris, M aspero , 1970,
s. 26-27.

82 Bkz. A. M. T h ic s s c , “ L es infortunes lit téraires. Carrières des romanciers
populaires à la Belle É p o q u e ” , Actes de la recherche en sciences sociales, no.60,
1985. s. 51-46.

85 Bkz. R. Ponton , Le Champ littéraire en France de 1865 à 1905, a.g.y., s. 80-
82.

84 Başka çalışmaların yanı sıra, bakınız K. Popper, Objective Knowledge: an
Evolutionary Approach, Oxford, Oxford University Press, 1972, özellikle 5.
bölüm.

85 Bkz. A. Angles, A ndré Gide et le Premier Groupe de la “Nouvelle Revue F ran­
çaise”, a.g.y., s. 165-165.

86 Bkz. A. Angles, a.g.y., s. 554-559.
87 S. Mallarmé, “ La m u s iq u e e t les lettres", Œ uvres complètes, yay. H. M on-

dor vc G. Jean-A ubry, Paris, Gallimard, “ B ib lio thèque d e la P lé ia d e ” d i­
zisi, 1970, s. 647.

88 . .orkestraya ilişkin bu lan ık bir anı; burada, kaygılı bir ç a lkantın ın a rd ın­
dan, gölgeye dalış yerini, bir gün d o ğ u m u n u n ilk ışıkları gibi, b irden, ay­
dınlığın sayısız sıçramalarının taşkınlığına b ırak ır . . .” (S. Malla rm é, Œ u v­
res complètes, a.g.y., s. 648; ayrıca bkz., “G rands faits d ivers” , a.g.y., s. 402.)

89 S. Mallarmé, a.g.y., s. 400.
90 S. Mallarmé, a.g.y., s. 645.
91 S. Mallarmé, a.g.y., s. 648; ve ayrıca, “Grands faits d ivers” , a.g.y., s. 646.
92 S. Mallarmé, a.g.y., s. 405.
95 S. Mallarmé, a.g.y., s. 575-574.
94 S. Mallarmé, a.g.y., s. 647.
95 S. Mallarmé, a.g.y., s. 655.
96 “ E n budalaca gün b a t ım ı” gibi (S. Mallarmé, a.g.y., s. 574).
97 Bunların, öz le r inden soyutlanması, daha doğrusu özlerinin çıkarılması yo­

luyla - bkz. “ L e T e n O ’C lock de M. W his t le r” (S. M allarm é, a.g.y., s.
574-575).

98 S. Mallarmé, Œ uvres complètes, a.g.y., s. 648; ve ayrıca, “G rands faits di­
vers” , a.g.y., s. 655.

99 S. Mallarmé, a.g.y., s. 646.
100 “G e rçe k an lam da Yazın, bu zihin uğraşı, içinde k end in i g ö rm ek b e k le n t i ­

siyle seyirin düşsel bir anlayışa d e n k d ü ş tü ğ ü n ü tan ım lam ak veya kend i
k e n d in e k an ıt lam ak için sü rdürü len söylem nitelik li kovalamaca n e d ir”
(S. Mallarmé, a.g.y., s. 648).

101 Ve on u n anlaşılamadığını söy lem ek yetersiz bi le kalır; ç ü n k ü “yara-
t ım ” ın, “yaratıcı” nın vc bir “açın lam a” olarak şiirin H e id e g g e r ’ci g izem i­
nin yüccltim i için ondan d aha çok çalışan başka bir k im se yoktur.

425

EK
Alan Etkisi ve Tutuculuk Biçimleri

T utucu aydınların tüm üretimi, bunları alanın öteki ko­
numlarıyla birleştiren ve edilgen (ya da fizikte söylendiği gibi
direnç) evresini gösterdikleri alanın yapısı içinde ortaya çıkan
özgül sorunsal aracılığıyla kendini kabul ettiren nesnel bir ba­
ğıntının damgasını taşır: Durmadan yerdikleri eleştirel düşün­
cenin yol açtığı tartışmalar da olmasa, üzerinde söyleyebildikle­
ri hiçbir şeyin kalmayacağı, içinde söyleyebilecekleri hiçbir şey
bulamayacakları bir dünyada, sorunlara karşı hiçbir önlem al­
mazlar. Gerçekten de bunların en belirgin söylem stratejileri,
kendisi de çoğu zaman bir çapraz yörünge ye bağlı olan ikili dı-
şarlamaya dayalı çelişkili bir konumun dolaysız aktarımıdır: Ge­
nellikle yetke alanı içindeki egemen konumlardan çıkan, “sol­
cu aydınlar”ca “aydın” olarak nitelendirilen Joseph Schumpe­
ter ve Raymond Aron gibi “sağcı aydınlar” , kültürel üretim ala­
nına ve daha kesin olarak da yetke alanı içinde bilindiği gibi
egemen olunan bir konumda yer alan bu alanın zamansal ba­
kımdan egemen konumlarına, ancak ikili bir altüst oluş pahası­
na ulaşabilirler. Hem egemenlerce aşırı “aydın” hem de aydın­
larca “kentsoylu” düzene aşırı bağlı gibi görüldüklerinden bun-
larca dışarlanma sakıncasını her an yaşadıkları için, sürekli bu
iki cephede çarpışmak ve bu tarafların her birinin karşısına öte­
ki yanda yer alma gerekçeleriyle çıkmak zorundadırlar. Ege­
menler karşısına “aydın” kimliğiyle çıkarlar ve en belirgin tu tu­
culuk biçimlerinin tümünden farklı olmak kaygısıyla, doğrula­
malar ya da doğrudan açıklamalar yerine uslamlamalar yapmak

-126

zorundadırlar - böylece, yerleşik düzene dolaysız ve tartışmasız
bir katılım karşısında kuşkulu bir uzaklık alınması sakıncasını
gündeme getirirler; hatta yapmacıksız tutuculuğun ön eleştiri
anlayışına dayalı ideolojisini yermek ve siyasetbilim adına siya­
setçilere siyaset dersi vermek için aydın eleştiriye duydukları
yakınlıktan yararlandıkları bile olur.1

Ama, öte yandan, daha baştan görüş değiştirmiş bir
kentsoylu kitleyi inandırmak için, ayrıca “aydınlar”ın karşısına
neredeyse her zaman kendi silahları ile -sözgelimi, mantığın ve
toplumsal eleştirinin silahları- çıkmaya dayanan stratejilere de
baş vurmak ve söylediklerinin yapacağı etkiyi bilmeleri koşu­
luyla, neler söylemeleri gerektiğini, savunulan savları, kesin so­
nuçların saldırgan bir tutarlılık içinde açıklanması yoluyla saç­
malıklarını ortaya koymak zorundadırlar; tutucu aydınların,
kültürel benimsenmişliği ellerinde tutanlara imrenecekleri hiç­
bir gerekçe yoktur ve en azından egemenlerle (yetke alanı için­
de) aydın alanı içinde türdeşlerinin bunları dışarlamakta uzlaş­
tıkları ekonomi ve siyaset gibi alanlarda, bu tam yetenekli ol­
mayan kişiler karşısında kolaylıkla üstünlük kurabilirler; böyle­
ce, son bir dönüşle yalın -düşünsel ve biçemsel bakımlardan-
gerçeklerin ana topraklarına yeniden kavuştuklarını kendileri­
ne doğrulamaya ve siyasal gerçekçilikle sağduyu dersleri ver­
meye eğilim gösterirler.2

ikili yadsıma aracılığıyla tanımlandıklarından, eşanlı ya da
ardışık bir biçimde iki çelişik stratejiye başvururlar: En yalın
anlatımına kavuşturarak, “aydın” eleştiriye karşı koymaları ge­
rekir. Bu da onları aralıksız bir biçimde halk düzeyinde yazan
kişinin yalınlaştırıcı açıklığına yönlendirir, ama her türlü özgül
gücü yitirme pahasına, “aydınlar” ın eleştirilerine yine “aydın”
düzeyde yanıtlar getirebileceklerini göstermek zorundadırlar ve
karşı aydın bir biçimden esinlenmiş olsa bile, açıklık ve yalınlı­
ğa duyulan beğeni, özgür bir aydın seçimin sonucudur. Hem
konumları hem de yörüngeleri gereği kendileri de karşıt, çeliş­
kili siyasal amaçlar taşıdıkları için, solun, sağa özgü titizliği gös­
termediğinden, sağın da, solun kendine özgü eli açık anlayışın­
dan yoksun olmasından yakınarak, farklı bir konumdan yola çı­
kılarak saptanmış her tutum belirleme karşısında tavır alırlar.

Gözlem noktasını gözlemlenen konuya göre değiştirmeye,
gerçekten dile getirilen bakış açılarının her birinin nesnelleşti­
rilmesinde, dolayısıyla süregeldiği biçimiyle kavranmasında
(açıkça görülen kendi bakış açıları dışında) çıkış noktası oluştu­
ran tüm bakış açılarını ardışık ve ayrı ayrı benimseme'ye bir eği­
lim ve yatkınlık gösterdiklerinden sağla solu, bunların her biri­
nin öteki konusunda sahip olduğu ya da sahip olması gereken
izlenimi yansıtarak hiçbirini haklı göstermemeyi savlayan bir
tür yansızlıkla özdeşleştirilen, görünürde nesnel bir kalem tar­
tışması konusunda olağanüstü başarı gösterirler.3 Böylece, ne
biri ne de öteki olamama, her ikisi karşısında da yabancı ve
kuşkulu olma ve kendini öyle hissetme pahasına, aydınla ey­
lem adamını, bilim adamıyla siyasetçiyi bir araya getirmeye ça­
balarlar.

Aynı çelişkili gereklikleri içermekle birlikte, siyaset dene­
mecisinin konumuna yerleşmek, yazınsal veya sanatsal eleştir­
men konumuna yerleşmekten çok daha güçtür: Gerçekten de
ekonomi ve siyaset konularında egemen olanlar, sanat ve yazın­
da tanık olunmayan bir uzmanlık savı güderler; ve yetişim ve
seçme biçimlerindeki dönüşümler nedeniyle, okulca da güven­
ce altına alınan, “kuram” alanını da kapsayacak biçimde kendi
kendilerinin sözcüleri olma niteliğini taşıyabilmeleri ölçüsün­
de, bu savı daha da güçlü bir biçimde savunurlar.

Genellikle konumlarını yalnızca okul değerlerine ve uygu-
layımsal yeteneklerine borçlu olduklarına inanan ve böylece
kendilerini yetke alanının bölünmeleri ve sürtüşmelerinin üze­
rine yerleştiren devlet bürokrasisinin büyük mandarenleri,
ekonomik düzeneklerin toptan bilgisinin sağladığı bütüne iliş­
kin bir bakış açısına dayanarak, kendilerini, boş gibi gördükleri
özel çıkarlar arasındaki sürtüşmelere yargıcılık etme konusunda
yetkili sayarlar. Aşırı bir biçimde aydınlara yönelik olma duru­
munu sürdüren “sağcı aydınlar” ın gereksiz bir biçimde karma­
şıklaştırılmış çözümlemeleri ve özel patronların hem nayif hem
de eskimiş kanı ve inanç açıklamaları karşısında, devlet soylula­
rı, kendilerini hem aydınlarla hem de patronlarla iletişim kura­
bilecek ve egemen olunan sınıflarla veya bunların temsilcileriy­
le görüşmeler yapacak, dolayısıyla yetke alanının egemen olan

ve olunan uçları arasında eşit uzaklıkta yer alabilecek nitelikte
bir tür yai'gıct gibi gören, okullarca belirlenen ve bu niteliği gü­
vence altına alınan bürokratik “seçkinler” , belirgin olmayan bir
söylemi benimsettirmek için giderek daha fazla çaba gösterir­
ler; bu söylemin koyu bir yavanlık taşıması, siyasal alanla gaze­
tecilik alanının gerekleriyle benzerlikler gösterir.

Sağlam oluşturulmuş bir tutuculuğun seçkin savunucuları­
nın, karşı aydın bir temele dayanan halkçı tutuculuğun yandaş­
larıyla, aynı siyasal alana bağlanmak dışında ortak hiçbir nokta­
ları yoktur. Bu halkçı tutuculuk, yerleşik bir biçimde aydınlar
sınıfının alt kategorilerini, nazizm ve nazizm öncesi Alman­
ya’nın “tutucu devrimcilerini”, Sovyetler Birliği veya Çin’in ve
her dönemde bütün ülkelerdeki tüm komünist partilerin Jda-
nov’cu işçi önderliği yanlılarını, ellili yılların McCarthy dönemi
Amerika’sını etkiler; aydınları ele vererek gürültülü başarılar
elde eden tüm küçük yergi yazarlarını saymaya gerek bile yok.
Bu içe yönelik karşı aydın tutum, genellikle egemen olunan,
birinci kuşak aydınlarının bir özelliğidir; bunların etik eğilimle­
ri ve yaşam biçemleri (söyleyiş biçimi, tavırlar, direnme, vd.), ki­
şinin kendini rahatsız ve yersiz gibi duyumsamasına yol açar ve
bu durum, özellikle doğuştan aydınların kentsoylu incelik ve
özgürlükleriyle karşılaştırılması içinde belirginlik kazanır. Ege­
men olunan aydınların görece başarısızlığı, bunların tüm ümit­
lerini bağladığı bir kültür konusundaki ilk beklentilerini boşa
çıkardığında, yüksek düzey aydınların kozmopolit, özgürleşmiş,
estetik, hatta mutsuz ve kinik yaşam biçemiyle özellikle siyaset
alanındaki kendi ileri tutum belirlemeleri arasında saptadıkları
çelişkilere karşı, kolaylıkla bir hınç ve ahlaksal öfkeye (hepsin­
den önce de, Pareto’nun “pornokrasi” olarak adlandırdığı şeyi
kınayarak) kapılırlar.

Egemen olanların en bağlı ve her durumda en hırçın savu­
nucuları, bu düş kırıklığına uğramış ve kalıtlarını geri çevirmek
gösterisinde bulunan kalıtçıların patavatsızlığı karşısında genel­
likle çok büyük bir öfkeye kapılan aydınlar arasından çıkmıştır,
ister tutucu isterse devrimci olsun, kentsoylu aydınların düzen­
lerine duydukları tiksinti, uzun bir süreden bu yana ülküselleş­
miş bir aydın sınıfının alt sınırlarına güçlükle ulaşabilmiş küçük

kentsoyluyu, düş kırıklığına uğramış bir sevginin şiddetiyle do­
lup taşan bir karşı aydın anlayış içine atar.4 Çıkar için kanı de­
ğiştirmenin verdiği canlılık ile harekete geçip, kıyısını bucağını
herkesten çok daha iyi bildiği bir dünyanın gizemlerini
“kentsoylular”a açar - toplumsal evrene ilişkin görüşü, kendisi­
ni buna hazırlar-; ve böylelikle, egemenlerin beklentilerini kar­
şıladığı ve sembolik olmakla birlikte, kimi egemen aydınların
yetke alanı içinde egemen olunan konumlarının yüreklendirdi­
ği kaygı uyandırıcı gözüpek girişiçnler karşısında, bunların ge­
reksinim duyduğu güvenceyi sağladığı da olur.

Dem ek ki, faşist ya da Stalin’ci yönetimler gibi birbirlerin­
den son derece farklı siyasal oluşumlara yön ve renk kazandıran
bu “emekçil aydınlar” ın tutum belirlemelerinin nedeni, ancak,
yörüngelerine bağlanan eğilim etkilerinin yanı sıra aydın alan
içinde etkisi azalmış bir konumun daha az olası etkilerini de
göz önünde bulundurmak koşuluyla açıklanabilir. Aslında,
kültürel üreticilerin, dış güçlerin desteğine boyun eğmeye (is­
ter devlet, partiler, ekonomik güçler veya isterse günümüzde
olduğu gibi gazetecilik söz konusu olsun) ve iç sürtüşmeleri çö­
zümlemek için dışarıdan aktardıkları tüm kaynaklardan yarar­
lanmaya daha fazla eğilim göstermeleri, alanın iç aşamalanmala-
n içinde daha aşağı konumda bulunmaları ve özgül sermayeden
daha az pay almaları genel bir yasa gibi kabul edilebilir. Ya-
derklilik, egemen olunanlar aracılığıyla (özgül ölçütlere göre)
ortaya çıkar.

Kendilerini özgül olmayan yetkelerle donatarak (Fransız
Devrimi sırasında yazınsal bohem kesimden olan kişilerin yap­
tığı gibi) egemen olunan aydınların güç dengelerini tersine çe­
virmeye yönelik bu girişimlerinin örneğini, kuşkusuz Jdanov’
culuk oluşturur; SSCB’de olduğu gibi Ç in’de de ve iç çıkarların
dış “görev”lere dönüşmesinin verimli gibi gözüktüğü tüm ta­
rihsel durumlarda, Jdanov’culuk ikinci dereceden yazar ve sa­
natçıları, kendilerini “halk” konusunda bilgi verecek kişiler gi­
bi göstermeye ve alan içinde özgül bir yetkeyi ellerinde bulun­
duranlar karşısında (özellikle, Ç in’de olduğu gibi, bu kişiler
devrimci ideal ve gerçek arasındaki uyumsuzluğa, daha açık bir
deyişle Parti’ye yürekten bağlı memurların egemenliğine karşı

çıktıklarında5), kendi egemenliklerini kabul ettirmek için “top­
lumsal sanat” veya “halk sanatf’nın gereklerini gündeme getir­
meye yönlendirir.

Bu olağanüstü durumlarda tam anlamıyla gerçekleşme fır­
satı bulan terörist şiddet, öfkeli eleştirilerin veya rezalet ya da
komplolardan esinlenen kınamaların kusursuz dış görüntüsü al­
tında veya, daha da sinsice bir biçimde, bilimsel veya sanatsal
yarkurulların ve kurulların, yönetim ve yöneticilerin kavranıla-
maz toplu kararları aracılığıyla her gün gerçekleşen düş kırıklı­
ğına uğramış tutkunun sıradan şiddetinin uç sınırından başka
bir şey değildir.

Yazın Cumhuriyeti içinde etkili olan zorbalığın yumuşak bi­
çimlerinin eleştirisine tüm etkinliğini kazandırabilmek için, ger­
çekten de Jdanov’culuğun aşırı biçimlerine yönelik kolaycı kı­
namanın da ötesine geçmek ve Flaubert’in, yazın kafesinin eski
bir devrimcisi olup yazın alanındaki işler konusunda bürokratik
bir sorumlu konumuna gelen Hussonnet kişiliğinde bir portresi­
ni çizdiği sembolik düzenin korunmasını üstlenen tüm etken
kişilerin uyguladığı baskıcı şiddetin sayısız görünümlerinin dö­
kümünü yapmak gerekir; bu çaba, bilimsel ve siyasal bakımlar­
dan, az çok beklenmedik bir nitelik sunan, siyaset dünyasının
her alanında gözlemlenen, günümüzde düş kırıklığına uğramış
aydınlara, görünürdeki kimi yadsımalar pahasına, hıncın aynı bas­
kıcı tepilerini iki kez; birincisinde “devrimci” kınama veya bas­
kının açık şiddeti içinde, İkincisinde bunların dış kaynaklı görüş
ve bölünme ilkelerini benimsettirmede yararlandıkları bürokra­
tik ve gazeteciliğe değin yetkelerinin gizli ve kusursuz şiddeti
içinde son derece sık bir biçimde dile getirme fırsatı buldukları
durum değişimlerinden çok daha fazla ivedilik gerektirir.6

N O T L A R
1 D aha önce de görü ldüğü gibi (bkz. birinci kesim 3. bö lüm) bu dayanaksız

k o n u m u n benzeri etkilerle , “k en tso y lu ” gazete lerin t iyatro e le ş t i rm e n le ­
rinde de karşılaşılır.

2 Belirgin bir değ işm ez örneği olan ken tsoy lu tiyatro, 19. yy 'in ortalarına
doğru “sağduyu” okulu olarak adlandırılmıştır (bkz. A. Cassagnc, La
Théorie de Tart p o u r T a r t..., a.g.y., s. 33-34).

3 “D cğcrb i l im scl vansı/l ığa" vc nesnell iğe ö y k i in m ck le birlikte, ka lem tar­
tışmasının uygulamaya dayalı ge reksin im le r ine yönelik tüm bakış açıları­
nı b e n im se m e y e yönelik ye tenekli l ik , bu n i te likleriyle görüş açılarının
hiçbiriyle ortak hiçbir yan taşımaz; bu ye tenek l i l ik , bu bakış açılarından
her birini (öncelikle de kendin ink in i) , ilkesi, bir başka deyişle zorun lu lu ­
ğu içinde kavrama yetisini içerir.

4 Bu t u tu m u n belirgin örneğini H u b e r t B ourg in ’de buluruz: H. Bourgin, De
Jaurès à ¡.éon B lum , l'Ecole normale et la politique, sunuş yazısı: Daniel L in-
denberg , Paris, Londra , N e w York, G ordon and Breach, 1970.

5 Bkz. M. G odm an , Literary Dissent in Communist China, C am bridge , H a r ­
vard University Press, 1967. '

6 Burada, siyasetin (D e v le t ’in, yarkurulların ın vc yöne tim le r in in kültürel
ü re tim alanın iç işlerine karışması yoluyla), e k o n o m in in (m esen liğ in tüm
biçimleriyle birlikte), basının (söz gelimi, “ödül d ize lgeler i” , özellikle de
-b i l inç li o lm am akla b i r l ik te - hile katılmış “soruş turular” a dayalı olanlar),
vd. tüm güçlerini kullanarak dış a şam alanm a ilkelerini b e n im se tm e y e yö­
n e lik tüm giriş im lerden oluşan ge rçek an lam da özgül H üküm et darbelerini
a n ım sa tm ak ye r inde olacaktır.

-132

ÜÇÜNCÜ KESİM

Anlama Olgusunu Anlamak

Sanatçılar, benzerleri için ya da en azından
kendilerini anlayanlar için yazarlar.

BARBEY D ’AUREVILLY.

Katıksız Estetik’in Tarihsel Oluşumu
1

Düşünsel içtenliği en uç ve en acımasız sınırla­
rına değin vardırmayı deneyerek, burada, be­
nim için en değerli olan estetik izlenimlerimle
savaşmayı amaçladım.

M ARCEL PROUST.

Felsefecilerin, dilbilimcilerin, göstergebilimcilerin, sanat
tarihçilerinin, yazının (“yazınsallık”), şiirin (“şiirsellik”) veya
genelde sanat yapıtının özgüllüğü ve bunların gerektirdiği ger­
çek anlamda estetik algılama sorusuna getirdiği çok sayıdaki
yanıtlar, nedensizlik, işlev yokluğu ya da biçimin işlev karşısın­
daki önceliği, çıkardan arınma, vd. gibi niteliklerin öne çıkarıl­
ması için bir araya gelirler. Kant’çı incelemenin değişkelerin­
den başka bir şey olmayan tüm tanımları, örneğin sanat yapıtı­
nın işlevinin bir işlev taşımamak olduğunu savunan Straw-
son’unkini veya sanatsal gözlemin bir “bağımsız ilgi” (detached
interesty olduğunu düşünen T. E. H ulm e’un tanımını burada
anımsatmayacağım; hem yapıtı hem de yapıta yönelik bakışı
kapsayan ikili tarihten kopuş pahasına, son derece özel ve top­
lumsal uzamla tarihsel zaman içinde konumlandığı tartışma gö­
türmeyen bir sanat yapıtı deneyimini evrensel öze dönüştür­
mek için sürdürülen girişimlerin belirgin örneğini sunmakla ye­

-135

tineceğim: Harold Osborne’a göre, estetik tutum, dikkatin yo­
ğunlaşmasıyla (çevresince algılanan nesneyi ayırır -frcımes
apart-), söylemsel ve çözümlemek etkinliklerin askıya alınma­
sıyla (toplumbilimsel ve tarihsel bağlamı göz ardı eder), çıkar
gütmeme ve ilgisizlikle (geçmişteki ve gelecekteki kaygıları bir
yana bırakır) ve son olarak da nesnenin varlığına aldırmamayla
kendini belli eder.2

Öz Çözümlemesi ve Mutlağın Yanılgısı

Bu öz incelemelerinin temelde birleşmelerinin nedeni, ya­
zarın öznel sanat deneyimini, bir başka deyişle belli bir toplum
içinde yetişmiş insanın deneyimini, ama bu deneyimin ve uy­
gulandığı konunun tarihselliğini göz önünde bulundurmaksızın,
gerek örtük gerekse açık bir biçimde (görüngübilimden kay­
naklananlar gibi) konu olarak almaya dayanır. Bu da, bu çö­
zümlemelerin, ayrımına varmaksızın özel bir durumun evrensel­
leşmesem gerçekleştirmeleri ve bu yolla da konumlandırılmış
ve tarihlendirilmiş sanat yapıtının özel deneyimini her türlü
sanatsal algılamanın kural'ı durumuna getirmeleri demektir.
Bu arada, bu çözümlemeler deneyimin tarihsel ve toplumsal ola­
sılık koşullan sorununa da değinmezler: Aslında bunlar, estetik
bakışa değer görünen yapıtların, içinde oldukları gibi üretilme­
lerini ve oluşturulmalarını belirleyen koşulların incelenmesini
kendilerine yasaklar; ve bu incelemelerin gerektirdiği, içinde,
zaman boyunca (bireyoluş) estetik eğilimin üretildiği (soyoluş)
ve aralıksız bir biçimde yinelendiği koşullar sorununu da göz
ardı ederler. Oysa, öz çözümlemelerinin açık yüreklilikle sap­
tadığı, hem estetik deneyimin hem de buna eşlik eden evren­
sellik yanılgısının ne olduğunu, ancak bu ikili inceleme açıkla­
yabilir.

Burada tam anlamıyla inandırıcı olabilmek için, çağcıl öz
soyutlamacılarının sanat yapıtının katıksız özünü ortaya çıkar­
mak, örneğin Jakobson’la birlikte bir dilsel mesajı yazınsal ya­
pıt niteliğine dönüştüren şeyi tanımlamak üzere gerçekleştir­

dikleri kimi girişimleri ayrıntılı bir biçimde incelemek ve bun­
ların ne tür öznellik ya da gerçekçilik seçeneği (ya da kısırdön­
güsü) içine nasıl kapandıklarım göstermek (âşık kimse bunu
şöyle bir denkleme aktarır: “O, ben sevdiğim için mi güzel,
yoksa ben onu güzel olduğu için mi seviyorum?”) gerekirdi: Sa­
nat nesnesini estetik bakış açısının mı yarattığını yoksa estetik
deneyimin, sözgelimi yazınsal estetik deneyiminin, sanat yapı­
tının özgül ve içkin özelliklerinin yerinde bir yaklaşımla okun­
masıyla, daha doğrusu estetikçi bir okumayla, daha da kesin bir
söyleyişle mesajı kendi içinde ve kendisi bakımından ele alabi­
lecek okurca mı ortaya çıkarıldığını saptamak gerekli mi?3 Yazı­
nı, iletiye içkin özellikleriyle tanımlayan ve öte yandan “yetkili
okur”un yapıtı estetik bakımdan kavrayarak gereklerini yerine
getirmek için doyurmak zorunda bulunduğu özellikleri de açık­
ça belirten Wellek ve YVarren’da bu döngü gözler önündedir.4
Panofsky’ye gelince, öz çözümlemesini tarihsel gerekçelerle
donattığından bu çevrimden daha iyi sıyrıldığı izlenimi uyandı­
rır. Eğer söylediği gibi sanat yapıtı “estetik bakımdan algılan­
ması gereken şeyse” ve doğal olanlar denli yapay nesneler de
bir estetik ereğe göre, daha açık bir deyişle işlevinden çok, bi­
çimi içinde kavranabiliyorsa, estetik anlayışının konusunu
estetik ereğin oluşturduğu sonucundan nasıl kaçılabilinir? Ve
böyle bir tanıma nasıl işlemsel nitelik kazandırılabilir? İşlenmiş
bir yapıtın hangi andan başlayarak sanat yapıtı sayılabileceğini,
sözgelimi bir m ektubun “yazınsallık” niteliğini ne zaman edi­
neceğini, bir başka deyişle hangi evrede biçimin işlevin önüne
geçeceğini saptamanın neredeyse olanaksızlaşacağını gözlemek
söz konusu olmaz mı? Bu, farklılığın yazarın ereğinden kaynak­
landığı anlamına mı gelir? Ama bu ereğin kendisi de, okur ya
da sanatçının ereği gibi, yalın nesne ve sanat yapıtı arasındaki
her zaman belirsiz ve tarih içinde değişen sınırı tanımlamaya
katkıda bulunan toplumsal uzlaşmaların nesnesini oluşturur:
“Klasik beğeni, özel mektupların, resmi söylevlerin ve kahra­
manların kalkanlarının sanatsal olmalarında diretiyordu [...],
buna karşın çağcıl beğeni, mimarinin ve küllüklerin işlevsel ol­
malarında diretmektedir.5”

Ve estetik doxa yi temellendiren önvarsayımların neredey­
se evrensel bir biçimde -e n azından üniversite unvanlarını elle­
rinde bulunduranlar arasında- kabul edildiğine en güzel tanık­
lığı, kuşkusuz şiirsel ya da yazınsal olanın klasik tanımları için­
de essentialist fallacy ’yi* gizlendiği yerden çıkarmada en hızlı
YVittgenstein’ci düşünürlerin sağda solda, sanki dalgınlıkla “sa­
nat yapıtının nedensizliğini” ve işlev taşımamasını veya aydın
çevre içinde herkesçe tanınan biçimcilerin beylik sözleri arasın­
da sayılan “şeylerin çıkardan arınmış bir biçimde algılanmasf’nı
anımsatmaları olgusu yapar.6

Ama, çıkmazdan kurtulmak için, Arthur Danto’nun yaptığı
gibi7 sanat yapıtlarıyla sıradan nesnelerin farklılık ilkesinin bir
kuruluştan başka bir şey olmadığını, daha açık bir anlatımla,
bunlara estetik değerlendirmeye aday olabilecek konumu “sa­
nat dünyası”nın (art world) sağladığını belirtmek yeterli midir?
Bunun, biraz üstünkörü ve toplumbilimcilerin hoşgörüsüne sığı­
narak biraz da “toplumbilimci” bir saptama olduğunu söyleye­
ceğim: Bir kez daha çok hızlı bir biçimde evrenselleşmiş ayrık­
sın bir deneyimden kaynaklanan bu saptama, yalnızca sanat ya­
pıtının kuruluş (etken anlamda) olgusunu belirtir. Bu saptama,
böyle bir kuruluş eylemini gerçekleştirebilecek yeterlikteki ku­
rumun (sanat alanı), bir başka deyişle sanat yapıtını süregeldiği
niteliğiyle benimsettirebilecek düzeydeki kurumun oluşum ve ya­
pısına ilişkin tarihsel ve toplumbilimsel incelemenin düzenini
sağlar, ve bu benimsettirme eylemi, toplumca sanat yapıtı olarak
belirlenmiş (özellikle bir müzede sergilenme yoluyla) yapıtları
sanat değeri taşıyan yapıtlar olarak kabul etmeye ve bunları bu
nitelikleriyle (müzelere gitmelerinin tanıklık ettiği gibi) kavra­
maya hazır olacak biçimde (toplumsal koşullarıyla mantığının da
incelenmesinin gerektiği bir toplumsallaşma çabasıyla) yetişmiş
(müzelere giden felsefeci gibi) kişileri (ve yalnızca bunlari) kap­
sar. (Felsefecinin, ayrımına varmadan parantez içine aldığı kimi
şeyleri, ben zevk olsun diye parantez içine aldım...)

T ü m bunlar, yapıtlar biliminin; biri üretime öteki de alım-
lamaya yönelik iki kesime bölünemeyeceği anlamına gelir.
Yansıdık ilkesi, burada kendiliğinden ortaya çıkar: Sanat yapıtı-

* “ Ö z c i i y a n l ı ş k a n ı . ” (Ç . N .)

-138

nın üretim bilimi, bir başka deyişle kendi pazarını kendi oluş­
turan görece bakımdan özerk bir üretim alanıyla kendi ereğini
yine kendisi oluşturduğu için biçimin işlev karşısındaki mutlak
üstünlüğünü kesinleyen bir üretimin aşamalı bir biçimde ger­
çekleşmesi bilimi, aynı zamanda, bu yolla üretilmiş yapıtlarda
(ve potansiyel olarak dünyadaki her şeyde) işlev karşısında bi­
çimi öne çıkarabilecek katıksız estetik yeteneğin ortaya çıkış
bilimidir.

Öz çözümlemesinin göz önünde bulundurmadığı şey, sa­
natsal algılama içinde etkin olan sınıflandırmacı gereç ve tas­
lakların, bu çözümlemenin nayif bir biçimde betimlediği este­
tik deneyimin koşulunu oluşturan bir tür tarihsel aşkmlığtn üre­
timine (ya da bulgulanmasına) ve öykünülmesine (veya yerleş­
mesine) ilişkin toplumsal koşullardır. Sanat yapıtıyla yakınlığın
dolaysız bir biçimde kavranması anlamına gelen onunla ilişki­
nin bu özel biçiminin kavranması, yapıtın yaşanılmış deneyimi­
nin yalın bir görüngübilimsel incelemesine açık olmayan ince­
lemecinin kendi kendini kavramasını varsayar ve bu varsayım,
söz konusu deneyimin bir ürünü olduğu geçmişin etken bir bi­
çimde unutulması ölçüsünde gerçekleşir. Sanat deneyiminin
tarihsel biçim ve kategorilerini, geçmişe yönelik sayrıl durum­
ların anımsatılması yoluyla yeniden kendine mal etmeye daya­
nan aşkın tasarının bu tarihçi biçimini, ancak toplum bilimleri­
nin tüm kaynaklarının harekete geçirilmesi koşuluyla sonuna
kadar götürebiliriz.

Kendini doğal bir yetenek gibi görmekle birlikte, 20. yy’ın
sanat tutkununun bakışı, tarihin bir ürünüdür: Soyoluş (fıloge-
nez) bakımından katıksız, sanat yapıtını gereği gibi kendi için­
de ve kendisi bakımından, işlev olarak değil de biçim olarak
kavrayabilecek bakış, katıksız sanat ereğinin yüreklendirdiği
üreticilerin ortaya çıkmasından ayrı tutulamaz ve bu katıksız
sanat ereği de özerk, kendi amaçlarını dış istekler karşısında or­
taya koyup benimsettirebilecek bir sanat alanının ortaya çıkı­
şından ayrılamayacağı gibi bununla bağlantılı olarak kendini
gösteren, böylece oluşturulmuş yapıtlara, bu yapıtların gerektir­
diği “katıksız” bakışı uygulayabilecek bir “amatör” ya da “uz­
man” kitlesinin oluşmasından da ayrılamaz; Bireyoluş (ontoge-

nez) bakımından, örneğin daha küçüklükten müzelere gidilme­
si, uzun bir okul eğitimi ve özellikle de boş zaman etkinliği ola­
rak skhole’mn, gerekliliğin zorlama ve baskıları karşısında alınan
uzaklık içinde uzun uzun kalması gibi, varsaydığı son derece
özel öğrenme koşullarına bağlıdır. Bu arada yeri gelmişken şu­
nu da belirtelim: Bu koşulları göz ardı eden öz çözümlemesi,
bir ayrıcalık ürünü olan deneyimin özel niteliklerini, sessizce,
estetik olmayı amaçlayan her türlü uygulayımın evrensel kura­
lına dönüştürür.

Sanat yapıtının ve estetik deneyimin tarihdışı incelemesi­
nin betimlediği şey, aslında bir kurum , süregeldiği biçimiyle
hem olgularda hem de beyinlerde iki kez var olan bir kurum ­
dur. Olgularda, bir sanat alanı, yavaş bir ortaya çıkma süreci­
nin ürünü olan görece bakımdan özerk bir toplumsal evren bi­
çiminde; beyinlerdeyse, kendileriyle birlikte alanın bulgulan-
dığı hareket içinde, bu alana uyarlanan yetenekler biçiminde
var olurlar. Olgular ve yetenekler dolaysız bir biçimde birbir­
lerine uyum gösterdiklerinde, bir başka deyişle bakış, yönel­
diği alanın ürünü olduğunda, her şey burada dolaysız bir an­
lam ve değerle donanmış gibi görünür. Öyle ki, kültürel alan
içinde kendini rahat hisseden herkese genellikle sanki doğal
bir şeymiş gibi (taken for granted) gelen sanat yapıtının anlam­
landırılması ve değerinin temeline ilişkin son derece olağa­
nüstü sorunun gündem e gelmesi için, aydın bir kişinin gözün­
de tümüyle olağanüstü bir nitelik taşıyan, tersine, deneysel
gözlemin8 gösterdiği gibi sanat yapıtının nesnel bir biçimde
gerektirdiği yetenekleri elde e tm e fırsatını bulamamış kişile-
reyse son derece sıradan gelen bir deneyimin ortaya çıkması
gerekir: Sözgelimi, Brillo de YVarhol’un Stable Gallery’deki
kutular sergisini gezdikten sonra, alanın, tanınmış ve tanıtma­
yı sağlayacak bir yerde sergi açılması aracılığıyla değerin be­
nimsenmesini sağladığı keyif niteliğini, Leibniz’in diyebile­
ceği gibi ex instituto'yu bulgulayan Arthur Danto’nun deneyi­
mi gibi.9

Dolaysız bir anlam ve değerle yüklü olarak sanat yapıtı de­
neyimi, aynı tarihsel kurumun iki yüzü arasındaki; birbirlerini
karşılıklı olarak temellendiren aydın habitus ve sanat alanı ara­

sındaki uyumun bir sonucudur: Sanat yapıtı ancak bu biçimiyle,
daha açık bir deyişle bu yapıtın örtük bir biçimde gerektirdiği
estetik yetenek ve yetiyle donanmış izleyicilerce kavranması
durumunda bir anlam ve değer kazanan sembolik nesne niteli­
ğiyle var olduğundan, sanat yapıtına bu niteliğini kazandıranın,
estetikçinin bakışı olduğu söylenebilir; ancak hemen ardından,
estetikçinin bakışının, bunu ancak uzun bir toplu geçmişin, da­
ha doğrusu “uzmanın” giderek yoğunlaşan ve bireysel bir nite­
lik taşıyan buluşunun, yani sanat yapıtına yönelik uzun bir ince­
lemenin ürünü olması ölçüsünde başarabileceğini anımsatmak
gerekir. İnançla kutsal olan arasındaki bu çevrimsel nedensellik
bağıntısı, ancak, hem toplumsal bir düzenin nesnelliği hem de
düzene katılma, buna ilgi duyma eğilimi gösteren anlayışlar
içinde yerini bulursa işlev görebilir. Müzeler, cephe duvarlarına
şunu yazabilirlerdi: Sanata tutku duymayan kimse bu kapıdan
girmesin -am a bu o denli doğal ki, böyle bir yazıyı koymaya ge­
rek bile yok. Düzen, illusio’yu, bilgili katılımcının düzene yatırı­
mını yaratır; düzence yaratıldığı için onun anlamını bilen bilgili
katılımcı, düzeni sürdürerek böylece onu var eder.

Doğal bir şeyin ya da insana özgü bir yapıtın estetik niteli­
ğini bilincin salt gözleme dayalı, ne kuramsal ne de uygulamalı
olmayan bir tu tum unun yalın bir bağlaşığına indirgeyen
“estetik bilinç” kuramlarının öznelliğiyle Vérité et Méthode'Az.
Gadamer’in önerdiği bir sanat yapıtı varlıkbilimi arasında bir
seçim yapmak zorunda olmadığımız açıktır. Sanat yapıtının an­
lam ve değeri sorunu, estetik yargının özgüllüğü sorunu gibi,
çözümünü ancak özel bir estetik anlayışının oluşum koşullarını
ele alan bir toplumbilime bağlı alanın toplumsal tarihi içinde
bulabilir ve alan, durumlarının her birinde bu toplumbilime
başvurur.

Geçmişin Anıştınlması ve Doyumsuzluğun
Yeniden Ortaya Çıkması

Bir sanat yapıtını sıradan bir nesne ya da basit bir gereç de­
ğil de sanat yapıtı yapan şey nedir? Bir sanatçıyı, bir zanaatkar

ya da pazar ressamı karşısında sanatçı yapan şey nedir? Bir m ü­
zede sergilenen işeme yerini ya da şişe altlığını sanat yapıtı kı­
lan nedir? Bir şarap satıcısı veya musluk tamircisinin değil de,
tanınmış (her şeyden önce de bir sanatçı olarak) bir sanatçı olan
Ducham p’ın imzasını taşımaları mı? Ama konuya böyle yaklaş­
mak, Benjamin’nin sözünü ettiği gibi bir fetiş olarak sanat yapı­
tını, kolaylığa kaçarak “ustanın adının fetişliği” olgusuna bağla­
mak olmaz mı? Bir başka anlatımla, fetişlerin benimsenmiş üre­
ticisi olarak “yaratıcı”yı kim yaratmıştır? Ve, sanatçının, bu ni­
telikle var olma savıyla ün kazanan adına büyülü etkinliğini ka­
zandıran nedir? Bir moda terzisinin imzasına benzeyen bu adın
benimsenmesiyle nesnenin değerinin kat kat yükselmesinin
(bu da bunların ellerindeki kozları unvan çatışmalarına yansıt­
malarına ve bilirkişilerin varlıklarına bir geçerlik kazandırmaya
yol açar) gerekçesi ne olabilir? Farklılığa, bölünmeye, ayrılmaya
yer vererek kutsallığı üreten atama ya da kuram -görmek, the-
orien ve göstermek söz konusu olduğu için, kusursuz bir uygun­
luk içerir bu sözcük- etkisinin kesin ilkesi nerede yer alır?

Bu sorular, kendi türleri içinde Mauss’un Essai sur la ma-
gie'de, büyünün etkinlik ilkesi üzerine kendini sorguladığı ve
bu sorgulamanın da, kendisini, büyücünün kullandığı araçlar­
dan büyücünün kendisine ve buradan da müşterilerinin inanç­
larına, giderek büyünün, içinde ortaya çıktığı ve uygulandığı
tüm bir toplumsal çevreye yönlendirdiği sırada saptadığı soru­
larla son derece yakın benzerlikler gösterir. Böylece, ilk nedene
ve sanat yapıtının kesin değerinin temeline doğru sınırsız geri­
leme içinde, bir yerde durmasını bilmek gerekir. Ve, sanat ya­
pıtının varlığının temelinde yer alan ve herkesçe unutulduğu
için Ducham p’a özgü baskılarla zorlama bir biçimde gündeme
gelen dönüşümün bu mucizeye benzeyen etkisine açıklık ka­
zandırabilmek için, varlıkbilime ilişkin sorunun yerine, içinde
sanat yapıtının, bir başka deyişle sanatsal alanın değerinin ger­
çek bir kesintisiz yaratımının durmaksızın üretilip yinelendiği
evrenin oluşumunun tarihsel sorusunu getirmek gerekir.

Öz çözümlemesi, tarihin, alanın özerkleşmesi süreci aracılı­
ğıyla ve bu evrenin ayırt edici özelliklerini oluşturan etken kişi­
lerin (sanatçılar, eleştirmenler, tarih olayları yazarları, müze mü-

dıirleri, uzmanlar, vd.), uygulayım ve kavramların (türler, yakla­
şımlar, dönemler, biçemler, vd.) aşamalı olarak bulgulanması
aracılığıyla nesnellik içinde gerçekleştirdiği incelemenin sonu­
cunu yinelemekten başka bir şey yapmaz. Yapıtlar bilimi, “öz-
cü” görüşten, tümüyle, ancak sanat düzeninin özeğinde yer
alan sanatçı ve uzmanlarla bunların sanat yapıtlarının üretimi
ve alımlanması içinde gerçekleştirdikleri eğilimlerin oluşumu­
nu konu alan tarihsel incelemeyi sonuçlandırmak koşuluyla
kurtulabilir. Sanatçı ya da “yaratıcı” gibi anlamları son derece
kesinleşmiş ve sıradanlaşmış kavramlar, bunları adlandıran ve
oluşturan sözcükler gibi uzun bir tarihsel çalışmanın ürünleri­
dir.

Sanat tarihçileri, çağcıl anlamda sanatçının ortaya çıkışı
üzerine kendilerini sorguladıklarında, genellikle bunu göz ardı
ederler; ama yine de tarihsel olarak bulgulanmış, dolayısıyla ta-
rihlendirilmiş sözcüklerin aralıksız bir biçimde tarihe aykırılık
tehdidi altında bulunan kullanımı içinde yer alan “özcü düşün­
ce” tuzağından tam anlamıyla kurtulamazlar. Örtük bir biçimde
çağcıl sanatçı kavramı içinde yer alan olguları, özellikle de yara­
tıcısı olmayan “yaratıcı”nın 19. yy. boyunca geliştirilmiş profes­
yonel ideolojisini tartışma konusu yapamadıklarından, toplum-
ca “yaratıcı” konuma getirilmiş sanatçının bir ürünü olduğu
üretim alanını oluşturup incelemek yerine, görünürdeki konu­
ya, daha doğrusu sanatçıya (veya yerine göre yazara, felsefeciye,
bilim adamına) takılıp kalırlar. Sanatçı (zanaatkârla karşıtlaşan)
kişiliğinin ortaya çıktığı yer ve zamana yönelik bildik soruların,
aslında, sanatçıya tanınan neredeyse büyülü güçlere duyulan
inancı temellendirebilecek bir sanatsal alanın aşamalı bir biçim­
de oluşturulmasına yönelik ekonomik ve toplumsal koşullara
yöneldiğini görmezler.

Burada, yalnızca “ustanın fetişleştirilmiş adından” -kabul
edilsin ya da edilmesin, ustanın adı gerçek bir fetiştir-, günah
ve biraz da tehlike içeren yalın bir tersyüz etme işlemiyle kur­
tulmak söz konusu değildir. Sanatçı kişiliğini, bir fetiş olan sa­
nat yapıtının üreticisi niteliğiyle olanaklı kılan toplumsal düze­
nekler bütününün derece derece ortaya çıkışını; bir başka de­
yişle, sanat yapıtına ve sanatçının elinde bulunan değerin yara­

tılması gücüne duyulan inancın aralıksız bir biçimde üretilip yi­
nelendiği yer olarak sanat alanının (incelemeciler ve sanat ta­
rihçilerinin de içinde yer aldığı) oluşturulmasını betimlemek
söz konusudur. Bu da, yalnızca sanatçının özerkliğine ilişkin
belirtilerin (sözleşmelerin incelenmesiyle ortaya çıkarılan imza,
sanatçının özgül yeteneğinin savunulduğu açıklamaların veya
sürtüşme durumunda yetkililerin yargıcılığına başvurma, vd.
durumların incelenmesinin ortaya koyduğu belirtiler gibi) de­
ğil, ama aynı zamanda kültürel iyeliklerin ekonomisinin işleyişi
koşulunu oluşturan özgül kuruluşlar bütününün: sergilerin (ga­
leriler, müzeler, vd.), benimsetme mercilerinin (akademiler, sa­
lonlar, vd.), üreticilere öykünülen kurumların (güzel sanatlar
okulları, vd.), alanın nesnel olarak gerektirdiği yeteneğe ve sıra­
dan yaşam içinde geçerli kategorilere indirgenemeyen, sanat­
çıyla ürünlere yönelik özgül bir değerlendirme ölçütünü be-
nimsettirebilecek özgül algılama ve değerlendirme kategorilerine
sahip olan uzmanların (satıcılar, eleştirmenler, sanat tarihçileri,
koleksiyoncular, vd.) ortaya çıkışı gibi alanın özerklik belirtile­
rinin de dökümünün yapılmasıyla sonuçlanır.

Resim, yüzey birimleri veya çalışma zamanına ya da kulla­
nılan gerecin niceliği ve tutarına, altın veya renge göre değer­
lendirildikçe, resim sanatçısıyla boyacı arasında köklü bir ayrım
saptanamayacaktır. Bu nedenle, üretim alanının ortaya çıkışına
eşlik eden tüm buluşlar arasında en önemlilerinden birisi de
kuşkusuz gerçek anlamda bir sanat dilinin geliştirilmesidir: Bu
dil, öncelikle sanatçıyı adlandırmaya, sanatçıdan ve onun yaptı­
ğı çalışmanın getireceği kazancın niteliği ve biçiminden söz e t­
meye dayanır ve bu dil aracılığıyla gerçek sanatsal değerin, bu
niteliğiyle salt ekonomik değere indirgenemeyen özerk bir ta­
nımı ortaya konur; ayrıca, bu dil, aynı mantık içinde, kullanılan
resim tekniğinin özgüllüğünü yani manifattura’yı, hatta bir res­
samın kendi adını vererek toplumsal bakımdan var olmasına
katkıda bulunan özel tarzını uygun sözcüklerle, genellikle sıfat
çiftleriyle dile getirerek bir resim dilinin gelişmesine de yol
açar. Bu mantık içinde, yüceltim söylemi, özellikle de yaşamöy-
küsü belirleyici bir rol oynar; kuşkusuz bu rol, ressam ve resmi
hakkında söylediği şeylerden çok, onu ünlü, devlet adamları ya

da şairler gibi tarihsel bir öykü oluşturmaya değer kişilik olarak
sunması olgusundan kaynaklanır (yüceltici örneksemenin -u t
pictura poesis*-, sanat yapıtının indirgenemezliğinin doğrulan­
masına en azından bir süre için bir engel oluşturmaya varacak
derecede katkıda bulunduğu bilinmektedir).

Kalıtsal bir toplumbilim, üreticilerin eylemini, bunların re­
sim üretimi konusunda tek seçici olma hakkını ele geçirmek is­
temelerine, ürünlerinin algılanma ve değerlendirilme ölçütleri­
ni yine kendilerinin belirlemesine yönelik isteklerine de kura­
mı içinde yer vermelidir; bu kuram, alan içine girmiş öteki e t­
ken kişilerin, öteki sanatçıların, yanı sıra eleştirmenlerin, müş­
terilerin, yatırımcıların, koleksiyoncuların, vd.’nin, üreticilerin
kişilikleri ve yapıtları konusunda ortaya koydukları izlenimin,
üreticilerin kendi kendileri ve yapıtları, ve buradan da üretim
biçimleri konusundaki izlenimleri üzerinde yaptığı etkiyi de
göz önünde bulundurmalıdır. (Böylece, Quattrocento’dan**
başlayarak kimi koleksiyoncuların deneme ve resim taslaklarıy­
la ilgilenmeye başlamasının, ressamın öz saygısını yücelttiği
varsayılabilir.)

Sanatsal üretim için gerekli olan özgül kurumların tarihi,
tüketim için, dolayısıyla tüketicilerin ve özellikle hem eğilim
hem de yetenek olarak beğeni'nin üretimi için gerekli olan ku-
rumların tarihiyle desteklenmelidir. “Uzman” ın, zamanının bir
bölümünü sanat yapıtlarını seyretmeye ayırma eğilimi ve bunu
alacağı haz dışında başka hiçbir amaç gütmeden yapması, en
azından Ingiltere’de ve Fransa’da giderek ince zevkleri olan in­
sanla özdeşleşen gentleman veya aksoylunun yaşam biçiminin
temel bir boyutu durumuna, ancak sanat yapıtına yönelik derin
saygıyı oluşturacak araçların üretilmesi için gerekli olan ortak
bir çalışma pahasına gelebilir: Burada, “ince zevk” gibi sürekli
yeniden biçimlendirilmesi gereken kavramlar ya da Italyan-
cadan alınan virtuoso veya Fransızcadan aktarılan connaisseur***
gibi, 17. ve 18. yy. İngiltere’sinde ancak “sıradan” insanın yü­
celttiği, çıkarcı ve bayağılık kokan özdeksel amaçlardan kendi­

* L a t i n c e , “ şiir, r e s im g i b i d i r . ” (Ç . N .)

** I t a ly a n s a n a t t a r i h i n d e “o n b e ş i n c i y i i zy ı l .” (Ç . N .)

*** “ U z m a n . ” (Ç . N .)

ni kurtarmış bir yaşam sanatı sergileyebilecek kişileri nitelendi­
ren ve ortaya çıkaran tanımlardan söz edilmektedir. Ama aynı
zamanda, yıllarca süren kültürel bir kutsal yolculuk olan, İtalya
ve Roma’nın ziyaret edilmesiyle tamamlanan, İngiltere ve öte­
ki ülkelerin önde gelen aksoylularının çocuklarının eğitiminde
neredeyse zorunlu bir doruk oluşturan “Büyük Gezi” gibi güç­
lü bir törensel nitelik taşıyan uygulamaları, ya da çoğunlukla bir
ücret karşılığında giderek daha fazla genişleyen bir kitleye uz­
manlaşmış sürekli yayınlar, dergilej ve eleştiri yapıtları, yazınsal
ve sanatsal gazete ve haftalık yayınlar sunan kurumlan, giderek
müzelere dönüşen özel galerileri, yıllık sergileri, aksoyluların
saraylarında veya müzelerdeki resim ve heykel koleksiyonları
ziyaretçilerine yönelik rehberleri, konserleri, vd. göz önünde
bulundurmak gerekir.

Böylece aydın kitlenin ulaşabileceği bir konuma getirilen
(ve buna zorlayan) kültürel yapıtların kitle’sini genişletmeleri­
nin yanı sıra, müzeler gibi genellikle farklı amaçlar için üretil­
miş (dinsel resimler, dans ve tören müzikleri, vd. gibi) yapıtları
sergilemekten başka bir amaç taşımayan kamu kuruluşları, ya­
pıtları kökenlerinde yer alan bağlamdan soyutlayarak bunları
çeşitli dinsel veya siyasal işlevlerinden koparan, dolayısıyla bir
tür eylem içinde epokhe yoluyla onları gerçek sanatsal işlevleri­
ne indirgeyen toplumsal kopuşu gerçekleştirirler. Yalıtma ve
ayırma (frames apart) işlevi taşıyan müze, kuşkusuz, olguların
bıktırıcı değişmezliği içinde sürekli bir biçimde yinelenen oluf-
turum eylemine en uygun ve hem sanat yapıtlarına tanınan kut­
sallık konumunun hem de bunların yüceltim bakımından ge­
rektirdikleri yeterliliğin kesinlendiği ve aralıksız bir biçimde yi­
nelendiği yerdir.10 Her şeyden önce katıksız gözleme ayrılmış
bu yerin benimsettirdiği resim sanatı deneyimi, bu yapıtların
sergilenmesiyle oluşan ulamın kendisine bağlanan tüm nesne­
lerin deneyiminin kuralı durumuna dönüşme eğilimi gösterir.

Her şey, estetik ve sanat felsefesi kuramının tarihinin, ken­
disi de bir alan içinde geliştiği için dolaysız bir yansıması olma­
makla birlikte, müzeler veya turistik rehberler ya da sanatla il­
gili yazıların oluşturduğu (çok sayıdaki yolculuk öykülerini de
bunlar arasında saymak gerekir) görsel bir alıştırma niteliği taşı­

yan pratik el kitapları gibi katıksız tat almaya ve çıkardan arın­
mış seyre ulaşmayı kolaylaştıran kurıımların tarihine sıkı sıkıya
bağlı bulunduğunu düşündürmektedir. Gerçekten de, gelenek­
sel felsefe tarihinin, nesnelerin tanınmasına yönelik katkı biçi­
minde ele aldığı kuramsal yazıların, aynı zamanda ve özellikle
bu nesnenin toplumsal gerçekliğinin, dolayısıyla onun varoluşu­
nun kuramsal ve uygulayımsal koşullarının oluşturumu'na da
katkıda bulunduğu açıktır (aynı dururrl siyasal kuram inceleme­
leri, Machiavelli, Bodin veya Montesquieu için de geçerlidir).

D em ek oluyor ki katıksız estetiğin tarihini bu bakış açısın­
dan yeniden oluşturmak ve sözgelimi başlangıçta Tannbilimsel
gelenek içinde geliştirilen kavramları, özellikle de neredeyse
tanrısal bir yeti olan “imgelem”e sahip olan ve “ikinci bir do­
ğa” , “ikinci bir dünya” , kendine özgü ve özerk bir dünya ürete­
bilecek “yaratıcı” olarak sanatçı kavramını, profesyonel felsefe­
cilerin sanat alanına nasıl kattıklarını göstermek gerekir; 1735
tarihli Réflexions philosophiques sur la poésie'At. Alexandre Baum-
garten’in, Leibniz’ci evrendoğum (kozmogoni) kuramını
estetik alanına nasıl aktardığını göstermek gerekir. Bu kurama
göre, Tanrı, olası en iyi dünyayı yaratırken, tümü de uyumlu ve
özgül iç yasalarca düzenlenmiş, şairin bir yaratıcı olduğu ve şi­
irin gerçekliğinin de dış gerçeklikle uyum içinde olmaktan de­
ğil, iç uyumundan kaynaklandığı, kendi yasalarına uyan sayısız
dünya arasında bir seçim yapmıştır; Kari Philipp Moritz’i sanat
yapıtının, “varoluş nedenini kendi içinde” taşıdığı için güzelliği
“yararlı olmayı gerektirmeyen” bir mikrokozmos olduğunu yaz­
maya neyin yönlendirdiğini belirtmek gerekir; bir başka ku­
ramsal doğrultu içinde (her düşünürü kendi alanı içinde ko­
numlandırarak toplumsal boyutunun da göz önünde bulundu­
rulması gereken) en üstün niteliğin, Eflatun’cu ve Plotin’ci,
ama yanı sıra Leibniz’ci farklı kuramsal temelleriyle birlikte
Güzel olanın gözlemlenmesine dayandığı düşüncesinin çeşitli
yazarlarda ve özellikle de Shaftesbury’de, Kari Philipp Mo-
ritz’de ya da sanat yapıtını üretenin değil de alımlayıcının, daha
doğrusu seyredenin bakış açısını benimseyen Kant’ta, ardından
Schiller’de, Schlegel’da, Schopenhauer’da ve daha birçokların­
da nasıl geliştiğini; özellikle Alman kökenli olan bu felsefe ge­

leneğinin, Victor Cousin aracılığıyla “yaratıcı” , “öteki dünya”
ve katıksız gözlem kuramını kendilerince yeniden bulgulayan
Baudelaire veya özellikle Flaubert gibi sanat için sanat yanlısı
yazarlara nasıl bağlandığını göstermek gerekir."

Kant’ı ele alırken yapmayı denediğim gibi, her durumda,
sanat yapıtıyla olan bağın her zaman içerdiği toplumsal bağıntı­
nın belirtilerini ortaya koymak (sözgelimi katıksız ve katışık,
akılla ve duygularla kavranabilen, ince ve bayağı gibi ikili sıfat­
lar içinde) ve bu gizli ama temellendirici bağıntıyı yazarın alan
(felsefi, sanatsal, vd.) ve toplumsal uzam içindeki konumu ve
yörüngesiyle ilintilendirmek gerekir. Genellikle ayrılmaz bir
biçimde bilinçli ya da bilinçdışı aktarıma veya yeniden bulgula­
maya bağlı olan geri dönüşlerin ve yinelemelerin kuşkusuz bi­
raz yavanlaştıracağı böyle bir soybilim, ortak bir biçimde pay­
laştıkları için, tüm aydınların, bilginin (önsel olarak) evrensel
bir biçimi gibi görmeyi yeğledikleri bilinçdışının en güvenli ve
en köklü araştırısını oluştururdu.

Sanatsal Kavrayışın Tarihsel Kategorileri

Sanatsal alan bu niteliğiyle böylece oluştuğu ölçüde, sanat
yapıtının, değerinin ama yanı sıra anlamının da üretimi giderek
daha az oranda yalnızca sanatçının çalışmasına bağlı kalır ve çe­
lişkili bir biçimde, giderek daha fazla bakışı kendi üzerinde
toplar; sanatsal, büyük ya da küçük, ünlü, bir başka deyişle yü­
celtilmiş veya tanınmayan olarak sınıflandırılan tüm yapıt üreti­
cilerini, kendileri de bir alan oluşturan eleştirmenleri, koleksi­
yoncuları, aracıları, müze müdürlerini kısacası sanatla bağlantısı
olup sanat için yaşayan ve ekmeğini sanattan kazanıp sanat ya­
pıtının anlam ve değerinin tanımlanması, dolayısıyla sanat ve
(gerçek) sanatçı dünyasının sınırlarının belirlenmesi adına sür­
dürülen rekabet sürtüşmeleri içinde birbirleriyle karşıtlaşan ve
bu çatışmalar aracılığıyla sanat ve sanatçının değerinin üretimi­
ne katkıda bulunan herkesi işin içine katar.

Eğer sanat yapıtları bilimi günümüzde henüz emekleme
dönemini yaşıyorsa, bunun nedeni kuşkusuz bu bilimi üstle­

nenlerin ve özellikle de sanat tarihçileriyle estetik kuramcıları­
nın, farkında olmaksızın ya da bu çalışmalardan en azından tüm
sonuçları çıkarmadan, içinde sanat yapıtının anlam ve değerinin
üretildiği çatışmalara girmiş bulunmaları, kendilerine konu ola­
rak aldıklarını sandıkları şeyin etkisine kapılmış olmalarıdır.
Bunun böyle olduğuna inanmak için, sanat yapıtlarını düşün­
mek, özellikle de onları yargılamak ve değerlendirmek üzere
başvurulan kavramların, VVittgenstein'ın da belirttiği gibi, ister
türler (şiir, tragedya, güldürü, dram veya roman), biçimler (ba­
lad, rondo, sone veya sonat, aleksandren ya da serbert dize), dö­
nem ya da biçemler (gotik, barok veya klasik) veya isterse
akımlar (izlenimciler, sembolistler, gerçekçiler, natüralistler)
söz konusu olsun, olabilecek en uç belirsizlik içinde tanımlan­
dığını gözlemlemek yeterlidir. Ve sanat yapıtını nitelendirmek,
algılamak ve değerlendirmek için kullanılan kavramlardaki kar­
maşa, en az sanat deneyimini yapılaştırmak için kullanılan sıfat
çiftlerindeki denli güçlüdür.

Ortak dil içinde yer aldıkları ve çoğunlukla salt estetik ala­
nının ötesinde de etkili oldukları için beğeninin yargılanmasına
yönelen bu kategoriler, her ne denli aynı dilin tüm konuşucula­
rı tarafından ortak biçimde paylaşılır ve dolayısıyla görünüşte
bir iletişim biçimini olanaklı kılarsa da, bunların profesyoneller­
ce kullanımlarına bile her zaman aşırı bir belirsizlik ve esneklik
damgasını vurur ve bu durum, bu kategorileri, W ittgenstein’ın
gözlemlediği gibi asıl tanıma tümden uyumsuz kılar.12 Bunun
nedeni de, kuşkusuz, bu tanıma ilişkin kullanımın ve yüklenen
anlamın, kullanıcılarının özel, toplumsal ve tarihsel bakımlar­
dan yerlerine oturmuş ve genellikle tam anlamıyla uzlaşmaz
bakış açılarına bağlı olmalarıdır.

Düzenin çözümlenmesine yönelik incelemesinin her za­
man düzence değiştirilebileceği sakıncasının bilincinde olan in­
celemeci, vardığı sonuçları sergilerken neredeyse aşılmaz bir
nitelik sunan güçlükleri de göz önünde bulundurmalıdır. Bu­
nun nedeni de, özellikle en yöntemli bir biçimde denetlediği
dilin, nayif okumayla toplumsal düzene katılır katılmaz, incele­
mecinin nesnelleştirme dışında bir amaç yüklemediği tartışma

içinde bir tutum belirleme gibi görünmekten kurtulamaması­
dır. Böylelikle, sözgelimi, “taşra” gibi küçültücü yananlamlarla
aşırı yüklü yerleşik bir sözcüğün yerine daha yansız olan çevre
gibi bir kavram kullanıldığında, yazın ve sanat dünyası içinde
gerçekleşen sembolik egemenliğin kimi sonuçlarını ulusal veya
uluslararası ölçekte incelemek için yapılan çözümlemede
başvurulan merkez ve çevre karşıtlığının, incelenen alan içinde
sürdürülen çatışmaların bir beklentisi olacağı ve bu egemenliği
adlandırmada kullanılan terimlerden her birinin, alımlayıcının
bakış açısına göre birbirlerinin tam karşıtı yananlamlarla yükle­
neceği bir gerçektir; örneğin “merkezdekiler” in, bir başka de­
yişle egemenlerin, “çevredekiler” in tutum belirlemelerini bir
gecikme ya da “taşralılık” etkisi olarak betimlemeye yönelik is­
tekleri ve öte yandan “çevredekiler” in bu sınıflandırmada içeri­
len alçaltma çabalarına direnmesi ve çevresel bir konumu mer­
kez bir konuma ya da en azından seçmeci bir sapmaya dönüş­
türmeleri gibi.

Kısacası, beğeniler konusu her zaman tartışmaya açık kal­
makla birlikte -ve, herkesin bildiği gibi tercihlerin sürtüşmesi
gündelik iletişim içinde gerçekten büyük bir yer tutsa da-, bu
alanda iletişimin ancak yoğun bir yanlış anlama içinde gerçek­
leştiği de kesindir: Gerçekten de, iletişimi olanaklı kılan sınıf-
landırmacı taslaklar, aynı zamanda bunun uygulamada etkisiz
kalmasına da yol açar. Böylece, toplumsal uzam içinde farklı
konumlarda bulunan bireyler, sanat yapıtlarını ya da gündelik
yaşam içinde yer alan nesneleri nitelendirmek için ortak bir bi­
çimde kullanılan sıfatlara son derece farklı, hatta karşıt anlam­
lar ve değerler yükleyebilirler.13 Ve güzellik düşüncesinden
başlayarak farklı dönemlerde, özellikle de sanatsal devrimlerin
ardından, sözgelimi akademik ressamın birbirinden ayrılmaz bir
biçimde etik ve estetik nitelik taşıyan idealini özetledikten
sonra Manet ve izlenimcilerce sanatın dışına atılan “sonlu”
kavramı gibi farklı, hatta birbirlerine tümden karşıt anlamlar
edinen kavramların dökümü saymakla bitirilemez.

D em ek oluyor ki, sanat yapıtının algılanması ve değerlen­
dirilmesinde yer verilen kategoriler, tarihsel bağlama iki ba-

kundan bağlıdır: Konumlandırılmış ve tarihlendirilmiş bir top­
lumsal evrene katılmış olarak, yine kullanıcıların toplumsal ko­
numunun damgasını vurduğu kullanımların konusunu oluştu­
rurlar. Sanatçı ve eleştirmenlerin çoğunun kendilerini ve rakip­
lerini tanımlamak için başvurdukları kavramların büyük bir bö­
lümü, çatışmaların hem beklentisi hem de silahıdır ve sanat ta­
rihçilerinin, konularını incelemek için kullandığı kategorilerin
çoğu, bu çatışmalardan doğan ve az çok bilinçli bir biçimde giz­
lenen veya dönüştürülen sınıflandırmacı taslaklardan başka bir
şey değildir. Çoğu zaman, başlarda birer hakaret veya ele ver­
me gibi tasarlanan (Fransızcadaki catégorie [ulam] sözcüğü, Yu­
nanca katègorein, suçlamak sözcüğünden gelir) bu çatışma olgu­
ları, giderek uygulayımsal sınıfbirimlere dönüşürler ve eleştiri­
nin açımlamaları veya akademik tezler, oluşum evresinin karı­
şıklığı aracılığıyla bunlara bir sonsuzluk havası kazandırır.

Eğer gerçek olan bir şey varsa, o da bu çatışmaların bir
beklentisinin de gerçeğe ulaşmak olduğudur ve, sanat alanına
girmiş etken kişilerin farklı yönlere giden ya da karşıt sınıflan­
dırma veya yargılarının tartışılmaz bir biçimde alan içindeki ko­
numlarla, bakış açılarıyla birleşen eğilim ve özgül çıkarlarca be­
lirlenmelerine ya da yönlendirilmelerine karşın, aynı zamanda
bakış açılarının göreceliğinin olumsuzlanması niteliğini taşıyan
bir evrensellik, bir mutlak yargı adına biçimlendirildikleri de
bir gerçektir.14 “Tem el düşünce” , tüm toplumsal evrenlerde ve
özellikle de içinde beklentisi evrensellik olan çabaların sürdü­
rüldüğü dinsel alanı, bilimsel alanı, yazınsal alanı, sanatsal ala­
nı, yargı alanını, vd. kapsayan kültürel üretim alanlarında kulla­
nılır. Bu durumda, özlerin kurala dönüşeceği son derece açıktır.
“Gerçek” bir adam, “gerçek” cesaret ya da burada olduğu gibi
“gerçek” bir sanatçı veya “gerçek” bir başyapıt gibi anlatımlar­
da “gerçek” (veya “asıl”) sıfatının içerdiği anlamları incelerken,
Austin de bunu anımsatır: T ü m bu örneklerde, “gerçek” sözcü­
ğü, ele alınan durumu örtük bir biçimde aynı sınıftan tüm du­
rumlarla karşıtlaştırır; “gerçek anlamda” doğrulanmamış olmak­
la birlikte, başka konuşucular da sembolik bakımdan son dere­
ce güçlü olan bu yükleme, her türlü evrensellik istemi olarak
bu durumlarda yer verir.

Bilim, gerçeklik için verilen bu savaşların gerçeğini ortaya
koymayı ve beklentilerle tarafları, stratejilerle zaferleri belirle­
mede bir başvuru noktası olan nesnel mantığı kavramayı dene­
mekten başka bir şey yapamaz; ve yine bilimin elinden, hiçbir
koşula bağlı değil gibi görünen betimlemelerle düşünce araçla­
rını, bunların üretim ve kullanımına ilişkin toplumsal koşullara,
bir başka deyişle içinde doğdukları ve işlev gördükleri alanın
tarihsel yapısına bağlamaktan başka bir şey gelmez. T u tu m be­
lirlemeler uzamıyla (yazınsal veya, sanatsal biçimler ve incele­
me araçları, vd.) alan içinde yerleşilen konumların uzamı ara­
sında bir türdeşlik bulunduğunu öne süren deneysel inceleme
aracılığıyla sürekli bir biçimde doğrulanan yöntembilimsel ko­
nuta göre, tümünün de ortak noktası evrensellik savı olan bu
kültürel ürünlere tarihsellik kazandırmaya yönelinir. Ama bun­
lara tarihsellik niteliği kazandırmak, sanıldığı gibi, bunların an­
cak çatışma alanı içinde belli bir duruma göre anlam taşıdıkları­
nı anımsatarak bunlara görecelik kazandırmak değildir; bu, aynı
zamanda sözde bir sonsuzlaştırmadan kaynaklanan belirsizlik­
ten kurtararak ve gerçek bir yaratıcı tanım özelliği taşıyan olu­
şumlarının toplumsal koşullarıyla ilintilendirerek bunların zo­
runlu niteliklerine yeniden işlerlik kazandırmaktır.

Bu durum, “alımlama” için de geçerlidir: Toplumbilimsel
incelemenin her beğeni biçimini kendi toplumsal üretim koşul­
larına bağlayarak ilgili uygulama ve betimlemelerin indirgen­
mesini ve göreceleştirmesini savunan ortak betimlemenin tersi­
ne, alımlamanın bunları hem zorunlu hem de benzersiz kılarak,
dolayısıyla var oldukları biçimleriyle doğrulayarak, keyfilikten
kurtarıp mutlaklaştırdığı söylenebilir. Gerçekten de, farklı iki
habitus’la donanmış iki kişinin, aynı durumları yaşamadıkları ve
aynı dürtülere açık olmadıkları için, bunları farklı biçimlerde
oluşturmaları nedeniyle aynı müzikleri dinlemedikleri, aynı
tablolara bakmadıkları ve sonuçta da farklı değer yargıları taşı­
ma hakkını ellerinde bulundurdukları varsayılabilir.

Estetik algılamayı yapılaştıran karşıtlıklar önsel bir biçimde
ortaya çıkmaz; tarihsel olarak üretilip yinelenirler, uygulanımla-
rına yönelik tarihsel koşullardan ayrı tutulamazlar; aynı biçim­
de, toplumsal bakımdan uygulama alanına giren nesneleri bir

sanat yapıtı gibi oluşturan ve aynı zamanda kategorileriyle, kav­
ramlarıyla, sınıflandırmalarıyla estetik yetiye güç kazandıran
estetik duygu, özgül bir eğitim yoluyla sanat yapıtının potansi­
yel her tüketicisi içinde yinelenmesi gereken alanın tüm tarihi­
nin bir ürünüdür. Bir sanat yapıtı, daha çok da herhangi bir nes­
ne karşısında, öz çözümlemesinin betimlediği biçimiyle estetik
tavrı benimseme yeteneğinden daha doğal hiçbir şey olamaya­
cağına inanmak için, bunun tarih içirfdeki (sözgelimi, 19. yy’ın
sonuna değin ahlaksal değerlere ve eğitsel işlevlere bağımlı bir
sanatı savunan eleştiriler) veya günümüzde aynı toplum içinde­
ki dağılımını düşünmek yeterlidir.

Katıksız bakışın buluşu, alanın özerklik yönündeki hareke­
ti içinde gerçekleşir. Gerçekten de, daha önce görüldüğü gibi
sanat yapıtının üretim ve değerlendirme ilkelerinin özerkliği
üreticinin, daha açık bir deyişle üretim alanının özerkliğinden
bağımsız olarak doğrulanamaz. Katıksız bakış -b u bakışın zo­
runlu bir bağlaşığı gibi görünen ve bir biçimler, değerler ve
renkler düzeneği olarak, bir başka deyişle aşkın anlamlandır­
malara yapılan her türlü gönderimden bağımsız bir biçimde,
kendi içinde ve kendi için bakılmak üzere yapılmış katıksız re­
sim gibi- bir arınma sürecinin sonucudur. Katıksız bakış, dinsel
alan içinde olduğu gibi, ilk dönemlerin katılığına geri dönüş
adına, her keresinde yeni öncü kesimi gelenekçilerin karşısına
türün daha katışıksız bir tanımını getirmeye yönelten, birbirle­
rini izleyen devrimler boyunca, tarihin uyguladığı gerçek bir öz
çözümlemesinin ürünüdür.

Genel olarak, farklı kültürel üretim alanlarının daha fazla
özerklik yönünde evrim göstermesi, daha önce görüldüğü gibi
üreticilerin kendi üretimlerine yönelttikleri bir tür yansılamak
ve eleştirel görüş değişikliğiyle birlikte gerçekleşir; bu görüş
değişikliği, üreticileri, üretimlerinin öz ilkesini ve özgül önvar-
sayımlarını ortaya koymaya yönlendirir. Dış istemlerden kopuş
ve bunlara boyun eğdiklerinden kuşku duyulan sanatçıların dı-
şarlaması olarak biçimin işlev, betimleme biçiminin betimleme
nesnesi karşısındaki üstünlüğünün ortaya konması, alanın
özerklik isteminin ve sanat yapıtlarının üretim düzleminde ol­
duğu denli alımlanma düzleminde de özgül geçerlilik ilkelerini

üretip kabul ettirme savının en özgül anlatımını oluşturur. Söy­
leme biçimini söylenen şeyin üstüne çıkarmak, eskiden doğru­
dan isteme, ele alma biçimine, renklerin, değerlerin ve biçimle­
rin katışıksız düzenine bağlı olan “konu”yu gözden çıkarmak,
dile yönelik dikkati engellemek için dili baskı altında tutmak,
kısacası tüm bunlar, üretim eyleminin en özgül ve en vazgeçil­
mez görünümünü vurgulayarak ürünün ve üreticinin özgüllü­
ğünü ileri sürmek anlamına gelir. Sanatçı, her türlü zorlama ve
dış baskıya karşı çıkar ve kendisini tanımlayan ve kendisinin
ayrılmaz bir parçası olan şey üzerindeki, daha açık bir söyleyişle
yaklaşım, biçim, biçem üzerindeki, uzun sözün kısası böylece
sanatın ayrıcalıklı amacı durumuna gelen sanat üzerindeki ege­
menliğini ileri sürer. Burada, Delacroix’nın şu gözlemini aktar­
mak gerekir: “Yazarın yeteneğiyle tüm konular değer kazanır.
Hey! Genç sanatçı bir konu mu arıyorsun? Konu her şeydir;
kendin, izlenimlerin, doğa karşısındaki coşkularındır. Konuyu
kendi içinde aramalısın, çevrende değil.15” Sanat yapıtının ger­
çek konusu, dünyayı gerçek anlamda sanatsal bakımdan kavra­
maktan başka bir şey değildir, daha doğrusu sanat yapıtının
gerçek konusu, sanatçının kendisi, sanatına egemen olduğunu
kusursuz bir biçimde gösteren belirtileri oluşturan tarzı ve biçe-
midir. Yazı alanında Baudelaire ve Flaubert, resim alanında
Manet, sanatsal bakışın mutlak gücünün bilinçli bir biçimde
kesinlenmesini, öznel ve nesnel olağanüstü büyük güçlükler
pahasına en ileri uçlarına vardırırlar: Bunu, Champfleury ve
Courbet’nin gerçekçiliğinin savunduğu gibi yalnızca değersiz
ve sıradan nesnelere değil, anlamsız nesnelere de uygulayarak,
“yaratıcı”, neredeyse tanrısal dönüştürme gücünü doğrulayabi­
lir ve aynı zamanda eğitimli algılamanın temel kuralını saptaya­
rak biçimin konu karşısındaki özerkliğini ortaya çıkarabilir.

Sanatın kendi üzerine bu yansılamak ve eleştirel dönüşü­
nün ikinci nedeni, üretim alanının kapalılığının, üretim ve tü­
ketim ilişkilerine yönelik neredeyse kusursuz bir çevrimsellik
ve tersinirlik koşullarını yaratmasıdır. T u tum belirlemelerle
üreticiler arasındaki karşıtlığın temel konusu durumuna gelen
deyişbilimsel ilkeler, yapıtlar içinde giderek daha titiz ve daha
yetkin bir biçimde gerçekleşirken, üreticinin, kendi yapıtlarına

yöneltilen eleştirel vargılarla veya başka üreticilerin yapıtlarıyla
karşılaştırılması aracılığıyla ve bu karşılaştırmadan kaynaklanan
ve buna yönelik olarak üretilen kuramsal söylem içinde, daha
açık ve daha dizgeli bir biçimde ortaya çıkarlar. Ayrıca, geçmiş­
te kalan ve sanat ve yazın tarihçileri, yorumcular, çözümlemeci-
ler, eleştirmenlerden oluşan söz ve yüceltim profesyonelleri
topluluğunca saptanan, derlenen, yüceltilen yapıtlarda yer alan
özgül kazanmalara uygulama düzleminde egemen olmak, üre­
tim alanına giriş koşulları arasında yer alır. Buradan da, nayif
görececiliğin öğretilediğinin tersine, sanat tarihi zamanının hiç­
bir biçimde tersine çevrilemez olduğu ve bir yığımsallık biçimi
sunduğu sonucu ortaya çıkar. Alanın kendi geleneğine öncü ke­
simin sanatçıları denli kimse bağlı değildir; işi, bu geleneği
tersyüz etmeyi amaçlamaya değin vardıran öncü kesim sanatçı­
ları, nayif gibi görünme pahasına, kendilerini kaçınılmaz bir bi­
çimde alanın tarihine ve bunun yeni gelenlere kabul ettirdiği
olasılar uzamı içinde geçmişte kalan önceki tüm aşılma girişim­
lerine göre konumlandırmak zorundadırlar.

Alan içinde ortaya çıkan şey, alanın özgül tarihine ve yalnız­
ca buna giderek daha fazla bağımlı duruma gelir ve dolayısıyla
gözlemlenen an içindeki durumundan yola çıkılarak toplumsal
dünyanın çıkarsanması (alanın özgül mantığını göz önünde bu­
lundurmayan kimi “toplumbilim anlayışı”nın yaptığını öne sür­
düğü gibi), giderek daha da güçleşir. Brillo de Warhol’un kutu­
ları ya da Klein’ın tek renkli resimleri gibi, varlıklarını, değerle­
rini ve biçimsel özelliklerini, alanın yapısına, dolayısıyla tarihine
borçlu olan yapıtların uygun bir biçimde algılanması ancak ay-
rımsal, ayırıcı, bir başka deyişle çağdaş veya geçmiş başka yapıt­
lara göre yapılan sapmalara duyarlı bir nitelik taşıyabilir. Öyle ki,
üretimde olduğu gibi, gelenek karşısında uzun bir kopma uygu­
layımından kaynaklanan yapıtların tüketimi de, bir baştan bir
başa tarihsel bir nitelik kazanma eğilimi taşırken yine de tümüy­
le tarihten arınmıştır: Gerçekten de, çözme ve değerlendirme­
nin kılgılı olarak ortaya koyduğu tarih, sanatsal alanın yaşam ve
hareketini oluşturan biçimler konusunda verilen savaşların top­
lumsal tarihini tümüyle gizleyerek, giderek daha fazla bu biçim­
lerin katıksız tarihi olmaya indirgenir.

Böylece, alımlamada olduğu denli üretimde de yalnızca bi­
çimi göz önünde bulundurmayı amaçlayan biçimci estetik anla­
yışının ortaya koyduğu meydan okuma, toplumbilimsel incele­
meyle karşıtlaşır. Aslında, salt biçimsel bir araştırıdan kaynakla­
nan yapıtlar, yalnızca biçimin özelliklerine duyarlı olan iç oku­
manın kesin geçerliğini benimsetmek ve bunları, aleyhinde
oluştukları bir toplumsal bağlama indirgemeyi amaçlayan tüm
çabaları başarısız kılmak veya gözden düşürmek için yapılmış
olduğu izlenimini taşırlar.16 Bununla birlikte, durumu tersine
döndürmek için, biçimci tutkunun her türlü tarihselleşme kar­
şısına getirdiği yadsımanın kendi toplumsal olasılık koşullarının
göz ardı edilmesine dayandığını gözlemlemek yeterlidir; aynen
bu tutkuyu saptayan ve onaylayan felsefi estetik gibi... Her iki
durumda da, içinde toplumsal özgürlüğün dış belirlenimler kar­
şısındaki koşullarının ortaya çıktığı tarihsel süreç, bir başka de­
yişle görece bir özerklik taşıyan üretim alanıyla bunu olanaklı
kılan katıksız estetik göz ardı edilir.

Katıksız Okumanın Koşullan

Resim ya da müzik yapıtlarının “katıksız” algılanması gibi,
öncü kesimin en ileri yapıtlarının da zorunlu olarak gerektirdiği
ve eleştirmenlerle öteki profesyonel okurların tanınmış her ya­
pıta uygulama eğilimi gösterdikleri “katıksız” okuma, tüm
kültürel üretim alanının tarihinin, alanın kendi için üretmekle
ortaya çıkmalarına katkıda bulunduğu katıksız yazarla katıksız
tüketicinin üretiliş tarihinin sonucu olan bir toplumsal ku­
rum'dur. Toplumsal koşulların özel bir biçiminin ürünü olarak,
metin, şu koşullara denk düşen tavrı alabilecek bir okurun varlı­
ğını gerektirir: Yüksek özerklik derecesine ulaşmış bir alanın an­
latımı olduğunda, bir buyruk, bir zorlama, alımlama ve okuma
kuramlarının çoğunun ayrımına varmaksızın saptayıp onayladık­
ları bir zorlama içerir. Gerçekten de kültürlü bir okurun yaşadığı
bir deneyimin görüngübilimsel bir hava taşıyan incelemesine
dayanarak, bunlar, kendilerini, bu oluşturulmuş kuraldan, nayif
bir biçimde kuralcı savların insanını çıkarmaya tutkulu kılarlar.

ister alımlama kuramıyla (ve Wolfgang Iser’le birlikte) “ör­
tük okur” , Michael Riffaterre’le17 birlikte “üst okur” isterse
Stanley Fish18 ile birlikte “bilgili okur” biçiminde adlandırılsın,
incelemenin gerçek anlamda sözünü ettiği okur -okum a dene­
yiminin, sözgelimi Wolfgang Iser’d e 19 tutma ve öntutma olarak
betimlenmesiyle-, bu bakımdan lector da. görülen son derece
yaygın bir eğilime göre, konu olarak kültürlü okurun toplumbi­
limsel bakımdan incelenmemiş kendi deneyimini alan kuram­
cının kendisinden başkası değildir. Katıksız yapıtların gerektir­
diği okurun, bunların üretimine ilişkin toplumsal koşulları (ge­
rekli değişikleri göz önünde bulundurarak) yineleyen olağanüs­
tü toplumsal koşulların bir ürünü olduğunu anlamak için de­
neysel gözlemi çok fazla derinleştirmeye gerek yoktur (bu an­
lamda, benimsenmiş yazar ve okur birbirlerinin yerini alabi­
lir).20

Bu saptama, şu anlama gelir: Burada da sezgicilikten ve yo-
rumbilim geleneğinin özseverci hoşnutluğundan kopuş, ancak,
üreticileri, tüketicileri ve ürünleri, dolayısıyla incelemecinin
kendisini ortaya çıkaran üretim alanının tüm tarihinin yeniden
benimsenmesi içinde ve bunun aracılığıyla, daha doğrusu ken­
dini tanımaya yönelik etkin tek biçimi oluşturan tarihsel ve
toplumbilimsel bir çalışmayla gerçekleşir. “Her şeyi anlamanın,
sonunda, kendine yönelik bir anlama olduğunu” işte bu anlam­
da öne sürebiliriz; bu da “yorumbilim” geleneğinin yüklediği
anlamın tam karşıtıdır.21”

Anlamak, bir gerekliliği, bir varoluş gerekçesini, özel bir
yazarın özel durumu içinde tanımak, farklı bir düzlemde yapı­
tın üretimine de olanak tanıyan üretici bir yöntem biçiminde
yeniden oluşturmaktır; bu yöntemi tanımak, yapıtın üretimine
farklı bir düzlemde öykünmek, her türlü eşduyumsal dene­
yim dışında gerçekleşen gerekliliğini duyumsamaktır: Zorlayı­
cı yeniden oluşturumla katılımcı kavrayış arasındaki sapma,
en belirgin biçimine ancak yorumcunun çalışması aracılığıyla
düşünsel alan içinde ya da kendisininkinden olabildiğince
uzaklaşmış, dolayısıyla kendisine köklü bir biçimde “sevim­
siz” gelebilecek toplumsal uzam içinde yer alan etken kişilerin
uygulamalarını bir zorunluluk gibi görmelerine yönelmeleri

durumunda ortaya çıkar.22 Bir yapıtın temelinde yer alan üre­
tici yöntemi yeniden oluşturmak için gerekli olan çalışmanın,
okurun tek b e n ’iyle “canlı okum a”nın romantik görüşünün
çağrıştırdığı, özellikle H erder’ce yazarın ruhunun bir tür ku t­
sallaştırıcı sezgisi gibi tanımlanan yaratıcının tek b en ’inin, bir
anlamda dolaysız ve doğrudan özdeşleştirilmesi arasında hiç­
bir ilgi yoktur; ve Georges Poule t’de gözlemlendiği biçimiyle
okuma etkinliği (bu açıklamayı, onun Madame Bova/y’rim bir
bölümü üzerine yaptığı incelemeyi göz önünde bulundurarak
yapıyorum), Phénoménologie de la lecture’de bu konuda söyledi­
ği şeylerle, daha açık bir deyişle okurun bir tür yapıta içkin
deneyimi canlandırmak, okurun “bilincinin” sanki “yazarın
bilinciymiş gibi” davrandığı eşduyumsal kaynaşma durumuna
ulaşmak için kendini yazar yerine koyma çabasıyla hiçbir or­
tak yan taşımaz.

Okumanın romantik betimlemesinin, yazınsal olduğu denli
felsefi alanlardaki okul geleneği içinde canlılığını bu denli ko­
rumasının nedeni, lector’un, kendini auctor ile özdeşleştirmeye
yönelik eğilimine en geçerli açıklamayı getirmesi ve böylelikle,
vekâleten “yaratım”a katılmasıdır - kimi esinli yorumcular, yo­
rumu “yaratıcı” bir etkinlik gibi tanımlayarak bu özdeşliğe bir
kuram niteliği kazandırmışlardır.23 Doğanın, “ben güzelim çün­
kü doğa güzeldir ve doğa da ben güzel olduğum için güzel­
dir24” bağıntısı üzerine kurulu estetik deneyimi konusunda
“kozmik özseverliğinden” söz eden Bachelard’ın yaptığı gibi,
yapıtlar ve yazarlar arasındaki bu birleşme biçimi yorumbilimsel
özseverlik olarak adlandırılabilir; burada, yorumbilimci büyük
yazarlarla paylaştığı eşduyum aracılığıyla zekâsını ve büyüklü­
ğünü ortaya koyar. Birçok yorumcunun, “kendi” yazarlarını
kendi izlenimlerine göre görme hakkını ellerinde bulundur­
duklarını, böylece titizlikle konumlandırılmış ve tarihlendiril-
miş düşünceleri onlarla özdeşleştirebileceklerini düşünmeleri
nedeniyle, yorumlara eşlik etmesi veya onları öncelemesi gere­
ken yorumlamaların toplumsal tarihi, her yeni yorumlamanın
içine düştüğü yanılgıları saymakla bitiremez. Okul klasikleri
içinde yer verilen bilgiç ve gülünç notları hepimiz anımsarız;

ama izdüşiimsel bir özdeşleştirmeyle az çok bilinçli bir aktarım
dışında bir dayanağı bulunmayan çok sayıdaki yaygın okuma,
ancak bunlar içinde dile getirilen etik eğilimlerin daha az itici
olmaları ölçüsünde hoşgörüyle karşılanırlar. Kısacası, başkaları­
nın yaşam deneyimini yeniden yaşamak veya yeniden canlan­
dırmak diye bir şey söz konusu olamaz ve gerçek kavrayışı ya­
kınlık duygusu değil, yakınlık duygusunu gerçek kavrayış sağ­
lar; daha doğrusu gerçek kavrama,' özseverliğin yadsınmasına
dayalı olup gerekliliğin bulgulanmasına eşlik eden bir tür amor
intellectualıs e yol açar.25

Yalnızca, bu özgül etkinliğin olasılığına ilişkin toplumsal
koşulların bir çözümlemesi gibi alınan katıksız okumanın top­
lumbilimsel eleştirisi, örtük olarak işin içine kattığı önvarsayım-
lardan kopmaya ve belki de bu koşullarla önvarsayımların bilin-
memesinin kendisine benimsettiği zorlamalardan ve sınırlama­
lardan kaçınmaya olanak tanır.26 Çelişkili bir biçimde, her türlü
kurumsal bağlar karşısında özgür olmayı amaçlayan biçimci
eleştiri, yetkesini elinde bulundurduğu kurumların varoluşları
içinde yer alan bütün “savlar” ı örtük olarak kabul eder: O ku­
manın kuruluşuna, bir başka deyişle kurumca benimsenen me­
tinler bütüncesinin saptanması üzerine olduğu denli, kendine
yeterli gerçeklikler biçiminde oluşturulmuş, varoluş gerekçele­
rini kendi içlerinde barındıran metinleri, az çok derlenip dü­
zenlenmiş çizelgelere göre kavrayan geçerli okuma biçiminin
tanımına ilişkin her türlü gerçek sorgulamayı dışarlama eğilimi
gösterir.

Kendilerini süregeldikleri biçimleriyle, daha açık bir anla­
tımla okunmaya değer nesneler ve salt estetik bir hazzın za-
mandışı nesneleri olarak yineleyen modus leğendi’yi* üreten le-
genda’nm ** büyülü çevriminden, ancak bunu iki araştırma bü­
tünü içinde konu olarak almak koşuluyla çıkılabilinir: Bir yan­
da, yazınsal üretim alanının özerkleşmesi ve kendi içlerinde ve
kendileri için okunmalarını (ve yeniden okunmalarını) gerekti­
ren yapıtların bağlılaşık bir biçimde ortaya çıkmalarıyla çıkar

* L a t i n c e , “o k u m a b i ç i m i . ” (Ç . N .)

** L a t i n c e , “o k u m a e t k i n l i k l e r i . ” (Ç . N .)

ortaklığı içinde, yapıtları anlama biçimi olan katıksız okumanın
tarihinin aşamalı olarak bulgulanması; öte yanda, yüceltilmiş
yapıtların bütüncesinin oluşturulmasıyla sonuçlanan bir yücel-
tim sürecinin tarihi söz konusudur ve okul düzeni, bilgili, daha
açık bir söyleyişle kanı değiştirmiş okurlar ve yüceltici yorum­
lar üreterek bu tür yapıtların değerini durmaksızın yineler. Ya­
pıtları konu alan eleştirel söylem çözümlemesi, aslında, hem
yapıtlar biliminin eleştirel bir önkoşuludur hem de inanç nes­
neleri olarak yapıtların üretim bilirçıine bir katkı niteliği taşır.

Bu izlence taslağına (tarihçilerin çalışmaları içinde zaten,
bir bölümüyle gerçekleştirilmiş olan27) başvurmaksızın, dikkati,
lector un konumuyla, kendileri de tarihsellikten arındırılmış
olan yüceltilmiş yapıtlar bütüncesinin tarihsellikten arındırılmış
ve tarihsellikten arındırıcı okuması arasındaki benzerliğe çek­
meyi amaçladım. T ü m zamanlı bir insancılık anlayışının, son
derece doğal göründüğü için açıklanmasına gerek bile bulun­
madığı düşüncesinin 19. yy’ın başlarına değin “klasik dil ve ya­
zın28” olarak adlandırılan şeyin belirlenmesinin temelinde yer
aldığı bilinmektedir: Bu “kültür” , temelde Yunan ve Roma an­
tik döneminin önemli metinlerinden oluşur; konusunu oluştur­
dukları yorumlar, dilbilgisel ve sözbilimsel alıştırmalar aracılı­
ğıyla, bu metinlerin, siyasetin, törebilimin ve fızikötesinin te­
mel sorunlarını ele almak için gerekli olan her zaman geçerli
konuları sağladığı varsayılır.29 D urkheim ’ın gözlemlediği gibi,
“her şey, gençliğin, insanın her zaman ve her yerde kendine
benzediğine yönelik kanısını canlı tutmak durumundadır; insa­
nın yalnızca tarih içinde gösterdiği değişimler, dış ve yüzeysel
değişimlere indirgenebilir [...]. D em ek oluyor ki, okuldan çı­
kıldığında, yerlerin ve koşulların çeşitliliğinden etkilenmediği
gerekçesiyle insan doğasını bir tür sonsuz, devinimsiz, değiş­
meyen, zamandan ve uzamdan bağımsız gerçeklik dışında baş­
ka bir şey gibi görmek olanağı yoktur.30” 19. yy. boyunca, eski
diller ve yazınlar izlencelere egemen olmayı sürdürür ve
Encyclopedie’nin anlayışı içinde gözlem ve deneyi öne çıkar­
mayı amaçlayan bir azınlığın oluşturduğu akımın çabalarına
karşın, eğitim, sözbilim (Latince veya Fransızca söylem aracılı­

ğıyla) ve ahlaksal eğitime, daha doğrusu “düşüncenin geliştiril­
mesine31” yönelik görünümünü korur. Evrensellik yanlısı bir
insancılıkla metinlerin biçimci okumasının birleşimi, III. C um ­
huriyet yönetiminde, katıksız bir biçim gibi ele alınan (okullara
özgü “metin açıklaması” türüyle birlikte) yapıta üniversite çev­
resinde duyulan derin saygıdan başka bir şey olmayan, laikleş­
miş ve egemenlerin farklı fraksiyonlarını (inanç ve akıl, tutucu­
luk ve ilericilik, vd.) bölebilecek tüm sürtüşmelerin gerçeklik­
ten uzaklaştırma ve seçmecilik yoluyla yansızlaştırılmasına da­
yalı bir tür cumhuriyetçi ve ulusçu uzlaşmaya temel oluşturmak
üzere yüceltilen ünlü yazarların arasına girmeye yönelik
tinselcilik içinde tamamlanır. Lionel Gossman’ın belirttiği gibi,
1870’ten sonra Ingiltere ve Amerika Birleşik Devletleri’nde de,
Fransa’daki gibi o zamana değin yazının ve dilin resmi kulla­
nımlarına (Anglosakson ülkelerde, hitabet olarak adlandırılan ol­
gu öne çıkarılarak) yönelmiş olan yazın eğitimi, giderek, “duy­
guları ve imgelemi eğiten” bir “değerlendirme etkinliği" ne dönü­
şürken sözbilim eğitimi de, yerini, bir beğeni kültürüne ve
alımlama etkinliğine hazırlığa bırakmaktadır.32

Okuma parçası olarak sunulan metinlerle bunların okunma
biçimleri arasında karşılıklı bir bağımlılık ilişkisi bulunmakta­
dır. Lector’un okuması, toplumca onaylanmış bir yararcı boş za­
man etkinliği durumu olan skhole’y\ gerektirir; burada “oyunlar
bir ciddilik içinde” (spoudaiös paizeiri) sürdürülür ve oyunsu
şeyler ciddiye alınabilir; bundan dolayı, bu okuma, oyunsu şey­
lerin üniversite geleneğinin tarihsellikten arınmış yapıtına ol­
duğu denli biçimci erekten doğmuş yazınsal yapıta da gerektir­
dikleri şeyleri tam olarak sağlar.

Katıksız üretim, katıksız okumayı üretir ve gerektirir ve re-
ady-made’\z,x bir anlamda, yorum için ve yorum aracılığıyla üre­
tilmiş tüm yapıtların bir sınırından başka bir şey değildir. Alan
özerkliğine kavuştukça, yazar, kendini çözülmeleri gereken, do­
layısıyla yapıtın özünde bulunan çokanlamhltğı tüketmeksizin, araş­
tırma için gerekli olan yinelemeli okumaya açık yapıtları kaleme al­
mada giderek kendini daha çok yetkili görür. Üretimin ve üre­
ticilerin toplumsal tarihine yönelik her türlü indirgemeci gön­

derimi ve yazınsal yapıtın tartışmacı ve siyasal gücünü canlan­
dırmaya yönelik her türlü tarihçi amacı dışarlayan “katıksız”
okuma ise, tek amacı yapıtın biçimi içinde yer alan amaç dışın­
da bir amaç gütmemek olan bütün yapıtların “ereğini” (Pa-
nofsky’nin dediği gibi) bir doğallık içinde benimser. Buradan
da, Austin’in sözünü ettiği scholastic view’nun,*33 ancak, tüm ül­
kelerde ayrımına varmaksızın estetik kuramlarının kusursuz
döngüsü içinde kapalı kalan scholars'ın,** Mallarme’nin Hero-
diade’ı gibi tarihten arındırıcı bit okumanın katıksız bakışını
katıksız ve tam anlamıyla tarihsellikten arınmış bir yapıtın ay­
nasına yansıtması durumunda en çok görünmez olduğu sonucu
ortaya çıkar.

Tarihdışı Görüşün Çöküşü

Skolastik dünya görüşünün ve bunun örtük bir biçimde
işin içine kattığı, artık yerleştikleri için tartışılmayan bir dizi
önvarsayımın en açık biçimde yalnızca felsefe alanında ortaya
çıkmaları bir rastlantı değildir: Çelişkili bir biçimde, nedensiz
alıştırmanın, amaçsız erekliliğin, skhole’rim damgasını vurduğu
bir evrene yerleştirilmesi, Kant’ın “duyumsama yetisinin katık­
sız alıştırması” veya “duyarlılığın çıkardan arınmış düzeni” ola­
rak nitelendirdiği estetik deneyiminin tüm koşullarının ille de
nesnelleştirilmesini gerektirmez. Daha kesin bir deyişle, her
türlü kuramsal akımdan34 gelen felsefe profesörlerinin, uygula­
mada, okunması gereken felsefe metinleri arasına kattığı ve
Gadamer’in açık kuramını ürettiği felsefe tarihinin felsefesi,
kültürel yapıtların algılanması konusunda geliştirdikleri kuram­
ları içinde bu profesörleri (okuma kuramları, bu kuramın özel
bir durumunu oluşturur) her türlü tarihsel bağdan arınmış m e­
tinlerin katıksız okumasına yönelik büyülü çevrimden kopma­
ya hiçbir biçimde zorlamaz.

Doxa’nın unvanlı eleştirmenlerinin gerçekleştirdiği en
“köklü” tartışmalardan titizlikle korunan çelişkili gerçek olan

* İ n g i l i z c e , “ S k o l a s t i k b a k ı ş aç ıs ı. " (Ç . N .)
** İn g i l i z c e , “ b i l g in . ” (Ç . N .)

felsefi doxa\\ oluşturan önvarsayımlar bütününü; özellikle de
uygulamada okul geleneğinin “felsefi” olarak nitelendirdiği, bir
başka deyişle bu okumayı gerektiren önvarsayımları gün ışığına
çıkarmak gerekirdi. Böylece, felsefe tarihçisinin tarihsellikten
arınmış ve tarihsellikten arındırıcı okumasının, metni bir tarih
ve bir topluma bağlayan her şeyi, hepsinden önce de metnin
başlangıçta kendisini tanımlarken göz önünde bulundurduğu
olasılar uzamını (neredeyse tümden) dışarladığı; bu okumanın,
en azından felsefe alanı bu biçimiyle oluşmadığı sürece (ve
sözgelimi Heidegger’in durumunda tanık olunduğu gibi bunun
da ötesinde), iç tanımın belirttiği biçimiyle “felsefi” niteliğe
tam anlamıyla tümünün de uymayabildiği, aynı anda var olan
dizgeler biitünu nü göz ardı ettiği görülebilirdi.

Çağdaş ya da birbirini izleyen dönemlerden gelen felsefe­
cilerin, birbirlerine yalnızca benimsenmiş metinleri değil, ge­
nellikle kalem tartışmalarının yol açtığı kınamaların ya da ba­
zen slogan gibi de işlev görebilen yıkıcı saldırıların da damgası­
nı vurduğu yapıtları, okul unvanlarını, budanmış alıntıları,
- iz m ’li kavramları da birbirlerine aktardıkları unutulur. Bir ay­
dın kuşağının “mantığına” , gözle görülmeyen ve dile getirilme­
yen birer destek oluşturan ve kimi yapıtları birkaç anahtar söz­
cüğe, göze hoş görünen birkaç alıntıya indirgeme eğilimi göste­
ren dersler ve ders kitapları aracılığıyla, artık basmakalıp bir ni­
telik edinmiş olan bilgiler aktarılır. Bir alan içinde yer almayla
bağlantılı olarak, çağdaşlar arasında son derece büyük bir bilgi
alışverişi gerçekleşir: Bu bilgiler kurumlan -akademiler, dergi­
ler, yayıncılar, vd .- ve kişileri, bunların fizik görünümlerini ve
kurumlarla olan bağlantılarını, karşılıklı ilişkilerini, dostluk ve
kavgalarını ve içinde bulundukları çağın olgularına bağlayan
her şeyi kapsar; bu bilgiler, sıradan çevreler içinde yürürlükte
olan sorun ve düşüncelerle gündelik yayınların aktardığı -H e-
gel’ciler de aralarında olmak üzere, acaba bir felsefe tarihçisi
felsefecinin sabah gazetesini taramış mıdır?-, üniversite dünya­
sının evrensel nitelik edinip genellikle bu çevrenin dünya gö­
rüşünün temelini oluşturan tartışma ve sürtüşmelerdir.

Okuma ve hepsinden önce de kitapların ve felsefe kitapları­

nın okunması, profesyonel okurların en fazla kitaba bağlı kalan­
ları için bile yazıda ve okumada harekete geçirilen bilgilere
ulaşmanın yollarından yalnızca birisidir. Büyük düşüncelerin
gözle görülmeyen önemli bir kesimi ve özellikle de çağdaşlara
doğal gelen her düşünce, böylece ulaşılamaz olarak kalma sa­
kıncası içerir: Ayrımına varılmadığı için, bu doxa’nın tanıklıklar,
kronikler ve anılarca saptanma olanağı pek fazla yüksek değil­
dir: Yazarlarının anımsatma gücü ne olursa olsun, bu tanıklıklar
Satie’nin dediği gibi “bellek yitimine uğramış bir kişinin anıla­
rıdır.” Sıradan okuma, özel adların belirttiği gönderimlerin yı­
kılması ya da kişisel denilen anıştırmalar aracılığıyla bile olsa
düşünceleri, yargıları, bir kesimiyle özel bir durumun evrensel­
leşmesi olan çözümlemeleri bilimkuramsal düzleme aktararak
bunları siyaset ve ahlak alanında, ama yanı sıra daha küçük bir
ölçekte olmakla birlikte bilgi ya da mantık düzlemlerinde doxa
nitelikli bir bilgi biçimine göre oluşturulup edinilmiş sorunlar,
bilgi ve deneyimler içinde kök salan tutum belirlemelerin za-
mandışı ve evrensel sorularına verilen, zamandan ve kişilerden
soyutlanmış yanıtlara dönüştürür.

Tarihsel bağlamın etken veya edilgen bir biçimde göz ardı
edilmesiyle belirlenen az çok bilinçli tarihsellikten arınma, özel
durumlar dışında, her türlü okumanın yalnızca metinleri içinde
bulunulan anın olasılar uzamına ve bu uzam içinde yer alan fel­
sefe nitelikli sorunsala aktarma yoluyla bilinçdışı olarak gerçek­
leştirdiği, her zaman az çok tarihe aykırı bir yan sunan güncel­
leştirmeyle birleşir: Bu “güncelleştirici” gönderim, tarihe aykı­
rılık yoluyla bir yoruma yol açar; hem tarihlendirilmiş hem de
tarihe sözde aykırı olan bu yorum, yinelemekle yetindiği dü­
şünceleri kapsayan yazılara ve anlayışa bağlı kaldığını sandığı
durumlarda bile bu düşünceleri dönüştürür. Bunun nedeni, bu
düşüncelere işlerlik kazandıran uzamın dönüşmüş olmasıdır.

Felsefe alanında Heidegger’ci felsefe anlayışının felsefe
metinlerine uygulanması olan yorumbilim kuramını doğrulayan
ve kurallara bağlayan, Gadamer’in önerdiği felsefi yorumun bu
sıradan uygulamasıdır. Vérité et Methode’z (Gerçek ve Yöntem)
göre, bir felsefe metninin gereği gibi anlaşılması, bir “uygula­
ma” (bir müzik yapıtında olduğu gibi yorumlama ya da bir buy­

rukta olduğu gibi yerine getirme de denilebilir), kısacası yapıtın
içinde yer alan bir eylem izlencesinin uygulamaya aktarılması­
dır. Bu izlencenin tarihötesi bir geçerlikle donanmış olduğu
varsayılabilir; uygulamaysa, var olanın temel zamansallığına da­
yalı olup onu şimdiki zamanda, tarihsel, e tken kılma eylemi
içinde etkin kılan bir güncelleştirme'den başka bir şey değildir.
Ve bir felsefe ya da hukuk metnini tarihsel olarak anlamakla bu
metni felsefi olarak veya hukuk bakımından anlamak, daha doğ­
rusu metne içkin izlenceyi uygulamaya aktarmak, içerdiği par­
tisyon ve düzeni gerçekleştirmek arasında temel bir karşıtlık
oluşturulur. “Tarihsel bakımdan kavranan metin, gerçekleri
söyleme savından kesin bir biçimde yoksun kalır. Gelenek, ta­
rihsel bakış açısından ele alındığında, ister tarihsel durum içine
yerleşilmiş olunsun isterse tarihsel ufuk yeniden oluşturulmaya
çalışılsın, anlaşılıyormuş izlenimini doğurur. Gerçekteyse, gele­
nek içinde anlaşılabilecek ve kendi başına üstlenebilinecek bir
gerçeğe ulaşma çabası, köklü bir biçimde yadsınmış olur.35” Kı­
sacası, tarihsel anlayışın tarihselleştirip, göreceleştirdiği yerde,
“gerçek” anlayış, anlayışın zamandan arındırılması eylemi için­
de ve bu eylem aracılığıyla zamandan koparılan bir gerçeği kav­
rar.

Gadamer’in tanımladığı biçimiyle “gelenek” içinde neden­
se yer almayan ve tarihin ürünü olmakla birlikte durmaksızın
yinelenen tarihsel güncelleştirmelerinin kılgısal bir sonsuzluk
biçimine bürünmesi gibi nedenlerle, Kant’ın söylediği gibi “ev­
rensel geçerliği hedefledikleri izlenimini uyandıran” felsefi,
dinbilimsel, ya da hukuksal metinler ve özellikle de bilimsel
önermeler gibi iletilerle de gerçekten karşılaşılır. Ve bu buyu­
rucu iletilerin ortaya çıkış koşullarını inceleyen, bunların uygun
bir biçimde güncelleşmelerine ilişkin koşulları benimsetme sa­
vını güden tarihsel kavrayışın, uygulamada, bir fizik yasasını
“uygulayan” veya olasılık hesaplarına başvuran ve bunun “orta­
ya çıkışıyla” sonuçlanan tarihsel süreçlere gereksinim duyma­
yan kişinin gerçekleştirdiği güncelleşmeden tümden ayrı olma­
sa da, farklılıklar taşıdığı bir gerçektir. Ama bir felsefe kuramı,
bir hukuk yasası ya da dinbilimsel bir dogma için aynı durum
söz konusu olabilir mi ve tarihsel koşullardan bağımsız olma­

nın, bu durumda, yetke’mn (gelenek sözcüğünün kullanımının
akla getirdiği gibi) gerçekliğini tanıma pahasına sınanması ge­
rekmez mi? Gadamer’in “insan bilimlerinin yorumlama örneği­
ni hukuka özgü yorumbilimden veya dinbilime özgü yorumbi-
limden yola çıkarak yeniden yorumlamayı36” önerdiğinde öne
sürdüğü gibi Kant’ın yetiler konusunda yaptığı aşamalanmanın
altüst edilmesinden doğacak tüm siyasal sonuçları kabullen­
mek mi gerekir?

Siyasal bakımdan olduğu denli düşünsel bakımdan da açık
bir koruma kaygısı içinde, “yetke ve geleneğin yeniden canlan­
dırılması37” ve önyargının yadsınması konusunda ortaya çıkan
önyargının kınanmasına dayandığında ve hukuk veya dinbilim
metinlerinde olduğu gibi felsefe metinlerini de “buyurucu bir
değer” içeren metinler olarak ele almayı amaçladığında, Gada-
mer bu altüst oluşu gerçekleştirir. Niteliklerini Heidegger’in
saptadığı betikbilimci felsefeciye göre, uygun yorum, bir ger­
çeklik metninin gerçekliğini söylemeye dayanan bir gerçeklik
açınlamasıdır.

Ama, felsefi, hukuksal veya dinbilimsel oluşturumlara ev­
rensel bir kuralcılık görüntüsü kazandıran mantıksal gerekçele­
rin, bunlara bağlanabilecek her türden beklenti ve çıkar nede­
niyle özel çıkarları evrenselleştirmeye yönelik usçullaştırmalar-
dan başka bir şey olamayabileceklerini görmemek olanaksızdır.
Buyuruculuğun öznel deneyiminin, ilk mesajı üretenlerin ve
bunları “uygulama” görevini üstlenenlerin habitus'larıyla çıkar­
ları arasındaki benzerlikten (bu da, koşullar arasındaki özdeşli­
ğe ya da, en azından konumlar arasındaki türdeşliğe dayanır)
doğan bir yanılsamadan başka bir şey olamamasından korkma­
mak olanaklı mıdır? Ve boş inanca boyun eğmek pahasına, geç­
mişten devralınan kaynaklara ilişkin her türlü uygulamayı,
alımlamanın üretim koşullarıyla tüketim koşullarını en ince ay­
rıntısına değin bilenlerin tarihsel eleştirisine bağımlı kılmak ge­
rekmez mi?

İkili Tarihselleşme

Coşkusu ve yanılgısı ışığında dolaysız kavrayışın, bir gele­
neğin kültürel saymacacılığının her zaman içinde barındırdığı
inançların en karanlık temeline bir kaçak gibi girme pahasına,
hem geleneğin, hem de geleneğin “uygulanması”nın ikili tarih-
selleştirmesini gerçekleştirmek gerekir; iletişim sürecine, ku­
ramsal bakımdan, ancak, kalıt olarak devralınmış düşünce tas­
laklarının incelenmesi ve bunların ürettiği yanıltıcı gerçeklikler
aracılığıyla egemen olunabilir (bunun kendisi de, uygulayımsal
bakımdan gerçek bir yeterliliğin koşulunu oluşturur). Bunun
için, hem yorumlanacak tarihsel verinin (metin, belge, resim,
vd.) hazırlanmasında göz önünde bulundurulan olasılar uzamını
(belli bir konumla birleşen eğilimler aracılığıyla kavranan), hem
de bu verinin yorumlanmasında göz önünde bulundurulan ola­
sılar uzamını yeniden oluşturmak söz konusudur. Bu ikili belir­
lemeyi hesaba katmamak, tarihe aykırı ve budunmerkezci (et-
nosantrik) bir “anlayış”a tutsak olmaktır; bu durumda kurgu­
dan öteye gidememe ve en uygun durumlarda bile öz ilkelerin
ayrımına varılamaması olasılığı (bu belirlemenin sağladığı bu­
yurucu kesinlik ve zamandışı gereklik, iki tarihsel durum ara­
sında bir türdeşliğin ürünü ya da yorumcunun düşünce katego­
rilerinin yersiz bir biçimde uygulanmasına dayalı bilinçdışı bir
yeniden yorumlama çalışmasının sonucu olabileceğinden) son
derece yüksektir. Bu yabancılaşmış, kendi toplumsal olasılık
koşullarının ayrımında olmayan “anlayış” , gelenekle sürdürüle-
gelen alışılagelmiş bağı, tarihsel bilincin ortaya çıkışının, üretim
zamanıyla “uygulama” zamanı arasındaki sapmanın bilinci ola­
rak kopuşa damgasını vurduğu, bir uzaklık içermeyen bir tutul­
ma ve katılma bağıntısını tanımlar. Uygunculuğun doxa ile sür­
dürdüğü bağın bir benzerini gelenekle sürdüren ve Heidegger
ile Gadamer’in kuramcılığını yaptıkları gelenekçi bağıntı, gele­
neğin tarih öncesi deneyimine kurgusal bir geri dönüşle bu na­
yif bağıntıya öykünme amacını taşır.

Anlamayı anlamak, zaman ve uzam bakımlarından az çok
uzakta kalmış bir evrenle birleşen şu ya da bu geleneğin
-K a n t’ın estetik anlayışı ya da, belki de daha düşük bir düzey­

de yine onun, “yetilerin çatışması” kuramı- neden bize doğal­
lık içinde evrenselin diliyle seslendiğini anlamaktır: “Ufukların
kaynaşması” , salt yanıltıcı bir yan içerebilir ve tarihe aykırılıkla
Budunmerkezciliği tanımlayan ufukların kaynaşması dışında
başka bir şeye dayanmayabilir; her durumda açıklanması gere­
ken yanlar içerir, ilgili soruyu kendine yönlendiren herkesin
karşısına bunun bir yanıtı gibi çıkan bir sözce karşısında du­
yumsadığımız öznel gereklilik izlenimi, sorunun toplumsal olu­
şumunun, dolayısıyla varoluş gerekçesi ve anlamının yeniden
tasarlanması, sorun olarak sürmesinin toplumsal koşulları, ayrı­
ca soruyu yöneltme biçimiyle yönlendirenin toplumsal oluşu­
mu aracılığıyla sınanmalıdır. Kısacası tarihötesi niteliği yalnızca
metinle (veya olayla) dolaysız bir özdeşleşmenin nayifliği için­
de yalnızca duyumsamak yeterli değildir; bunu kanıtlamak da
gerekir. Tarihten birazcık olsun uzaklaşıldığında, anlama, ken­
dini tarihsel olarak ortaya koymalı ve kendini tarihsel bakım­
dan kavramanın yollarını sağlamalıdır; ayrıca, aynı hareket için­
de, anlama, kavramaya çalıştığı şeyin içinde oluştuğu tarihsel
durumu, tarihsel bakımdan kavramak zorundadır.

Eğer bireyin tarih olduğu, bunun ötesinde bir varlığı bu­
lunmadığı konusunda ve baştan başa tarihsel olup da tarihe in­
dirgenemeyen bir mantığın gerçekliğini dirimbilimsel (evrim
kuramıyla) ve toplumbilimsel (düşünce biçimlerinin toplu ve
bireysel toplumoluşunun incelenmesiyle) tarihe sormak gerek­
tiğine ilişkin bir inanç taşıyorsak, mantığı tarihsellikten daha
güçlü bir biçimde koparma çabasının da, tarihselleşme (bir tür
kuramsal kaçınmacılığın kesin bir biçimde tarihten arındırılma­
sıyla değil de) aracılığıyla gerçekleşeceğini: bilinen nesnenin,
bu nesnenin üretimi içinde yer alan ve bizim bu nesneye doğal
bir biçimde uyguladıklarımızdan farklı olan düşünce ve algıla­
ma kategorilerinin (sözgelimi “quattrocento’nun bakışı”) tarih-
selleştirilmesiyle; birikimli öznenin, okuma ve algılanmasının,
düşünce, algılama ve değerlendirme kategorilerinin tarihselleş-
tirilmesiyle gerçekleşeceğini kabul etmemiz gerekir; bu son ta­
rihselleştirme de kendini en çok, tarihsel uzaklığın da ötesinde,
zenci maskeleri bir yana, Piero della Francesca’nın bir tablosu
veya Empedokles’in ya da Parmenides’in bir metnine ilişkin

olarak edinebileceğimiz (edinebileceğimizi sandığımız) dolay­
sız anlama ve değerlendirme (görünüşe ilişkin) durumlarında
benimsetir.

Heidegger’in örneğini oluşturduğu Verstehen varlıkbiliminin
sözel ve gereksiz yinelemelerle dolu çözümleriyle yetinmek is­
temiyorsak, tarihsel durumun belirlemelerine az çok güçlü bir
biçimde bağlı olan ve aralarından kimilerinin, özellikle de dü­
şünce araçlarının (yöntemler, kavramlar, vd.) tarihsel geçmişle
ilgili olarak bizim içinde bulunduğumuz andaki algılamamızı
yönlendiren ve düzenleyen (böylece de, geçmişten sapmayı gö­
rünürde yıkmaya katkıda bulunan) tarihsel çalışmanın ürünleri­
nin, belgelerin, anıtların, gereçlerin uygun bir biçimde üstlenil­
mesi sorununun çözümünü herhangi aşkın bir düşünceden de­
ğil de, ortak ve toparlayıcı bir çalışma olan tarihsel bilim çalış­
masından beklememiz gerekir.38 Gerçekten de, yalnızca böyle
bir çalışma, yapıtın üretimine ilişkin toplumsal koşulları yete­
rince tanımamızı sağlayabilir ve aynı zamanda onun nedenini
açıklayabilecek olanakları da sağlayabilir, bir başka deyişle ona
özgül gerekçesini ve gerekliliğini kazandırabilir, kısacası varlı­
ğının zorunlu niteliğini duyumsatabilir (bu, Gadamer’in sandığı
gibi tarihsel çevrenin yeniden canlandırılması anlamına gel­
mez); yorumbilimsel teknolojinin az çok bilinçli bir biçimde
uygulamaya konmuş ilkeleri başta olmak üzere, yapıtın algılan­
masına katılan önvarsayımlar bütününü ve yapıtın “okunma-
sı” na veya algılanmasına yönelik işlevi; anlamak için anlamanın
salt bilişsel işlevini veya eğitici “uygulama”nın buyurucu işlevi­
ni kapsayan önvarsayımları bilgiye, dolayısıyla bilince yine yal­
nızca bu çalışma taşıyabilir. İster, Marx’in (biraz da hafife ala­
rak...) Yunan sanatıyla ilgili olarak anımsattığı “sonsuz çekici­
lik” , isterse gerçekliğin gerçek bir açınlamasıyla birlikte ortaya
çıkan veya çıkmayan gerçek etkisi söz konusu olsun, yapıtın kalı­
cı bir biçimde yaptığı etkinin doğru anlaşılması, ancak bu ikili
sınamanın sonucunda ortaya çıkabilir.

Gerçekten de, bilincin karşısına evrensel öz görünümü al­
tında çıkan, tarihin nesnelleştirilmiş veya bütünlüğe kavuştu­
rulmuş izlerinin tarihsel gerçekliğini yeniden bulgulama olana­
ğını, yalnızca toplumsal tarih verebilir. Mantığın tarihsel belir­

lemelerinin yinelenmesi, bu belirlemeler karşısında gerçek bir
özgürlüğün ilkesini oluşturabilir. Özgür düşünceye, tarihsel bir
anımsatma gücü aracılığıyla ulaşılabilinir; bu anımsatma gücü,
düşünce içinde tarihsel çalışmanın göz ardı edilen bir ürünü ni­
teliğini taşıyan her şeyi ortaya koyabilecek yeterlikte olmalıdır.
Gerçek anlamda kendini yeniden tanımak olan, “temel düşün-
ce”ye büyülü bir kaçışın tam karşıtı tarihsel belirlemeler konu­
sunda kararlı bir bilinçlenme düzeyine ulaşmak, bu belirleme­
leri gerçek anlamda denetleme olacağını sağlar. Aşkın tasarının
tarihçi gerçekleşimi, toplum bilimlerinin tüm kaynaklarını ha­
rekete geçirmek koşuluyla tamamlanabilir: Er söylencesine gö­
re, kendi belirlenim payını seçtikten sonra Lethe ırmağının su­
yunu içen ruhlarda olduğu gibi, bizim düşüncelerimiz de kendi
yapılarının bireyoluşunu ve soyoluşunu unutmuştur; ilkelerini,
tarihin belirlediği toplumsal alanların yapısında buldukların­
dan, bu yapılar toplumsal alanların tarihinin ve yapısının tanın­
ması yoluyla bu alanların içine katılabilirler. Bu bilgiyi geliştir­
mek için burada gösterdiğim çaba, bence, düşüncenin toplum­
sal koşulları üzerine bir düşünce geliştirilebileceği olasılığını
göstermeyi (ve inandırmayı) başardıysam tanıtlanmış olacaktır
ve bu olasılık, düşünceye, bu koşullara bağlı olarak bir özgürlük
olanağı sağlar.

N O T L A R
1 Bakınız P. F. Strawson, “A esthe tic Appraisal and Works o f Art” , Freedom

a n d Resentment, Londra , 1974, s. 178-188 ve T . E. H u lm c , Speculations,
L ondra , R ou t ledge and Kcgan, 1960, s. 136.

2 Bakınız H. Osborne, The A rt o f Appreciation, Londra , Oxford University
Press, 1970. Bu tan ım ın önem i, öteki tanımların saptadığı bir belirgin
özell ik ler b ü tü n ü n ü bir araya getirmesi o lgusuna dayanır: Böylcce, ö rn e ­
ğin H u lm e , e s te t ik göz lem in nesnesin in , kendisi tarafından ayrı olarak bi-
ç imlendirild iğ in i (fram edapart by itself) göz lem ler (T. E. H u lm e , a.g.y.).

3 R. Jakobson , Questions de poétique, Paris, Seuil yay., 1973; ve “Closing S ta ­
tem en t: Linguist ics and Poe t ics” , T . A. S e b eo k (yayımcı), Style in Langu­
age, C am bridge , M I T Press, 1960. Bu m e tn in yeni bir değ işkes inde , m e t ­
n in (öznel izdüşüm lü) bir b a h an e ve sonsuz erkli bir zo run lu luk olması
seçeneğ iy le karşılaşılır; birinci eğil im daha çok, auetor görüşüne, İkincisiy­
se daha bilimsel bir lector görüşüne d e n k düşer.

4 R. W ellck ve A. W arren, Theory o f Literature, H arm ondsw orth , Penguin ,
1949.

5 E. Panofsky, M eaning in the Visual Arts, N e w York, D o u b led ay Anchor
Books, 1955, s. 13.

6 Ö zcülüğe yönelik W ittgenste in 'ci eleşt irinin sunuşu ve bu eleşt irinin bir
eleştirisi için, bakınız M. H. Abrams, Doing Things with Texts, a.g.y., s. 31-72.

7 A. D anto , “T h e A rtworld” , Journa l o f Philosophy, c. LXI, 1964, s. 571 -584.
8 Kültürel b i r ik im d en en az pay almış m ü ze ziyaretçilerinin, algılama ve

d eğ er len d i rm e gereç ler ine ve özellik le de türlerin, okulların, dönemlerin ,
sanatçıların, vd. adlarına g e rek en en d ü şü k d ü z ey d e e g e m e n olamamaları
n e d en iy le kaçınam adıkları şaşkınlık k onusunda , P. Bourd ieu ve A. Dar-
bel ile D. Schnappcr , L 'A m our de l ’art. Î£ s musées d ’a rt européens et leur
public, Paris, M inu i t , 1966; P. Bourdieu, “ É lé m e n ts d ’u n e théorie sociolo­
gique de la p e rcep tion a r t is t iq u e”, Revue internationale des sciences sociales,
c. XX, no. 4, 1968, s. 640-664 okunabil ir .

9 Ve bu o lağanüstü d en ey im olasılığının toplum sal koşullarını hiçbir şey d ı­
şarıda ka lm ayacak b iç im de in ce lem ek gerekirse , sanatçının, burada bir
pisuar ya da bir şişe altlığı se rg i leyerek m ü ze ve sanatç ın ın e s te t ik k u r u ­
luş e tk is in i ilk kez gün ışığına ç ıkaran Marcel D u c h a m p ’ın yalvaçça m ü ­
dahalesini de işin içine k a tm ak gerekir.

10 Resim alanındaki e s te t ik yeterli l iğin toplum sal geçm işin in ne o labileceği­
ne ilişkin bu hızlı ve n e red e y se izlcncesel taslak, k ısm en, M. H. Ab-
ram s’ın, Doing Things with Texts, a.g.y., özellikle s. 135-15 8 ’deki göz lem le­
rine ve yanı sıra W. E. H ou g h to n , Jr., “T h e English Virtuoso in the S e v e n ­
tee n th C e n tu r y ”, Journa l o f the History o f Ideas, no. 3, 1942, s. 51-73 ve
190-219’a dayanm aktad ır .

11 Bu e s te t ik kuram ın ın tarihine ilişkin daha kök lü bir in ce lem e için, bak ı­
nız M. H. Abrams, Doing Things with Texts, a.g.y., özellikle “ From Addison
to Kant: M o d e rn Aesthe tics and th e E x em plary Art” bö lüm ü, s. 159-187.

12 Bakınız R. S h u s te rm an , “W it tgens te in a n d Critical R eason ing” , Philo­
sophy a n d Phenomenological Research, no. 47, 1986, s. 91-110.

13 Bkz. P. Bourdieu, L.a Distinction, a.g.y., s. 216.
14 Bu da, d ü ş ü n ü r ü n b eğen i yargısının ö z ü n e ilişkin bir tan ım ön e rd iğ in d e

ya da K a n t ’ınki gibi k en d i eğil imleriy le bağdaşan bir tan ım a evrense l lik
y ü k led iğ in d e , sıradan d ü şü n c e b iç im in d e n ve b u n u n i te len d i ren görece
m u tla k l ık eğ il im in d en , sand ığ ından d aha az kaçınabild iğ i an lam ına ge ­
lir.

15 E. Delacroix, (Euvres littéraires, Paris, Grès, 1923, c. I, s. 76.
16 1880’li yıllarda, m üziğ in en azından katıksız sanat savunucuları için bir

başvuru sanatı n i te l iğ ine dönüşm esin in , hiç değilse şi irde özgül dcvrim lc-
rin m an t ığ ından kaynaklanan alanın ö zerk leşm es ine eşlik e d e n e s te t ik bi­
çimcil ik y ö n ü n d e k i i le r lem eyle bağıntılandırılması gerekir.

17 M. Riffaterrc, Essais de stylistique structurale, Paris, F lam m arion , 1971.

18 S. Kish, “ L ite ra tu re in th e R ead e r” , New Literary History, no. 2, 1970, s.
123 vd.

19 W. Iser, L 'Arte de lecture. Théorie de l'effet esthétique, B rüksel, P ierre M arda-
ga, 1984, s. 209 vd.

20 H e r kü ltü re l iyelik, yazınsal m etin , resim veya m üzik yapıtı, alım layıcıla-
rın y e ten eğ i ve k ü ltü re l yetisi gibi, bir başka dey işle , g ü n ü m ü zd e , sahip
o lunan eğ itim e ve b u n u n esk iliğ in e göre değ işen b ir kavram anın k o n u su ­
nu o lu ş tu ru r (bkz. P. B ourd icu ve A. D arbcl, D . S c h n ap p er ile, L ’Am our
(le l'art. Les musées d 'a r t européens et leur public, a.g.y. Bu çalışm ada, resim
yap ıtların ın a lım lanm asına yö n e lik ve k ü ltü re l yap ıtların tü m ü için de g e ­
çerli o lan b ir değ iş im ler örneği önerilm ek ted ir).

21 H .-G . G adam er, Wahrheit u n d Methode, T ü b in g e n , M ohr, 2. baskı 1965, s.
246; Fr. çev., Vérité et Méthode. Les Grandes lignes d'une herméneutique ph ilo ­
sophique, Paris, Seu il yay., 1976 (1960 tarihli A lm anca 1. basım).

22 B urada, e le v e rm en in m antığ ıy la kavram anın m antığ ı arasındaki farklılığı
an ım satm ay ı d e n e m e k için H e id eg g e r’i k ın am ak üzere ayağa kalkan
o kurlar a rasından ç ıkan tüm yargılayıcı ve suçlam acılara, “on u n e n iyi
a v u k a tı” o ld u ğ u m u söy led iğ im b ir söyleşiye g ö n d e rm e yap ıyorum (bkz.
P. B ourd ieu , “ Ich g laube ich w äre se in b e s te r V e rte id ig e r” , Das Argument,
no. 171, E k im 1988, s. 723-726).

23 Yaratıcı okum ayı bir ku ram a d ö n ü ştü rm e çabası g ü d e n le r arasında, yazın ­
sal d ü z le m d e G érard G e n e tte (G. G e n e tte , “ R aisons d e la c ritiq u e p u re ” ,
Figures, e. II, Paris, Seuil yay., 1969, s. 6-22) ve fe lsefe a lan ında, tarihçi in-
d irg cm cz liğ in in ters in e , yo ru m u n kesin ö lçü sü n ü yazarın am açları a rasın ­
da görm eyi yadsıyan ve “kavram ayı yalnızca ö y k ünm cci değil, aynı za­
m an d a üretici b ir g iriş im ” olarak gören H .-G . G ad am er (H . -G. G adam er,
Vérité a t Méthode, a.g.y., ve L 'A r t de comprendre. Herméneutique et tradition

philosophique, Écrits I et 2, Paris, A ubier, 1991) sayılabilir. A m a gizem ci bir
su n u o larak bu o k u m a kuram ı, H e id eg g e r’in şiir ü zerin e yazdığı yazılarda
(özellik le de “D ilin D oğası Ü zerin e” ve “S an a t Y apıtının K ö k en leri” baş­
lıklı d e n em e le r in d e) b ir b ü tü n lü ğ e kavuşm uştu r: K endin i sözcü k le re b ı­
rakm ak, şiir iç inde k en d in i g e rçek le ştiren ve gerçek leşm esin i sü rd ü ren
k işin in o rtaya ç ık ışın ı y e n id e n kavram aktır; b ireye seslenişi bir ye ti ve bir
v e rm e ey lem i olan şairin yaptığ ı gibi, “sözcükleri varoluşları iç in d e se r­
b e s t b ırak m ak ” , sözü b irey e b ırakarak bireyi var e d en yaratıcı ey lem i y i­
n e lem ek tir .

24 G. B achelard , L ’E a u et les Rêves, Paris, J. C orti, 1942, s. 37.
25 Bu d u ru m , sıradan b ir acem iy le yapılan b ir söyleşi m e tn in in y o ru m lan m a­

sı için o lduğu den li ü n lü b ir yazarın yap ıtın ın anlaşılm ası için d e geçerli-
d ir (özellik le yazarın ın b ir alana bağlanm ası n ed en iy le , ü n lü bir yazarın
y ap ıtın ın kav ranm asın ın özel sorun lar içerm ediğ i an lam ına g e lm ez bu).

26 Başka zam an kesitle ri iç in d e k u tsa l m etin le rin tarihsel e leştiris in in (b u ra ­
da da S p in o za’yı an ım sa tm ak g erek ir) su n d u ğ u d u ru m a son d e rece b en -

/.erlik gösteren kü ltü re l iyelik lerin top lum sal ku llan ım ların ın ineelem esi,
gö rece leştirm e yoluyla b ir k ü ltü rü n y ık ılm asın ı am açlam az -b a n a öyle ge ­
liyor ki, yerleşik k ü ltü re l dü zen savunucu ların ın inan ırm ış gibi g ö rü n d ü k ­
leri bir sonuç da içerm ez; yapıtları ü re tim , dolayısıyla bu lg u lam a ve olası
özgürlük araçlarının sıradanlaşm ış ve durağanlaştırılm ış b ir kalıtına dö ­
n ü ştü ren k ü ltü re l boşinançvc fe tişizm e yön e lik b ir eleştiri içerir.

27 Bkz. R. C h artie r (yayım cı), Pratiques de la lecture, M arsilya, R ivages, 1985
(özellik le “ K itap tan O k u m ay a” bö lüm ü, s. 61-82).

28 Ö rn eğ in D u rk h c im , insancı gelcneğ ir^ Y unan-R om a dünyasın ı “ bir tür
gerçekdışı, ta rih te var o lm uş k işilik lerin tartışm asız iç inde ye r aldığı, am a
su n u ld u k ları b içim leriy le tarihsel h içb ir n ite lik taşım ayan k işilerle dolu
ü lküse l bir ç ev rey e” ind irged iğ in i g ö sterm iştir ve bu ta rih se llik ten arın ­
d ırm a sürecin i, H ıristiyan b ir habitus’u yerleştirm ey i am açlayan cğ itb ilim -
sel bir girişim in tem elin i o lu ştu rm ak üzere , b ir an lam da pagan yazını e t ­
k is iz leştirm ek gereğ in e bağlar (É . D u rk h c im , L ’E volution pédagogique en
France, Paris, P U F , 1938, c. II, s. 99).

29 F ran sa ’da eğ itim in tem elin i o lu ştu ran k lasik dil ve yazın la fizik gibi m o­
d ern konuların , D ev rim ’e d eğ in ancak orta öğ re tim in son y ılında iz len ce ­
lerd e yer aldığı b ilin m ek te d ir (bkz. F. d e D ainv ille , “ L ’e n se ig n e m e n t
sc ien tifiq u e dans les co llèges de jé su ite s” , R en e T a to n (yayım cı), Enseig­
nement et Diffusion des sciences en France au X V IIIe siècle, Paris, H crm an n ,
1964, s. 27-65; P. C ostabel, “ L ’orato ire de F ran ce e t scs co llèg es” , a.g.y.,
s. 67-100). A m erika B irleşik D ev le tle ri ve In g ilte re k onu larında, bak ın ız
L. G ossm an, “ L itté ra tu re and E d u ca tio n ” , New l.iterary History [T h e U ni-
versity o f V irginia], no. 13, 1982, s. 364-365, n o t 8.

30 E. D u rk h e im , L ’E volution pédagogique en France, a.g.y., 1938, c. II, s. 128.
31 Bkz. M. Arnold, A French Eton, or M iddle Class Education a n d the State,

L o n d ra ve C am b rid g e , 1864 (1859 y ılında T o u lo u se L ise s i’n d c yapılan
b ir so ru ş tu ru n u n tu tanağı), ve A. V uillem ain , “ R apport au roi sur l’in s t­
ruction seco n d aire” , Le M oniteur universel, 8 M art 1843, s. 385-391, a lın tı­
layan L. G ossm an, “ L ite ra tü re an d E d u ca tio n ” , a.g.m ., s. 365. Ayrıca ba­
k ın ız A. Prost, L ’Enseignement en France, 1800-1867, Paris, A. C olin , 1968,
s. 52-68.

32 L. G ossm an, “ L ite ra tü re and E d u ca tio n ” , a .g.m . s. 341-371, ö zellik le s.
355.

33 Bir başka y erde, lector’un kim i b u d u n b ilim se l ve g ö stergeb ilim sel b iç im ­
lerin e belirg in b ir n ite lik kazandıran tavrın ın n e red e y se sın ırsız b ir b iç im ­
de serg ilen m esin e ve (yalnızca) o k u n m ak için yap ılm am ış “şey!er” in
(bun lar, bir d ü zen içe rm ey en su n u ş içinde: tö ren ler, ak rab a lık stra te jileri,
sana t yapıtları, h a tta kim i söylem b içim lerid ir) “o k u n m ası” nı sağlam aya
yön e lik eğilim in dizgeli b ir yanlışlar ilkesi o ld u ğ u n u g österd im . Bu yan ıl­
gıların ana örneği, B a k h tin c ’in filolojizm adını verdiği, dili, ö rtü k b ir b i­
ç im d e bilim adam ına yö n e lik işlevin, yani aç ık lanm an ın d ışında başka bir

işlev taşım adığı kabul ed ilen ile tin in çö zü lm esin e o lanak sağlayan bir ra­
kam gibi e le alm aya o lanak tanıyan aydın ile h ü k ü m sü z be lge arasındaki
ilişkidir. Bu görüş, konu olarak b ilim kuram sal tavrın k en d is in i, kuram sal
bakış açısını ve b u n u uygulam alı bakış açısından ayıran he r şeyi aldığı
için, Inlgikuramı merkezciliği ’n d e n , ancak bilgi k u ram ın ın en üst d ü zey in d e
y e r alan b ir d ü şü n ce karşılığ ında k ıırtu labilin ir.

34 T arih se l to p lu d u ru m a en belirg in bir b iç im d e bağlanan “M arx’çi” kav ­
ram ları “ta rih se lle ş tirm e k ” için gösterilm esi g e rek en çaban ın , M arx ’çılığa
bağ land ık ların ı savunanlar arasında b ile g ö sterilm em esi (b u n u n b ir n e d e ­
ni de , “ta rih se lliğ e” kap ılarak aykırı d ü şm ek korku su d u r), k u şk u su z bu
p rofesyonel eğ ilim e en y e tk in tanıklığa getirir.

35 H .-G . G adam er, Vérité et Méthode, a.g.y., s. 144.
36 H .-G . G adam er, a.g.y., s. 152, ve ayrıca s. 170-171.
37 Ö rnek : “G eçm işe g id ild ikçe , belirli kurallara u laşam am a d u ru m u n d a , yar­

gı g ü cü m ü zü n ne den li zayıfladığı h e rk esçe bilinir, iş te bu n ed en le , çağ­
daş sanatı konu alan yargılar, b ilim sel b ilinç için um arsız b ir b u lan ık lık
sunar. Bilgi yoluyla e g em en olam ayacağım ız den li çek ic ilik le rin i koruyan
varsayım lara açık o lup çağdaş ü re tim e, ge rçek kapsam ıyla, ge rçek an la ­
m ıyla orantısız b ir b iç im d e g e reğ in d en fazla yank ı [eine Uberresonatız] k a ­
zand ıran bu tü r yaratım ları açıkça d e n e tim dışı kalm ış yargılarla e le alırız”
(H .-G . G adam er, a.g.y., s. 138).

38 S em b o lis t b ir devrim i (ö rneğ in M a n e t’n in gerçek leştird iğ i), bu n ite liğ iy le
an layam am am ız söz k o n u su olabilir; b u n u n n ed en i, bu dev rim in ürettiğ i
ve b en im se ttiğ i algılam a k a teg orile rin in bize a rtık doğal gelm eleri ve y ık ­
tığı ka tegorile rin da b ize yabancılaşm alarıd ır.

47-1

Bakışın Toplumsal Oluşumu
2

Yorum yapmıyorum, çünkü şu anda var olan
görüntü içinde kendimi çok rahat hissediyorum.

LUDW IG W IT T G E N S T E IN .

Michael Baxandall’in L'œil du quattrocento1 başlıklı yapıtı,
daha görür görmez bana sanatsal algılamanın toplumbiliminin
ne olması gerektiği konusunda örnek bir çalışma gibi geldi ve
aynı zamanda, birkaç yıl önce sanatsal algılamaya yönelik bir
bilimin temel ilkelerine ilişkin olarak yaptığım bir sunuşta an­
lıkçılığın gözden kaçmış kimi izlerini yok etmem için de bir fır­
sat oldu.2 Sanat yapıtının anlaşılmasını bir çözme eylemi biçi­
minde tanımlayarak, sanat yapıtı biliminin amacının, tarihsel
bakımdan oluşturulmuş3 bir sınıflandırma (ya da bölünme ilke­
leri) dizgesi olarak tanımlanan, farklılıkları adlandırmayı veya
ayrımına varmayı sağlayan bir dizi sözcük içinde belirginleşmiş
sanatsal kural’ı yeniden oluşturmaya dayandığını ortaya atmış­
tım;4 daha doğrusu, sanat yapıtı biliminin amacı, zaman ve
uzam içinde, özellikle özdeksel ve sembolik üretim araçlarının
dönüşümüne bağlı olarak değişiklikler gösteren bu kuralların
tarihini oluşturmaya dayanır.5 Toplumlarımızın sanat tutkunla­
rının sanat yapıtına uyguladıkları algılama ulamlarının nayif bir
biçimde evrensel ve sonsuz gibi görülen tarihsel ulamlar ol­
duklarını göstermek için, çeşitli toplumsal değişkenlere göre

Avrupa müzelerini gezen kitlelerin yeğlemelerindeki değişim­
leri konu alan istatistik bir incelemeden yola çıkmıştım; tarihsel
ulamların soyoluşunu, “katıksız” sanat yetenek ve yetisinin
bulgulanmasının toplumsal tarihi aracılığıyla ve bireyoluşu da
bu yetenek ve yetinin edinilmesine ilişkin ayrımsal bir incele­
me aracılığıyla ortaya koymak gerekiyordu. Bir başka deyişle,
duyarlılığın çıkardan arınmış düzeninin ve Kant’ın sözünü etti­
ği duyumsama yetisinin katıksız alıştırmasının, olasılığın son
derece özel tarihsel ve toplumsal Koşullarını, estetik hazzı, için­
de “katıksız” ve “ilgiden arınmış” yeteneğin kalıcı bir biçimde
oluşabileceği, ekonomik ve toplumsal koşula ulaşabilenlerin bir
ayrıcalığı olduğundan şu “her insanın duyumsaması gereken”
katıksız estetiği varsaydığını anımsatıyordum.

Bunu belirttikten sonra, çok farklı deneysel konuları (Kabil
dinsel törenleri gibi) ele alan incelemeyle hemen hemen aynı
anda sürdürdüğüm duyarlı bilginin özgül mantığına yönelik in­
celememde, daha baştan açıkça ortaya koymayı denemekle bir­
likte, anlıkçı anlayıştan kopmada birçok güçlüklerle karşılaştı­
ğımı söyleyeyim; bu anlayış, Panofsky’nin kurduğu ikonolojik
gelenek içinde, özellikle de o sıralar doruk noktasına ulaşmış
göstergebilimsel gelenek içinde bile sanat yapıtının algılanma­
sını bir çözme eylemi olarak veya Austin’in “skolastik bakış açı­
sı” olarak adlandırdığı şeye doğal bir yatkınlık gösteren son de­
rece özgün bir lector yanılgısı aracılığıyla, yaygın bir biçimde
söylendiği gibi, bir “okuma” olarak algılamaya eğilim gösteri­
yordu. Bu bakış açısı, Bakhtine’in söylediği gibi, dili (kılgısal
bir biçimde konuşulup anlaşılmaya yönelik değil de) çözülmesi
gereken geçersiz belge gibi görmeye yönelik olan “fılolo-
jizm”in ve daha genel bir düzlemde, çeviri örneğine dayalı her
türlü anlama edimini oluşturmaya ve ne türden olursa olsun, bir
kültürel yapıtın algılanmasını, üretim ve yorumlama kuralları­
nın bilinçli bir biçimde gün ışığına çıkarılıp uygulanmasını ge­
rektiren düşünsel bir çözme edimine dönüştürmeyi amaçlayan
yorumbilimin temelinde yer alır.

Geçmiş bir yapıtın ya da uygulamanın -sözgelimi, Piero
della Francesca’nınkiler- veya yabancı bir gelenekten kaynak­
lanan bir uygulama ya da yapıtın -Kabil tören biçimleri- tarih­

sel çelişkisi de aslında burada yatar: Çağdaş doğal konuşucunun
dolaysız bir biçimde sahip olduğu (gerçek) bir anlama yetisinin
yokluğundan kaynaklanan boşluğu doldurmak için, burada yer
alan düzgüyü yeniden oluşturma’yz yönelik çalışmayı gerçekleş­
tirmek gerekir; ama, bunu yaparken, kökensel kavramanın te­
mel özelliğinin, hiçbir biçimde düşünsel bir oluşturum ve çeviri
çabasını gerektirmediğini unutmamak yerinde olur; ve yorum­
cunun tersine, çağdaş doğal konuşucu, süregeldikleri biçimiyle
hiçbir zaman bilince açık olmayan kılgısal taslakları (örneğin
dilbilgisi kurallarında olduğu gibi) kendi anlayış yetisi içinde
harekete geçirir. Kısacası, incelemeci sanat yapıtının algılanma­
sı kuramının içine, bir uygulama olarak, ne bir kuram ne de bir
kavram içeren bir ilk algılama kuramını da katmalıdır; incele­
meci, bir yorumlama anahtarı, uygulama ve yapıtların nedenini
açıklayabilecek bir örnek oluşturmayı amaçlayan çalışmasıyla,
bu kuramın yerini alabilecek bir gösterim edinir. Bu durum,
kesinlikle incelemecinin, anlamanın kılgısal deneyimine öykiin-
meye veya uygulamada bunu yinelemeye çalıştığını (Miche-
let’nin ve birçoklarının gözdesi olan “geçmişin yeniden canlan­
dırılması” mantığı uyarınca) göstermez - uygulamada, üretim
içinde yer alan taslaklara ve kavrayışa açık bir biçimde egemen
olma, çağdaş doğal konuşucunun kılgısal deneyimini yaklaşık
olarak duyumsama olanağını ortaya çıkardığında bile bu geçer-
lidir.

Uygulamaların ve nesnelerin toplumsal aşamalanmasını
böylece çiğnemenin karşısına dikilen tüm toplumsal engellere
karşın, Michael BaxandaH’ın incelemesi, gerek Kabil’li köylüle­
rin tören edimlerine ilişkin bütün incelemelerimin gerek profe­
sörlerin değerlendirme işlemlerinin gerekse eleştirilerin, kılgı­
sal anlamın (estetik anlamın, bunun özel bir durumunu oluştur­
duğu) özgül mantığı konusunda bana kazandırdırmış olduğu
bilgilerin sanatsal algılama alanına aktarılmasını sonuçlandır­
mamda beni yüreklendirdi. Estetik bilgi biçiminin bilimi, te­
melini, bir uygulama olarak, bir başka deyişle kurama veya kav­
rama yabancı bir bilgi biçimine başvuran bilişsel işlemlere da­
yalı bir etkinlik olarak uygulama kuramından alır; bununla bir­
likte, bu bilgi biçimi, özgüllüğünün ayrımına varanların savun-

dıığu gibi, bilinen bir konuya sözle anlatılamaz bir tür katılım
da değildir.

Günümüzde kültürel bakımdan en yoksul kişilerin, bir sa­
nat tutkunu olarak, uygulama durumunda üretim alanının özerk­
leşmesinden kaynaklanan, tavır ve biçem farklılıklarının dolay­
sız bir biçimde algılanmasına olanak tanıyan özgiil kategorilere sa­
hip olmamalarından6 dolayı sanat yapıtlarına ancak gündelik ya­
şamda kullandıkları kılgısal taslakları uygulayabilmeleri7 nede­
niyle, “gerçekçi” denilen bir beğçniye eğilim göstermeleri gibi
Piero della Francesca’nın çağdaşları da, aynı biçimde, onun re­
simlerinin algılanması etkinliğine vaızlara, dansa veya pazara
ilişkin gündelik deneyimlerinden kaynaklanan taslakları yansıtı­
yorlardı. Bunların böylece elde edebildikleri dolaysız kavrayış,
kuşkusuz, özerkliklerini savlayan ressamların çabaları içinde ve
bunlar aracılığıyla, öncelikle de bunların sembolik üretim çalış­
ması içinde tam olarak kendi paylarına düşen bölüme, yani tavı-
ra, biçime, biçeme egemen olduklarını öne sürerek bulguladık­
ları “Kant’çı” bakış açısının günümüzün kültürlü amatörüne
sağladığı dolaysız algılamayla çok fazla ortak yanlar taşımaz.

Quattrocento ’nun Bakış Açısı8

Quattrocento resminin anlatım yöntemleriyle ve anlatımsal
içerikleriyle ve özellikle de saymaca sürekliliğinin zaman için­
de gerçekleşen köklü ve gerçek değişimleri perdelediği Hıristi­
yan sembolist anlayışla sürdürdüğümüz sözde yakınlık ilişkisi,
bizim bu yapıtlara uyguladığımız algılama ve değerlendirme ta­
sarımlarıyla bunların nesnel olarak gerektirdiği ve dolaysız alıcı­
larının bunlara uyguladığı tasarımlar arasındaki uzaklığı görme­
mize engel oluşturur. Hem iyi donanmış bir çözümlemeyi sap­
tıracak ve zorlayacak denli yakın, hem de düzenlenmiş habitus'
un öntepkeli, neredeyse özdeksel kavrayışının dolaysız bir bi­
çimde ulaşamayacağı denli uzak olan bu yapıtlara ilişkin kavra­
yışımızın, ne denli yanıltıcı olursa olsun, gerçek anlamda var
olan bir hazzın kaynağını oluşturabileceğine kuşku yoktur. Ne
var ki, budunbilimsel çözümlemeyle estetik söylem arasındaki

uyumsuzluğun en deneyimli estetikçilerin gözünden kaçama­
dığı, primitif denilen sanatların -öncelikle de zenci sanatı- du­
rumunda fark edilmeme olasılığının daha yüksek olduğu uyum
yanlışlarını, yalnızca gerçek bir tarihsel budunbilim çalışması
düzeltebilir. Gerçekten de, nesnenin bilimsel oluşturumunun
burada olduğu denli açık bir biçimde düşünsel bir gözüpeklik
biçimini gerektirdiği durumların sayısı pek azdır ve yerleşik
düşüncelerden kopmak, sağduyuyu hiçe saymak, ayrıca Piero
della Francesca ya da Botticelli’ninkiler gibi “dar kafalılar”a yö­
nelik resimlerin tarihsel gerçekliği içinde kutsallaşmış yapıtları
ele almak için gerekli olan bu gözüpeklikle de pek az karşılaşı­
lır (estetik anlayışımızı bulgulamış olan 19. yy., günümüzde dü-
şünülemeyen şeyleri yüksek sesle söyleyebiliyordu).

Tarihselciliğin yadsınması üzerine kurulu olan yanıltıcı ya­
rım yamalak anlamadan kurtulmak için, tarihçi, quattrocento in­
sanının “ahlaksal ve tinsel bakış açısını” , bir başka deyişle, ilk
olarak bu kurum 'un toplumsal koşullarını -b u kurum olmaksızın
resim istemi, dolayısıyla pazarı oluşamaz-, resme, daha kesin bir
anlatımla şu veya bu türe, tavıra, konuya: “Elde etmekten du­
yulan hazza, etken bir sevgiye, belli bir yurttaşlık bilincine, ken­
diliğinden anmaya ve belki de kendi reklamını yapmaya yönelik
eğilime, zengin kimseler için saygınlık ve hoşa gitme yoluyla bir
ödünleme biçimine, resim beğenisine ilişkin ilgi’yi yeniden
oluşturmak zorundadır: Aslında, sanat yapıtları ısmarlayan müş­
teri, kendi içsel güdülerini çözümlemek zorunda değildir; çün­
kü, genellikle kurumsallaşmış sanat biçimleri -kiliselerdeki
mihrap arkalığı, aile kapellalarının freskleri, odalardaki Meryem
resimleri, çalışma odasındaki duvar süsleri- söz konusudur; bun­
lar, örtük bir biçimde müşterilerin güdülenmelerini onun yerine
ve daha çok da, gösterişçi bir biçimde usçullaştırırlar ve ressam­
lara neler yapmaları gerektiğini buyururlardı.9”

Müşterilerin isteklerinin ve özellikle bunların sözleşmeler­
den yansıyan parasal kaygılarının kabalığı ya da saflığı, kendi
üzerine ve özellikle de, hem quattrocento alıcılarının yapıtları­
na ilişkin tutumlarına, hem de çelişkili bir biçimde “katıksız”
bakışa -öncelikle de ekonomik değerle bağlantılı olarak- iliş­
kin önemli bir ilk bilgi oluşturur; daha özerk bir üretim alanının

ortaya çıkardığı günümüzün kültürlü izleyicisi, kendini, bu ka­
tıksız bakışı geçmişin “karışık” yapıtlarına olduğu gibi içinde
bulunulan anın “katıksız” yapıtlarına da uygulamakla yükümlü
sayar. İşverenle ressam arasındaki ilişki, siparişi verenin ressa­
ma neyi, ne kadar zamanda, hangi renklerle resimleyeceğini
buyurduğu yalın bir ticari ilişki niteliğini koruduğu sürece, ya­
pıtların gerçek estetik değeri bir değer olarak, daha açık bir an­
latımla ekonomik değerden bağımsız olarak kavranamaz: Ba­
zen, resimlenen yüzeye veya harçanan zamana göre kabaca öl­
çülen bu değer, giderek daha fazla, kullanılan gerecin maliye­
tiyle ve yapıt içinde kendini açıkça belli e tm ek zorunda olan10
ressamın uygulayımsal becerisiyle11 belirlenmektedir. Eğer,
Baxandall’in gösterdiği gibi uygulayıma duyulan ilgi gerece yö­
nelik ilginin zararına durmadan büyüyorsa, bunun nedeni, kuş­
kusuz altının giderek daha az bulunması ve insancı akımın
Hıristiyan çileciliği güçlendirdiği sırada, yeni zenginlerden
farklı olmak kaygısının, resimde olduğu gibi giysilerde de zen­
ginliği gösterişçi bir biçimde sergilemenin yadsınmasına yöne­
lik bir eğilim sunmasıdır. Sanatsal üretim alanının özerkliğinin
artması ölçüsünde, ressamlar; yöntemi, tavrı, manifattura'yı, do­
layısıyla biçim'i, konudan farklı olarak daha sıklıkla benimseti­
len, tam anlamıyla kendilerinin olan her şeyi gösterme ve de­
ğerlendirme becerisini giderek daha fazla kazanırlar.

Ama, “ressamların piyasa koşullarına az çok bilinçli bir bi­
çimde karşılık vermesi” ve meslek’lerinin özerkliğini, müşterile­
rinin yapıtın uygulayımsal görünümünü öne çıkarmaya duy­
dukları giderek artan eğilimlerini ve “ustanın fırçasının” gözle
görünür izlerini doğrulamak için buldukları çözümler, müşteri­
lerin görsel yetilerinin ve sıradan acemilerin resim yapıtlarına
dolaysız bir biçimde ulaşabilmelerini sağlayan ve kendilerine,
yaratıcıların uygulayımsal ustalığını değerlendirme olanağı tanı­
yan kılgısal bilgilere ulaşmalarını sağlayan koşulların incelen­
mesine yol açar.

Görünüşte sıradan bir tasarı niteliği taşıyan bir “dünya gö­
rüşü” oluşturmak, eski ama bilimsel gelenek içinde en çok kul­
lanılan Weltanschauung* kavramına bir anlam katmak amaçlandı-
• A lm a n c a , “d ü n y a g ö r ü ş ü . ” (Ç . N .)

ğı durumda, tam anlamıyla sıra dışı, hatta olanaksızmış gibi bir
nitelik edinir. Bunun nedeni, her şeyden önce Michael Baxan-
dall’ın da belirttiği gibi “bir toplumun görsel alışkanlıklarının
büyük bir kesiminin yazılı belgelere doğal bir biçimde yansıma-
masıdır;12” ayrıca, resim veya desenler gibi “görsel etkinliğin ta­
nıklıklarına” ilişkin benimsenmiş izlenimi taşıyan kullanımların,
kendilerinden, çözülmelerine katkıda bulunmaları istenilen so­
runu çözülmüş olarak varsayabilmeleridir. Gerçekten de, top­
lumsal etmenlerin, “kendileri de ressamın biçemi içinde açıkça
tanınabilen öğelere dönüştüğü görsel eğilimlerin oluşmasına kat­
kıda bulunduklarını13” varsayan tarihçi de bu çevrimden destek
alır. Tarihçinin, aritmetik kullanımları, dinsel uygulayım ve be­
timlemeleri ya da 15. yy. Italyan dansının uygulayımlarını kapsa­
yan yazılı kaynaklara dayanarak elde ettiği birbirlerinden ayrıl­
maz bir biçimde bilişsel ve değerlendirmeci olan eğilimleri tanı­
ması, ona, resimleri tarihsel kökenleri içinde anlama ve bu yolla
da bunları tarihsel bir dünya görüşünü konu alan belgeler gibi
ele alma, resim betimlemesine özgü gözle görünür özellikler
içinde, ressam ve izleyicilerin kendi görüşleri ve dünyanın resim
aracılığıyla betimlenmesi görüşleri içine kattıkları algılama ve
değerlendirme tasarımlarına ilişkin özellikleri bulma olanağını
sağlar. “Din, eğitim, iş dünyasının14” biçimlendirdiği “ahlaksal
ve tinsel bakış”, “quattrocento’nun bakışı”, gündelik yaşam uy­
gulayımları içinde, okulda, kilisede, pazarda dersleri, söylevleri
veya vaızları izleyerek, buğday ya da kumaş toplarını ölçerek ve­
ya bileşik faiz ya da deniz sigortasına ilişkin sorunların üstesin­
den gelerek edinilip tüm sıradan yaşam içinde, ayrıca sanat yapı­
tının üretim ve algılanması içinde uygulamaya konulan algılama
ve değerlendirme, yargı ve tat alma tasarımlarının dizgesinden
başka bir şey değildir, incelemecinin hiçbir zaman yakasını bı­
rakmayan zihin yanılgısına karşılık, Baxandall dünyanın, özel bir
toplumsal evrenle yakınlık içinde edinilen kılgısal deneyimi, bir
başka deyişle ele aldığımız durumda bir satıcı habitus'u veya
kendisinin incelemelerine ilişkin olarak yaptığı ve bilinçli olarak
çizgesel bir nitelik taşıyan bir özette söylediği gibi, “kiliseye gi­
den ve danstan zevk alan bir işadamının15” habitus'u olarak anla­
şılan “toplumsal deneyimi”ni yeniden oluşturmayı amaçlar.

Bu kılgısal, ticaret uygulaması içinde edinilen ve sanat ya­
pıtlarının ticareti içinde kendini gösteren tasarımlar, felsefeci­
nin bir çizelgesini oluşturmaktan pek fazla hoşlanmadığı man­
tıksal ulamlardır. Beğenileri değerlendirme konusunda profes­
yonelleşmiş bir eleştirmen olan Cristoforo Landino’nun duru­
munda bile, resimlerin belirgin niteliklerini belirtmede kullanı­
lan ve bunların “kuşkusuz resimlere tepkilerinin anlatımı ama
aynı zamanda değerlendirilme tasarımlarının gizli ilkesi olarak
da16” anlaşılabilen terimler, bir yapıya göre düzenlenirler; oysa
bu yapı, salt mantıksal bir oluşturu’mun biçimsel katılığını taşı­
maz: “Katıksız, sadelik, sevimli, süslü, çeşitlilik, beklenmedik,
canlı, sofu, belirginlik, bakış açısı, renklilik, yapılış, kavram, kı­
saltma, doğaya öykünmek, güçlüklere beğeni duymak, işte
Landino’nun, quattrocento’nun resimdeki üstün niteliğini kav­
ramak için önerdiği kavramsal donanım budur. Bu terimler bir
yapıya uyarlar: Bir karşıtlık ya da bağlılaşım içinde bulunurlar,
birbirleriyle örtüşür ya da birbirlerini içerirler. Bu bağıntıların
betimlendiği bir taslak oluşturmak pek de güç olmazdı ama bu,
söz konusu terimlerin uygulamada sahip olmadıkları veya olma­
maları gereken yöntemli bir katılığı işin içine katmak anlamına
gelirdi.17”

İncelemenin, anlama ve açıklama gereği kaçınılmaz olarak
birbirlerinden ayırdığı farklı boyutlar, bir habitus'utı birliği için­
de sıkı sıkıya birbirine bağlıdır ve kiliseye gitmiş ve vaızlar din­
lemiş insanın dinsel eğilimleri, renkleri değerlendirme ölçütle­
rini ele alan incelemenin ortaya koyduğu gibi, niceliklerin ve
fiyatların hemen hesaplanması konusunda ustalaşmış işadamı­
nın çıkarcı eğilimleriyle ayırt edilemeyecek denli iç içe girer:
“Altın ve gümüşün ardından, en değerli ve işlenmesi en güç
renk olarak lacivert geliyordu. Laciverdin tonlarının kimileri
değerli, kimileri de değersizdi ve bu rengin yerine kullanılabi­
lecek, Alman mavisi denilen daha ucuz bir renk de bulunmak­
taydı. [...] Düş kırıklığına uğramamak için, müşteriler laciver­
din kullanılmasında titizleniyordu; daha da sakınımlı müşteri­
ler, özel bir tonu: 30 gramı bir, iki ya da dört florin olan laciver­
din kullanılmasını koşul olarak ileri sürüyorlardı. Ressamlar ve
kitleleri buna çok dikkat ediyorlardı ve lacivertle birleşen ya-

bansıllık ve tehlike çağrışımları, bir şeyleri vurgulamak için bir
araç olabiliyordu; bu ise bizim gözümüzden kaçma sakıncası içer­
mektedir çünkü koyu mavi artık bizim için lal rengi veya narçi­
çeği renginden daha fazla çarpıcı değildir. Laciverdin bir İncil
sahnesinde yalnızca temel kişilikler olan İsa’yı ya da Meryem’i
belirtmesi durumunu anlayabilmekteyiz ama gerçek bir ilginçlik
yansıtan kullanımlar daha karışıktır. Sassetta’nın, Saint François
renonçant à ses biens (Varlığını Bırakan Aziz Francesco) sunak ar­
kalığında, Aziz Francesco’nun giymek istemediği giysiler lacivert
renklidir. Zengin renkler içeren Masaccio’nun Curifixiori'da
(İsa’nın Çarmıha Gerilmesi), anlatıya temel oluşturan Aziz Yu-
hanna’nın sağ kolunun devinimi lacivert bir hava taşır.18”

Etkileyici Yanılsamanın Temeli

Bir resimden hoşlanmak, quattrocento döneminin satıcısı
söz konusu olduğunda, en “zengin” , görünürde en pahalı
renkler ve en açıkça sergilenen resim uygulayımı biçiminde
kendini bulmak, harcamalarının karşılığını almak, parayla resmi
satın almaktır; ama aynı zamanda bu -burada, estetik hazzın
modernizm öncesi biçiminin tanımını da bulabiliriz-, resim
içinde kendini tümüyle bulmaya, burada kendini tanımaya, ra­
hat olmaya, yabancı hissetmemeye, kişinin kendi dünyasını ve
dünyayla bağlarını yeniden bulmaya dayanan ek doyumu bul­
maktır: Sanatsal gözlemin sağladığı erinç, sanat yapıtının, ne-
densizliğin yoğunluk kazandırdığı bir biçim altında, dünyayla
dolaysız, bilinç ve düşünce öncesi bir uyumun deneyimi, kılgı­
sal anlamla nesnelleştirilmiş anlamlandırmalar arasında inanıl­
maz bir rastlantı olarak mutluluğu oluşturan başarılı kavrayış
edimlerini gerçekleştirme fırsatını sağlamasından kaynaklanır.
Bu da, sanat sevgisini tutkulu bir dil içinde betimleyen etkile­
yici ideolojinin “iyi temellendirilmiş bir yanılgı” olduğu anla­
mına gelir: Bu ideoloji, estetik anlamın ve aşk ilişkisine, hatta
cinsel ilişkiye özgü sözcük dağarcığının kestirmece ve kuşku­
suz en yetersiz anlatımı olduğu sanatsal anlamlandırmaların
arasındaki karşılıklı istek bağıntısını iyice betimleyerek bu de­

--- -18 S --

neyimin toplumsal olasılık koşullarını suskunluk içinde ger­
çekleştirir.

Habitus kendine çeker, sorgular, nesneyi konuşturur; o da,
kendi payına, kendine çektiği, gerektirdiği, habitus'a yol açtığı
izlenimi uyandırır; bilgiler, anılar ya da Baxandall’in gözlemle­
diği gibi doğrudan algılanan özelliklerle kaynaşan görüntüler,
kuşkusuz, elverişli bir habitus için bu özelliklerce büyülü bir bi­
çimde (ilkesini, sözcüklere ve yananlamlarına bedenin kıvrım­
ları arasına gömülmüş deneyimleri açığa çıkarma yetisini sağla­
yan neredeyse özdeksel bir tür uyumda bulan şiirin genellikle
sahip olduğu büyülü etki) anımsatılır gibi göründüğü için orta­
ya çıkarlar ancak. Kısacası, estetikçilerin durmaksızın vurgula­
dıkları gibi, sanatsal deneyim, çözümleme ve uslamlamanın de­
ğil de anlam ve duyguların alanına giriyorsa, bunun nedeni, bir­
birlerini karşılıklı olarak gerektiren oluşturucu eylemle oluş­
muş nesne arasındaki eytişimin, habitus’ la dünya arasındaki öz­
de anlaşılması güç ilişki içinde gerçekleşmesidir.

Ghirlandaio ile Floransa öksüzler yurdunun başrahibi ara­
sında Müneccimlerin Tapınması için yapılan sözleşme, içinde
ekonomik anlamın yerini bulduğu resmin, aynı zamanda, renk­
lerin ekonomik değerini bunların ikonografık dayanaklarıyla
orantılandırarak, Isa veya M eryem ’e altın rengini vererek ya da
Aziz Yuhanna’nın bir devinimini değerlendirmek için laciverdi
kullanarak aynı zamanda dinsel anlamı doyuran resim olduğu­
nu gösterir. Ama, Jacques Le G offun çalışmaları aracılığıyla,
satıcının hesapçı düşüncesinin salt dinsel alan içinde de uygu­
lanma olanağı bulduğu bilinmektedir; çünkü muhasebeyi tinsel
alan içine katan çile çekme yerinin ortaya çıkışı, bankanın orta­
ya çıkışıyla çakışır.19 Quattrocento insanının durumunda, gü­
zellik deneyiminin, şaşırtıcılığı içinde toplumsallaşmış bir be­
denle toplumsal bakımdan var edilmiş tüm anlamları: bakışın
anlamıyla dokunuşun anlamını, ama yanı sıra ekonomik anlam­
la dinsel anlamı doyurmak için yapılmış olduğu izlenimini taşı­
yan toplumsal bir nesne arasına yerleşen karşılıklı girişme ba­
ğıntısından doğduğunu görmek için, görünür dünyanın uyum-
sal ve uyumlu, dengeli ve güven verici betimlemesine ilişkin
bir algılamanın sağladığı ahlaksal (ve siyasal) doyumları ve yo-

rumbilimsel bir yetiyi karşılık beklemeden kullanma hazzını
eklemek yeterlidir.

Bir yerin ve bir anın tarihsel özelliği içine dalmak için, öz
çözümlemelerinin dilsel genellemelerini yadsıyan tarihsel ince­
leme, değişmezlerim tam anlamıyla bilimsel her araştırısı için ka­
çınılmaz (boş kuramcılığa karşı) ve aşılmaya açık (körleşmiş aşı­
rı deneyciliğe karşı), zorunlu bir geçişi gösterir. “Quattrocento
bakışı”na ilişkin zevklerin salt tarihsel koşul ve düzenlemeleri­
nin bu yönüyle tanınması, sanatsal doyumun değişmez ve tari-
hötesi ilkesini oluşturan şeyle, tarihsel bir habitus ve bunun için­
de sık sık ve sürekli bir biçimde görülen tarihsel dünya arasın­
daki evrensel bakımdan uyumlu karşılaşmanın bu düşsel ger­
çekleşmesine yol açabilir.

N O T L A R
1 M. B axandall, Painting a n d Experience in Fifteenth Century Italy. A Primer in

the Socia l History o f P ictural Style, O xford , O xford U niversity Press, 1972;
Fransızcaya çev iren Y. D c lsau t, L ’Œ il du quattrocento. ¡.'Usage de la peintu­
re dans l ’Italie de la Renaissance, Paris, G allim ard , 1985.

2 Bkz. P. B ourd ieu , “ K lém cn ts d ’un e th éo rie socio logique d e la percep tio n
a r tis tiq u e ”, Revue internationale des sciences sociales, c. XX, no. 4, 1968, s.
610-664.

3 A.g.y., s. 648.
4 A.g.y., s. 656.
5 A.g.y., s. 649.
6 A.g.y., s. 646.
7 A.g.y., s. 642.
8 Ç alışm am ın b u n d a n sonraki bö lü m ü , Y vette D c lsau t ile ortak ka lem e al­

dığ ım bir m ak a len in gözden geçirilm iş b ir b içim id ir (bkz. P. B ourd icu ve
Y. D c lsau t, “P o u r u n e sociologie d e la p e rce p tio n ”, Actes de la recherche en
sciences sociales, no. 40, 1981, s. 3-9).

9 M . B axandall, Painting a n d Experience in Fifteenth Century Italy. A Primer in
the Social History o f Pictorial Style, a.g.y., s. 3.

10 Bkz. B axandall, a.g.y., s. 16.
11 A.g.y., s. 23.
12 A.g.y., s. 109.
13 A.g.y., Ö nsöz.
14 yl.g.y., s. 109.
15 A.g.'y., s. 109
16 A.g.y., s. 110.

485

17 A .g.y., s. 150. M antıksal olguları o lguların m antığ ı gibi su n m ak tan k açın ­
m aya dayanan bu kaygı, dostların ın vcva ressam ların resim ve sana t üzeri­
ne “d ü şü n c e le rin i” dile g e tird ik leri sözcüklerin tarihsel, ö n celik le de fe l­
sefi k ö k en le rin e yö n e lik he r araştırı karşısında B axandall'in gösterd iğ i sa-
k ın ım lı tu tu m içinde belirg in bir b iç im d e ortaya çıkar. (Bkz. M. Baxan-
dall, “O n M ich elan g e lo ’s M in d ” , T h e New York Review o f Hooks, c.
XX V II, no. 15, 8 E k im 1981, s. 42-43.)

18 M . B axandall, Painting a n d Experience in Fifteenth Century Italy. A Primer in
the Social History o f Pictorial Style, a.g.y., s. 11.

19 J. L c Goff, “T h e U surer and P u rg a to ry ” , The D awn o f M odem Hanking,
Los A ngeles, Yale U niversity , 1979, s.’ 25-52; ayrıca, L a Naissance tlu pur-
gatoire, Paris, G allim ard , 1981.

-186

Okumaya İlişkin Eylem İçinde Bir Kuram
3

Jacques ve öğretmeni arasındaki söyleşide doğ­
ruyu yanlış, yanlışı da doğru olarak yorumla­
mak istemiyorsanız sakmımlı olun. İşte sizi
uyardım ve kendimi sorumluluktan kurtarıyo­
rum.

D E N IS D ID E R O T .

Romanlarda, yazarını pek de uğraştırma­
yan sözcelere bir yaratım gücü ve “yaşam ”
kazandırmak için, neredeyse her zaman ben
bir çaba göstermek zorunda kalıyorum - (En
iyi romanlardan söz ediyorum; tümcelerin %
75’i, “yaşam" içindeki - sıradan - algılama­
lar gibi, isteğe bağlı olarak değiştirilebilir).

PAUL VALÉRY.

“Miss Emily Grierson öldüğünde tüm kent cenaze töreni­
ne gitti: Erkekler yitmiş bir anıta duyulan saygı dolu bir tür şef­
katten, kadınlar on yıldan bu yana hem bahçıvanlık hem de aş­
çılık yapan yaşlı bir hizmetçi dışında kimsenin görmediği evin

-187

içini merak ettiklerinden.1” Öykü, türün kurallarına uygun ola­
rak sıradan bir anlatıyla: Baş kahraman olan, kibarca seçkin bir
kişi olarak tanımlanan Miss Emily Grierson’la, cinsiyete göre
bölünen ve basmakalıp kişiliklere uygun olarak (erkeklerin
uydumculuğu, kadınların merakı) nitelendirilen ikincil kişilik­
lerle, türün bildik kurallarını benimseyen ve bir ağırbaşlılık
içinde toplulukla (“bulmuşV»^”, “akşam yemeğini yc'dik",
“ken t 'imiz") özdeşleşen bir anlatıcı ve bunun yanı sıra ne oldu­
ğunu bilmediğim alışılmadık bir şeyleri de işin içine katan özel­
likle zamansal (“on yıldan bu yana”) bir dizi belirtiyle başla­
maktadır.

Yok olmuş bir geçmişin onurlu kalıntısı (falletı monumetıt)
Emily’yi sunarken, Faulkner, görünüşte önemsiz ama gerçek
bir etki uyandırmak için sıradan romancıların bile pek fazla bi­
linçli olmasa da kullandıkları saptamaları, sağduyunun önvarsa-
yımlarını bir güç olarak harekete geçirecek kadar başarılı bir bi­
çimde bir araya getirmiştir; sözgelimi son derece saygın, yok ol­
muş büyük bir ailenin yaşayan son bireyi ve eski geleneklerin
simgesi yaşlı bir kişiliğin imgesini kafalarda canlandırmak ve
bu bir tür toplumsal öz içinde yer alan tüm öncelemeleri hare­
kete geçirmek için, soyluluk düşüncesine -v e metin içinde de
açık bir biçimde yer verilen ünlü “soyluluk, sorumluluktur” gi­
bi bu düşüncenin içerdiği her şeye- başvurur.

Toplumsal bakımdan oluşturulmuş, dolayısıyla toplumsal
olanın tüm gücünü elinde bulunduran soyluluk düşüncesi, hem
anlatıcının ve kişiliklerinin olduğu kadar okurun da sessizce
benimsediği toplumsal gerçekliğin oluşturum ilkesi, hem de
soyluluğun varoluştan önce gelen ve onu üreten bir öz konumu
taşıması ölçüsünde, genellikle olgular içinde doğrulanan, kimi
olasıları tanımı gereği gerektiren veya dışarlayan bir önceleme
ilkesi olarak işlev görür. Önvarsayımın gücü o kadar büyük ve
habitus'un kılgısal tümevarım savları o kadar sağlamdır ki, bun­
lar kesinliğe direnirler: “-Arsenik istiyorum. Eczacı kadına bak­
tı. Kadın onu uzun uzun, gözlerini kaçırmadan süzdü.- Tabii
efendim dedi eczacı, arsenik istiyorsanız verelim.” Sözcüklerin
ve eylemlerin anlamı, bunları üreten kişinin toplumsal imge-
since önceden belirlenmiştir ve “hiçbir biçimde kuşku duyul­

mayacak” bir kişi söz konusu olduğu için cinayet düşüncesi ak­
la bile gelmemiştir.

Sağduyuya ilişkin öncelemeler, olguların kesinliğinden da­
ha güçlüdür; resmi gerçeklik (“Fare zehiri aldığı gün olduğu gi­
bi, arsenik aldığında da”; “kutunun üzerine şöyle yazdı [...]:
‘Fareler için’”), anlamsız veya kinik, gösterişçi itiraftan daha e t­
kilidir (“Zehir istemiştim dedi eczacıya”). Ve, yazarın bir araya
getirdiği ve Emily’nin hemşerilerinee olduğu kadar okurca da
yöntemli bir biçimde göz ardı edilen veya bilinç alanı dışına
itilmiş tüm kuşkulu göstergeler için de - “koku”, “babasının öl­
mediğini” söyleyen Emily’nin deliliği, vd .- aynı şey söz konu­
sudur (“Kimse, deli olduğunu söylemedi. Başka türlü davrana­
mayacağını düşünüyor’« ^ . Babasının çevresinden uzaklaştırdı­
ğı gençleri anımsıyorsak ve ellerinin boş olduğunu görünce,
her zaman yapıldığı gibi kendini her şeyden yoksun bırakan ki­
şiye sıkı sıkıya sarılacağını biliyor Vak”). Ve yine, nasıl Jefferson
sakinleri ancak Emily’nin ölümünden sonra, yani “olaylardan”
kırk yıl sonra, onun sevgilisini zehirleyip cesedini tüm bu yıllar
boyunca evde sakladığını öğrenirse, okur da yanıldığının farkı­
na ancak öykünün son sayfasında varır.

Yansıtıcı Bir Roman

Eğer Faulkner zamandizinini ustaca değiştirip anlatısını,
içinde sıradan bir yaşamın önvarsayımlarının ve roman türüne
özgü kuralların tüm öykü boyunca usa yatkın görünen ama so­
nuç bölümünde beklenmedik bir biçimde tersine dönen bir an-
lam’m öncelenmesini kışkırtmak üzere bir araya getirildiği bir
tuzak biçiminde oluşturmasaydı, ortada gerçekçi bir öykünün
iyi tasarlanmış bir dolamışından başka bir şey bulunmazdı. Ger­
çekten de Faulkner güven duygusunu iki bakımdan sarsar: Ön­
ce, aksoylular konusunda yaptığı az çok düşsel bir betimlemeye
(“Onları, genellikle tablo kişileri olarak düşünüyorV«/f”) ve ec­
zacıyla tüm kent sakinlerini, özellikle de resmi, herkesçe bili­
nen gerçeğe olumlu bir önyargıyla yaklaşmaya kadınlardan da­
ha fazla yatkın olan erkekleri aldatmak ve bunların dedikodula­

rını boşa çıkarmak için habitus’ların gizli uyumunun temellen­
dirdiği anlam üzerindeki görüş birliğine dayanarak, Emily gü­
ven duygusunu sarsar; daha sonra, okurun dikkatini yanlış be­
lirtilere ve yanlış doğrultulara yönlendirmek ve iyi bir polisiye
roman yazarı gibi tüm öykü içine belli etmeden serpiştirdiği ve
ancak M enakhem Perry’ninki2 gibi yöntemli bir okumanın sap­
tayıp bir düzene koyabileceği3 bilgileri, özellikle zamansal bil­
gileri saptırmak için açıkça söylemeden “okuma sözleşmesi”
içine kattığı her şeye dayanarak -Faulkner güven duygusunu
sarsar.

Aslında, Faulkner açık açık söylemeden (okurun, okuma
eylemi içine kattığı içten güven duygusunu ve sağduyunun
tüm önvarsayımlarmı da beraberinde getirerek kendini tümüy­
le yansıtmayı sağlayan kendi yerine koyma hareketini belirt­
mek için sözleşme terimi kullanılabilirse), bu “okuma sözleş-
mesi”ni bozar. Bu kopuşu gerçekleştirebilmek için, gözden
kaçmaları için belirtilerin oraya buraya serpiştirilmesi gibi, poli­
siye romanlarınkine çok benzeyen yöntemler kullanır; ama bu
sıradan yöntemleri, okurun, kafasında geriye dönük olarak alı­
şılmış dünyanın mantığı içinde, görünürde olağanüstü bir çözü­
mü oluşturmasına olanak tanıyacak biçimde tasarlamak bir ya­
na, Faulkner bunları burada en sıradan beklentileri kışkırtmak
ve bunları daha güçlü bir biçimde boşa çıkarıp gerçekten olağa­
nüstü bir sonuç içinde ortaya koymak için kullanır; ne olursa ol­
sun, bu yol o kadar beklenmedik bir nitelik taşır ki okuru en
azından yeniden okumaya, hiç değilse kafasında bir özet yap­
maya zorunlu kılar. Bu da okurun belli belirsiz bir biçimde de
olsa, hem kurbanı hem de ortağı olduğu aldatmacayı bulgula­
masını gerektirir. “Emily İçin Bir Gül”ün örtük bir biçimde ge­
rektirdiği okur, işte bu sıradışı okur, bazen (bu sıradışı kişiliğin
toplumsal olasılık koşulları sorununu gündeme getirmeksizin)
denildiği gibi “üst-okur”, daha doğrusu öyküyü basitçe oku­
makla yetinmeyip öykünün sıradan okumasını, hem kendi sıra­
dan zaman ve eylem deneyimine hem de sıradan dünyanın ger­
çekliğini ve bu dünyanın sıradan deneyimini dile getirdiği ka­
bul edilen “gerçekçi” veya öykünmeci bir kurgunun okunması
içine kattığı önvarsayımları da okumasını bilen bir üst-okur’dur.

A Rosefor Emi/y, gerçekten de yansımalı, kendi yapısı için­
de roman üzerine düşünce ve doğal okuma izlencesi (bilgi-iş-
lem alanında kullanılan anlamıyla) katan yansıtıcı bir romandır.
Bir test ya da deneysel bir gereç gibi, yinelemeli ama aynı za­
manda ikiye bölünmüş, ilk doğal okumanın izlenimlerini bir
araya getirmek için gerekli olan ve ilk okuma sonucunda elde
edilip, ikinci okumada, sonucun bilinmesi nedeniyle metne ve
özellikle de doğal bir biçimde “romana özgü” okumanın önvar-
sayımlarına yansıttığı geriye dönük bilgilenmeden ortaya çıkan
okumayı gerektirir. Böylece, doxa'nın önvarsayımlarının doğal
uygulamasından kaynaklandığı için gerçek anlamda açık çeliş­
kilerle dolu bir allodoxia'ya yönelik gerçek bir kışkırtma niteliği
taşıyan bu tuzağa yakalanan okur, çoğu kez ayrımına varmaksı­
zın okurun kendisinden neler beklediği konusunda pek fazla
bir şeyler bilmeyen yazarlara yüklediği her şeyi gün ışığına çı­
karmak zorunda kalır.

Hem dünyanın, hem de okumanın sıradan deneyimi içine
katılan önvarsayımlar bütününe dayanarak, Faulkner, dikkati
yanlış yorumlara yönlendiren ve özellikle de zamansal boyutu
içinde gerçek yapıyı gizleyen bir dizi özelliği öne çıkarır.
Zamandizinsel düzeni karıştırarak, okuru, sonunda boşa çıka­
cak olan öncelemelere iter; bunu da, okura, bilinçli ve çoğu kez
de zamansız olarak yoğunlaştırılmış bir karmaşa içinde zaman­
sal bilgiler vererek yapar: Bu bilgiler, okurun, öyküye süreklilik
kazandırmasına, dolayısıyla olayların art arda gelişindeki gerçek
düzen, en son ipucundan yola çıkılarak ancak geriye dönük ola­
rak ortaya çıkacak olan anlamlandırmalar ve nedensellik ve
ereklilik bağları aracılığıyla yeniden kavramasına olanak kazan­
dırır.

Bu etkiyi yaratabilmek için, önce romana özgü yazma ve
okuma önvarsayımlarıyla yöntemlerine dayanır. Anlattıklarına
inanıyormuş gibi yapan ve okurdan, öyküsünü sanki bir kurgu
değilmiş gibi okumasını isteyen Faulkner, “biz” olgusuna ya da
“herkes şöyle düşünüyordu...” , “bütün kadınlar şöyle diyordu”
gibi kişisiz, ortak ve öznenin belirtilmediği anlatımlara sürekli
bir biçimde baş vurarak görünürdeki öyküsüne güvenirlik ka­
zandırır; dolayısıyla topluluğun sözcüsü gibi ortaya çıkar; bu

topluluk içinde yer alan bireylerden her biri, ayrımına varmak­
sızın üstlendiği şeyi, ortak dünya görüşünü oluşturan savunca
niteliği taşımayan savları ötekilere aktarır. Böylece, sözgelimi
Emily’nin davranışlarındaki tuhaflıkları anımsatmaktan geri
kalmamasının nedeni, bunların deliliğe değil de aksoylu gör­
kemle kibirin yanında yer almasına bağlanacağım anımsatmak
için soyluluğa ilişkin ortak bir betimlemeye dayanmasıdır.
Okurdan, yerleşik bir uzlaşım çerçevesinde öyküsünü sözde
gerçek bir öykü gibi okumasını isteyerek, onun her günkü ya­
şam ve görüş içine kattığı önvarsayımlarını (resmi ve saygın uz­
laşma ve sözleşmelerin oluşturduğu erkeklere özgü dünya görü­
şüne, resmi, yani erkeklere özgü olan ve kesin açıklamanın
haklı çıkaracağı, toplumbilimsel bakımdan resmi gerçekleri tar­
tışmaya eğilimli olan kadınların görüşünden daha fazla saygın­
lık kazandırmaya yönlendiren önvarsayım gibi), okuma edimi
içine taşımasının yolunu açar ve bu konuda onu yüreklendirir.4

Ama Faulkner, sözgelimi bir kitabın baştan sona gidilerek
okunması olgusu gibi sıradan yazı ve okumanın farkına varılma­
yan önvarsayımlarına ilişkin kılgısal becerisini ve yanı sıra uy­
sal, aceleci ve dalgın olup zamanlar ve yerlerin bütüncül yapısı­
nı yeniden oluşturmakla uğraşmayan doğal okuma eylemi ile
geriye dönüşlerle gerçekleşen ve olayların gerçek zamandizini-
ni yeniden kurarak doğal okura kurnazca esinlendirilen tüm
kuruluşu parçalayan profesyonel okurun “skolastik” okuma e t­
kinliği arasındaki sapmaya ilişkin kılgısal bilgisini de öykünün
yazılması edimi içine katar. Bu ikili beceriye ilişkin açık kanıt,
“ gibi görünüyordu” , “gözleri ...e benziyordu” türünden tüm
tümcelerden sağlanır; bunlar aracılığıyla romancının bakış açısı
kendini gösterir ve bunlar, geriye dönüşlü olarak, Emily’nin
hemşerilerinin, onun kişiliğinin ve eylemlerinin gerçeğine iliş­
kin olarak içinde bulundukları bilgisizliğin anımsatılması gibi
ortaya çıkar. Dolayısıyla bu yansımalı yazı, çözümü önceden bi­
linen bir polisiye dolamının yeniden okunmasından farklı ola­
rak yalnızca yanıltıcı bir belirtiler bütününü değil, ama aynı za­
manda inanan okurun kendini kaptırdığı self-deception’\ ve özel­
likle öykünün ve okumanın zamansal yapısına bağlı olan, bun­
lar aracılığıyla romancının, dünyanın ve zamanın doğal deneyi­

mini temellendiren toplumsal önvarsayımlarmı uyandırmayı
başarabildiği yöntem ve etkileri gerektirir.

Okuma Zamanı ve Zamanın Okunması

T e k bu öyküyle yetinilirse, Sartre’ın ünlü bir makalesinde5
“Faulkner’daki zamansallık” üzerin£ söylediklerinin pek de
kesin olmadığı ortaya çıkar. Kuşkusuz, romancı etkinliği,
Faulkner’ı kılgı zamanıyla öykü zamanı arasındaki bağıntıya
kendini vermeye yönlendirdiği (veya zorladığı) için, yazar, ge­
leneksel roman anlayışından ve zaman deneyiminin doğal bir
zamandizini içeren betimlemesinden açıkça kopma yanlısı bir
tu tum takınmıştır. Sartre şöyle der: “Le Bruit et La Fureur (Ses
ve Öfke) okunduğunda, öncelikle uygulamadaki kimi tuhaflık­
lar bizi sarsar. Neden Faulkner, öyküsünün zamanını kırmış ve
bunun parçalarını birbirlerine karıştırmıştır? N eden bu roman
dünyasına açılan ilk pencere bir budalanın bilincidir? Okur,
kendini, kimi işaret noktaları arama ve zamandizinini kendi
adına yeniden oluşturma eğilimine kaptırır” (s. 65). Aslında, ya­
zarın okurdan yapmasını istediği de tam anlamıyla budur:
“Okuma içinde kendini bulmada” gerekli olan saptama ve ye­
niden oluşturum çabasına girişmesi, böyle yaparak geçerli olan
uzlaşımlar uyarınca düzenlenmiş (özellikle öykünün zamansal
yapısı bakımından) romanlarda olduğu gibi, kendini çok kolay­
lıkla içinde bulduğunda yitirdiği her şeyi, bir başka deyişle za­
manın sıradan deneyiminin ve bu deneyimin öyküsünün sıra­
dan okumasına ilişkin deneyimin gerçeğini bulmasıdır.

Gerçekleşmeleri için izleyicinin etkin katılımını gerektiren
kinetik sanat yapıtlarını andıran Faulkner’ın romanları, aynı za­
manda gerçek birer zamanı araştırma aracıdır: Açımlanmasının
yeterli olacağı zamanın yetkin bir kuramını önermeleri bir yana,
bunlar, okuru öykünün içinde kişilerin zamansal deneyimi ko­
nusunda ve dahası kendi okuma alışkanlıklarının tartışma konu­
su edilmesiyle kendisine benimsetilen etken kişi ve okur ola­
rak kendi zaman deneyimine ilişkin sorular ve düşünceler ko­
nusunda sağlanan öğelere dayanarak bu kuramı kendi kendine

oluşturmayı zorunlu kılar. Gerçekten de, bazen budunbilim
yöntem bilimcilerinin gerçekleştirdiği doxa'ya özgü uyuşuklu­
ğun yol açtığı deneysel kesintiler gibi -sözgelimi, annesinin
mutfaktan süt getirmesini söylediği bir öğrenciye, bu bilimcile­
rin: “Mutfak nerede?” yanıtını vermesini önerdikleri zaman-,
Faulkner’ın öyküleri, sağduyunun dayandığı gizli uzlaşmaları
-örneğin, geleneksel romancıyı okuruna bağlayan uzlaşma- or­
taya koyar ve dünyayla bu dünyanın romanlarda yer alan betim­
lemesine ilişkin doxa nitelikli deneyiminin temelini oluşturan
paylaşılan doxa'yı tartışma konusu yapar.

Bir öykü anlatmaya, başka bir deyişle kılgı ve öykünün top­
lumsal ediminin içerdiği özgül mantık karşısında mesafeli ve
yansızlaşmış bir bağıntı içine yerleşmeye dayanan, görünürdeki
sıradanlığının ötesinde son derece olağanüstü bir yan taşıyan
çabayı bilinçli olarak göğüsleyen Faulkner, yaşamda olduğu gi­
bi kendi yaşamımızın veya başkalarının yaşamının öyküsü için­
de zamansallık konusunda edindiğimiz deneyimi konu alan son
derece derin bir soruya öykülerinin yapısı içinde yer vermek
durumunda kalmıştır. Bu sorgulama ve Faulkner’ın kendi yazar
olanaklarıyla buna getirdiği ilk yanıtlar, bir zamansal deneyim
kuramının üretilmesi’ne çağrı oluşturur; bu kuram, gerçek anla­
mıyla Faulkner’ın olmadığı gibi Sartre’ın ona bağladığı kuram
da değildir.

Bu kuram, ancak zamansallığın doğal felsefesinin yadsın­
ması ve aşılması durumunda oluşturulabilir ve zamansallığın ro­
mana değin, özellikle de yaşamöyküsü türü içindeki betimle­
mesi, bu kuramı en yetkin biçimde dile getirir. “Faulkner ön­
cesi” romancının ve yanı sıra tarihçinin de öykünün yazımı
içinde yer verdikleri ve doğal uzantısını zamansal bilincin felse­
fesi (Husserl’ci veya Sartre’çı) içinde bulan eylemin ve eylem
öyküsünün bu doğal felsefesi, kılgının gerçek yapısına ilişkin
bilgiye ulaşılmasını olanaksız kılar: Kılgı içinde ve onun aracılı­
ğıyla gerçekleşen zaman üretiminin, zaman deneyimiyle (Erleb­
nis anlamında) hiçbir ilgisi yoktur ve bu durum, zaman üretimi­
nin bir deneyim (Erfahrung anlamında) veya Searle’ün6 dediği
gibi bir dizi background assumptions gerektirmesi söz konusu ol­
duğunda bile geçerlidir. (ister Emily’nin hemşerilerinin, onun

Homer Barron ile ilişkisinin anlamı üzerine varsayımlarını des­
tekleyenler, ister onların bu ilişkinin geleceğine yönelik kesti-
rimleri ve isterse bunların tam uyum içinde ve tartışmaya yer
vermeyen yargılarını temellendirenler söz konusu olsun, Faulk­
ner bu “art düzlem önvarsayımlar” ı kapsayan birçok örnek ver­
miştir: “Üstelik ertesi sabah herkes şöyle söylüyordu: Kendini
öldürecek; ve tizler de onun yapması gereken en iyi şeyin bu
olduğunu düşünüyorduk. Homer Barron ile ilişkisi başladığında
şöyle demişV/'^: Onunla evlenecek. Daha sonra da şöyle düşün­
meye başla 'dik ”)

E tken kişi, dolaysız şimdiyi, geçmişin (habitus'u bu geçmi­
şin bir ürünüdür) kapsadığı geleceğe doğru aşma edimi içinde
zamansallaşır; zamanı, geçmişin kılgısal bir gerçekleşmesi de
olan bir gel-eceğin kılgılı öncelemesi içinde üretir. Böylece,
Husserl’deki (temellendirici) zamansallaşma düşüncesiyle bir­
leşen bilinç felsefesini benimsemeksizin, kılgının dışında ve
önünde yer alan kendi içinde bir gerçek olarak, zamanın fızikö-
tesi betimlemesinden vazgeçilebilir: Bu, ne Husserl’de olduğu
gibi dünyadan kopuk, aşkın bir bilincin oluşturucu etkinliği, ne
de Heidegger’de olduğu gibi dünya içinde yer alan bir Dasein’m
etkinliği değil, başka habitus'\ax\i uyumlu kılınmış b\x habitus'un
etkinliğidir (Husserl’deki aşkın karşılıklı öznellik düşüncesinin
tersine). İçine daldıkları dünyanın anlamının oluşturulmasında
aynı önvarsayımları ortaya koyan bir dizi etken kişinin ortak bir
biçimde paylaştığı dünya ve zamanla kılgısal ilişki, bu dünyanın
deneyimini usun dünyası olarak temellendirir. Toplumsal dün­
yanın yapılarının -ve, özellikle de dolaysız eğilimleriyle zaman-
sal uyum unun- birbirlerine eklemlenmesinin bir ürünü olan kıl­
gısal anlam niteliğiyle habitus, genel olarak olayların akışıyla
doğrulandıkları için, bildik dünya ile, bir özneyle nesne arasın­
daki bağıntıya hiçbir biçimde indirgenemeyen, dolaysız bir ya­
kınlık veya varlıkbilimsel ortaklık ilişkisini temellendiren ön-
varsayımlar (assumptiorıs) ve öncelemeler üretir.

Kısacası habitus, toplumsal yapılaşmanın, dünyanın anlamı­
nı, daha açık bir deyişle anlamlandırılmasını ama ayrılmaz bir
biçimde gel-eceğe yönelimini kılgısal olarak oluşturmamızı sağla­
yan tüm önceleme ve önvarsayımların ilkesidir. Dünya deneyi­

mimiz içine olduğu kadar bu deneyimin yapmacıksız öyküsünü
konu alan doğal okuma içine kattığımız toplumsal düzenin an­
lamını yöntemli bir biçimde saptırarak Faulkner’in bizi bulgu­
lamaya zorladığı şey budur: Düzenin bu anlamı, aynı zamanda
düzenin tarihinin de, bir başka deyişle düzenin şimdiki zamanı
içinde dolaysız bir biçimde okuduğu ve bilinçli bir tasarı içinde
açıkça ortaya koymaya, dolayısıyla olumsal gelecek niteliğiyle
oluşturmaya gerek duymaksızın kendini ona göre yönlendire­
rek gerçekleşmesine katkıda bulupduğu gel-eceğin anlamıdır.

N O T L A R
1 W. F a u lk n er, “ U ne rose p o u r E m ily ” , Treize Histoires, Paris, G allim ard ,

1939, s. 135.
2 M. Perry, Literary Dynamics, H ow the Order o f a Text Creates Its Meanings

(Poetics a n d Comparative Literature), T el-A viv , T el-A v iv Ü niversitesi,
1976.

3 Sözgelim i, ö y k ü n ü n ilk üç sayfası için: “A lbay Sartoris, 1894’ün o g ü n ü n ­
d e n bu y a n a . . .” , “babasın ın ö ldüğü g ü n ” , “sonraki k u şa k ” , “ocak ayının
ilk g ü n ü ” -y ıl b e lir tilm ek s iz in - , “sek iz ya da on gün ö n c e ” , “albay S arto ­
ris öleli n e red ey se on yıl o lu y o rd u ”, “o tu z yıl ö n ce” , “babasın ın ö lü m ü n ­
d en iki yıl ve sevgilisin in ken d is in i te rk e tm e s in d en kısa b ir süre son ra .”

4 Yazara, uygulam aya k o yduğu ve h e r top lum sal e tk e n kişi gibi kılgısal
d ü z le m d e e g em en o lduğu d ü z en e k le re ilişk in açık b ir b ilinç y ü k lem ey e
g e rek duyulm adığ ı bir gerçek tir. D e m e k o luyor ki, amaçlanan okur'un
c insiyeti so ru su n u (k en d is in e) y ö n e ltm em esi olasılığı vardır. Ve d ü z en e k
b ü y ü k bir olasılıkla o k u ru n kad ın olm ası d u ru m u n d a da işlevini y e rin e
g e tireceğ in e göre, b u n u yapm asına b ir n e d e n de yok tur.

5 J.-P . Sartre, “A propos de / . i B ru it et la Fureur. L a tem p o ra lité ch ez F a ­
u lk n e r” , Situations I, Paris, G allim ard , 1947, s. 65-75.

6 Bkz. J. R. Searlc , Intentionality: A n F.ssay in the Philosophy o f M ind,
C am b rid g e , C am b rid g e U niversity Press, 1983.

D A C A PO *

Yanılsama ve illusio

Gerçeği oluşturmak, olguların art arda sıralanma­
sındaki karmakarışıklık içinde bunları körü körüne
kopya etmek değil, bunların alışılagelmiş mantığı
içinde gerçeğin yanılgısını ortaya çıkarmaktır. Yete­
nek sahibi Gerçekçilerin, daha çok gözbağcı olduk­
ları sonucunu çıkarıyorum buradan[...]. Dolayısıy­
la, her birimiz, dünyaya ilişkin bir yanılsama; şiir­
sel, duygusal, eğlenceli, melankolik, yapımıza göre
kirli veya iç karartıcı bir yanılsama içindeyiz. Ve,
yazarın da, öğrendiği ve kullanabileceği tüm sanat
yöntemleri aracılığıyla, bu yanılsamayı bağlılık için­
de yinelemekten başka bir görevi yoktur.

GUY D E MAUPASSANT.

İ t a ly a n c a , “ sö z i in k ısas ı , y e n i d e n b a ş l a m a k ” a n l a m ı n d a . (Ç . N .)

Dem ek oluyor ki, estetik diye adlandırdığımız bu özel haz
biçimine eşlik edebilecek gerçek ya da kurgusal sembolik bir
nesnenin “anlaşılması”, sembolik olarak edinilmesi koşullarını
kavramamızı, tarihsel incelemenin sağladığını kabul etmek ge­
rekir. Bunu da, tarihsel bilgiye ilişkin gerçekliği, estetik hazzın
koşulu ve ölçüsü durumuna getirmeden gerçekleştirmek yerin­
de olur (Amphitryon söylencesinde olduğu gibi bir yanlış anla­
manın ürünü olan yazınsal ve sanatsal hazları yasaklamak anla­
mına gelir bu).

“Kurguya ilişkin kural tanımaz ayrıştırma” -is ter yazınsal
kurgu gibi (en azından özbilince ulaştığı sırada), kendini yap­
macık ve düşsel olarak görsün ya da isterse Searle’ün gözlemle­
diği üzere, bilimsel kurgu gibi kendini ciddiye alsın ve bu cid­
diyeti üstlenip gereğinde yanlışını kabul etmeye hazır olsun-,
Mallarmé ile birlikte, inancın (ve yazınsal kurgu durumunda
sağladığı tadın) temelinin illusio içinde, süregelen niteliğiyle
düzene katılma içinde yer aldığını, yazınsal veya bilimsel düze­
nin sürdürülmeye, ciddiye alınmaya değeceğini içeren önvarsa-
yımın benimsenmesi içinde yer aldığını bulgulamaya yöneltir.
Yazınsal illusio, inancı yazınsal kurguların önemi ya da çıkarı
içinde temellendiren yazınsal düzene bu ilk katılış, bir bölü­
müyle her zaman düzeni sürdürmek, kurguya katılmak, düze­
nin önvarsayımlarıyla tam bir uyum içinde olmanın neredeyse
hiçbir zaman farkına varılmayan koşuludur; aynı zamanda, m et­
nin üretebileceği yazınsal yanılsama ve (“gerçeklik etkisi” nin
değil de) inanç etkisinin koşuludur.

Bilimsel metnin de üretebileceği bu inanç etkisini anlamak
için, burada Faulkner üzerine sürdürülen incelemeyi izleyerek
bu etkinin önvarsayımlar arasındaki uyuma, daha kesin olarak

anlatıcı ve okurun (veya Baxandall’in incelemesinde ressam ve
izleyicinin), yapıtın üretim ve algılanması içine kattıkları ve or­
tak bir biçimde sahip olunduklarından mantık dünyasının oluş­
turulmasına yarayan oluşturum taslakları arasındaki uyuma da­
yandığını gözlemlemek gerekir (bu yapılar, özellikle de uzam­
sal ve zamansal yapılar üzerinde sağlanan aşağı yukarı evrensel
görüş birliği, temel illusio’nun, dünyanın gerçekliği konusunda­
ki inancın temelini oluşturur).

Flaubert, Mallarme’nin ortak bir biçimde skhole'yi varsayan
alanların varlığına bağlı olduğu için skolastik diye adlandırılabi­
lecek inancın temelleri üzerine yönelttiği soruları ve metnin di­
le getirdiği şey içinde Faulkner’ın inancın temellerine yöneltti­
ği sorularını derinleştirerek sürdürür. Bunu, inanç etkisinin te­
melleri sorusunu gündeme getirmek için yine inanç etkilerin­
den yararlanan kurgular içinde yapar. Frederic veya Mme Ar-
noux gibi, olanaksız büyük bir söylenceyi, yazınsal bir serüveni
yazınsal olarak yaşayarak inancı, yazının, daha açık bir söyleyiş­
le kurgunun, gerçekdışının içine katan, işi, aşka özgü saflık ef­
sanesi gibi kurguda en çok başvurulan basmakalıp örnekleri
gerçek anlamda yaşamaya değin vardıran (“kitaplardaki aşk bö­
lümlerini okurken sanki siz yanı başımdaymışsınız gibi geliyor
bana”) kişileri sahnelemekle yetinmez. Sanat ve aşk yanılsama­
larını ciddiye almaya ve gerçekle ancak düş kırıklığına yazgılı
yazınsal bir önceleme aracılığıyla baş etmeye yönelik eğilimi,
toplumsal düzenlerin gerçekliğine duyulan temel inancın bir
tür patolojisine, ortak bir biçimde paylaşılan ve benimsenen
gerçek yanılsaması olarak illusio'ya girmedeki yetersizliğe bağ­
lar. Frederic’le paylaştığı ve bir yapıtın yazılmasıyla etken bir
biçimde gerçekleştirdiği ve bu yapıt içinde nesnelleştirdiği kur­
gudan kaçmaya yönelik bastırılamaz eğilimi, açıkça, en gerçek
toplum düzenlerini, mantık dünyasını, başarılı bir toplumsallaş­
manın, daha doğrusu Durkheim ’ın “mantıksal uydumculuk”
diye adlandırdığı şeyi, bu yolla dünyanın anlamı üzerine uzlaş­
mayı temellendiren bölünmüş yapıları bütünleştirmeyi sağla­
yan doxa nitelikli deneyim dünyasını ciddiye almadaki bir tür
yetersizlikle ilintilendirir.

Kısacası, Madame Bovary'den L ’Education sentimentale'e ve

buradan da Bouvard et Pécuchet’yc, gerçeği ciddiye alamadıkları
için kurguyu çok fazla ciddiye alan ve gerçekçi romancıyla oku­
runun içine düştüğü yanılgıyı andıran bir “kategori yanlışı” ya­
pan kişileri bıkmadan inceleyerek, Flaubert, gerçeği kurgularla
uyumlu kılmaya yönelik eğilimin (Don Kişot, Emma veya Fré­
déric gibi yaşamların gerçekliğini kurguya uyduracak kadar) il­
kesini, gerçeği bir yanılgı gibi görmeye ve illusio’yu, Durkhe-
im ’ın din konusunda kullandığı terimle “iyi temellendirilmiş
bir yanılsama” gerçekliği içinde algılamaya yönelten bir tür ko­
puş, ilgisizlik, stoacı sarsılmazlığın edilgen bir değişkesi içinde
bulduğunu anımsatır.

Yazınsal yanılsamayı ciddiye almak, bir illusio'nun karşısına
bir başkasını, happy few'nun ayrıcalığında bulunan bir illusio’yu
bilginlerin inancı, yaşamlarını yazından kazanan ve yazı aracılı­
ğıyla yaşamı yazınsal bir serüven gibi yaşayanların ayrıcalığı
olan yazınsal illusio’yu, en ortak ve en evrensel bir biçimde pay­
laşılan illusio’yu, mantığın illusio’sunu getirmektir. Trakyalı
hizmetçi kız Tales’e göre neyse Sancho da Don Kişot’a göre
odur; mantığın dünyasının, yazın veya bilim evreni gibi sıradan
dünyanın doxa nitelikli benimsenmesiyle mantıktan kopuş
üzerinde temellendirilmiş minil evrenler olan özel dünyalardan
farklı olarak aşağı yukarı evrensel bir biçimde paylaşılan ortak
dünyanın gerçekliğinin sürekli bir biçimde anımsatılmasıdır.

Ama, Flaubert yanılsama biçimleriyle illusio biçimlerinin
ve bunların bağıntılarının incelenmesi çabasını tam anlamıyla
yazınsal nitelik taşıyan bir anlatım biçimi aracılığıyla gerçekleşti­
rerek böylece yazınsal anlatımla bilimsel anlatım arasındaki
farklılığın kavranmasına olanak sağlar. Gerçekliğin kurgusu ve
kurgu olarak gerçeklik sorununu, gerçekliğin yanılsamasını
üretmeye en fazla elverişli olan bir kurgu içinde gündeme geti­
rir. Bunun nedeni de, Faulkner’da olduğu gibi, toplumsal dün­
yanın en köklü yapılarını kullanmasıdır: Bunlar, aynı zamanda
okurun okuma etkinliği içinde yer verdiği ve gerçek dünyanın
yapılarının bütünlenmesinin bir ürünü olup bu dünyaya uyarla­
nan ve dünyanın sıradan deneyimi inancını temellendirdikleri
gibi kendilerini anımsatan kurgu içinde en kusursuz inancı te-
mellendirmeyi sağlayan zihinsel yapılardır. Ama bu yapılar, bi­

limsel incelemede olduğu gibi bu nitelikleriyle ortaya çıkmaz:
İçinde, hem gerçekleştikleri hem de gizlendikleri bir tarihe
yerleşirler. Bilimsel anlatım gibi yazınsal anlatım da uzlaşımsal
kodlara, toplumsal bakımdan temellendirilmiş önvarsayımlara,
sanatla para arasındaki karşıtlık gibi L'Edııcation sentimentale'm
tüm yapısını, okunmasını düzenleyen tarihsel olarak oluşturul­
muş sınıflandırma taslaklarına dayanırlar. Ama, yazınsal anlatım
bu yapıları ve benim ele aldıklarım gibi bunlara ilişkin olarak
yönelttiği soruları, ancak, somut tarihler, Nelson Goodman’ın
dediği gibi gerçek dünyanın simgelerini benzersiz örneklendir-
meler içinde ortaya çıkarır: Bir kumaş parçasının tüm kumaş to­
punu örneklendirmesi gibi anımsatılan gerçekliği son derece
somut bir biçimde örneklendiren bu betimleyici ve betimsel
örnekler, bundan dolayı aynı zamanda yapıların da içlerinde yer
aldığı ama sıradan serüvenlerin, önemsiz olayların, özel durum­
ların dış görünümlerince gizlenen mantık dünyasının tüm görü­
nümleriyle birlikte ortaya çıkarlar. Bu anıştırmacı, imalı, eksilti-
li biçim, gerçeklikte olduğu gibi, yazınsal metnin, yapıyı gizle­
yerek ve bakışlardan kaçırarak vermesine yol açan şeydir. T e r ­
sine, bilim, olguları oldukları gibi, örtmecelere başvurmadan
aktarma eğilimindedir ve illusio'nun son derece özel bir biçimi
olan bilimsel illusio'mm temellerini incelerken bile ciddiye alın­
masını gerektirir.

E K S Ö Z

Evrensel Konusunda
Dayanışma Üzerine

Eskiden, sofistler az sayıda insana sesleniyordu;
günümüzde, süreli basın bunların tüm bir ulusu
yanlış yola saptırmalarına olanak tanımaktadır.

H O N O R É D E BALZAC.

Önceki bölümlerden farklı olarak', bu bölüm, kültürel üretim
alanlarının işleyişine ilişkin mantığın bilinmesiyle aydınların ortak
eylemi üzerine gerçekçi bir izlence çıkarılabileceği inancına dayalı ku­
ralcı bir tutum belirleme niteliğini taşımakta ve bunu savunmaktadır.
Şu yeniden yapılanma döneminde böyle bir izlence büyük bir ivedilik
sunmaktadır: Bir dizi ortak etmenin etkisiyle, aydınların özerkliğinin
hem ürünü hem de güvencesi olan eleştirel eğilimler başta olmak üzere
bunların tüm ortak kazammlan tehlike içine düşmüştür. Her yerde,
bir gürültü ve şamata içinde aydının öldüğünü, bir başka deyişle,
ekonomik ve siyasal düzenin güçleriyle karşılaşabilecek karşı güçlerin
sonuncularından birisinin sonunun geldiğini söylemek moda oldu. Ve
felaket habercileri de, bu yokoluştan bir çıkar bekleyenler arasından
çıkmaktadır: Flaubert’in de söylediği gibi “yapıtlarının basılması, oy­
nanması, tanınması, övülmesi konusundaki sabırsızlıklarının ”, gaze­
tecilik, ekonomi veya siyaset alanlarında dönemin güçleriyle işbirliğine
ittiği bu kalem efendileri, sarsılmakta olan ama yokluklarıyla bile bir
tehlike oluşturan nitelik ve değerleri savunma ve üstlenmede ayak di-
reyenlerden kurtulmak istemektedirler. Wittgenstein ’ın tanımlamasıyla
bu “gazeteci düşünürlerden” birisinin Baudelaire'e çattıktan sonra te­
levizyonda aydınların tarihi üzerine bir çalışma yapması ve burada,
dünyanın aşağı kesiminde süpürgelikler, ayaklar, ayakkabılardan
başka bir şey görmeyen Walter de la M are kişiliğinde olduğu gibi bu
uçsuz bucaksız serüven içinden ancak korkaklıkları, ihanetleri, aşağı­
lıkları, küçüklükleri aktarması anlamlıdır.

Burada, kültürü ne bir kalıt, belirli bir sofulukla dolu zorunlu
saygının yansıtıldığı ölü bir kültür, ne de bir egemen olma ve ayrım­
laşma gereci, özünde günümüzün yeni Batı savunucuları için birbirle­
rinden pek de farklı olmayanların karşısına dikilen uç kültürler gibi
değil de özgürlüğü varsayan bir özgürlük aracı, kapalı, şey

kültürünün opus operatum’//««/; sürekli aşılmasına olanak tanıyan
modus operandi olarak ele alanlara sesleniyorum. Öncülerinin tüm
kazantmlannı eline geçirmiş her sanatçı, her yazar ve her bilginin
kendi üzerine ve başkalarına yansıttığı kısıtlama ve denetimler dışın­
da hiçbir sınır tanımayan, bir özgürlük söylemi oluşturabilecek, ortak
bir aydın niteliği kazanabilecek aydınların eleştiri gücünün çağcıl biçi­
mine başvururken benim burada kendime tanıdığım hakkı, umarım
bu kişiler de bana tanır.

Aydın, çelişkili bir kişidir; özerklik ve bağlanma, katıksız
kültür ve siyaset arasındaki zorunlu seçenekler içinde kavran­
madıkça bu niteliğinin anlaşılmasına olanak yoktur. Bunun ne­
deni, tarihsel bakımdan bu karşıtlığın içinde ve bunun aracılı­
ğıyla oluşmasından kaynaklanmaktadır: Yazarlar, sanatçılar ve
bilim adamları ilk kez Dreyfus davası sırasında, aydın kimliğiyle
siyasal yaşamda etkili olmalarıyla, bir başka deyişle sanatın, bi­
limin ve yazının görece bakımdan özerk dünyası ve bu özerk­
likle birleşen tüm değerler -çıkarlardan arınma, yeti, vd .- üze­
rine kurulu özgül bir yetkeyle, bir aydın olarak kendilerini orta­
ya koymuşlardır.

Aydın, iki boyutlu bir kişiliktir; ancak (ve ancak) özgül ya­
salarına uyduğu özerk (daha açık bir deyişle dinsel, siyasal,
ekonomik güçlerden bağımsız) bir düşün dünyasının sağladığı
özgül bir yetkeyle donanması ve ancak (ve ancak) bu özgül yet­
keyi siyasal savaşımlara katması durumunda bu niteliğiyle var
olur ve varlığını sürdürür. Her zaman sanıldığı gibi, özerklik
(sanatı, bilimi veya “katıksız” denilen yazını nitelendiren) ve
siyasal etkinlik kazanma çabası arasında bir çatışkı olmaması bir
yana, aydınlar, amaçları ve olanaklarının, ilkesini kültürel üre­
tim alanlarının özgül mantığı içinde bulduğu siyasal bir eyle­
min etkinliğini, kendi özerkliklerini (ve buradan da, ötekilerin
yanı sıra yetkeler karşısındaki eleştiri özgürlüklerini) artırarak
güçlendirebilirler.

Aydınların ortak bir eyleminin ana yönelimlerinin neler
olabileceğini tanımlayabilecek niteliklere sahip olabilmek için,
bizim hepimizin kafasında yer eden ve yazınsal tartışmalarda
belirli sürelerle yeniden ortaya çıkan katıksız sanatla bağlanma-

cı sanat arasındaki eski seçeneği bir yana bırakmak gerekli ve
yeterlidir. Ama, kendimizi düşünme konusu olarak aldığımızda
yine kendimize uyguladığımız düşünce biçimlerinin bu tür dı-
şarlanması, son derece güçtür. Bu nedenle, bu yönelimleri dile
getirmeden önce ve bunu başarabilmek için, aydınların bir ürü­
nü olduğu tarihin her aydına yüklediği bilinçaltını olabildiğince
eksiksiz bir biçimde açıklamayı denemek gerekir. Her türlü aş­
kın yanılsama biçimlerinin temelinde yer alan oluşuma ilişkin
bellek yitimine karşı, görünüşte bir tarihsellik içermeyen, dün­
yayı algılayışımızı ve kendimizi yapılaştıran düşünce biçimleri
içinde varlığını sürdüren unutulmuş ve bastırılmış tarihin yeni­
den oluşturulmasından daha etkili bir panzehir yoktur.

Sürekli değişim, siyaset, bağlanma ve geri çekilme bakı­
mından (bu durum, en azından Zola ile Dreyfus yanlıları ara­
sındaki karşıtlık aşılıncaya değin geçerlidir) olası iki tutum ara­
sında bir dengelik hareketi biçimine büründüğünden, tarih,
olağanüstü yinelemeli bir nitelik taşır. Voltaire’in, 1765’te Dicti­
onnaire philosophique' te yer alan “Yazın insanı” başlıklı makale­
sinde, “her şeyin yarı yarıya söylendiği” çöküntü içindeki üni­
versitelerle akademilerin skolastik anlaşılmazlığıyla karşılaştır­
dığı “felsefeci”lerin “bağlanmacılığı” , “yazıncıların” Fransız
Devrimi’ne katılmalarıyla -Robert Darnton’un gösterdiği gibi
“yazınsal bohem”, devrimci “karışıklık” içinde, “felsefeciler” in
en tanınmış sürdürücülerine karşılık verme fırsatı bulsa bile—
varlığını sürdürür.

Devrim sonrası yeniden yapılanma döneminde, yalnızca
devrimci düşüncelerin hareketinden değil -D evrim ’in ilk aşa­
masında, gazetelerin çoğalmasının kendilerine sağladığı opinion
makers* rolü aracılığıyla-, aynı zamanda Terör döneminin aşırı­
lıklarından da sorumlu tutuldukları için, “yazın insanları” ,
1820’li yılların genç kuşağınca -ve özellikle de, ilk dönemlerin­
de, “felsefecinin” siyasal yaşama el atma ve tarihsel gelecek
konusunda usçul bir görüş önerme savını yadsıyan romantikler­
c e - kuşkuyla, hatta horgörüyle karşılanırlar. Ama, aydın alanın
özerkliği, Restorasyon’un gerici siyasasıyla tehlike içinde bu­
lunduğundan, Mantığa ve inakların eleştirisine karşı duyarlılık
* İ n g i l i z c e “g ö r ü ş o l u ş t u r a n . ” (Ç . N .)

ve dinsel duygunun yeniden canlandırılması içinde özerklik is­
temlerini öne sürmek zorunda kalan romantik şairler, Michelet
ve Saint-Simon gibi, yazarın ve bilim adamının özgürlüğünü sa­
vunmada ve 18. yy. felsefecisinin üstlendiği yalvaçlık işlevini
üstlenmede zaman yitirmezler.

Ama yeni bir denge hareketi olan, 1848 Devrimi’nden ön­
ceki dönemdeki yazarların neredeyse tümünü saran halkçı ro­
mantiklik, bu hareketin başarısızlığa uğraması ve İkinci İmpa­
ratorluğun kurulmasıyla varlığını sürdüremez: Bilerek Kırkse-
kizliler diye adlandıracağım kişilerin (çöküşüyle ortaya çıkan
etkilerinin günümüzde de varlığını sürdürdüğü Altmışsekizlile-
rin yanılsamasıyla olan benzerliği anımsatmak için) yanılsama­
larının çöküşü, Flaubert’in L'Education sentimentale’de son dere­
ce güçlü bir biçimde anımsattığı, aydınların bu kez seçkinci bir
nitelik taşıyan özerklik istemine elverişli bir ortam hazırlayan
olağanüstü bir düş kırıklığıyla sonuçlanır. Flaubert veya T héo ­
phile Gautier gibi sanat için sanat savunucuları, “toplumsal sa-
nat”a ve “yazınsal bohem”e olduğu denli, hem sanat hem de
yaşama sanatı konularında kentsoylu müşteri kesiminin kural­
larına bağlı kalan kentsoylu sanatla da karşıtlaşarak sanatçının
özerkliğini savunurlar. “Sanayi yazını”nın yükümlerini yadsıya­
rak, doğmakta olan bir güç niteliğindeki kültür sanayisini karşı­
larına alırlar (Gautier ya da Nerval’in durumlarında olduğu gibi,
düzenli gelirin yerine karın doyurmayı sağlayan bir nitelik taşı­
ması dışında). Türdeşlerinin yargılarının dışında hiçbir yargıyı
benimsemediklerinden, yazınsal alanın kendi içine kapanması­
nı, ama bunun yanı sıra yazarın herhangi bir güç biçimini ger­
çekleştirmek üzere fildişi kulesinin dışına çıkmayı kabul e tm e­
mesini savunurlar (bu bakımdan, Hugo’ya özgü vates* şairinden
veya Michelet’ye özgü yalvaç bilim adamından ayrılırlar).

Görünürdeki bir çelişki nedeniyle, bu özerk alanların en
özerk etken kişileri -Guizot veya Lamartine gibi siyasal bir ki­
şiliğe bürünmüş kültür üreticileri olarak değil de-, aydın ola­
rak, bir başka deyişle alanın özerkliğine ve buna bağlı olan tüm
değerlerin, ahlaksal saflığın, bilimsel yetinin, vd. üzerinde te­
mellenen bir yetkeyle siyasal alana, ancak yüzyılın sonlarında,
* L a t i n c e , “ y a l v a ç ş a i r .” (Ç . N .)

yazınsal alan, sanat alanı ve bilim alanının özerkliğe kavuştuğu
sırada katılırlar. Somut olarak, sanatsal veya bilimsel yetke, tam
anlamıyla Zola’nın “J ’accuse”ü ya da bunu destekleyen bildiri­
ler gibi siyasal eylemlerde ortaya çıkar. Bu yeni etki biçimi, ay­
dının kimliğinin oluşturucu iki boyutunu en yüksek noktasına
çıkarır; aydının kimliği, bazen devlet çıkarıyla ters düşen katı­
şıksızlık siyasast’nı ortaya çıkaran bu iki boyut: “katışıksızlık” ve
“bağlanmacılık” aracılığıyla belirleme. Aslında, kısıtlı değerleri
aşan değerler, daha doğrusu yalnızca bir tür mutlak yetkinin
değil, aynı zamanda bu değerlere geçerlik kazandırmaya yöne­
lik bir savaşım için toplu bir seferberliğin de temelini oluştura­
bilen etik ve bilimsel evrenselliğin özel bir biçimi adına da,
toplumun en kutsal değerlerinin -sözgelimi, Zola’nın ordu kar­
şıtı yıkıcı makalesine verilen destekle yurtseverlik değerlerinin
veya çok daha sonraları, Cezayir Savaşı sırasında düşmanın des­
teklenmesi için yapılan çağrılar- çiğnenmesine yönelik hakkı
savunurlar.

Kültürel üreticiler arasındaki ilişkilerin ve gerek tek bir ül­
kenin tarihinde, gerekse günümüz Avrupa devletlerinin siyasal
uzamı içinde gözlemlendiği biçimiyle yetkelerin olabildiğince
eksiksiz bir çizelgesini oluşturabilmek için, aydın kişiliğinin
oluşumu içindeki ana evreleri şöyle bir anımsatan bu sunuşa,
1848 Cumhuriyeti’nin ya da Komün’ün kültür siyasasına ilişkin
kimi bilgileri eklemek yeterli olurdu. Tarih, bu konuya önemli
bir açıklama getirir: Günümüzde şurada ya da burada oynan­
makta olan kimi sahnelerinin -siyasetin ve dine yönelinmesi-
nin yadsınmasından günümüzde kimilerinin kitle iletişim araç­
ları veya devrimci ütopyaların bilerek bırakılması olarak adlan­
dırdığı olguların egemenliğine karşı başkaldırıya ve oradan da
düşünsel şeylere düşmanca bir tutum sergileyen siyasal yetke­
nin eylemlerine- daha önceden oynanmış olduğu bir oyun için­
de bulunmaktayız.

Ama, kendini böyle “oyunun sonunda” bulmak, ille de
mutsuzluğa yol açmaz. Gerçekten de, aydının (daha doğrusu,
aydını olanaklı kılan özerk alanların) Zola ile birlikte değişmez
ve sonsuz bir biçimde oluşmadığı açıktır ve kültürel sermayeyi
ellerinde bulunduranlar, aydım tanımlayan bu bir tür oynak bi­

leşimin dağılması sonucunda, görünürde ödün vermez konum­
ların birine veya ötekisine doğru, daha açık bir söyleyişle “ka­
tıksız” yazar, sanatçı veya bilim adamı rolü, ya da siyasal oyun­
cu, gazeteci, siyaset adamı, uzman rolü yönünde geri çekilebi­
lirler. Üstelik, aydın geçmişinin Hegel’e özgü yapmacıksız ba­
kış açısının inandırabileceğinin tersine, bir kültürel alanın
varoluşu içinde yer alan özerklik istemi, ister Kilise’nin, devle­
tin veya büyük ekonomik kuruluşlarınkiler gibi dış güçler, is­
terse iç güçler, özellikle de özgül .üretim ve dağıtım araçlarının
(basın, yayımcılık, radyo, televizyon) denetiminin sağladığı iç
güçler söz konusu olsun, durmaksızın yenilenen engel ve yet­
keleri göz önünde bulundurmak zorundadır.

Bu durum, aydın alanıyla siyasal yetkeler arasındaki güncel
ve geçmiş bağıntıların ülkelerin durumuna göre değişiklikler gös­
termesinin, tüm ülkelerdeki aydınların olası birliğinin gerçek
temelini oluşturan, ne olursa olsun daha fazla önem taşıyan de-
ğişmezler’ı gizlemesinin -ulusal tarihlere göre ortaya çıkan fark­
lılıklar doğrultusunda- gerekçelerinden birisidir. Aynı özerklik
ereği, yetkelerin yapısı ve tarihine göre karşıt tutum belirleme­
ler (kimi durumlarda laik, kimi durumlardaysa dinsel) içinde
dile gelebilir ve bu erek, söz konusu yetkelerin karşıtı biçimin­
de ortaya çıkar. Çeşitli ülkelerin aydınları, temel ilkesini aynı
özgürleşme isteminin farklı engellerle karşılaşması olgusundan
alan topluduruma ilişkin ve görüngüsel karşıtlıklara kapılarak
bölünmekten kaçınmak için bu düzeneklerin tam anlamıyla bi­
lincinde olmak zorundadırlar. Burada, aynı özerklik kaygısını
karşıt tarihsel geleneklerle karşılaştırdıkları için, gerçeklikle ve
görünürde birbirlerinin tersi mantıkla sürdürdükleri bağıntı
içinde karşıtlaşıyormuş izlenimi uyandırmaları bakımından en
çok göze batan Fransız düşünürlerle Alman düşünürlerin örne­
ğini anımsatabilirim. Ama, Batı’da kimilerinin son derece ince­
likli bir egemenlik aracı olarak algıladığı, Doğu Avrupa ülkele­
rindeyse kimilerine özgürlüğün elde edilmesi olarak görünen
görüş araştırması gibi bir sorun örneğini de alabilirdim.

Çeşitli ülkelerin aydınları, kendilerini bölme sakıncası içe­
ren karşıtlıkları, ancak bir aydın niteliğiyle var olabilmek üzere,
karşı çıkmak zorunda oldukları ulusal güçlerin yapısının ve tari­

hinin açık bir biçimde bilincinde olmaları durumunda aşabilir­
ler; örneğin, yabancı ülkelerdeki benzerlerinin sözlerinde yer
alan, nazizm veya Stalin’cilik gibi siyasal zorbalık deneyimi ya
da 1968 öğrenci başkaldırısı gibi karmaşık siyasal hareketlerin
veya iç güçler bakımından siyaset ya da ekonominin, üniversite
veya akademinin, vd. açık ya da gizli denetimine son derece
farklı biçimlerde boyun eğen aydın dünyasının güncel ya da
geçmiş deneyiminin sonuçları karşısında alınan tarihsel veya
coğrafi uzaklığın etkisini tanımayı öğrenmek zorundadırlar.

Bir aydın olarak, daha açık bir söyleyişle evrensel olma is­
teğiyle konuştuğumuzda, ağzımızdan çıkan her sözcük, özel bir
aydın alanının deneyimi içinde yer alan tarihsel bilinçdışının
sözcükleridir. Gerçek bir iletişime, ancak bizleri ayıran tarihsel
bilinçdışını, bir başka deyişle bizlerin algılama ve düşünme
ulamlarımızın birer ürünü olduğu aydın evrenlerinin özgül ta­
rihlerini nesnelleştirmek ve buna egemen olmak koşuluyla ka­
vuşabileceğimizi düşünüyorum.

Şimdi de günümüzde, aydınların harekete geçmesini ve
kültürel üretim alanının özerkliğini ya da bugün artık değerini
yitirmiş bir anlatıma öykünerek, kültürel üreticilerin, üretim ve do-
laştınm araçları üzerindeki iyeliklerini (dolayısıyla değerlendirme
ve benimsetme iyeliklerini) savunmaya yönelik gerçek bir
Uluslararası Aydınlar Birliğinin kurulmasını olağanüstü bir ive­
dilikle gerektiren özel gerekçelere değinmek istiyorum. Bu
özerkliğin son derece ciddi bir tehlike içinde bulunduğunu, ya
da, daha açık bir deyişle yepyeni bir tehlikenin günümüzde
kültürel üretim alanını etkilemeye başladığını; sanatçılar, yazar­
lar ve bilim adamlarının, toplum boyutundaki tartışmalara hem
daha az eğilim göstermeleri hem de bu tartışmalara etkin bir bi­
çimde katılma olanaklarının kendilerine giderek daha az tanın­
ması nedeniyle bunların bu tür tartışmalardan tam anlamıyla
dışarlandıklarını söylerken, kendimi, farklı Avrupa ülkelerinde
bu alanın sonunun geldiğine yönelik bir kıyamet haberciliğine
kaptırdığımı sanmıyorum.

Özerkliğe yönelik tehlike, sanat dünyasıyla para dünyasının gi­
derek daha büyük bir oranda iç içe geçmesinden kaynaklan­
maktadır. Burada söylemek istediğim, yeni korumacılık biçim­

leri, genellikle en çok çağcıllık savını güden ekonomik şirket­
lerle -Almanya’daki Daimler-Benz veya bankalar örneğinde ol­
duğu gibi- kültürel üreticiler arasında yapılan yeni anlaşmalar­
dır; ayrıca üniversitelerde yapılan araştırmalarda sponsorlara gi­
derek daha sık başvurulmasını veya bir şirketin amaçlarına doğ­
rudan bağlı eğitim kurumlarının (Almanya’daki Techno logiezent-
ren ya da Fransa’daki ticaret okulları gibi) kurulmasını da belirt­
mek istiyorum. Ama, ekonominin sanatsal veya bilimsel araştır­
malar üzerindeki egemenliği, kültürel üretim ve dağıtım araçla­
rının, hatta tanıtma mercilerinin denetimi aracılığıyla, alan için­
de de gerçekleşir. Büyük kültürel bürokrasilere (gazeteler, rad­
yo, televizyon) bağlı olan üreticiler, pazarın gereklerine, ve
özellikle de reklâm verenlerin az çok güçlü ve dolaysız baskıla­
rına bağlı olan kural ve zorlamaları kabullenme ve benimseme­
ye giderek daha fazla zorunlu kalırlar; ve bunlar, az çok bilinç­
siz bir biçimde, çalışma koşullarının kendilerini tutsak kıldığı
düşünsel etkinlik biçimlerinin (sözgelimi, genellikle gazetecili­
ğe özgü üretim ve eleştiri yasası olan fast writing* ve fast reading’
in**), düşünsel gerçekleştirimin evrensel ölçeğinde oluşturul­
ması eğilimi gösterirler. 19. yy’ın ortalarından bu yana kültürel
üretim alanlarının belirgin özelliğini oluşturan, bu alanların bir
yanda üreticilere yönelik üreticilerin kısıtlı alanı, öte yanda üre­
tim ve “sanayi yazını” büyük alanı olmak üzere iki pazara bö­
lünmesinin, ticari üretim mantığının öncü üretime giderek
kendini daha fazla benimsettirmeye yönelmesi nedeniyle
(özellikle, yazın alanında kitap piyasasına yönelik kısıtlamalar
aracılığıyla), yokolma sakıncasıyla karşı karşıya kalıp kalmadığı
sorusu gündeme getirilebilir.

Ve, “yararlananların” tüm sonuçları konusunda bilinçlen­
medikleri için henüz uygun bir karşı savunma yöntemi geliştir­
mediği korumacılığı var edenler gibi yeni elkoyma ve bağımlı­
lık biçimlerini incelemek gerekir; ayrıca, piyasanın dolaysız e t­
kilerinden kaçınmaya olanak tanır gibi görünmekle birlikte, ge­
rek kendi yapıtları aracılığıyla elde edemeyecekleri bir tanınma
biçimi sağladığından kendisine gereksinim duyup benimseyen-

* “ H ız l ı y a z m a . ” (Ç .N .)

** “ H ız l ı o k u m a . ” (Ç . N .)

lere doğal bir biçimde sunduğu benimsetme aracılığıyla, gerek­
se, ister bilimsel isterse sanatsal bir yan taşısın, genellikle araş­
tırmanın gerçek anlamda yerleşmesiyle sonuçlanan olumsuz bir
iç seçim alanları olan yarkurul ve kurulların çalışması aracılığıy­
la devlet korumacılığının daha incelikli bir biçimde benimset­
tirdiği zorlamaları da incelemek gerekir.

Sanatçıların, yazarların ve bilim adamlarının toplumsal tar­
tışmanın dışına itilmesi, birçok etmenin bir arada işlemesinin bir
ürünüdür: Bunların kimileri -araştırmacıyı, eski tür aydının ge­
niş tutkularını sürdürmekten alıkoyan, giderek daha ileri nok­
talara varan uzmanlaşma gibi- kültürel üretimin iç evrimine
bağlanırken, kimileri de kendilerini rakiplerinin oyununa kap­
tırıp Ulrich Beck’in deyişiyle “örgütlü bir sorumsuzluğu” elve­
rişli kılarak yurttaşları etkisizleştiren gazetecilerin genellikle
bilinçsizce ortak oldukları ve, kitle iletişim araçlarıyla kültürel
üretim evreni içinde bile giderek kendine daha fazla bir yer bu­
lan bir iletişim teknokrasisi içinde dolaysız bir işbirliğinden ya­
rarlanan bir teknokrasinin giderek artan egemenliğinin ürünü­
dür. Yurttaşların çoğunluğunun, en önemli sorunlar söz konusu
olduğunda devlet soylularına verdiği okul kurumunun toplum­
sal yetkesine dayalı (ve en yetkin örneğini, özellikle Fransa’da
“nükleokratlar” olarak adlandırılan kişilerin yararlandığı hemen
hemen sınırsız güvenin oluşturduğu), neredeyse kayıtsız şartsız
vekâletini anlamak için, örneğin teknokratik, daha doğrusu
epistemokratik yetkenin üretim ve çoğaltım etkinliğini incele­
mek yerinde olacaktır.

Seslendikleri kitlenin büyüklüğüyle ölçülen başarılarının
(hukuken ve fiilen) büyük olması ölçüsünde iletecek daha az
şeyleri olan ve iletişim araçlarına ulaşmada denetimi ellerinde
bulunduranlar, iletişim gerecinin içinde kitle iletişim araçları­
nın kopardığı kuru gürültüyü yinelemeye ve siyaset alanıyla
kültürel üretim alanlarına değin uzanan alanlarda en geniş din­
leyici kitlesini ele geçirmek için sürdürülen rekabetten doğan
yüzeysel ve yapay sorunları hep daha çok gündeme getirmeye
eğilim gösterirler.

Özellikle reklamlar aracılığıyla yazılı ve sözlü basın üzerin­
de doğrudan etkili olan ekonomik güçler bir yana, toplumsal

dünyanın en köklü devinimsizlik güçleri, böylece, içselleştiril­
miş rekabet ve otosansür denetimlerinin oluşturduğu çapraz
denetlemeler aracılığıyla gerçekleşebilen sansür gibi, ancak kar­
şılıklı bağımlılık ilişkilerinin karmaşık ağı aracılığıyla gerçekle-
şebilmeleri ölçüsünde görünmezlikleri artan bir egemenlik bi­
çimini benimsetebilirler.

Düşünceden yoksun bu yeni düşünme ustaları, siyaset pro­
fesyonellerinin (parlemento üyeleri, sendikacılar, vd.) zararına,
toplumsal tartışmayı tekellerine alırlar; bu durum, aynı zaman­
da, hileli sınıflandırmalar yapmayı amaçlayan soruşturular veya
yıldönümleri, vd. nedeniyle gazetelerin yayınladığı ödül listele­
ri ya da, kısıtlı (ve uzun çevrimli) pazara yönelik üretimleri, ye­
ni üreticilerin piyasaya soktuğu geniş sürümlü ve kısa çevrimli
ürünler adına gözden düşürmeye yönelik gerçek basın kampan­
yaları gibi kendi evrenlerine değin çeşitli türden özgül kısıtlama
yetkelerine boyun eğen aydınların da zararınadır.

Ancak gazetelerde ve özellikle de televizyonda görünebil­
miş, dolayısıyla (başarısına katkıda bulunabilecek) gazetecilere
başarılı olduğu düşüncesini kabul ettirebilmiş olan bir siyasal
gösterinin başarılı olarak nitelendirilebileceğini gösterdik - bu
gösterilerin en karmaşık biçimleri, bazen bunları gündeme ge­
tirecek gazetecilerle bu gösteriler hesabına iletişim içinde bulu­
nan danışmanlar aracılığıyla tasarlanıp üretilenlerdir.1 Aynı bi­
çimde, kültürel üretimin giderek önem kazanan bir bölümü
-k itle iletişim alanlarında çalışıp, kitle iletişim araçlarının des­
teğini sağlayan kişilerden kaynaklanmadığında-, kendisinden
söz ederek var edecek olan gazetecilerin beklentilerini doyura­
cak bir biçimde, basım tarihi, başlığı, formatı, boyutu, içeriği ve
biçemi ile tanımlanır.

Ticari yazın yeni bir şey değildir ve ticaretin gerekleri
kültürel alan içinde kendilerini gösterir. Ama yetkeyi ellerinde
bulunduranların sürüm -v e benim setm e- araçları üzerindeki
etkisi, kuşkusuz hiçbir zaman bugünkü denli geniş ve köklü,
ayrıca araştırma yapıtıyla best-seller arasındaki sınır da bu denli
bulanık olmamıştır. “Medyatik” denilen üreticilerin doğal bir
eğilim gösterdiği (gazetecilerin ödül listelerinin, her zaman en
özerk ve en yaderkli üreticileri yan yana getirmesi olgusunun

gösterdiği gibi) sınırlar arasındaki bu bulanıklık, kültürel üreti­
min özerkliğine yönelik en büyük tehlikeyi oluşturur. Yaderkli
üretici, İtalyanların son derece yerinde bir biçimde tuttologo ola­
rak adlandırdıkları bu kişi, tüm toplumsal etki biçimlerinin: pi­
yasa, moda, devlet, siyaset, gazetecilik biçimlerinin kültürel üre­
tim alanı içinde kendilerini gösterebilmelerini sağlayan Truva
atıdır. Eflatun’un adlandırdığı biçimiyle doxosophes’e yöneltile­
bilecek tek kınama, siyaset de dahilplm ak üzere aydının özgül
gücünün, ancak alanın iç gereklerine yanıt verebilme yetisinin
sağlayacağı özerkliğe dayandığı düşüncesi içinde yer alır. Sıra­
dan veya başarısız yazar ya da sanatçılar arasında kendine bir yer
bulabilmiş olan Jdanov’culuk, yaderkliğin benimsettiği kurallara
göre başarı yetisinden en uzak olan üreticiler aracılığıyla bir alan
içinde ortaya çıkacağını gösteren kanıtlardan ancak bir tanesidir.

Yüksek bir özerklik düzeyine ulaşmış bir kültürel alan için­
de egemen olan anarşik düzen, sıradan ekonomik dünyanın ya­
salarına ve mantığın kurallarına bir meydan okuma niteliği taşı­
ması ölçüsünde sağlam temellerden yoksun ve bitti bitecek bir
görünüm sunar. Ve yalnızca kimilerinin kahramanlığı üzerine
dayanması sakıncalıdır. Özgür bir aydın düzeni erdem kuramaz;
aydın erdemi temellendiren, özgür bir aydın düzendir.

Aydının görünürdeki çelişkili, aykırı doğası, girişimlerinin
siyasal etkisini perçinlemeyi amaçlayan her siyasal eylemi, gö­
rünüşte çelişkili parolalara yazgılı kılar: Bir yandan, özellikle
yaderkli aydınlardan kopuşu güçlendirerek ve kültürel üretici­
lere, devlet bürokrasilerinin yetkelerini de dışarlamaksızın (ön­
celikle, aydın etkinliğinin ürünlerinin yayınlanması ve değer­
lendirilmesi bakımından), tüm yetkeler karşısında ekonomik
ve toplumsal koşulları sağlamak üzere savaşım vererek özerkli­
ği güçlendirmek; öte yandan, kültürel üreticileri, en azından
üretim ve benimsetme araçları üzerindeki yetkesini sağlamak
ve özerkliklerine bağlı olan değerleri kendi çağları içinde ortaya
koymak amacıyla çağ içinde yer almak için savaşmaya yürek­
lendirerek fildişi kulesine kapanma eğiliminden kurtarmak söz
konusudur.

Aydın üzerinde etkili olan yasaların gücü, büyük bir ölçüde
aydınların bunu karışık bir düzen ve rekabet içinde karşılaması

olgusundan kaynaklandığı için, bu savaş ortaklaşa verilmelidir.
Bunun bir başka nedeni de, harekete geçme girişimlerinin, bir
aydının veya bir aydın topluluğunun önderliği adına verilen sa­
vaşlarda kullanılmasından kuşku duyulduğu sürece, karanlık ve
başarısız kalmaya yazgılı olmalarıdır. Kültürel üreticiler, top­
lumsal dünya içinde kendi paylarına düşen yeri, ancak “organik
aydın” söylencesini bir daha gündeme getirmemek üzere göz­
den çıkarmaları, bütünleyici bir nitelik taşıyan, her şeyden elini
çekmiş mandarin söylencesine de kpndini kaptırmamaları, ken­
di çıkarlarının savunulması için ortak çalışmayı kabul etmeleri
koşuluyla bulabilirler: Bu ise, onları, teknokratlar karşısında
uluslararası bir eleştiri ve denetim yetkesi, hatta öneri olarak
ortaya çıkmaya veya hem daha yüksek ve daha gerçekçi, dola­
yısıyla kendi alanı içinde sınırlı bir tutku aracılığıyla, içinde bi­
zim Mantık diye adlandırdığımız özdeksel ve düşünsel araçla­
rın üretilip çoğaltıldığı bu ayrıcalıklı toplumsal evrenlerin
özerkliğine ilişkin ekonomik ve toplumsal koşulların akla yat­
kın bir biçimde savunulması eylemine katılmaya yönlendirebi­
lir. Bu Mantık Realpolitiği’rim, dayanışma kuşkusundan etkile­
neceği de tartışma götürmez. Ama, özerkliğinin güçlüklerle el­
de edilmiş olanaklarını kullanacağı erekler aracılığıyla, evrensel
bir dayanışmanın söz konusu olduğunu göstermek de yine ona
düşecektir.

N O T L A R

1 P. C h am p ag n e , Faire t ’opinion: tenouveau jeupo!itique, Paris, M in u it, 1990.

A d Dizini

A bout, E ., 120, 150, 160.
A bram s, M . H ., 471 n. 6 ve 11.
Agachón, 207, 309.
Aicard, J., 395.
A lbalat, A., 185 n. 72, 186 n. 90, 187

n. 101 ve 103.
A lbinoni, T ., 387.
A lbrech t, M. C ., 424 n. 77.
Alexis, P., 148, 202.
A nderson , R., 89 n. 8.
Anglès, A., 422 n. 59, 425 n. 85.
A ntal, F., 300, 417 n. 23.
A nto ine, A., 199, 200, 205, 361, 400.
A pollinaire, G., 371, 404.
A risto teles, 215.
Arnold, M ., 473 n. 31.
Aron, R., 298, 328, 343, 344, 426.
A rtaud, A., 222.
Asholt, W., 153, 185 n. 82.
A uerbach , E ., 280, 319 n. 2.
Augier, É ., 97, 100, 115, 122, 126,

134, 150, 156, 185 n. 72.
A ustin , J .-L ., 414, 451, 462, 476.

B achelard , G., 322 n. 8, 472 n. 24.
B adesco, L ., 162, 182 n. 37, 187 n.

102 ve 103, 189 n. 122.
B akh tine , M ., 473 n. 33, 476.
Balzac, H. de, 85, 104, 149, 154, 160,

165, 166, 181 n. 14, 193, 503.
Banville, T . de, 97, 112, 114, 122,

127, 135,145, 183 n. 61 ,401 .

Barbara, 150, 151.
B arbés, A., 179.
B arbey d ’A urevilly, J., 112, 135, 144-

145, 150,197, 401 ,4 3 3 .
Barbier, A., 114.
B arnett, J. H ., 424 n. 77.
Barrés, M ., 198, 386.
B arthé lém y , A., 150.
B arthes, R., 67, 77 n. 125, 323 n. 31.
Bataille, G ., 328.
B audelaire , C ., 93, 94, 97, 107-120,

122-123, 127, 128, 129, 130, 132,
133, 134, 137, 145, 149, 152, 153-
154, 157, 161, 162, 165, 172-173,
176, 177, 178, 182 n. 40 ve 61,
184 n. 70, 185 n. 72, 192, 197,
212, 215, 217, 312, 366, 401, 419
n. 32, 448, 454, 505.

B aum garten , A., 447
B axandall, M ., 475-485, 500.
Bayle, P., 314, 325 n. 50.
Bazire, E ., 109, 181 n. 18.
B eauvoir, S. de, 273 n. 21.
B eck, U., 513.
B ecker, C ., 322 n. 22.
B ecker, H . S., 315, 325 n. 51.
B eck e tt, S., 13, 232, 327, 346.
B eeth o v en , L . van, 239.
Ben, 266.
B enjam in, W., 352, 442.
B cranger, P. J. de, 116, 182 n. 41.
B erdahl, R., 416 n. 9.

Berg, A., 368.
B ergcrat, E ., 181 n. 35, 186 n. 93.
B ergeron, L., 180 n. 2.
B ergson, H ., 20.
B erlioz, H ., 163.
B ernard , C ., 195.
B crth c lo t, 101, 151, 195.
B ertrand , J.-P ., 417 n. 21, 419 n. 35,

424 n. 79.
Biasi, P .-M ., dc, 305, 323 n. 35, 37

vc 38.
Blanc, L ., 127.
B lanchot, M ., 328.
B loom, A., 323 n. 32.
B oilcau, N ., 154, 162.
B onncta in , P., 197.
B onvin, F., 129, 151.
Borcl, P., 155.
B oschctti, A., 331 n. 1.
B ouilhct, L „ 109, 143, 144, 155, 163,

183 n. 61, 183 n. 63, 184 n. 69,
401.

B ourdon, F ., 422 n. 60.
B ourget, P., 197, 203, 206, 386, 395,

420 n. 38.
Bourgin, H ., 432 n. 4.
B outroux, É ., 313.
B ouvier, E ., 182 n. 41 ve 45.
B recht, B., 327.
B reton, A., 93, 340, 366, 417 n. 21.
B risset, J.-P ., 371 ,3 7 6 , 420 n. 44.
B rom bert, V., 74 n. 78.
Brooks, C., 302.
B runcau , J., 74 n. 78, 184 n. 69, 185

n 76, 188 n. 106,304.
B ru n c tiè re , F., 206. 307.
B runot, F., 207.
B runschw icg, L ., 327.
B iichon, M ., 127.
B uffon, G. L ., 154.
B urckhard t, J., 324 n. 40.
B urnouf, E. L ., 162.

C am us, M ., 328.
C an g u ilh em , G., 72 n. 31.
C aram asehi, F ., 181 n. 22.
C arco, F., 409.
C ard inal, R., 421 n. 52.
Caro, 294.
C asanova, P., 415 n. 6.
C assagne, A., 101, 110, 180 n. 4 ve 7,

183 n. 65, 419 n. 3 2 ,4 3 1 n. 2.
C assircr, F ., 284.
C astagnary , J. A., 151.
C astex , P. G ., 188 n. 107.
C card , H ., 179, 203.
C é lin e , L . F., 196, 327.
C ellier, L ., 188 n. 112.
C erv an tes , M. de, 149.
C haillou , M ., 22.
C h am b o rcd o n , J.-C ., 89 n .l.
C h am p ag n e , P., 516 n. 1.
C h am p fleu ry , J., 97, 104, 106, 112,

119, 124, 127, 128, 129, 130, 131,
132, 135, 140, 141, 148, 150, 151,
153, 154, 155, 157, 160, 162, 164,
176, 216, 224, 398-399, 403, 424
n. 72, 454.

C harlc , C ., 225 n. 5 ve 17, 416 n. 15,
421 n. 55.

C h artie r, R., 181 n. 2 6 ,4 3 7 n. 27.
C h a teau b rian d , A. dc, 154, 216.
C h en av ard , A., 151.
C h om sky , N ., 282.
C ho p in , F., 387.
C ladel, J., 423 n. 66.
C ladel, L ., 396-398.
C lau d e l, P., 409.
C o h en , J., 419 n. 36.
C o lc t, L ., 127.
C o m te , A., 293.
C op ern ic , N ., 21.
C o p p c e , F., 395.
C o rb ière , T ., 202.
C o rn e ille , P., 226 n. 19.
C o stab e l, P., 473 n. 29.

518

C o u rb e t, G. 128, 129, 151, 153, 164,
219, 254, 397, 398, 423 n. 68,
454.

C ousin , V., 170, 448.
C ravan, A., 191.
C u stin c , A. P. de, 150.
C uvicr, G., 163.

D ainv ille , F. de, 473 n. 29.
D angelzer, J. Y., 77 n. 127.
D an to , A., 438, 471 n. 7.
D arn ton , R .,104, 355, 383, 507.
D arw in, G., 21, 163.
D aval, R„ 368, 420 n. 43.
D e b ray -G en e tte , R., 324 n. 37.
D elacroix, E „ 97, 217, 224, 454, 471

n. 15.
D elav igne, C ., 150.
D elillc , J., 155.
D e lsau t, Y., 485 n. 8.
D elvau , A .,128.
D escartes, R., 322 n. 28.
D escaves, L ., 197.
D cscharm cs, R., 181 n. 26, 186 n. 85,

190 n. 133.
D esco tes, M ., 274 n. 29.
D esnoyers, L ., 125, 151.
D id ero t, D ., 361, 487.
D ort, B., 424 n. 73.
D o u ch in , J .-L ., 83.
D u C am p, M „ 108, 111, 120, 133,

142, 167, 168, 188 n. 110, 398,
419 n. 32.

D ubois, J., 417 n. 21, 419 n. 35, 424
n. 79.

D u ch am p , M., 221, 254, 266, 371,
375-377, 442, 471 n. 9.

D u m as fils, A., 126, 127, 150, 156,
160.

D um as, A., 100, 150, 185 n. 72, 363.
D u m esn il, R., 81, 186 n. 85, 190 n.

133.
D u p o n t, P., 127, 151, 182 n. 41.

D u ran d , P., 417 n. 21, 419 n. 35, 424
n. 79.

D uran ty , E „ 99, 106, 112, 150, 151,
154, 155, 160.

D u rk h e im , É ., 207, 416 n. 18, 460,
500.

D urry, M. J., 71 n. 16, 76-77 n. 94,
304.

E flatfln , 23, 4 0 6 ,4 1 4 ,5 1 5 .
E liadc, M ., 302.
E lias, N ., 180 n. 13.
E liot, T . S., 301.
E ngels, F., 311.
E rck m an n -C h a trian , 177.
E rlich , F. V., 325 n. 44.
E scarp it, R., 417 n. 23.
E stau n ie , É ., 198.
E v en -Z o h ar, I., 325 n. 44.

Fau lk n er, W „ 222, 294, 327, 328,
4 8 7 -4 9 6 ,4 9 6 n. 1,501.

Fauré , G., 313.
Faure , M ., 325 n. 48.
F eu ille t, O ., 95, 96, 126, 137, 149,

150.
Féval, P., 95, 150, 185 n. 72.
F ey d eau , E ., 100, 122, 142, 150, 176,

177, 190 n. 125.
F ich te , J .G ., 342.
F ish , S., 457 n. 18.
F lo rian -P arm en tic r, 196, 205, 225 n.

11 ve 14.
Fort, P., 199.
Foucau lt, M ., 305, 306, 310, 317.
F ou illée , A., 313.
Fourastié , J., 343.
Fourier, C ., 138.
F rance, A., 197, 386, 423 n. 63.
F reu d , S., 2 1 ,5 7 , 293.
Frogcr, B., 186 n. 91.
F ro m en tin , E ., 144, 166, 419 n. 32.

G adam cr, H .-G ., 20, 441, 462, 464-
467, 469, 472 n. 21 ve 23.

G am bon i, D., 221.
G au tie r, A., 127, 128.
G a u tie r , T ., 97, 100, 112, 114, 119,

133, 135, 142, 157, 161, 172,
173, 183 n. 61, 185 n. 72, 186 n.
93, 192, 217, 222, 312, 362,
508.

G e n e tte , G „ 67, 77 n. 124, 303, 304,
472 n. 23.

G ide , A., 198, 222, 328, 366, 386,
4 09 ,4 1 0 .

G ilbert, J. B„ 422 n. 57.
G illis, J. R., 416 n. 9.
G iraudoux , J., 327.
G o d m an n , M ., 432 n. 5.
G o e th e , J. W. von, 22.
G offm an, E., 418 n. 29.
G o ldm ann , L ., 70 n. 2, 300, 311, 417

n. 23.
G om brich , E. H ., 300, 324 n. 41.
G oncourt, E. ve J. de, 97, 100, 110,

119, 126, 136, 137, 145, 168, 183
n. 61, 198, 363, 367, 398, 401,
404, 424 n. 80.

G oodm an , N ., 502.
G ossm an, L ., 461, 473 n. 29.
G o th o t-M ersch , C ., 74 n. 78, 304.
G regh , F., 206.
Griff, M ., 424 n. 27.
G rojnow ski, D ., 418 n. 27.
G u e tta , P., 274 n. 27.
G uiches, G., 197.
G u ilb au d , G .-T ., 368.
G uillaum in , É ., 423 n. 67.
G uizot, F., 212, 508.

H acking , I., 215.
H ans, S., 186 n. 91.
H askell, F., 346, 360, 422 n. 61.
Hay, L., 324 n. 37.
H eg el, F., 307, 329.

H e id eg g er, M ., 20, 329, 464, 467,
469, 472 n. 22 vc 23.

H en n in g , E. B., 421 n. 56.
H c n n iq u e , L ., 203.
H erd er, J. G. von, 458.
H ered ia , J. M . de, 162.
H o u g h to n , W. E., 471 n. 10.
H oussaye, A., 99, 127.
H u g h es, R., 417 n. 19.
H ugo, V., 137, 185 n. 72, 216, 362,

- 363, 366, 396, 508.
H u lm e, T . E „ 435, 470 n. 2.
H u re t, J., 200, 208, 225 n. 10 ve 16,

408, 418 n. 31, 419 n. 37.
H u sse rl, E „ 304, 329, 406, 407, 495.
H u y sm ans, G. C., 112, 179, 190 n.

132, 197, 202, 205, 206, 221.

Im gardcn , R., 301.
Ionesco, E ., 327.
Iscrn , W „ 457.

Jakobson , R„ 223, 296, 300, 303, 304,
325 n. 44, 436, 470 n. 3.

Jam es, H enry , 74 n. 78.
Jam m es, F., 386, 409.
Jan in , J., 116, 150, 185 n. 72.
Jarry, A., 199.
Jo u v en e l, B. de, 343.
Joyce, J., 22, 222, 294, 327.
J u r t ,J „ 225 n. 9, 424 n. 78.

Kafka, F., 327, 328.
K ajm an, M ., 89 n. 1.
K ant, E ., 22, 301, 329, 342, 435, 448,

471 n. 14, 465, 467, 476.
K lein, Y., 455.
K lein, R., 421 n. 54.
Kock, P. de, 125, 150, 154, 423 n. 69.
K ojèvc, A., 329.
K oselcck , R., 325 n. 50.
K uklick , B., 416 n. 14.

520

L a F o n ta in e , J. de, 154.
L acan, J., 376.
L achelicr, J., 313.
L am arck, J.-B . de , 163.
L am artin e , A. de, 124, 127, 362, 366,

508.
L am en n a is, F. R. de , 127, 138, 179,

185 n. 72, 218.
L anson , G ., 207, 296.
L avissc, E ., 207.
L e Roy, E ., 423 n. 67.
L eavis, F. R., 302.
L e c o n te d e L is le , C . M ., 97, 110,

112, 114, 135, 141, 143, 144,
162, 204, 212, 226 n. 22, 396,
397.

L e G o ff.J ., 484, 486 n. 19.
L eib n iz , G. W ., 440.
L eibow itz , R., 368, 420 n. 41 ve 42.
L eroux , P., 127.
L e th cv e , J., 187 n. 96.
L év i-S trauss, C ., 280, 296.
L ew in , K., 279, 284.
L ew is, D ., 418 n. 25.
L idsky , P., 226 n. 22, 425 n. 81.
L oti, P., 386.
L o urau , R., 420 n. 40.
Louÿs, P., 386.
L u g n é-P o e , 198, 199, 200, 205, 400.
L u kács, G ., 70 n. 2, 311.

M ae te rlin ck , M., 205, 386.
M allarm é, S., 201, 202, 222, 312, 363,

366, 382, 400, 402, 403, 411-415,
462, 500.

M alraux, A., 328.
M anct, É „ 114, 115, 153, 158, 165,

170, 171, 178, 213, 214, 215, 219,
220, 224, 384, 450, 454, 474 n. 38.

M anzoni, 266.
M are, W. d e la, 505.
M arg u eritte , P., 197, 198.
M artin , H . J., 181 n. 26.

M artino, P., 128, 185 n. 74, 189 n.
114, 423 n. 69, 424 n. 72.

M arx, K„ 267, 270, 280, 282, 293,
469.

M ath ieu , G., 127, 151, 182 n. 41.
M auclair, G., 198.
M aupassan t, G. de, 203, 207, 497,

535.
M auriac, F., 328.
M auss, M ., 266, 414, 442.
M cG uincss, B., 322 n. 22.
M einong , A., 406.
M eiss, M „ 418 n. 24.
M en d ès, C., 395.
M érim ée , P. 151.
M erleau -P o n ty , M., 328.
M iceli, S., 416 n. 16.
M ichaut, G., 186 n. 84.
M ic h e le t, J., 127, 163, 212, 477,

508.
M irbcau , O ., 202.
M onnicr, H ., 217, 398.
M o n sele t, C ., 151, 161.
M onta igne , M. de, 146.
M oréas, J., 206, 418-419 n. 31.
M orice, C ., 206.
M oritz, K. P., 447.
M ornet, D ., 225 n. 3.
M oulin , R., 276 n. 42.
M üller, A., 342.
M uller, M ., 413.
M urger, H ., 104, 106, 118, 127, 128,

150, 151, 164, 170.
M usse t, A. de, 85, 106, 126, 149, 162,

185 n. 7 4 ,2 1 6 , 363.

N ad eau , M., 190 n. 129, 272 n. 6.
N erval, G. de, 127, 508.
N oriac, J., 160.

O ’Boilc, L „ 180 n. 9.
O sb o rn e, H ., 435-436, 470 n. 2.

Panofsky, K., 179, 281, 300, 319 n. 3,
324 n. 42, 408, 437, 471 n. 5, 462,
476.

Pareto , V., 351, 416 n. 17, 429.
P arien te , J. C., 418 n. 25.
Parsons, T ., 310.
Pascal, B., 121.
Péguy , C ., 409.
Perry, M ., 490, 496 n. 2.
Picasso, P., 371.
P ichois, C „ 180 n. 11, 181 n. 26, 182

n. 43 ve 47, 184 n. 70.
Pissaro, C ., 220, 226 n. 28.
P lanche , G ., 132, 150, 185 n. 72 ve

75.
Ponge, F., 222.
Ponsard , F., 95, 97, 100, 123, 135,

156, 185 n. 72.
P onson du T erra il, P. A., 101.
P o n ton , R., 225 n. 6 ve 9, 313, 325 n.

49, 404, 416 n. 15, 423 n. 62 ve
64, 424 n. 79, 425 n. 83.

P o pper, K., 406, 408, 409.
P o u le t, G., 458.
P oulet-M alassis, P. A., 97, 120, 128,

132.
P réau lt, A., 151.
Prost, A., 180 n. 10, 473 n. 31.
P roudhon , P. J„ 127, 137, 138, 176,

213, 226 n. 23.
P roust, J., 284, 298, 320 n. 7, 321 n.

16.
P roust, M ., 20, 67, 169, 435.

Q u en eau , R., 19.
Q u ine , W., V. O ., 285.
Q u in e t, E., 127, 162.

R abbc, A., 340.
R acine, J., 226 n. 19.
R ansom , J. C., 301, 302, 323 n. 33.
R edon, O ., 221.
R égnier, H. de , 386, 409.

R enan , E., 101, 110, 136, 151, 195,
207, 212, 363, 401, 419 n. 32.

R ené, D ., 253, 273 n. 22.
R cynaud , E ., 424 n. 78.
R ichard, J.-P ., 76 n. 102.
Riegl, A., 324 n. 42.
R iffaterre, M ., 457, 471 n. 17.
R im baud , A., 202, 373.
R obb e-G rille t, A., 231, 361.
Rogers, M., 424 n. 77.
R om ains, J., 197, 376.
Rorty, R., 416 n. 14.
R osenberg , H ., 416 n. 9.
R osny, J.-H ., 197.
R oub ine, J.-J., 225 n. 8.
Rousseau, D ouanier (G üm rükçü), 371 -

377.
R oussel, R., 376.
R ubin , W. S., 421 n. 53.
R usscl, B., 182 n. 48.

Sain t-A m ant, M . A. G. de, 23.
Sain t-H ila ire , G ., 163.
S a in t-S im on, L . de, 127, 138, 508.
Saint-V ictor, P., 101.
Sa in te -B eu v e, C. A., 97, 98, 100, 114,

129, 147, 151, 159, 166, 185 n. 72.
Sallcnavc, D ., 25 n. 1-5.
Sand, G., 61, 93, 108, 127, 137, 138,

166.
S an d eau , J., 95, 113, 125, 150.
Sarcey, F., 153.
Sardou, V., 156.
Sartre, J.-P ., 62, 84, 133, 146, 226 n.

19, 273 n. 21, 290, 291-296, 326-
3 3 1 ,3 9 1 ,4 9 3 , 496 n. 5.

Saussure, F. de , 9, 300, 304, 310, 321
n. 13 ,412.

Schapira, M . C ., 183 n. 62.
Schapiro, M ., 423 n. 68 ve 70.
S ch n eew in d , J. B., 416 n. 14.
S choenbcrg , A., 368.
S ch o p en h au er, A., 22.

522

S ch u m p ete r, J., 426.
Scott, W., 149, 165.
Scribe, E., 186 n. 91.
S e a r le J . R., 69, 494, 496 n. 6.
Siegel, J., 421 n. 45.
Scignobos, C .,207.
S h ak esp eare , W., 57.
S h a ttu ck , R., 420 n. 45.
S h u ste rm an , R., 471 n. 12.
S im on, C., 89 n. 3, 273 n. 19, 367.
S k inner, Q ., 416 n. 14.
S lam a, B., 77 n. 127.
S loanc, J., 219.
S m ith , A., 342.
Spinoza, B., 408, 409.
Spitzer, L ., 300
S te in e r, P., 320 n. 9, 325 n. 44 ve 45,

329 n. 9.
S ten d h al, 151, 193.
S traw son, P. F., 470 n. 1.
S trow ski, F ., 182 n. 38.
S ue , E ., 140, 141, 185 n. 72.
Szondi, P., 302, 323 n. 34.

T a ilh ad e , L ., 424 n. 78.
T a in c , H ., 72 n. 31, 97, 100, 101,

147, 151, 197, 207, 212, 363.
T a te , A., 302.
T h e rs ite s , 297-299, 408-409.
T h e u r ie t , A., 197.
T h ev o z , M ., 421 n. 52.
T h ib a u d e t , A., 31, 75 n. 87, 82, 188

n. 112.
T h ie sse , A. M ., 425 n. 82.
T h u a u , E., 225-226 n. 18.
T rie r , 284, 306.
T y n ian o v , C. J., 310, 325 n. 44.
T zara , T ., 366, 417 n. 21.

V acquerie, A., 97.
Valéry, P., 301, 333, 366, 409, 487.
Vallès, J., 151, 153.
Vallicr, D ., 373, 421 n. 47 ve 51.

V apcrcau, G., 182 n. 37.
V enturi, L ., 190 n. 125.
V erlaine, P., 201, 202, 363, 402, 403.
V erm orel, A., 162.
V ernois, P., 423 n. 65.
V cuillot, L., 138.
Viala, A., 224 n. 1.
V igny, A. dc, 153, 216, 363.
V illicrs dc L ’Isle-A dam , A., 112, 122,

144, 162.
Vivaldi, A., 387.
V oltaire, 507.
V uillcm ain , A., 473 n. 31.

W agner, R., 1 9 6 ,3 6 8 ,4 1 1 .
W arhol, A., 440, 455.
W arren, A., 290, 301, 322 n. 20, 437,

471 n. 4.
W arren, R. P, 301.
W eber, M „ 103, 218, 236, 285, 286,

3 1 0 ,3 1 3 ,3 1 6 , 335, 379, 415 n. 3.
W eb ern , A. von, 368.
W einberg , B., 187 n. 90, 189 n. 121,

190 n. 131.
W cllek , R„ 290, 301, 332 n. 20, 437,

471 n. 4.
W illiam s, R., 104.
W illiam s, T ., 324 n. 37.
W ilson, S., 375.
W im satt, W. K., 302.
W ittg en s te in , E ., 25, 322 n. 22, 344,

449, 471 n. 6, 475, 505.
W ohl, R., 207.
W olfe, 4 '., 422 n. 57.
W oolf, V„ 222, 280, 294.

Z ieg ler, J., 180 n. 11, 181 n. 25 ve 26,
182 n. 43, 184 n. 70.

Zola, E „ 99, 111, 152, 185 n. 80 vc
92, 195, 197, 198, 200, 202, 207-
209, 210-213, 219, 220, 223, 226
n. 27, 227 n. 32, 330, 366, 391,
398, 507, 509.

Kavram lar D izini

ahlaksal ö fke (indignation morale), 47, 111.
alan (.champ), 38, 42, 140, 142, 198, 214, 283-288, 306.

anlam — ı (— sémantique), 306.
b ilim sel — (— scientifique), 307.
sanatsal — ve yazınsal — arasındak i bağ ın tıla r (rapports entre — artistique
et — littéraire), 97, 108, 152, 213-221, 222.
siyasal — (— politique), 99, 100, 152.
söylem — ı (— du discours), 306.
yazınsal — (— littéraire), 58, 92, 94, 97, 99, 102, 108, 110, 119, 148, 157,
169, 200, 334-344, 355, 356, 383.
y e tk e — i (— du pouvoir), 38, 42, 51, 66, 110, 115, 168,208, 321 n. 17,
333-344, 334.

allodoxia, 49, 370, 491.
anlayış, kavrayış (anlam ak, kavram ak) (compréhension [comprendre]), 69, 148,

4 3 9 ,457 ,459 , 4 6 7 ,4 7 8 , 499.
“arılaştırm a” (süreci) ("purification" [processus d e —]), 222-224, 366-368, 452-456.
aşk (b içim leri) (am our [formes d '—]), 54-58, 106.
aşam alanm a (hiérarchie), 23, 170, 178, 193, 194, 219, 384, 399.
a şk ın lık (transcendance), 21,360, 405, 406, 407, 411, 413, 439;

— (yanılsam ası) (illusion de la —), 405-407.
aydın (intellectuel), 210-213, 506.
ayırıcı (algılam a) (diacritique [perception —]), 377, 453-456.
ayrım (— ın ey tişim i) (distinction [dialectique de l a —]), 247.

bakış açısı (perspective), 179.
bakış açısı, d ünya görüşü (point de vue), 94, 147, 215, 299, 333, 344, 451.
basın (presse), 101, 102, 108.
b içem , an latım , deyiş (stylé), 67, 157-160, 162, 172, 358, 397, 429, 454.
biçim (forme), 29, 168, 171, 173, 174, 178, 221, 454, 456.
b içim cilik (formalisme), 456-459.

(gerçekçi) — (— réaliste), 29, 172-174.
bohem (çevre, kesim) (boheme), 36, 50, 54, 97, 99, 101, 102-107, 115, 117, 118,

127, 137, 145, 164, 165, 175, 376, 382, 3 95 ,403 .
bö lüm ce (feuilleton), 97.

budun m erkezci (ethnocentrique), 467, 468.

cidd i (sérieux), 41-43, 44, 45, 50, 69, 70, 246, 461, 500-502.

çağ (açm ak) (date [faire—]), 247, 249, 254.
çevre , (milieu), 38, a y m a bkz. alan.
çıkar g ü tm e m e (çıkardan arınm ak , çıkarsızlık) (désintéressement), 54, 63, 121,

211-212, 264, 336, 337, 383, 506.
ç iftler (k a rş ıtl ık — i) (couples [d’opposition]), 157-160, 321 n. 17, 300, 449-451.

değ işim (changement), 253, 316-317, 365, 384;
(iç — ve dış —) (— interne et — externe), 384,

d e v le t çıkarı (raison d ’É tat), 212, 223.
devrim (révolution [symbolique]), 159, 165, 170, 171, 175, 178, 204, 205, 215,

358, 384, 399, 474 n. 38.
dış (çözüm lem e) (externe [analyse—]), bkz. ince lem e,
d iren iş (in ce lem ey e —) (résistance [à l ’analysé]), 20, 21, 68, 288.
doxa, 133, 261, 288, 289, 290, 300, 303, 438, 464, 467, 491, 494.

Éducation sentimentale, 29-69, 164-170, 174, 178, 179, 502.
ek onom i (sem bolik iyelik le rin — si) (économie [des bien symboliques]), 139-144,

216-220, 228-255, 334-338.
“em ekçil aydın k esim ” (“intelligentsia prolétaroïde"), 49, 104, 128, 299, 383, 430.
essentialist fallacy (tem el dü şü n ce), 438-443, 451-454, 470; ayrıca bkz. “arılaştır­

m a ”
eşd u y u m (empathie), 135, 458.
c şd uyum sal (empathiqué), 457.
e tik (ve e s te tik) (éthique [etesthétique]), 129, 130, 175-179.

fe tişizm (fétichisme), 351, 352, 354, 411, 412, 442, 443, 472-473 n. 26.
fo toğraf (photographié), 372.

g e rçekçilik (réalisme), 29, 106, 149, 151-156, 159, 163, 170, 171, 398, 399, 478.
“g e rçek lik ” (“réalité '), 42-44, 499, aynca bkz. inanç, illusio.
gizli anlaşm a (collusion), 350.
gösterişçi (ressam lar) (pompiers]peintres—]), 175-177.
“göz” , bakış, 374; bkz. habitus.

habitas, 120, 142, 261, 270, 281, 282, 306, 333, 350, 355, 359, 365, 388, 391,
394, 400, 406, 407, 410, 440, 452, 478, 481, 482, 484, 485, 495.

haz (plaisir), 20, 22, 411, 413-414, 476, 479, 499.
h ınç (ressentiment), 48, 49, 115, 429.
\\\çç\\\k (nihilisme), 155, 177.
h içe saym a (transgression), 133, 177.

iç (in ce lem e, çö zü m lem e) (interne (analyse—]), bkz. in ce lem e,
ik iy üz lü lük , farizilik (pharisaîsme), 177, 179, 289.
ilgi, ç ıkar (intérêt), bkz. itlusio, ç ıkardan arınm a,
ilk g cn ç lik (adolescence), 42, 44, 49, 70.
illusio, 42, 70, 263, 270-271, 350-354, 405, 407, 411, 414, 441, 499, 500-502.

— ve rom ansı yanılsam a (— et illusion romanesque), 67-77, 497-502.
im za (dam ga) (signature [griffe]), 353, 444.
inanç (croyance), 263, 265, 271, 289, 350, 411, 415, 441, 442, 499-502.

— etk isi (effet de—), 68.
— patolojisi (pathologie de la —), 42-44, 67-70.

in ce lem e (iç yorum k t dış açıklam a) (analyse interne vs externe), 284, 299-315.
is ta tis tik (yazınsal —) (statistique [littéraire]), 124, 290, 346.
is tek (désir), 351.
istem (ve sun u m), (offre [et demande]), bkz. tü rdeşlik .

kab are (cabaret), 58, 376.
kalıt, m iras (héritage), 30, 39, 40, 44, 50, 370.
karşı aydın eğilim (anti-intelleetualisme), 298, 398, 429.
karşıtlar, z ıtlar (— ın b ir aradalığı) (contra ires [conciliation des —]), 135, 157-

160, 171-174,316-317.
ka tegoriler, ulam lar, (sın ıfland ırm a taslakları) (catégories [schèmes classifica-

toires]), 444, 448-452, 478, 482.
“kısa d ev re” (— nin yanılım ı), (“court-circuit" [paralogismedu —]), 311-313, 377.
kin izm (cynisme), 176, 257-259, 260, 361, 366, 408, 411.
kuralsız lık (— ın kurum laşm ası) (anomie (institutionnalisation de I ' —]), 214, 354.
ku şak (génération), 205;

sa n a t(ç ı)— ı (— artistiq u e), 109, 202, 252, 338.

lector, 283, 300, 457, 458, 460, 461, 473 n. 33, 476; ayrıca bkz. skholi.
lib ido, 270.

m esen lik , korum acılık (m eşen) (mécénat [mécène]), 96, 119;
d e v le t — i, mécénat d 'E ta t, 223.

m üze (musée), 417 n. 20, 438, 441, 444.

narsisizm , bensev i, özsevcrc ilik (narcissisme), 21, 457, 458.
“nay if”, (yazar, ressam) (“n a ï f ’ [écrivain, peintre]), 166, 343, 360, 369, 370, 455.
nomos, 111, 112, 114, 121,214, 3 44 ,353 .

o kum a (lecture), 19, 367, 408, 456, 458, 459, 460, 461, 462, 469, 490, 491.
olasılar (possibles), b iz . uzam .
ortaya çıkış (émergence), 94, 215, 422-423 n. 61, 439, 443, 444, 465.

ön em lilik (importance), 394, 499.
ö rn ek lem e (exemplification), 68, 502.

öz (tarihsel öz olarak) {essence {comme quintessence historique]), 222-224.
özerek li (autotélique), 301.
özerk lik (de reces i) {autonomie {degrécl’—]), 340-342, 390.
özgürlük (payı) {liberté{m argede—]), 364.

rom an, 97, 149, 174, 175, 205, 354, 367, 368, 404, 418-419 n. 31, 419-420 n. 38.
Rus b içim ciler {formalistes russes), 303, 309.

salonlar {salons), 96-102, 149, 380.
sanat (ve para) (art {etargent]), 34-37, 152, 200-206, 237-330, 256-257, 335;

işlen m em iş — (— brut), 374; ,
top lum sal — (— social), 107, 125, 127, 137, 144, 152, 163, 212 ,384 .

sana t (tab lo) satıcısı, tüccarı, yayıncı, (m archandd 'a rt {de tableaux, éditeur]), 36,
53, 237-288, 264-265, 336, 352.

sem b o lik se rm ay e (capital symbolique), 228, 238, 264, 341, 381, 387-388, 402,
409.

se rb es t dolaylı an la tım (style indirect ¡ibre), 67, 178.
sın ırlar (frontières), 347.
sıradan laşm a (sıradan lık tan ç ıkm a) (banalisation {débanalisation]), 310, 385.
skholè (ve sko lastik yandım), (skholè [etparalogisme skolastique]), 319, 440, 461 -

462, 475-478, 500; ayrıca bkz. lectot.
sorunsal (problématique), 358; ayrıca bkz. o lasılar uzam ı,
soy lu lar sınıfı (noblesse), 488-493.

şiir (poésie), 97.
şim dik i zam an (alanı) (présent [champ du —]), 252; aynca bkz. zam an.

tan ım (çatışm aları) (définition [luttes d e —]), 344-347.
tan ıtım (m antığ ı) (divulgation [logique de l a —]), 387.
tarih se lle şm e (ikili) (historicisation [doublé]), 467-470, 478-483; aynca bkz. yan ­

sıd ık .
T h e rs ite s (— ’in bakış açısı) (Thersite [point de vue d e —]), 297.
tiyatro (th éâ tre), 198.

k en tso y lu — (théâtre [bourgeois]), 54, 55, 123, 125, 255, 350, 379;
F la u b e rt — su (— [de F lau b ert]), 155.

to p lu lu k la r (— ın k u ru lm ası ve dağılm ası), (groupes [formation et dissolution
des—]), 402.

to p lu m çô zü m (socio-analyse), 30, 58.
top lum sal h e ry erd e lik (ubiquitésociale), 62; aynca bkz. yansızlık,
top lum sal k ö k en (originesociale), 389.
top lum sal yaşlanm a, — kalıcılaşm a (vieillissement sociale), 38, 51, 69, 235, 242,

248, 249 366, 386, 392; aynca bkz. yaş.
tu tu c u lu k (conservatisme), 49, 341, 343, 426-432.
tü rd eş lik (homologié), 336, 357, 380, 381, 382, 385;

k ü ltü re l ü re tim alanlarıyla y e tk e alanı arasındaki — (— entre champs de

production culturelle et champ du pouvo ir), 255-262, 379-388;
ko n u m lar uzam ı vc tu tu m b e lirlem ele r uzam ı arasındaki — (— entre es­
pace des positions et espaces des prises de position), 355-358, 4 5 1 -452;
san a t b içim leri ve aşk biçim leri arasındaki — (— entre formes d 'a r t et fo r ­
mes de l'am our), 53-57.

tü rle r (genres), 357, 362, 369, 384;
— in aşam alanm ası ^hiérarchiedes—]), 149, 191-207, 478.

u lam lar, k a teg o rile r (sın ıfland ırm a taslakları) (catégories [schèmes dassifica-
toires]), 444, 448-452, 478, 482.

uzam (olasılar — ı) (espace [despossibles]), 147, 164-166, 169, 200, 210, 318, 355,
356-360, 362, 364, 370, 394.

ü n d eş (calembour), 37, 376.

vodvil (vaudeville), 58, 150, 156, 400, 405.

y adsi(n)m a (dénégation [Vemeinung]), 29, 69, 167, 209, 238, 246, 261, 295, 379;
yansılam a (parodié), 357, 366.

— etk isi (effet d e —), 357.
y ansırlık (réflexivité), 299, 318, 369, 438, 453, 454.
y ansızlık (neutralisme), 60-62, 63, 67, 135, 163, 177.
yap ib ilim scl (e tm en le r) (morphologiques [facteurs—]), 103, 356.
yap ısalcılık (structuralisme), 302-304.
yaş (sanatsal) (âge [artistique]), 240, 250;

(top lum sal) — (— [social]), 38, 202, 392; bkz. allodoxia, 49, 370, 491.
yaşam öyküsü (biographie), 58, 145, 296, 371, 391.
yatırım (investissement), 42, 58, 70; ayrıca bkz. illusio.
yatırım (anlayışı) (placement [sens du—]), 364, 391-392, 395-397.
yazı, yazm ak (écriture), 58, 61, 66, 69, 155, 157, 159, 167, 168, 171, 173-175,

213, 303, 367, 491.
y oğunlaş(tırıl)m ış d en ey im (intensification [de ¡’expérience]), 24-25, 174-175.
yoksul akraba (parentpauvre), 106, 133, 146, 349.
yo rum bilim (herméneutique), 20, 302, 457, 464-466, 469.
y ö n tem , ç ık ış yolu (ü re tk e n —) (formule [génératrice]), 43, 44, 63, 94, 135, 153,

458.
y ö rü n g e (trajectoire), 38, 44, 87-88, 144, 169, 333, 391-394, 426;

top lum sal — (— social), 391.
y ü ce ltim (süreci) (canonisation [processus d e —]), 347.

zam an (temps), 66, 249-253.

D evle t bürokrasis i ve A kadem ile r in dayatt ığı güzellik

anlayışlarından kendini kurtaran bir yazınsal ve

sanatsal dünya 19. yüzyılda yapılanmaya başlamıştır.

Y azınsa l a la n ın yapısını, b irb irin i izleyen oluşum

aşamaları içinde inceleyen Pierre Bourdieu, Gustave

F laub er t’den yola çıkarak, onun, alanın o luşumuna

neleri borçlu o lduğunu , yani yazar F lau ber t’in

ü re t im ine katk ıda bu lunduğu şey aracılığıyla nasıl

üre tild iğ in i gösteriyor. Bu yaklaşımını diğer sanatlara

ve yaptığı gönderim lerle çağdaş eğilimlere de yayarak

sanatsal yaratıyı bü tünsel bir b iç imde kuşatmaya

çalışıyor. Yapıtın , b izza t kendis in in üre t im in i değil

yalnızca, değerin in ü re t im in i de konu ed inen bir

yapıtlar b i l im inin tem ellerin i atıyor.

Yaratıcıyı içinde bu lunduğu toplumsal belir lenim lerin

etkisi a lt ında si lm enin çok uzağında durarak, sanatsal

alanın belirli b ir d u rum u nd a ortaya çıkan “olasılar

u zam ı”nı inceliyor ve sanatç ın ın , bu belirlenimlere

karşı ve bu belir len im ler sayesinde, kendin i yaratıcı

olarak üre tm ek, yani kendi yaratıl ış ın ın öznesi o lm ak

için gerçekleştirm ek zo runda o lduğu özgül çalışmayı

anlam am ıza o lanak sağlıyor.

K ap ak R esim leri:
H e n r i R o u sseau : L a Guerre ou L a Discorde (Savaş ya d a U y u şm azlık)
E d o u a rd M a n e t: L a B londe aux seins nus (Ç ıp la k G ö ğ ü s lü S a rış ın K ad ın)
M a rc e l D u c h a m p : N u descendant un escalier (M e rd iv e n d e n in e n Ç ıp la k)

TENIA
TÜRKİYE ÇÖL OLM A SIN!

(0 2 1 2) 281 10 27

ISBN 975-08-0028-1

9 7 8 9 7 5 0 8 0 0 2 8 3

PIER
R

E
B

O
U

R
D

İE
U

•

SA
N

A
TIN

K

U
R

A
L

L
A

R
I

9789750800283

