
Sanatın Gücü

Boris Groys

© 2014 Hayalperest Yaymevi
SANAT KURAMLARI

SANATIN GÜCÜ
Yazar: Boris Groys

Orijinal adı: Art Power,
2013, The MiT Press

Çevirmen: F. Candil Erdoğan

Genel Yayın Yönetmeni: �mazan Kurtaran
Editör: Doc. Dr. Mehmet Ustünipek, Güney Aldoğan
Sayfa Dıizeni: Himmet Doğan

Sertifika No: 22641
ISBN: 978-605-86077-8- l

Kitabın her türlü yayın haklan
Fikir ve Sanat Eserleri Yasası gereğince Hayalperest Yayınevi'ne aittir.
Yayınevinden yazılı izin alınmadan kısmen veya tamamen
alıntı ve kopya edilemez, çoğaltılamaz ve yayınlanamaz.

Baskı ve Cilt:
Kenan Ofset / Hamit Işık
Sertifika No: 12641
Davutpaşa Cad Güven Sanayi Sitesi
No: 258 Zeytinburnu Topkapı Istanbul

�enel Dağıtım:
izlenim Sanat Yaymevi
info@i.zlenimyayinevi.com

Hayalperest Yayınevi
Emniyet Evleri Mah. Çelebi Mehmet Sk. No:3/A 4. Levent
Kağıthane / Istanbul
Tef & Faks: (0212) 270 00 20

www.facebook.com/hayalperestkitap
www.hayalperest.corn.tr

Online Satış: www.artkitap.com

SANATIN GÜCÜ

Boris Groys

HP
AE
yR

E
As

LT

. . .

iÇiNDEKiLER

GİRİŞ .. 7

KISIM 1

Eşit Estetik Hakların Mantığı .. 19

Yeni Üzerine .. 29

Küratörlük Üzerine ... 49

Biyopolitika Çağında Sanat:
Sanat Yapıtından Sanat Dokümantasyonuna 59

Sanatsal Bir Aygıt Olarak İkonakıncılık:
ikonakıncı Film Stratejileri .. 71

Görüntüden Görüntü Dosyasına,
Görüntü Dosyasından Görüntüye:
Dijitalleşme Çağında Sanat ... 85

Yapıtın Birden Fazla Sahibinin Olması 95

Turistik Yeniden Üretim Çağında Kent 103

Eleştirel Düşünceler .. 113

KISIM 2

Savaşta Sanat ... 123

Kahramanın Bedeni:
Adolf Hitler'in Sanat Kuramı .. 133

Kitleleri Eğitmek:
Sosyalist Gerçekçi Sanat ... 14 3

Çeşitliliğin Ötesi:
Kültürel Çalışmalar ve Post-Komünist Öteki 153

Özelleştirmeler veya
Post-Komünist Yapay Cennetler ... 169

Avrupa ve Ötekiler .. 177

Notlar ... 187

Kaynaklar ... 190

Girit

-§-

M
ODERN ve çağdaş sanatla ilgili metinlerin çoğunu okuyan bi­
rinin öğrendiği ilk şey şudur: hem modem sanat hem de -hatta

büyük ölçüde- çağdaş sanat, kökten çoğulcudur. Bu gerçek, farklı ku­
şaklardan sanatçıların, küratörlerin ve kuramcıların birlikte çalışması
neticesinde, özel bir fenomen olarak modem sanat yazımı olasılığını
-örneğin birinin Rönesans ve Barok sanat üzerine yazabileceği şekilde
yazımı- kati suretle imkansız kılıyor gibi görünüyor. Aynı zamanda
belirli bir modem sanat yapıtının (burada modem sanat derken çağ­
daş sanatı da kastediyorum) modem sanatın tamamını temsil eden bir
örnek gibi gösterilip tanımlanmasını da imkansız kılıyor. Bu tarz her
girişim, anında tezat bir örnekle karşılaştırılabiliyor. O yüzden sanat
tarihçileri, en başından beri, ilgi alanlarım daraltmaya, belirli sanat
akımlarına, ekollere ve eğilimlere veya daha da iyisi, ayrı ayrı sanat­
çılann yapıtlarına yoğunlaşmaya mahkı1mlarmış gibi görünüyor. Mo­
dem sanatın her tür genellemeyi aştığı iddiası, halen yapılabilen tek
genelleme sayılıyor. Burada da gözle görülebilen farklar dışında hiçbir
şey bulunmuyor. Bu nedenle kişinin bir tercihte bulunması, tarafını
seçmesi, kendini adaması ve sanat piyasasındaki ticari başanlanndan
faydalanmak amacıyla, başkalannın başarısı pahasına birilerinin sev­
diği sanatçıların reklamını yapmakla, tek taraflı olmakla suçlanmanın
kaçınılmazlığını kabullenmesi gerekiyor. Başka bir deyişle: Modem ve
çağdaş sanatın sahip olduğu iddia edilen çoğulculuk, bu sanatla ilgili
herhangi bir söylemi boş ve faydasız kılıyor. Sırf bu gerçek bile çoğul­
culuk dogmasını tartışma konusu kılmaya yetiyor.

Her modem sanat akımının bir karşı akıma yol açtığı, sanatı kuram­
sal çerçevede tanımlayan bir formül geliştirmeye yönelik her girişimin
sanatçıların bu tanımın dışında kalacak bir sanat yapıtı üretme girişimi­
ne neden olduğu ve benzeri söylemler elbette doğrudur. Bazı sanatçı­
lar ve sanat eleştirmenleri sanatın gerçek kaynağını sanatçının kendini

8 1 SANATIN GÜCÜ
������-���� � �����������

ifade edişindeki öznellikte bulurlarken diğer sanatçılar ve sanat eleştir­
menleri sanatın, üretimi ve yayılımı sırasındaki nesnel, fiziki durumlan
konu olarak işlemesini şart koştular. Kimi sanatçılar sanatın özerkliğin­
de ısrar ederlerken kimileri siyasi katılımda bulundular. Daha önemsiz
bir düzeyde ise; bazı sanatçılar soyut sanat yapmaya başlarken bazılan
aşın gerçekçi olmaya başladı. Dolayısıyla her modem sanat yapıtının,
şu ya da bu şekilde, diğer modem sanat yapıtlanyla çelişmesi hedefle­
nerek tasarlandığı söylenebilir. Ancak bu, elbette, modern sanatın bu
nedenle çoğulculaştığı, diğerleriyle çelişmeyen sanat yapıtlarının ger­
çekten modern veya uygun kabul edilmediği anlamına gelmez. Mo­
dem sanat sadece ortaya çıkışlarından önce sanat sayılmayan şeyleri
bünyesinde toplayan bir makine gibi çalışmadı; aynı 2-amanda varolan
sanatsal kalıplan naif bir şekilde, düşünce içermeden ve sofistike olma­
yan (tartışmaya olanak sağlamayan) tarzda taklit eden ve aykın, pro­
vakatif, meydan okuyan unsur lan banndırmayan herşeyi dışlayan bir
makine gibi de çalıştı. Bu şu anlama gelir: Modem sanat, çoğulcu bir alan
değildir; kesinlikle çelişki mantığına göre yapılanan bir alandır. Her tezin
kendi antiteziyle yüzleşmesinin beklendiği bir alandır. İdeal durumda,
tezin ve antitezin temsili, sonuçta sıfır elde edecek kadar mükemmel
bir dengeye sahip olmalıdır. Modern sanat Aydınlanma Çağı'nın ve ate­
izm ile hümanizm aydınlanmasının ürünüdür. Tann'nın ölümü, dün­
yadaki her şeyden daha kudretli, sonsuz bir varlık gibi algılanabilecek
hiçbir gücı:m kalmadığı anlamına gelir. Nitekim ateist, hümanist, aydın
modern dünya, güç dengesine inanır -ve modern sanat, bu inancın bir
ifadesidir. Güç dengesine duyulan inancın düzenleyici bir karakteri
vardır -ve dolayısıyla modem sanatın da kendi gücü, duruşu, tavn var­
dır: Güç dengesini kuran veya sürdüren her şeyi onaylar ve bu dengeyi
bozan herhangi bir şeyi dışlama ya da ezmeye çalışma eğilimindedir.

Aslında sanat, her zaman, olası en büyük gücü, bütünüyle dünyayı
yöneten gücü -ilahi bir güç ya da doğanın gücü olabilir- temsil etmeye
çalıştı. Nitekim gücün temsili olarak sanat, bilindiği gibi, yetkisini yine
bu güçten aldı. Bu bağlamda, sanat her zaman, dolaysız veya dolay­
lı yollardan eleştirel olmuştur çünkü sonlu siyasi gücü, sonsuz olanın
-Tann, doğa, kader, yaşam, ölüm- görüntüleriyle/imgeleriyle karşılaştı­
m. Artık modem devlet de nihai hedefin güç dengesi olduğunu açıklı­
yor -ama elbette bunu hiçbir zaman gerçekten başaramıyor. Dolayısıyla
sanatın, kendi bütünlüğü dahilinde, devletin kusurlu dengeleyici gü­
cünü aşan, ütopik bir güç dengesi görüntüsü sunmaya çalıştığı söyle­
nebilir. Modem devletin şekillendirdiği güçler dengesinin etkisini öven
ilk düşünür olan Hegel, modernite sürecinde sanatın geçmişe ait bir

GiRiS 1 9

şey haline geldiğine inanıyordu. Yani güç dengesinin gösterilebileceği­
ni, bir görüntü/imge şeklinde sunulabileceğini tahayyül edemiyordu.
Sonucu sıfır çıkan, birbirini gideren hakiki güçler dengesinin yalnızca
düşünülebildiğine, görülemediğine inanıyordu. Ama modem sanat, gü­
cün mükemmel dengesinin de, sıfırın da görselleştirilmesinin mümkün
olduğunu gösterdi.

Hiçbir görüntünün sonsuz gücün temsili olma işlevi yoksa o zaman
tüm göıüntüler eşittir. Aynca, çağdaş sanatta, sanatın telosu olarak tüm
görüntülerin eşitliği söz konusudur. Ancak tüm görüntülerin eşitliği,
estetik beğeni düzeyindeki çoğulcu, demokratik eşitliği aşar. Herhangi
özel bir beğeniyle örtüşmeyen, bireysel beğeniye, "yüksek" beğeniye,
marjinal beğeniye veya kitlelerin beğenisine hitap eden sonsuz sayıda
görüntü/imge fazlası vardır. Bu nedenle de istenmeyen, beğenilmeyen
görüntülerin fazlalığından söz etmek her zaman mümkündür -çağdaş
sanatın sürekli yaptığı da budur. Bir keresinde Malevich, sanatçının
düıüstlüğüyle mücadele ettiğini söylemişti. Broodthaers ise -sanatsal
çalışmalanna başladığında- samimiyetten uzak bir şeyler yapmak is­
tediğini dile getirmişti. Samimiyetten uzak olmak, bu bağlamda, tüm
beğenilerin ötesinde -hatta kişinin kendi beğenisinin de ötesinde- bir
sanatsal üretim yapmak anlamına gelir. Çağdaş sanat, çoğulcu beğeniyi
de içeren bir beğeni aşınlığıdır. Bu anlamda bir çoğulcu demokrasi
aşınlığıdır, demokratik eşitlik aşınlığıdır. Bu aşırılık demokratik beğe­
ni ve güç dengesi arasında aynı anda hem denge kurar hem de denge
bozar. Çağdaş sanatın ayırt edici özelliği de, aslında, bu paradokstur.

Paradoksun somut bir hali gibi görülebilecek tek alan sanat alanı
değildir. Zaten klasik modemite çerçevesinde, ancak özellikle çağdaş
sanat bağlamında, her sanat eseri aynı anda bünyesinde hem tezi hem
de antitezi banndıran birer paradoks nesne haline gelmeye başladı. Ni­
tekim Duchamp'ın Çeşme'si aynı anda hem bir sanat yapıtıdır hem de
sanat yapıtı değildir. Keza Malevich'in Siyah Kare'si de aynı anda hem
katıksız bir geometrik şekil hem de bir resimdir. Ama kendi içinde
çelişmenin, paradoksun sanatsal somutluk kazanması, özellikle İkinci
Dünya Savaşı sonrasında gelişen çağdaş sanattaki uygulamalarla başla­
dı. Bu noktada birkaç örnek vermek gerekirse; aynı anda hem gerçekçi
hem soyut (Gerhard Richter) diye tanımlanabilen resimlerle, aynı anda
hem geleneksel bir heykel hem de hazır yapıt (Fischli/Weiss) olarak
tanımlanabilen nesnelerle karşılaştık. Aynca hem belgesel hem kur­
gusal olmayı hedefleyen sanat yapıtlanyla ve sistemin sınırlannı aşma
duygusuyla -aynı zamanda bu sınırlann içinde kalırken- politik olmak
isteyen sanatsal müdahalelerle de karşılaştık. Bu tip çelişkilerin ve bu

10 1 SANATIN GÜCÜ

çelişkileri temsil eden, aslında somutlaştıran sanat yapıtlarının sayısı
istediğiniz kadar artırılabilirmiş gibi görünüyor. Bu sanat yapıdan, iz­
leyiciyi potansiyel bir sonsuz yorum çoğulluğuna davet ettiği, anlamı
genişlettiği, herhangi özel bir ideolojiyi, kuramı yahut inanışı izleyiciye
zorla kabul ettirmediği yanılsaması yaratabiliyor.

Ancak bu sonsuz çoğulcu görünüm, elbette, yalnızca bir yanılsama­
dır. Fiilen ortada tek doğru yorum vardır; o da, izleyiciye zorla şunu
kabul ettirdikleridir: paradoks nesneler olarak bu yapıtlar, mükemmel
düzeyde paradoksal, mantığa aykm, kendi içinde çelişen tepkiler veril­
mesini şart koşar. Bu durumda, paradoksal olmayan yahut yalnızca kıs­
men paradoksal olan herhangi bir tepkinin indirgeyici ve aslında yanlış
addedilmesi gerekir. Bir paradoks için uygun tek yorum, paradoksal
bir yorumdur. Nitekim modem sanatla ilgili başa çıkılması gereken
derin zorluk, paradoksal, kendi içinde çelişen yorumlan uygun ve doğ­
ru kabul etmek konusundaki isteksizliğimize dayanır. Bu isteksizliğin
üstesinden gelinmelidir -ancak bu sayede modem ve çağdaş sanatın ne
olduğunu, yani, güç dengesini yöneten paradoksun açığa çıktığı yer
olduğunu görebiliriz. Aslında, paradoks nesne olmak, her çağdaş sa­
nat yapıtına dolaylı olarak uygulanan normatif bir şarttır. Çağdaş sanat
yapıtı, paradoksallığı -en radikal öz çelişkileri içerebildiği, tez ve an­
titez arasındaki mükemmel güç dengesini kurup sürdürmeye katkıda
bulunabildiği- oranında iyidir. Bu bağlamda en radikal şekilde taraf
tutan sanat yapıdan bile bir bütün olarak sanat alanında bozulmuş güç
dengesini düzeltmeye yardım ediyorsa "iyi" addedilebilir.

Tek taraflı ve saldırgan olmak, elbette, en azından ılımlı olmak ve
güç dengesini sürdürmeyi gözetmek kadar moderndir. Modem dev­
rimci veya aynı şekilde totaliter akımlar ve devletler de güç dengesini
kurmayı hedefler ama bunun yalnızca bitmek bilmeyen mücadeleler­
le, çatışmalarla, savaşlarla bulunabileceğine inanır. Böylesine dinamik,
devrimci bir güç dengesinin hizmetine sunulan sanat, ister istemez,
siyasi propaganda haline gelir. Böyle bir sanat, kendini gücün temsiline
indirgemez -gerçek güç dengesinin kendini gösterebilmesinin tek yolu
olarak yorumladığı güç mücadelesine katılır. Artık, bu kitapta topla­
nan denemelerimin, bugünün sanat dünyasında özel bir güç dengesine
dahil olma -yani, siyasi propaganda işlevi gören sanat için sanat dünya­
sında daha fazla alan bulma- arzusuyla güdülendiğini itiraf etmeliyim.

Modemite koşullan altında bir sanat yapıtı iki şekilde üretilip ka­
muoyuna sunulabilir: ticari bir mal olarak veya siyasi propaganda aracı
olarak. Bu iki rejim altında üretilen yapıtların nicelikleri aşağı yukan
birbiriyle eşitmiş gibi görünebilir. Ama çağdaş sanat sahnesinin ko-

GİRİŞ 1 11

şullan altında sanatın tarihine bir ticaret olarak daha fazla, bir siyasi
propaganda olarak ise çok daha az dikkat edilir. Sovyetler Birliği'nin ve
diğer eski sosyalist devletlerin resmi sanatının yanı sıra gayri resmi sa­
natı da, çağdaş sanat tarihinin ve müzecilik sisteminin odak noktaları­
nın tamamen dışında kalmıştır. Aynısı, devlet destekli Nazi Almanyası
veya faşist İtalya sanatı için de söylenebilir. Aynısı, batılı komünist par­
tiler, özellikle de Fransız Komünist Partisi tarafından desteklenen ve
propaganda aracı olarak kullanılan Batı Avrupa sanatı için de söylene­
bilir. Tek istisna, Sovyet Rusya'da kısıtlı serbest piyasanın geçici olarak
yeniden aşılanması sırasında uygulanan yeni ekonomi politikası (NEP)
altında yaratılan Rus Konstrüktivizmi'dir. Standart sanat piyasası ko­
şullan dışında üretilen, siyaset güdülü bu sanatın ihmal edilmesinin,
elbette, bir nedeni vardır: İkinci Dünya Savaşı'nın sona ermesinden ve
özellikle eski sosyalist Doğu Avrupa ülkelerinde rejimin değişmesinden
sonra sanatın üretimine ve yayılımına ilişkin ticari sistem, siyasi sistemi
baskıladı. Sanat mefhumu sanat piyasası mefhumuyla neredeyse eş an­
lamlı olmaya başladı, öyle ki piyasa koşullan dışında üretilen yapıtlar,
kurumsal olarak benimsenen sanat alanından fiilen dışlandı. Süregelen
bu dışlama, genellikle ahlaki terimlerle dile getirilir: Gerçek ütopya­
cı sanatın "samimi" siyasi isteklerini "sapkınlaştıran" yirminci yüzyılın
"totaliter" sanatıyla uğraşmak konusunda etik açıdan çok kaygılıymış
gibi görünür. "Samimi sanat"tan farklı olarak bu "sapkın sanat" mefhu­
mu, elbette, bayağı sorunludur -çok tuhaf bir şekilde bu sözcük, aynı
sapkınlık mefhumu başka bağlamlarda kullanıldığında hemen kınayan
yazarlar tarafından defalarca kullanılmaktadır. Serbest piyasanın ahlaki
boyutlanna yönelik en ağır yargı bile, kimsenin o piyasa koşullannda
üretilen, halen üretilmekte olan sanatın eleştirel ve tarihsel değerlen­
dirmenin dışında tutulması gerektiği sonucuna varmasına yol açma­
mıştır ki bu ilginçtir. Sosyalist ülkelerdeki muhalif sanatın hakim sanat
kuramı tarafından ihmal edilmesi eğilimi yalnızca resmi değil gayri
resmf zihniyetin de ayırt edici özelliğidir.

Ancak, piyasa dışı "totaliter" sanatın ahlaki boyutları hakkında dü­
şünülebilecek şeylerin, aslında, olan bitenle pek bir ilişkisi yoktur. Si­
yaset güdülü sanatın sanat dünyasındaki temsilinin, bu sanatın ahlaki
ya da estetik açıdan iyi veya kötü olup olmadığı sorgulamasıyla hiçbir
ilgisi yoktur; tıpkı kimsenin Duchamp'ın Çeşme'sinin ahlaki veya este­
tik açıdan iyi yahut kötü olup olmadığını sorgulamayacağı gibi. Meta,
hazır yapıt olarak, sanat dünyasında sınırsız kabul görmüştür; oysa si­
yasi propaganda görmemiştir. Böylece sanat dünyasında, ekonomi ve
siyaset arasındaki güç dengesi bozulur. Yani, standart sanat piyasası

12 1 SANATIN GÜCÜ

koşullan altında üretilmeyen sanatın dışlanmasının yalnızca tek bir da­
yanağı olduğuna ilişkin kuşkulardan kaçınılamaz: Hakim sanat söyle­
mi, sanan, sanat piyasasına göre belirler ve bu piyasanın dışında kalan
herhangi bir mekanizmayla üretilen ve yayılan sanat anlayışım dışlar.

Sanatının böyle algılanışının, sanatın metalaşmasını eleştirmeyi he­
defleyen -ve metalaştırılması hususunda bizzat sanatın eleştirel olma­
sını isteyen- pek çok sanat kuramcısı ve sanatçı tarafından paylaşılma­
sı son derece manidardır. Ama metalaşma eleştirisini çağdaş sanatın
temel. hatta biricik hedefi olarak algılamak sadece sanat piyasasının
gücünü tekrar teyit etmek olur -hatta bu teyit bir eleştiri şeklini alır. Bu
perspektifte sanat tamamen güçsüz, özünde herhangi bir seçim kriteri
ve içkin bir gelişme mantığı olmayan bir şeymiş gibi anlaşılır. Bu çö­
zümleme tarzına göre, sanat dünyası, "son tahlilde," onu şekillendiren
kapsama ve dışlama kriterlerini ona dikte eden çeşitli ticari menfaatler
tarafından tamamen işgal edilmiştir. Bu çerçevede üretilip sunulan bir
yapıt, piyasanın gücüne bütünüyle boyun eğmiş, sadece eleştirel ve öz
eleştirel bir meta haline gelme becerisiyle kendini diğer ticari mallar­
dan farklılaştırmış, mutsuz, ıstıraplı bir metadır. Bu öz eleştirel meta
mefhumu da, elbette, bütünüyle paradoksaldır. (Öz) eleştirel sanat ya­
pıtı, hakim modem ve çağdaş sanat paradigmasıyla mükemmel uyum­
lu bir paradoks nesnedir. Dolayısıyla, bu paradigma içinden bakınca,
böylesine (öz) eleştiri yapabilen sanatın aleyhine söylenecek pek birşey
yoktur -ama bu sanatın gerçekten siyasi sanat olarak anlaşılıp anlaşıla­
mayacağına ilişkin de bir soru ortaya çıkar.

Şu sorular, sanatla yahut eleştiriyle uğraşan herkesin elbette ilgi­
sini çeker: Bir şeyin sanat olup olmadığına kim karar verir? Bir sanat
yapıtının iyi veya kötü olduğuna kim karar verir? Sanatçı mı, küratör
mü, sanat eleştirmeni mi, koleksiyoner mi, bütünüyle sanat sistemi mi,
sanat piyasası mı, kamuoyu mu? Ancak, her ne kadar cazip olsa da,
bu soru bana yanlış geliyor. Sanatla ilgili bir şeylere karar veren kim
olursa olsun hata yapabilir; kamuoyu, demokratik halk hata yapabilir
-ve aslında halihazırda tarihte çok kereler hata yapmışlardır. Avangart
sanatın tamamının halkın beğenisine aykın -hatta ve özellikle halkın
beğenisi adına yapıldıklarında- olduğunu unutmamamız gerekir. De­
mek ki: Sanat izleyicisinin demokratikleşmesi, bir cevap değil. Halkın
eğitilmesi de bir cevap değil çünkü iyi sanat yapıtlarının hepsi, halen ve
daima, eğitimin ileri sürdüğü her tür kurala karşı çıkılarak üretilmiştir.
Mevcut sanat piyasası kurallarının ve sanat kurumlarının eleştirilme­
si, elbette meşrudur ve gereklidir ama bu eleştiri, sadece, dikkatimizi
bu kurumların görmezden geldiği ilginç veya uygun sanat yapıtlarına

GİRİŞi 13

çekmeyi amaçlıyorsa anlamlıdır. Hepimizin iyi bildiği gibi, böyle bir
eleştiri başanlı olursa görmezden gelinen sanat anlayışının bu kurum­
lara dahil edilmesine yol açar -ve böylece, tümüyle, bu kurumlann is­
tikrarının artmasını sağlar. Sanat piyasasının kendi bünyesinde yaptığı
öz eleştiri, bunu bir dereceye kadar geliştirebilir -ama özünde piyasayı
değiştiremez.

Sanat, yalnızca, sanat piyasasının dışında yahut piyasanın ötesine
geçilerek yapıldığında -doğrudan siyasi propaganda bağlamında- siyasi
bir etkisi olur. Bu türden sanat, eski Sovyet ülkelerinde yapılmıştır.
Şimdiki örnekler ise küreselleşme karşıtı uluslararası eylemler bağla­
mında işlev gören İslamcı videoları veya afişleri içermektedir. Bu tür
sanat uygulamaları, elbette, devletten yahut siyasi ve dini oluşumlar­
dan ekonomik destek almaktadır. Ama üretim, değerlendirme ve dağı­
tım yaklaşımı piyasa mantığını izlemez. Zira böyle yapıtlar birer meta
sayılmaz. Ozellikle Sovyet tipi sosyalist ekonomi kuralları altında üre­
tilen sanat yapıtları ticari mal değildir çünkü en ufak bir piyasası bile
yoktur. Bu sanat yapıtları potansiyel alıcı oldukları varsayılan bireysel
tüketiciler için değil ideolojik mesajlarını benimseyip özümsemesi ge­
reken kitleler için üretilmişlerdir.

Elbette, propaganda sanatının basit bir siyasi tasanın -imaj yarat­
mak- olduğu öne sürülebilir. Bu, sanatın siyasi propaganda bağlamında
da en az sanat piyasasındaki kadar güçsüz olduğu anlamına gelir. Bu
yargı, bir bakıma hem doğrudur hem de doğru değildir. Propaganda
sanatı kapsamında çalışan sanatçılar -çağdaş "yönetim" ve "iş idaresi"
terimleriyle konuşmak gerekirse- birer içerik sağlayıcı değillerdir. Onlar
özel bir ideolojik hedefin reklamını yaparlar -ve sanatlarını bu hedefin
hizmetine sunarlar. Ama bu hedefin bizatihi kendisi nedir? Her ideoloji
belirli bir "vizyon", belirli bir gelecek imgesi -ister cennet ister komünist
toplum veya sürekli devrim imgesi olsun- üzerine kuruludur. İşte, piya­
sa mallan ve siyasi propaganda arasındaki temel farkı işaret eden şey de
budur. Bu piyasayı "gizli bir el" yönetir ki bu el, yalnızca, karanlık bir
şüphedir; görüntülerin/imgelerin dolaşımını sağlar ama kendi görüntü­
sü yoktur. Oysa ideolojinin gücü nihayetinde daima vizyonun gücüdür.
Bu, herhangi siyasi yahut dini bir ideolojiye hizmet eden sanatçının,
önünde sonunda, sanata hizmet ettiği anlamına gelir. İşte bu yüzden
sanatçı, aynı zamanda ideolojik vizyon üzerine de kurulu olan rejime,
sanat piyasasına meydan okuyabildiğinden daha etkin bir şekilde mey­
dan okuyabilir. Sanatçı, ideoloji ile aynı topraklarda çalışır. Böylece, sa­
natın olumlayıcı ve eleştirel potansiyeli kendini siyasi bağlamda, piyasa
bağlamındakinden daha güçlü ve üretken bir şekilde kanıtlar.

14 1 SANATIN GÜCÜ

Sanat yapıtı, ideolojik rejim altında da bir paradoks nesnedir. Yani,
her ideolojik vizyon, yalnızca vaat edilmiş bir imgedir -gelecek olan şe­
yin imgesidir. İdeolojik vizyonun maddeleştirilmesi, gerçekleştirilmesi
daima ertelenmelidir -tarihin apokaliptik sonuna yahut gelecekte ula­
şılacak topluma ertelenebilir. ideoloji güdülü sanat, bu tecil siyasetiyle
bağını ister istemez kopartır çünkü sanat her zaman "burada ve şimdi"
yapılır. Elbette, ideoloji güdülü sanat, her zaman, bir ön fikir edin­
me, doğru bir gelecek vizyonuna ilişkin öngörü olarak yorumlanabi­
lir. Ama bu sanat, söz konusu vizyonun parodisi, eleştirisi, yergisi -bu
ideolojik vizyon gerçekleştirilip hayat bulsa bile dünyada hiçbir şeyin
değişmeyeceğinin kanıtı- olarak da görülebilir. Sanat yapıtının ideolo­
jik vizyonu ikame etmesi, arşiv ve tarihsel belleğin ör.e çıktığı dünyevi
dönemin, sonsuz umudun beslendiği kutsal dönemi ikame etmesi de­
mektir. Vaat edilen vizyona duyulan inanç kaybedildikten sonra geriye
sanat kalır. Bu, ideoloji güdülü -ister dini ister komünist ister faşist ol­
sun- sanatın halihazırda her zaman aynı anda hem olumlayıcı hem de
eleştirel olduğu anlamına gelir. Dini veya siyasi ideolojiye kılavuzluk
eden vizyonu sunan her sanat yapıtı, bu vizyonu dünyevileştirir -ve bu
sayede yapıt bir paradoks nesne haline gelir.

İdeoloji güdülü sanat, artık, basitçe geçmişe veya ideolojik ve siyasi
açıdan marjinal eylemlere ait bir şey değil. Günümüzün ana akım Batı
sanatı, giderek daha fazla ideolojik propaganda işlevi görüyor. Aynca
bu sanat, ilgili yapıtı ille de satın almayı düşünmeyenler için ve kitle­
ler için yapılıyor, sergileniyor -doğrusu, ünlü uluslararası bienallerde,
trienallerde ve benzeri sergilerde düzenli olarak gösterildikçe bu sanatı
satın almayan kesimin sayısı sürekli artıyor ve baskın bir sanat izleyicisi
kesimini onlar oluşturuyorlar. Bu sergiler, salt benlik sunumu yapılan
ve sanat piyasası değerlerinin yüceltildiği alanlarla karıştırılmamalıdır.
Bu yerler, daha ziyade çelişkili, aykın sanat eğilimleri, estetik tavır­
lar ve temsil stratejileri arasındaki güç dengesini -bu dengenin idealize
edilmiş, düzenlenmiş bir görüntüsünü/imgesini oluşturmak için- hem
yaratmanın hem de göstermenin tekrar ve tekrar denendiği alanlardır.

Geleneksel olarak ideolojinin iktidanna karşı verilen mücadele im­
genin ve görüntünün iktidanna karşı verilen mücadele şeklini aldı.
ideoloji karşıtı, eleştirel, aydın düşünce daima imgeden kurtulmaya,
anlan yok etmeye veya en azından -imgeleri görünmeyen, salt rasyo­
nel kavramlarla değiştirmek amacıyla- yapıbozuma uğratmaya çalıştı.
Hegel'in sanatın geçmişe ait bir şey olduğuna ve çağımızın kavram çağı
haline geldiğine ilişkin beyanı ikonakıncı Aydınlanma'nın Hıristiyan
ikonaseviciliği karşısındaki zaferinin ilanıydı. Elbette, Hegel bu tanıyı

GİRİŞ 1 15

koyduğu sırada haklıydı ama kavramsal sanat olasılığını gözden kaçır­
dı. Modem sanat, doğrudan ona yönelen ikonakıncı tavırları sahiple­
nerek ve bunlan yeni sanatsal üretim şekillerine dönüştürerek gücünü
tekrar ve tekrar kanıtladı. Modem sanat yapıtı kendini daha derin an­
lamda bir paradoks nesne -aynı anda hem bir imge hem de imgenin
eleştirisi- olarak da konumlandırdı.

Bu, radikal dünyevileşme ve ideolojisizleştirme koşullan altında
-sanat piyasasında sadece meta olmanın ötesine geçen bir perspektif­
le- sanatın yaşamını sürdürme şansını garantiledi. İddialara göre post­
ideolojik olan çağımızın da kendi imgesi var: mükemmel güç dengesi­
nin görüntüsü olan prestijli uluslararası sergiler. Herhangi bir imgeden
kurtulmaya duyulan arzu, yalnızca yeni bir imge sayesinde gerçekleşti­
rilebilir -imgenin eleştirisinin imgesi. İlerleyen sayfalardaki denemele­
rin doğrudan ya da dolaylı öznesini, işte bu temel figür -modem sanat
yapıtları dediğimiz paradoks nesneleri üreten ikonakıncı sanatsal yak­
laşım- teşkil ediyor.

KISIM 1

Etit Estetik Hakların Mantığı

-§-

S
ANA TIN dışandan gelen baskılara direnme becerisi hakkında ko­
nuşmak istersek, ilk önce şu sorunun sorulması gerekir: Sanatın

kendine ait, savunulmaya değer bir toprağı var mı? Sanatın özerkliği,

yakın tarihli pek çok sanatsal-kuramsal tartışmada inkar edildi. Bu söy­
lemler doğruysa, sanat herhangi bir direnişin kaynağı olamaz. En iyi
durumda sanat sadece tasanın için, halihazırda mevcut muhalif, özgür­
leştirici siyasi hareketlerin estetize edilmesi için kullanılabilir -yani, en
iyi ihtimalle sadece siyasetin tamamlayıcısı olabilir. Can alıcı soru ben­
ce şu: Sanatın kendine ait herhangi bir gücü var mı, yoksa yalnızca dış
güçleri mi süsleyebiliyor? Bunlar baskıcı güçler mi, yoksa özgürleştirici

güçler mi? Nitekim sanat ve direniş arasındaki ilişkiyle ilgili yapılan
tartışmalar bağlamında, temel mesele bana sanatın özerkliği meselesiy­
miş gibi geliyor. Bu soruya yanıtım ise şu: Evet, sanatın özerkliğinden
bahsedebiliriz ve evet, sanatın özerk bir direniş gücü de var.

Elbette, sanatın böyle bir özerkliğinin olması mevcut sanat kurum­
larının, sanat sisteminin, sanat dünyasının veya sanat piyasasının da

kelimenin tam anlamıyla özerk olduğunun düşünülebileceği anlamına
gelmez. Sanat sisteminin işlevini yerine getirmesi için belli başlı estetik
değer yargılan, belli başlı seçim kriterleri, dahil etme ve dışlama kural­
lan gibi şeyler üzerinde durulur. Tüm bu değer yargılan, kriterler ve
kurallar, tabii ki, özerk değildir. Bunlar, daha ziyade, egemen toplumsal
anlaşmaları ve iktidar yapılannı yansıtır. Güvenle şunu söyleyebiliriz:
Bütünüyle sanat dünyasını düzenleyebilen katıksız bir estetik, özünde
sanat olan, özerk değerler sistemi gibi bir şey söz konusu değildir. Bu
içgörü yüzünden pek çok sanatçı ve kuramcı sanatın özerk olmadı­
ğı sonucuna vardı çünkü sanatın özerkliğinin estetik değer yargısının

özerkliğine bağlı olduğu düşünülüyordu -halen de böyle düşünülü­

yor. Ancak, şahsen, sanatın özerk olmasını sağlayan şeyin kesinlikle

20 1 SANATIN GÜCÜ

bu özde var olan, saf estetik değer yargısının eksikliği olduğunu ileri
sürüyorum. Sanatın hüküm sürdüğü alan, herhangi bir estetik yargının
olmaması veya daha ziyade, reddedilmesi çerçevesinde işlenip düzen­
leniyor. Nitekim sanatın özerkliği, özerk bir beğeni hiyerarşisini çağ­
nştırmaz -ama bu tür her hiyerarşinin ortadan kaldınlmasını ve tüm
sanat yapıttan için eşit estetik haklar rejiminin kurulmasını ima eder.
Sanat dünyası, tüm görsel biçim, nesne ve medyalar arasındaki temel
eşitliğin toplumsal olarak kodlanmış manifestosu gibi görülmelidir.
Ancak tüm sanat yapıtlarının temelde bir eşitliğe sahip olduğuna yöne­
lik bir varsayım dahilinde, her değer yargısı, her reddediş veya kabulle­
niş, sanatın özerkliğinin bağımlı güçlerce ihlal edilmesini -dış güçlerin
ve iktidarlann uyguladığı basıncın da etkisiyle- onaylanmak anlamına
gelebilir. Sanatın özerkliği adına, yani tüm sanat biçimleri ve medyanın
eşitliği adına direniş olasılığının önünü açan işte bu kabuldür. Ancak,
elbette, burada "sanat"ın, modemite boyunca meydana gelen uzun bir
kabullenilme savaşının sonucu olarak anlaşılmasını öneriyorum.

Sanat ve siyaset, başlarda, tek bir münasebetle birbirine bağlıydı:
her iki dünya da bir kabullenilme mücadelesi veriyordu. Hegel'le ilgi­
li bir yorumunda Alexander Kojeve'in tanımladığı gibi, bu mücadele
modemite sürecinde genellikle piyasa güçleri tarafından düzenlenen
olağan mal paylaşımı ve dağıtımı mücadelesini geride bırakmaktadır.
Burada tehlikeli olan, sadece belirli bir arzunun tatmin edilmesi değil
aynı zamanda bunun toplumsal açıdan meşru da kabul edilmesidir1

.

Siyaset, çeşitli çıkar gruplarının, hem geçmişte hem de bugün, kabulle­
nilmek için kıyasıya dövüştükleri bir alan iken, klasik avangart sanat­
çılar daha önce meşru görülmeyen bireysel yaklaşımların ve sanatsal
yöntemlerin kabullenilmesinden memnunlardı. Klasik avangart, tüm
işaretlerin, formların ve şeylerin meşru birer sanatsal arzu nesnesi ve
aynca meşru birer sanatsal temsil nesnesi olarak kabullenilmesi için
mücadele verdi. Fakat her iki mücadele şekli de aslında birbiriyle iliş­
kiliydi ve her ikisi de çeşitli ilgileri olan insanlara (daha doğrusu tüm
biçim ve sanatsal yöntemlere) nihayetinde eşit haklar tanımayı amaç
ediniyordu.

Halihazırda klasik avangart, sanatta, eşit haklar bahşedilen tüm
muhtemel resimsel formların birbiri ardınca sıralandığı sonsuz bir
ufuk açtı. Peş peşe gelişen, ilkel sanat yapıtları da denilen, soyut
formların ve günlük yaşamdan alınan basit nesnelerin hepsi, eskiden
yalnızca tarihi açıdan ayncalıklı olan sanatsal başyapıtlara atfedilen
türde bir ün elde etti. Kitle kültürü, eğlence ve kitsch imgelerinin ge­
leneksel yüksek sanat bağlamında eşit statüler kazanmasıyla, sanat

ESTETiK HAKLARIN MANTIGI 1 21

pratiğindeki bu eşitlenme yirminci yüzyılda giderek daha fazla be­
lirginleşmeye başladı. Aynı zamanda, bu eşit estetik haklar siyaseti,
modem sanatın tüm görsel biçimler ve medya arasında tesis edilmesi
için uğraştığı bu estetik eşitlik mücadelesi, sinizmin ve yeterince pa­
radoksal olarak elitizmin ifadesi sayılıp sık sık eleştirildi -halen de
eleştiriliyor. Bu eleştiri, modem sanatı -hakiki bir sanat sevgisinin
olmadığı, hakiki bir siyasi katılım, siyasi meşguliyet içermediği gibi
nedenlerle- dört yandan kuşattı. Ama aslında, estetik düzeyindeki,
estetik değer düzeyindeki bu eşit haklar siyaseti, her siyasi meşguliyet
açısından gerekli bir önşarttır. Açıkçası, çağdaş özgürleşme siyaseti,
siyasi ve ekonomik azınlıklann dışlanmasına karşı yürütülen bir ka­
tılım siyasetidir. Ancak bu katılım mücadelesinin başanya ulaşması,
yalnızca, dışlanan azınlıkların açıkladıklan isteklerin, yüksek estetik
değerler adına uygulanan her tür estetik sansür yoluyla daha başından
baskılanmaması ve reddedilmemesi kaydıyla mümkün olur. Sadece
tüm estetik formların ve medyanın estetik düzeyde eşit olduğu ön
varsayımı altında imgeler arasındaki -dışarıdan dayatılan ve kültürel,
toplumsal, siyasi veya ekonomik eşitsizlikleri yansıtan- fiili eşitsizliğe
direnmek mümkündür.

Kojeve'nin halihazırda işaret etmiş olduğu gibi, bireysel kabulle­
nilme mücadelelerinin altında yatan eşitlik mantığı belirginleştiğinde
bu mücadelelerin bir ölçüde kendi samimi ciddiyetlerinden ve pat­
lamaya hazır hallerinden vazgeçmeleri gerektiği izlenimini yaratır.2

Bu nedenle İkinci Dünya Savaşı'ndan önce bile Kojeve, -kabullenil­
mek için verilen siyasi mücadeleler bağlamında- tarihin sonundan
bahsedebiliyordu. O zamandan beri süregelen tarihin sonu söylemi,
özellikle sanat sahnesine damgasını vurdu. İnsanlar, şu sıralar tüm
biçimlerin ve şeylerin "prensipte" zaten sanat yapıtı olarak görüldü­
ğünü söylemeye çalışarak ısrarla sanat tarihinin sonuna gönderme
yapıyorlar. Bu önermeyle, sanatta kabullenilme ve eşitlik mücadelesi
mantıksal sonuna ulaşmış oldu -dolayısıyla miadını doldurdu ve lü­
zumsuz olmaya başladı. Tartışıldığı gibi bütün imgelerin halihazırda
eşit değerde olduğu kabul edilmiş olsaydı, bu, görünüşe bakılırsa, sa­
natçıyı tabuları yıkma, makul olmanın sınırlarını aşma, şok etme veya
kışkırtma olasılıklarından mahrum ederdi. Onun yerine, tarih sona
erene kadar her sanatçı, pek çokları arasından sadece gelişigüzel bir
imgeyi üretmekten sorumlu tutulmaya başladı. Gerçekten böyle ol­
saydı, tüm imgelerin eşit haklara sahip olması rejimi yalnızca modem
sanat tarihinin izlediği mantığın telosu olarak değil nihai yadsınması
olarak da addedilirdi.

22 1 SANATIN GÜCÜ

Bu yüzden, bizler artık özel bazı sanat yapıtlarının kıymetli, tekil
başyapıtlar olarak saygınlık kazandığı bir döneme duyulan nostalji
ataklarına şahit oluyoruz. ôte yandan, sanat dünyasının başkahraman­
larının çoğu, sanat tarihinin sonundan sonra, sanat yapıtlannın kalite­
sini tartmak konusunda artık elde kalan tek kriterin sanat piyasasın­
daki başarısı olduğuna inanıyorlar. Elbette, sanatçı, süregelen çeşitli
siyasi mücadeleler bağlamında sanatı siyasi bir enstrüman gibi -bir tür
siyasi katılım eylemi gibi- de kullanabilir. Ama böyle bir siyasi katı­
lım, çoğunlukla sanatla ilgisi olmayan bir şey, siyasi çıkarlar ve başka
hedefler doğrultusunda sanatı buna alet etmeye çalışmak gibi görülür.
İşin kötüsü, sanatçının siyasi profil arayışı yüzünden yapıt sadece rek­
lam sayılıp, böyle bir hamle umursanmayabilir. Siyasi katılım sayesin­
de medyanın ilgisini çekip bunu ticari çıkarlar için kullanma şüphesi,
sanatı siyasileştirmeye yönelik en hırslı çabalara bile ket vurur.

Tüm görsel biçimlerin ve medyanın estetik değer bağlamında eşit
olması, iyi sanat ve kötü sanat arasındaki tüm farkların silindiği an­
lamına gelmez. Durum tam tersidir. İyi sanat, kesinlikle, bu eşitliğin
onaylanmasını hedefleyen uygulamadır. Böyle bir onaylama gerek­
lidir çünkü biçimsel estetik eşitlik, üretimleri ve dağıtımları bağla­
mında medyanın ve biçimlerin olgusal eşitliğini sağlamaz. Bugünün
sanatının, tüm sanat biçimlerinin yapısal eşitliği ve olgusal eşitsizliği
arasındaki boşlukta icra edildiği söylenebilir. İşte bu yüzden, -tüm
yapıtlar eşit estetik haklara sahip olsalar bile- "iyi sanat" olabilir ve
vardır. İyi sanat yapıtı, tam olarak, olgusal eşitsizlik koşullarına rağ­
men tüm imgelerin yapısal eşitliğe sahip olduğunu onaylayan yapıt­
tır. Bu onaylama tavn, daima bağlamsaldır ve tarihi bakımdan öz­
gündür ama aynı zamanda bu tavrın daha fazla tekrarlanması için
örnek teşkil ettiğinden paradigmatik önemi vardır. Nitekim sanat
adına yapılan toplumsal yahut siyasi eleştirinin, yapıldığı ana özgü
tarihsel bağlamını aşan, onaylayıcı bir boyutu vardır. Dayatılan de­
ğerler hiyerarşisini toplumsal, kültürel, siyasi veya ekonomik açıdan
eleştirmek suretiyle sanat, gerçekten özerk olmasının tek garantisinin
estetik eşitliğin sağlanması olduğunu onaylar.

Ancien regime sanatçılan bir başyapıt, soyut güzellik ve hakikat idea­
lannın nihai görüntüsü olarak kendi başına var olan bir imge yaratmak
niyetindeydi. Ôte yandan modernite sanatçılarında sonsuz bir imgeler
dizisi örneği sunma eğilimi var -Kandinski'nin soyut kompozisyonlar­
la; Duchamp'ın hazır yapıtlarla; Warhol'un kitle kültürü ikonlarıyla
yaptığı gibi. Bu imgelerin sonraki dönemlerin sanatsal üretimine olan
etkisinin kaynağı, sadece özel olmalarına değil, sonsuz sayıda imge

ESTETİK HAKLARIN MANTl<':il 1 23

çeşitliliği potansiyelinin bulunduğu konusunda örnek teşkil eden bir
işlev yüklenme kapasitelerine de dayanıyor. Bu imgeler yalnızca kendi­
lerini sunmakla kalmıyor, aynı zamanda, bitmek tükenmek bilmeyen
imge yığınını işaret eden birer gösterge veya imgeler arasındaki eşit
duruşu sergileyen birer temsilci gibi de davranıyor. Siyasi ve sanatsal
temsiliyet bağlamlannda bu numunelere büyüleyiciliklerini ve sahip
olduklan önemi veren de, bu kapsamın dışında kalan sonsuz sayıda
imgeye yapılan göndermedir.

Dolayısıyla sanatçının bugün kendine referans aldığı şey yüce ha­
kikatin "düşey" sonsuzluğu değil estetik açıdan eşit imgelerin "yatay"
sonsuzluğudur. Kuşkusuz, bu sonsuzluk göndermelerinin ustalıkla ya­
pılması. özel bir temsil bağlamında kullanılmasının etkin ve verimli
olup olmayacağının stratejik açıdan ince elenip sık dokunması gere­
kir. Sanatçılann uluslararası sanat sahnesi bağlamına oturttuklan bazı
imgeler belirli bir etnik veya kültürel kökeni işaret eder. Bu imgeler,
yerelliğe ilişkin her şeyden kaçınan mevcut kitle iletişim araçlannm
uyguladığı kuralcı estetik kontrol karşısında direnirler. Bu arada bazı
sanatçılar, kendi sosyal çevrelerinin folklorik ve yerel boyutlanndan
kaçma yolu olarak, kitle iletişim araçlannın ürettiği imgeleri kendi böl­
gesel kültürlerinin bağlamına naklederler. Bu iki sanatsal strateji ilk
başta tezatmış gibi görünür: bir yaklaşım ulusal kültürel kimliği vur­
gularken imgeleri vurgularken diğeri, aksine, her şeyin uluslararası,
küresel ve medya bağlantılı olmasını tercih eder. Ama bu iki strateji
de sadece görünürde zıttır: her ikisi de özel bir kültürel bağlamdan
dışlanan şeyleri referans alır. İlk stratejideki dışlama, bölgesel imgelere
karşı aynmcı bir tutum sergiler; ikincisi ise kitle iletişim araçlarının
ürettiği imgeleri hedef alır. Ama her ikisinde de söz konusu imgeler
sonsuz, "ütopik" estetik eşitlik hükümdarlığına işaret eden örnekler­
dir. Bu örnekler, çağdaş sanatın her zaman ex negativo, her koşulda
refleksinin sırf eleştirel olmak adına eleştirel davranmayı benimsemek
olduğu gibi yanlış sonuçlar çıkarmamıza neden olabilir. Ama durum
asla şu değildir: eleştirel tavn olan bütün örnekler, eşit estetik haklarla
taçlandırılmış sonsuz imgeler hükümdarlığının tekil, bütünüyle pozi­
tif, onaylayıcı, özgürleştirici ve ütopik vizyonuna atıfta bulunur.

Estetik eşitlik adına yapılan bu tür eleştiri, artık, her zamankinden
daha fazla gereklidir. Çağdaş kitle iletişim araçlan son derece yaygın ve
en güçlü -çağdaş sanat sistemimizden çok daha kapsamlı ve etkin-imge
üretim araçlan olarak gündeme damgasını vurdu. Savaş, terör ve her
tür afet imgelerini, sanatçıların sanatsal becerilerinin rekabet edemeye­
ceği bir üretim düzeyinde durmaksızın besliyoruz. Bu arada siyaset de

24 1 SANATIN GÜCÜ

medya eliyle üretilen imgelem alanına el atmış durumda. Bugünlerde,
bütün önemli siyasetçiler kamuoyunun önüne çıkmak suretiyle binler­
ce imge oluşturuyor. Dolayısıyla bu siyasetçiler, artık, performanslan­
nın estetiğine göre değerlendiriliyorlar. "İçerik" ve "konu"nun "medya­
da görünmek"le maskelendiğinin belinisi olarak görülen bu duruma
ağıtlar yakılıyor. Ancak siyasetin giderek daha fazla estetize edilme­
si bize aynı zamanda siyasi performansları sanatsal terimlerle analiz
etme ve eleştirme şansı da tanıyor. Yani, medya güdülü siyaset, sa­
natın topraklannda işlenip yeşeriyor. ilk bakışta medyadaki imgelerin
çeşitliliği, neredeyse ölçülemez değilse de muazzam boyutlara varmış
gibi görünebilir. Siyaset ve savaş imgeleri, reklamcılık, ticari sinema
ve eğlence alanlanndaki imgelerle toplandığında sanatçının -günümüz
modernitesinin son zanaatkannın- bu imge oluşturma makinelerinin
üstünlüğüyle mücadele etme şansı kalmamış gibi görünür. Ama gerçek
hayatta medyada dönüp duran imgelerin çeşidi hayli sınırlıdır. Açık­
çası, ticari kitle iletişim araçları tarafından etkin bir şekilde yayılmış ve
sömürülmüş sayılması için imgelerin, kitle iletişim araçlannı neredeyse
totolojikleştirerek, geniş bir izleyici kitlesi tarafından kolaylıkla tanına­
bilir ve ayırt edilebilir olması gerekir. Kitle iletişim araçlarında dönüp
duran imgelerin çeşitliliği, örneğin müzelerde korunan veya çağdaş sa­
nat tarafından üretilen imgeler silsilesine nazaran fazlasıyla kısıtlıdır.
İşte bu yüzden müzeleri ve genel olarak sanat kurumlarını, çağdaş kitle
iletişim araçlannın görsel dağarcığının eski çağlann sanatsal mirasıyla
eleştirel bir şekilde kıyaslanabildiği, estetik eşitliğin göstergesi olan sa­
natsal vizyonlan ve projeleri yeniden keşfedebildiğimiz yerler olarak
görüp korumak gerekir.

Hem sanat dünyasındakiler hem de genel olarak kamuoyu, müze­
lere, bugün, giderek artan bir kuşkuculukla ve güvensizlikle yaklaşı­
yor. Dört bir yandan, sürekli, müzenin kurumsal sınırlannın çağdaş
sanata gerçek yaşamda kendini gösterecek özgürlüğü verecek şekilde
daraltılması, yapısının bozulması veya sadece kaldırılması gerektiğine
ilişkin sözler duyuluyor. Müzenin feshedilmesine yönelik bu çağnlar,
eski avangart stratejileri izliyormuş ve sonuçta çağdaş sanat topluluk­
larınca cansiperane bir şekilde bağra basılmış gibi görünüyor. Ama
görünüş aldatıcıdır. Müze sisteminin feshedilmesine yönelik bu çağn­
ların bağlamı, anlamı ve işlevi, ilk bakışta bu çağnların diksiyonu çok
tanıdık görünse bile, avangart dönemden bu yana köklü bir değişim
geçirmiştir. On dokuzuncu yüzyılda ve yirminci yüzyılın ilk yansın­
da, müzeler yaygın beğenileri tanımladı ve somutlaştırdı. Bu şartlarda
müzeye ilişkin her karşı çıkış, yaygın sanat üretimi normlanna da

ESTETİK HAKLARIN MANTIGI 1 25

-ve aynı sebeple yeni, çığır açan sanatın evrim geçirebildiği temele
de- karşı çıkmak anlamına geliyordu. Ancak çağımızda müze, inkar
edilemez bir şekilde, kuralcı rolünden sıyrılmıştır. Artık halk, sanat
mefhumu konusunda reklamdan, MTV videolarından, video oyunla­
rından ve çok izlenen Hollywood yapımlarından yararlanıyor. Çağdaş
beğeniyi medyanın yarattığı bu bağlamda, bir kurum olarak müzeyi
feshetme ve yürürlükten kaldırma çağrısı, ister istemez, avangart dö­
nem sırasında dile getirildiğinde taşıdığı anlamdan tamamen farklı
bir anlam taşıyor. Bugün, insanlar "gerçek hayat"tan bahsettiklerinde
ifade ettikleri şey genellikle küresel medya piyasasıdır. Bunun anlamı
da şudur: Müzeye yönelik protestolar, artık, estetik eşitlik adına nor­
matif (kuralcı) beğeniye karşı verilen mücadelenin bir parçası değil­
dir; aksine, mevcut yaygın beğenileri sabitleme ve pekiştirme amacı
gütmektedir.

Bununla birlikte medyada, sanat kurumlan halen uzmanların, sanat
piyasasındakilerin ve sanat otoritesi kabul edilen birkaç kişinin genel
olarak neyin sanat kabul edileceğine, özel olarak ise neyin "iyi" sanat
sayılacağına ilişkin ilk yargılarını bildirip seçim yaptıkları yer olarak
betimleniyor. Bu seçim sürecinin, yapıtların geniş bir izleyici kitlesi­
nin bakış açısından akıl sır ermez, çetrefil ve son tahlilde bağıntısız
görünmesi gerektiği kriterine dayandığı varsayılıyor. Dolayısıyla insan,
niçin birilerinin neyin sanat olup olmadığına karar vermesi gerektiği­
ni merak ediyor. Sanat olarak kabul edilmesini yahut takdir edilmesi­
ni dilediğimiz şeyi bir aracı olmaksızın, küratörlerin ve sanat eleştir­
menlerinin dayatmacı tavsiyeleriyle yönlendirilmeksizin, niçin sadece
kendi kendimize seçemiyoruz? Sanat, tıpkı diğer ürünler gibi serbest
piyasada meşruiyet kazanmayı niçin reddediyor? Kitle iletişim araç­
lan perspektifinden bakınca geleneksel müze sisteminin beklentileri,
tarihi bakımdan modası geçmiş, dünyada olup bitenlerden bihaber,
samimiyetsiz, hatta kısmen acayip görünüyor. Çağdaş sanat ise medya
kanalları aracılığıyla yayılmak istediği için müzeyi ortadan kaldırmaya
gönüllü kitle iletişim çağının cazibesine kapılmaya hevesli olduğunu
tekrar ve tekrar ortaya koyuyor. Elbette, birçok sanatçının medyaya,
halkla daha yaygın bir iletişime ve siyasete girmeye -başka bir deyişle
müzenin sınırlan dışındaki "gerçek hayat"la meşgul olmaya- bu denli
hazır olması oldukça anlaşılabilir bir durum. Bu tür bir açılım, sanat­
çıların çok daha geniş bir izleyici kitlesine hitap etmelerine ve onların
akıllarını çelmelerine imkan verir; aynı zamanda bu, iyi de bir para
kazanma yoludur -sanatçı, eskiden, devletten veya özel sponsorlardan
para almak için adeta yalvarırdı. Keza, sanatçıya yeni bir güç elde etme

26 1 SANATIN GÜCÜ

hissi verir; sanatçıyı topluma uyum göstermeye ve silik bir medya fi­
gürü olarak cılız varoluşuyla yetinmeye zorlamaktansa ona kamusal
varlık kazandım. O yüzden müzeden kurtulma çağrısı, fiilen, sanatı
günümüz kitle iletişim araçlarının oluşturduğu estetik normlara uygun
hale getirerek paketleyip ticarileştirme çağrısı anlamına gelir.

"Müzeleştirilmiş" geçmişin terk edilmesi, aynı zamanda, şu anın ve
güncelin radikal bir kabulü olarak görülüp coşkuyla karşılanır. Ancak
sanat sisteminin kapalı alanlarının dışındaki büyük dünyaya açılmak,
aksine, çağdaşın ve güncelin ne olduğuna ilişkin bir körleşme yaratır.
Küresel medya piyasası izleyicinin özellikle geçmişle şimdiki zamanı
karşılaştırmasını, böylece şimdiki zamanda gerçekten yeni ve gerçek­
ten de çağdaş olan şeyin ne olduğunu saptamasını mümkün kılan ta­
rihsel bellekten yoksundur. Medya piyasasındaki ürün yelpazesi, gü­
nümüzde sunulanla geçmişte mevcut olan şeyleri kıyaslama olasılığını
engeller ve yelpazedeki ürünler yeni ticari ürünlerle durmaksızın yer
değiştirir. Sonuçta, yenilik ve güncellik kavramları, o sırada moda olan
şeyler bağlamında tartışılır. Ancak moda olan şey, apaçık ve tartışılmaz
bir şekilde kendisidir. Kitle iletişim araçları çağında yaşamlarımızın
ekseriyetle moda tarafından şekillendiği konusunda hemfikir olmak
böylesine kolayken, hemen şu anda, neyin modaya uygun olduğunu
kesin olarak söylememiz istendiğinde nasıl da aklımız karışır! Sahiden,
her an neyin moda olduğunu kim söyleyebilir? Örneğin, Berlin'de bir
şeyler moda olmaya başladığında biri çıkıp hemen bu eğilimin, diyelim
ki, Tokyo'da veya Los Angeles'ta halihazırda moda olan şeye kıyasla
uzun zamandır demode olduğuna dikkat çekebilir. Aynca, aynı Berlin
modasının daha ileri bir tarihte Los Angeles veya Tokyo sokaklarını
istila etmeyeceğine dair kim garanti verebilir? İş piyasa değerlendirmesi
yapmaya gelince bizler, fiilen, piyasanın sözde uluslararası moda guru­
larının verdiği tavsiyelerin kör vicdanına kalmış durumdayız. Herkesin
bildiği gibi, küresel piyasalar, içyüzü hakkında tek başına araştırma
yapılamayacak kadar geniş olduğundan sıradan bir tüketicinin bu tip
tavsiyelerin doğruluğuna karar vermesi mümkün değildir. Dolayısıyla
medya piyasası, eş zamanlı olarak hem acımazsızca yeni şeylerle bom­
bardımana uğrattığı hem de sürekli "aynı"nın geri dönüşüne tanıklık
ettirdiği izlenimi vererek bireyi endişelendirir. Sanatta yeni hiçbir şe­
yin olmadığına ilişkin benzer şikayetin kökeni, sanatı sürekli yeni gibi
görünmeye çalışmakla suçlayan muhalif görüşle aynıdır. Tek referans
noktası medya olmaya devam ettikçe, gözlemci, ona eski ile yeni veya
aynı ile farklı arasındaki aynını etkin şekilde belirleme imkanı sağlayan
bir karşılaştırma bağlamından yoksun kalır.

ESTETİK HAKLARIN MANTIGI 1 27

Aslında, yalnızca müze gözlemciye eski ile yeni, geçmiş ile şimdi­

ki zaman arasındaki farkı ayırt etme fırsatı verir. Müzeler eskiyen, za­
man aşımına uğrayan imgelerin ve bu arada demode olan nesnelerin
bir araya getirilip gösterildiği tarihsel bellek depolandır. Bu bakımdan
sadece müze gerçekten neyin farklı, yeni ve çağdaş olduğunu kendi

gözlerimizle görmemize imkan veren sistematik bir tarihsel karşılaş­
tırma mekanı olarak hizmet verebilir. Neyse ki, aynısı, medyanın bizi
bıkmadan usanmadan bombardımana uğrattığı kültürel farklılıklann
veya kültürel kimliğin değerlendirilmesi için de geçerlidir. Bu iddialan
eleştirel bir şekilde sorgulamak için, yine, karşılaştırma yapabilmeyi
sağlayan bazı çerçevelere ihtiyaç duyanz. Bu tür bir karşılaştırmanın
mümkün olmadığı tüm farklılık ve kimlik iddialan asılsız ve içi boş
kalır. Aynca, bir müzede yapılan her önemli sanat sergisi, bu tip bir
kıyaslama imkanı sunar; açıkça kararlaştınlmış ve uygulanmış olmasa
bile her müze sergisi, sanat sistemi kapsamında belgelenerek sergiler
tarihine geçer, kendisini adeta bu tarihe kazır.

Elbette küratörlerin ve eleştirmenlerin izlediği karşılaştırma stra­
tejileri de sırayla eleştirilebilir ama bu tür bir eleştiri, sadece bunlar
da sanat belleğinde kayıtlı eski küratoryal stratejilerle mukayese edi­
lebildikleri için mümkündür. Başka bir deyişle, bu tuhaf müzeden
kurtulma, hatta müze sistemini feshetme fikri günümüz medyasında
durmaksızın karşılaştığımız farklılık ve yenilik iddialannı eleştirel bir
şekilde sorgulama olasılığının önünü kesecektir. Bu, aynı zamanda,
çağdaş küratoryal projelerin öne sürdüğü tespit kriterinin kitle iletişim
araçlannda hakim kriterlere nazaran niçin böylesine sık değiştiğini ve

farklı olduğunu da açıklar. Burada mesele, küratörlerin ve sanat ca­
miasının geniş halk kitlelerinden tamamen farklı, ayncalıklı ve elitist
beğenilere sahip olması değil, müzenin, tekrar ve tekrar, medyanın
dayattığından farklı sonuçlara vanlan bir dün-bugün kıyaslaması yön­
temi sunmasıdır. Güveneceği tek şey medya olsaydı, ister istemez, tek
bir gözlemci bile böyle bir karşılaştırmayı yapacak durumda olamaz­
dı. O yüzden, günün sonunda, medyanın, müzenin şimdiki zamanda
neyin tam anlamıyla çağdaş olduğuna ilişkin teşhisini benimseyerek
noktayı koyması pek de şaşırtıcı değil çünkü medya, teşhis koymak
konusunda yetkin değil.

Böylece günümüz müzelerinin aslında yalnızca geçmişin izleri­
ni toplaması değil aynı zamanda eski ile yeni arasında karşılaştırma
yapmak suretiyle şimdiki zamanı tespit etmesi tasarlanıyor. Buradaki
"yeni" salt farklı bir şeyler değil, daha ziyade tarihi açıdan belirli bir
bağlamdaki bütün imgelerin temel estetik eşitliğini yeniden doğrula-

28 1 SANATIN GÜCÜ

yan bir şeydir. Kitle iletişim araçtan izleyiciyi farklı, çığır açan, tahrik

edici, hakiki ve otantik sanatla karşılaştırma iddiasını sürekli yeniliyor.

Oysa sanat sistemi, bu tip her iddiayı baltalayan estetik eşitlik vaadinde

bulunmayı sürdürüyor. Müze ise hala bize geçmişin siyasi ve toplum­
sal eşitlik temalı çalışmalarını hatırlatan, çağdaş beğeni diktatörlüğüne

direnmeyi öğreten ilk ve önde gelen tek yer.

..

Yeni Uzerine

-§-

SANATTA yeninin imkansızlığı hakkındaki söylem son birkaç on
yıllık zaman dilimi içinde özellikle yaygınlaşmaya ve etkin olmaya

başladı. Bunun en ilginç özelliği, yeninin sözümona sonu hakkında
duyulan olumlu yöndeki heyecanın önemli bir mutluluk -bu söylemin
çağdaş kültürel çevrede ürettiği belli bir içsel tatmin- hissi vermesidir.
Aynca, tarihin sonu hakkında duyulan o ilk postmodem keder de sona
ermiştir. Artık, tarihi, ilerleme fikrini, ütopik geleceği -geleneksel yeni
fenomeniyle ilişkili her şeyi- kaybetmekten dolayı mutluymuşuz gibi
görünüyoruz. Tarihsel bağlamda yeni olmak zorunluluğundan kurtul­
mak, yaşamın, vaktiyle baskın olan, gerçekliği kontrolü altına almaya,
ideolojikleştirmeye ve resmfleştirmeye eğilimli tarihi anlatılar karşısın­
da kazandığı büyük bir zafer gibi görülüyor. Sanat tarihini ilk kez mü­
zelerimizde temsil edildiği haliyle tecrübe ettiğimizi farz edersek sanat
tarihinden -hatta böyle olunca tarihten de- kurtulmak gibi anlaşılan
"yeni"den kurtulmak, müzeden kurtulma fırsatı sayılarak evvela sanat
dünyası tarafından tecrübe edilmiştir. Müzeden kurtulmak popülerleş­
mek, canlanmak ve yerleşik sanat dünyasının kapalı dairesinin dışın­
da, müze duvarlannın dışında var olmak anlamına gelir. Bu yüzden,
sanatta yeni olanın sonu hakkında duyulan bu pozitif heyecan bana,
her şey bir yana, tüm tarihsel yapılann ve düşüncelerin, eski ile yeni
muhalefetinin ötesinde, sanatı yaşamın içine sokma vaadiyle ilişkiliy­
miş gibi geliyor.

Sanatçılar ve sanat kuramcılan, benzer şekilde, sonunda tarihin ağır
yükünden, bir sonraki adımı atma gerekliliğinden ve tarihsel olarak ye­
ninin tarih yasalarına ve gerekliliklerine uyması zorunluluğundan kur­
tulmuş olmaktan memnunlar. Bunun yerine sanatçılar ve kuramcılar,
siyasi ve kültürel bakımdan toplumsal gerçeklikle meşgul olmak isti­
yorlar; kendi kültürel kimliklerini yansıtmak, bireysel arzularını ifade
etmek ve bunun gibi şeyleri hayata geçirmek istiyorlar. Ama her şeyden

30 1 SANATIN GÜCÜ

önce -müzecilik sistemi ve sanat piyasası tarafından temsil edilen so­
yut, ölü tarihi yapıların aksine- kendilerinin hakikaten canlı ve gerçek
olduklarını göstermek istiyorlar. Elbette bu tamamen meşru bir arzu.
Ancak hakiki ve yaşayan bir sanat üretme arzusunu tatmin edebilmek
için şu soruyu yanıtlamamız gerekiyor: Ne zaman ve hangi koşullar
altında sanat en canlı, diri haliyle görünür?

Modemitede, kökleri derine uzanan, gerçek yaşam adına yapılan
bir tarih linçi, müze linçi, kütüphane linçi veya daha genel olarak ar­
şiv linçi geleneği vardır. Modem yazarların ve sanatçıların büyük bir
çoğunluğunun yoğun nefret duyduğu yerler, kütüphane ve müzedir.
Rousseau, ünlü antik İskenderiye Kütüphanesi'nin yıkılışına hayran­
dır; Goethe'nin Faust'u, kütüphaneden (ve oradaki kitapları okuma
zorunluluğundan) kaçabilme vaadi karşılığında şeytanla imzalanan
anlaşmaya dayanarak yazılmıştır. Modern sanatçıların ve kuramcıların
metinlerinde müze çok kereler sanat mezarlığı, müze küratörleri ise
mezar kazıcılar olarak betimlenmiştir. Bu geleneğe göre, müzenin -ve
müzenin şekillendirdiği sanat tarihinin- ölümü, hakiki, yaşayan sana­
tın dirilişi, hakiki gerçekliğe, yaşama, büyük Ôteki'ne dönüş olarak
yorumlanmalıdır: Müze ölürse, bu ölüm, ölen müzenin ölümü olur.
Sanki Mısır esaretinden kaçmış ve artık gerçek yaşamın vaat edilmiş
topraklarına doğru yola çıkmaya hazırmışız gibi, aniden özgürleşiriz.
Sanatın Mısır esaretinin niçin şu anda sona erdiği çok belli olmasa bile
bütün bunlar oldukça anlaşılırdır.

Bununla beraber, şu sıralar ilgilendiğim soru, dediğim gibi, daha
farklı: Sanat neden ölmekten çok yaşamak istiyor? Sanat için, yaşamak
veya yaşamış gibi görünmek ne anlama geliyor? Müze koleksiyonu
oluşturmanın içsel mantığının, sanatçıyı gerçek hayata -yaşama- gir­
meye ve canlıymış, diriymiş gibi görünen bir sanat yapmaya zorladığı­
m göstermeye çalışacağım. Ayrıca "yaşıyor olmanın," aslında, üç aşağı
beş yukarı, yeni olmaktan başka bir anlama gelmediğini de göstermeye
çalışacağım.

Tarihsel bellek ve tarihsel belleğin temsili hakkındaki sayısız söy­
lem, bana, gerçeklik ve müze arasında var olan bütünleyici ilişkiyi
gözden kaçırıyormuş gibi geliyor. Müze, "gerçek" tarihin alternatifi
olmadığı gibi özerk tarihsel gelişim yasalarına göre duvarları dışında
"gerçekten" meydana gelen olayların belgesi ve yansıması da değildir.
Açıkçası tam tersidir: "gerçekliğin" kendisinin müzeyle ilişkisi alter­
natif ve ikincildir -"gerçek" yalnızca müze koleksiyonuyla karşılaştı­
rılarak tanımlanabilir. Bu, müze koleksiyonunda yapılan herhangi bir
değişikliğin gerçekliğin kendisine ilişkin algımızda değişim yaratacağı

YENİ ÜZERİNE 1 31

anlamına gelir -zaten gerçeklik, henüz derlenip bir araya getirilmemiş
her şeyin toplamı olarak bu bağlamda tanımlanabilir. O yüzden tari­
hin müze duvarları dışında meydana gelen, tamamen özerk bir süreç
olduğu düşünülemez. Gerçeklik imgemiz, müze bilgimize bağlıdır ve
tabidir.

Bir örnek, gerçeklik ve müze arasındaki ilişkinin karşılıklı olduğu­
nu açıkça gösterir: sanat müzesi örneği. Modem müzenin ortaya çıkı­
şından sonra modem sanatçılar (tüm protestolarına ve kızgınlıklarına
rağmen) öncelikli olarak müzelerin koleksiyonları için -en azından
sözde yüksek sanat bağlamında çalışıyorlarsa- çalıştıklarını biliyorlar­
dı. Bu sanatçılar, başından beri, yapıtlarının müze koleksiyonlarına
alınacağını biliyorlardı -ve aslında bunu istiyorlardı. Dinozorlar doğa
tarihi müzelerinde bir temsillerinin yer alacağını bile bilmiyorken sa­
natçılar sanat tarihi müzelerinde er geç temsil edilebileceklerini bilir­
ler. Dinozorların davranışları -en azından belli bir anlamda- gelecekte
modem müzelerde temsil edilme şekillerine göre biçimlenmezken mo­
dem sanatçının davranışı ve tutumu, böyle bir olasılığın bilgisine sahip
olmaktan dolayı, azımsanmayacak şekilde etkilenir. Müzenin yalnızca
gerçek hayattan, koleksiyonlann dışından gelen şeyleri kabul ettikleri
aşikardır ve bu, sanatçılann niçin gerçek ve canlı yapıtlar üretmek is­
tediklerini açıklar.

Halihazırda müzede sunulanlar, otomatikman geçmişe ait, san­
ki ölü şeylermiş gibi görülür. Müzenin dışında, müzenin içinde su­
nulan formları, konumlan ve yaklaşımları düşündürten şeylerle kar­
şılaşsaydık bunu gerçek veya yaşayan bir şey gibi değil daha ziyade
ölü bir geçmişin ölü kopyası olarak görürdük. O yüzden bir sanatçı
(sanatçıların çoğunun dediği gibi) müzeden kurtulmak, yaşamın içine
girmek, gerçek olmak, hakikaten yaşayan bir sanat yapmak istediğini
söylerse, bu, yalnızca o sanatçının koleksiyonlarda yer almak istediği
anlamına gelir. Çünkü koleksiyonlarda yer almayı mümkün kılan tek
yol, halihazırda koleksiyona girmiş yapıtlardan farklı bir şeyler üret­
mek amacıyla müzenin sınırlarım aşmak ve yaşama katılmaktır. Yine:
"Yeni", yalnızca müze tedrisatından geçmiş bir bakış tarafından gerçek,
şu ana ait ve canlı olarak tanımlanabilir. Halihazırda koleksivonlara
girmiş yapıtların benzerlerini yapıyorsanız, sanatınız müze tarafından
salt kitsch olarak nitelendirilir ve reddedilir. Müzeciliğe uygun şekilde
görselleştirilmiş ölü replikalardan ibaret şu sanal dinozorlar, bildiğimiz
gibi, Jurassic Park bağlamında -oyalanma, eğlence bağlamında- sergile­
nebilir ancak elbette müzede değil. Bu açıdan, müze, kiliseye benzer:
aziz olmak için önce günahkar olmanız gerekir -aksi halde Tanrı'nın

32 1 SANATIN GÜCÜ

belleğindeki arşivlerde, kariyer yapma şansı olmayan sıradan, düzgün
bir insan olarak kalırsınız. İşte bu yüzden, paradoksal bir şekilde, ken­
dinizi ne kadar müzeden bağımsızlaştırmak isterseniz müzenin kolek­
siyon oluşturma mantığının buyruğuna o kadar girmiş olursunuz.

Elbette bu "yeni", "gerçek ve yaşayan" yorumu eski avangart me­
tinlerin çoğunda bulunan, kökleri derinlere uzanan bir kanaatle -yani
yaşama giden yolun yalnızca müzenin yıkılması ve bizimle şu an ara­
sında duran geçmişin radikal, esrik bir şekilde silinmesi sayesinde açı­
labildiği fikriyle- çelişmektedir. Yeniye ilişkin bu vizyon, örneğin Kazi­
mir Malevich'in kısa ancak önemli bir metninde güçlü bir şekilde ifade
edilmiştir: 1919 tarihli "Müze Hakkında" adlı makale. O zamanlar yeni
Sovyet hükümeti eski Rus müzelerinin ve sanat koleksiyonlannın iç
savaşta tahrip edilmesinden, devlet kurumlannın ve ekonominin ge­
nel olarak çökmesinden korkuyordu; Komünist Parti bu koleksiyonlan
korumaya çalışarak karşılık verdi. Metninde, Malevich, devleti, sanat
koleksiyonlannı koruyucu bir tutumda bulunmamaya çağırarak Sav­
yet iktidannın müze yandaşı siyasetini protesto ediyordu çünkü tahrip
edilmeleri gerçek, yaşayan sanata giden yolu açabilirdi. Özellikle şöyle
yazmıştı:

Hayat ne yaptığını biliyor ve yok etme çabası içindeyse kimse ona müda­
hale etmemeli çünkü onu engelleyerek içimizde doğan yeni hayat kav­
ramına giden yola ket vuruyoruz. Bir cesedi yakınca bir gram kül elde
ederiz: buna göre binlerce mezar, kimyagerin sadece bir rafına sığabi­
lecektir. Zaten ölü olan geçmiş bütün çağlan yakmalannı teklif ederek
muhafazakarlara bir ayncalık tanıyabilir ve bir eczane kurabiliriz.

Ardından Malevich ne demek istediğine ilişkin somut bir örnek ve­
riyordu:

Rubens'in ve sanatının küllerini -insanlarda bir fikirler yığını geliştirecek
ve genellikle asıl temsilden daha canlı olacak (ve daha az yer kapla­
yacakY- inceleyecek insanlar açısından da amaç (bu eczanenin amacı)
aynı olacak.

Rubens örneği Malevich açısından tesadüf değildi; daha önceki pek
çok manifestosunda çağımızda "koca kıçlı bir Venüs" resmi yapmanın
artık imkansız olduğunu ifade etmişti. Malevi.ch, -o zamanlar sanatta
yeninin en tanınmış sembollerinden biri haline gelen- Siyah Kare'siy­
le ilgili yazdığı eski bir metninde "siyah karemde Eros'un sevgilisi

YENİ ÜZERİNE 1 33

Psyche'nin tatlı tebessümünün belirmesi" gibi bir şansın olmadığını ve
yapıtın -Siyah Kare- "asla sevişilecek bir döşek gibi kullanılamayacağı­
nı"2 yazdı. Malevich monoton sevişme ritüellerinden, en az, monoton
müze koleksiyonları kadar nefret ediyordu. Ama en önemlisi, yeni,
orijinal, yenilikçi sanatın geçmiş alışkanlıklarla ve geleneklerle yöneti­
len müze koleksiyonları açısından kabul edilemez olduğu görüşüydü;
ifadesinin altında yatan buydu. Aslında Malevich'in döneminde durum
tam tersiydi ve doğrusu, modem bir kurum olarak müzenin doğduğu
on sekizinci yüzyılın sonundan beri durum böyleydi. Modemite söz
konusuysa, müze koleksiyonları kesin, normatif, kökleri geçmişe uza­
nan bir beğeni tarafından yönetilmez. Koleksiyon oluşturmak, daha
ziyade, müze sistemini öncelikle belli başlı tarihsel dönemlerin -çağdaş
dönem de dahil- karakteristik özelliklerini barındıran tüm nesneleri
toplamaya zorlayan bir tarihsel temsil fikridir. Tarihsel temsil mefhu­
mu asla sorgulanmamıştır -hatta sırasıyla yeni, hakiki düzeyde çağdaş
ve güncel geçinen oldukça yakın tarihli postmodem makalelerde bile.
Bu makaleler, dönemimizi temsil etmek açısından kimin ve neyin yete­

rince yeni olduğunu sormaktan öteye gitmez.
Geçmişin izleri derlenmeseydi, geçmiş dönemlerin sanatı müzeler­

de koruma altına alınmasaydı eskiye sadık kalmak, gelenekleri takip
etmek ve dönemin yıkıcı gayretlerine direnmek anlamlı olur muydu
-hatta bir tür ahlaki zorunluluk haline gelir miydi? Müzesi olmayan
kültürler, Levi-Strauss'un da tanımladığı gibi, "soğuk kültürler"dir ve
bu kültürler sürekli geçmişi yeniden üreterek kültürel kimliklerinin
bakirliğini korumaya çalışır. Bunu yaparlar çünkü kayıtsızlığın tarihsel
belleğin tamamen kaybedilmesi tehdidinde bulunduğunu hissederler.
Ayrıca geçmişe ilişkin nesneler toplanıp müzelerde korunduğunda eski
tarzlann, formların, alışkanlıkların ve geleneklerin yinelenerek çoğal­
tılması gereksizleşir. Dahası, eski ve geleneksel olanın yinelenmesi,
toplumsal açıdan yasaklanır veya en azından hoş karşılanmayan bir
uygulama halini alır. Modem sanatın en genel formülü, "Artık yeni
şeyler yapacak kadar özgürüm," değildir. Daha ziyade, "Bir daha eski
olanı yapmam imkansız"dır. Malevich'in dediği gibi, koca kıçlı Venüs
resmi yapmak imkansızlaştı. Ama bu sadece müzenin varlığı yüzünden
imkansızlaştı. Rubens'in yapıtları gerçekten yakılsaydı, Malevich'in
önerdiği gibi, aslında sanatçıların önüne tekrar koca kıçlı Venüs resim­
leri yapabilecekleri bir yol açılacaktı. Avangart strateji, daha büyük bir
özgürlüğe kavuşmakla değil yeni bir tabunun -artık yok olmadığı, aksi­
ne sürekli göz önünde kaldığı için eskinin tekrarlanmasını yasaklayan
"müze tabusu"- ortaya çıkmasıyla başladı.

34 1 SANATIN GÜCÜ

Müze, yeni olanın neye benzemesi gerektiğini dikte etmez,
Sokrates'in ona yapmaması gerekenleri söyleyen ama asla yapması ge­
rekenleri söylemeyen cini gibi işlev görerek sadece neye benzememesi
gerektiğini gösterir. Bu uğursuz sese veya varlığa "içsel küratör" adını
verebiliriz. Her modern sanatçının, artık neyin yapılmasının mümkün
olmadığını yani neyin koleksiyonlara giremediğini söyleyen bir içsel
küratörü vardır. Müze bize, sanat açısından gerçek, canlı, şu ana ait
görünmenin -yani, zaten müzeye alınmış, zaten koleksiyona girmiş bir
sanat gibi görünememenin- ne anlama geldiğine ilişkin oldukça net bir
tanım yapar. Mevcudiyet, bu tanımda, sadece yokluğun karşıtı olarak
saptanmamıştır. Mevcut olması için sanatın şu ana ait görünmesi gerekir.
Bu da müzede sunulduğu gibi eski, geçmişe ait, ölü bir sanat yapıtına
benzeyemeyeceği anlamına gelir.

Hatta modern müze koşullan altında, henüz üretilmiş sanatın ye­
niliğinin, eski sanatla karşılaştınlması sonucunda sonradan tespit edil­
mediğini de söyleyebiliriz. Bu karşılaştırma daha ziyade yeni sanat ya­
pıtı ortaya çıkmadan önce yapılır -ve yeni sanat yapıtını neredeyse bu
üretir. Modem sanat yapıtı daha o üretilmeden önce koleksiyona alınır.
Avangart sanat, belirli bir burjuva beğenisini (örneğin Bourdieu'nun
öne sürdüğü gibi) ifade ettiği için değil bir bakıma hiçbir beğeniyi -hiç­
bir kamusal beğeniyi, bireysel beğeniyi, hatta sanatçılann kendi be­
ğenilerini bile- ifade etmediği için, elitist düşünen azınlığın sanatıdır.
Avangart sanat elitisttir çünkü halkın maruz bırakılmadığı bir baskı ve
zorlama altında doğmuştur. Halk açısından her şey -veya en azından
çoğu şey- yeni olabilir çünkü bunlar halihazırda müze koleksiyonlan­
na girmiş bile olsalar henüz bilinmemektedir. Bu gözlem, -yeni ve öteki
arasındaki veya yeni ile farklı arasındaki- yeni fenomeninin daha iyi
kavranabilmesini sağlamak açısından gerekli merkezi aynını yapmaya
yol açar.

Aslında yeni olmak, genellikle, bir farklı olma ve yakın zamanda
üretilmiş olma kombinasyonu gibi anlaşılıyor. Bir arabaya, diğer ara­
balardan farklıysa ve aynı zamanda otomobil sanayisi tarafından en
yakın zamanda üretilmiş, son model arabaysa ona yeni bir araba de­
riz. Ancak S0ren Kierkegaard'ın -özellikle Philosophische Brocken adlı
metninde- işaret ettiğ_i gibi yeni olmak, farklı olmakla aynı şey değildir.
Kierkegaard, yeni mefhumu ile farklı mefhumunu daha titiz bir şekilde
karşılaştım, işaret ettiği temel husus, yalnızca özel bir farkın farkına
vanlıp ayırt edilebildiğidir çünkü bu farkı fark olarak ayırt etmeyi ve
tanımayı zaten becerebilmekteyizdir. O yüzden hiçbir farklı şey asla
yeni olamaz -çünkü gerçekten yeni olsaydı farklı olarak tanımlanamaz-

YENİ ÜZERİNE 1 35

dı. Farkına varmak, her zaman, hatırlamaktır. Ama farkına varılan, ha­
tırlanan bir farklılık da belli ki yeni bir farklılık değildir3

. Dolayısıyla,
Kierkegaard'a göre ortada yeni araba diye bir şey yoktur. Hatta araba
oldukça yeni olsa bile bu araba ile daha önce üretilmiş arabalar ara­
sındaki fark, yeni olmak değildir çünkü bu fark bir izleyici tarafından
fark edilebilmektedir. Bu, yeni mefhumunun, sonraki yıllarda gelişen
kuramsal sanat söyleminde pratikteki önemi ve ilişkisi korunsa bile,
şu veya bu şekilde, niçin baskı altına alındığım anlaşılır kılar. Bu tür
baskılamalar, yakın tarihli kültür kuramlarında hakim olan yapısalcı ve
yapısalcılık sonrası düşünce tipleri bağlamında Farklılık ve Ötekilik ile
meşgul olmaktan kaynaklanan bir etkidir. Ama Kierkegaard için yeni,
farkı olmayan bir farklılıktır ya da farklılığın ötesine geçmiş bir farktır
-önceden bilinen herhangi bir yapısal kodla ilişkisi olmadığı için farkı­
na varamadığımız bir farktır.

Kierkegaard, bu farklılığı açıklamak için İsa figürünü örnek verir.
Öyle ki Kierkegaard İsa figürünün, ilk başta, o tarihsel zaman dilimin­
de yaşayan diğer sıradan insanlar gibi göründüğünü ifade eder. Baş­
ka bir deyişle, o dönemde yaşayan ve İsa figürüyle karşılaşan nesnel
bir gözlemci, İsa ile sıradan bir insan arasında gözle görülür, somut
bir fark -sadece İsa'nın basit bir adam olmadığını değil aynı zamanda
Tanrı'nın oğlu olduğunu da ima eden gözle görülür bir fark- bulamaz­
dı. Nitekim Kierkegaard için Hıristiyanlık İsa'nın tanrısallığının fark
edilmesinin imkansızlığı -İsa'nın farklı biri olduğunun fark edilmesinin
imkansızlığı- üzerine kuruludur. Dahası, bu, İsa'nın sırf farklı olma­
dığını ve gerçekten yeni olduğunu ifade eder -ve bu da Hıristiyanlığın
farklılığı olmayan bir farkın ya da farklılığın ötesine geçmiş bir farkın
açık bir kanıtı, beyanıdır. Bu nedenle Kierkegaard'a göre yeni, ancak
sıradan, "farksız" ve özdeş -Öteki değil Aynı olan- bir çevrede ortaya
çıkabilir. Lakin o zaman farklılığın ötesindeki bu farkla nasıl başa çıkı­
lacağı sorusu akla gelir. Yeni, kendini nasıl belli edebilir?

Kierkegaard'ın tanımladığı şekliyle İsa figürüne daha yakından bak­
tığımızda, artık "hazır yapıt" dediğimiz şeyle oldukça benzer görünme­
si çarpıcıdır. Kierkegaard'a göre Tanrı ile insan arasındaki fark görsel
terimlerle tanımlanabilen ve nesnel olarak saptanabilen bir şey değil­
dir. İsa figürünü, İsa'nın ilahiliğini fark etmeden ilahi bağlamına koya­
rız -ve onu gerçekten yeni kılan da budur. Ancak aynı şey Duchamp'ın
hazır yapıtları için de söylenebilir. İşte, farklılığın ötesine geçen farkla
-artık sanat yapıtı ile sıradan, dünyevi nesne arasındaki fark olarak an­
laşılsın- böyle başa çıkıyoruz. Buna göre, Duchamp'ın Çeşme'sinin, di­
ğer nesneler arasında bir tür İsa olduğunu ve hazır yapıt sanatının sanat

36 1 SANATIN GÜCÜ

dünyası için bir tür Hııistiyanlık olduğunu söyleyebiliriz. Hıristiyanlık
bir insan figürünü alır ve değiştirilmemiş bu figürü pagan tanrıların
Panteon'una, din bağlamına oturtur. Müze -bir sanat mekanı veya tüm
sanat sistemi- de sanat yapıtı ile basit şeyler arasındaki farkın ötesine
geçen farkların üretilebildiği yahut sahnelenebildiği bir yer işlevi görür.

Bahsettiğim gibi, yeni bir sanat yapıtı eski, geleneksel, halihazırda
koleksiyonlara girmiş sanatsal formları yineleyemez. Günümüzde, ger­
çekten yeni olmak için sanat yapıtı, sanat nesneleri ve sıradan şeyler
arasındaki eski farklılıkları bile yineleyemez. Bu farklılıkları yinelemek
suretiyle yeni bir sanat yapıtı değil yalnızca farklı bir sanat yapıtı ya­
ratmak mümkündür. Bu yeni sanat yapıtı, diğer tüm sıradan, dünyevi
şeylere veya popüler kültürün diğer tüm sıradan ün1nleıine özel bir
bağlamda benziyorsa gerçekten yeni ve diri görünür. Sadece bu du­
rumda yeni sanat eseri müze duvarları dışındaki dünyanın göstereni
olarak işlev görür. Bu yeni, sonsuzun sınırlarını aşan bir etki yaratmak
kaydıyla -müzenin dışındaki gerçekliğe yönelik sonsuz bir manzara
açarsa- tecrübe edilebilir. Bu sonsuzluk etkisi ise sadece müze içinde
üretilebilir veya daha da iyisi, sahnelenebilir: gerçekliğin kendisi bağ­
lamında gerçeği yalnızca sonu olan bir şey olarak tecrübe edebiliıiz
çünkü kendimiz faniyiz. Müzenin küçük, kontrol edilebilir alanı izle­
yicinin müze duvarlarının dışındaki dünyayı muhteşem, sonsuz, esrik
gibi hayal etmesine imkan verir. Aslında bu, müzenin birincil işlevidir:
müzenin dışını sonsuzmuş gibi hayal etmemize izin vermek. Yeni sanat
yapıtları, müzenin içinde, dışarıdaki sonsuz manzaraya açılan sembo­
lik pencereler gibi işlev görür. Ama elbette yeni sanat yapıtları bu işlevi
artık yeni değil, sadece farklı olmaya; sıradan şeylerle arasındaki me­
safe zamanla fazlasıyla belli olmaya başlamadan hemen önce yalnızca
nispeten kısa bir süreliğine yerine getirebilir. Daha sonra, romantik
sonsuz gerçek hissini yenilemek üzere eski yeniyi yeni yeniyle değiştir­
me ihtiyacı doğar.

Nitekim bugünün yeni sanatını üreten ve sahneleyen -başka bir de­
yişle "günümüzü" üreten- bir makine olarak müze, artık, sanat tarihini
temsil eden bir mekan olmaktan çıkmıştır. Bu bağlamda müze, ilk kez,
diri görünme, şimdi ve burada olma etkisi üretir. Müze perspektifinden
baktığımızda yaşam gerçekten diri ve canlı görünür çünkü yine sadece
müzede şimdi ve burada ortaya çıkan yeni farklılıkları -farklılıkların
ötesine geçen farkları- üretebiliriz. Yeni farklılıklar üretebilme olasılığı­
nın gerçek hayatta karşılığı yoktur çünkü gerçek hayatta yalnızca eski
farklılıkları -farkına varabildiğimiz farkları- bulabiliriz. Yeni farklılıklar
üretmek için "olmayan gerçekliğin" kültürel düzeyde farkına varıldığı

YENİ ÜZERİNE 1 37

ve kodlandığı bir mekana ihtiyaç duyanz. Yaşam ve ölüm arasındaki
fark, aslında, Tanrı ile sıradan insan arasındaki veya sanat yapıtı ile salt
bir "şey" arasındaki farkla aynıdır -bu, söylediğim gibi, toplumsal açı­
dan "gerçek dışı" mekan olarak tanınan müzede veya arşivde tecrübe
edilebilen, farklılığın ötesine geçen bir farktır. Tekrarlıyorum, yaşam
bugün diri, canlı görünmektedir ve yalnızca arşiv, müze, kütüphane
perspektifinden bakıldığında gerçekten diri ve canlıdır. Gerçek hayatta
sadece ölü farklılıklarla -yeni ve eski araba arasındaki fark gibi- karşı
karşıyayız.

Pek uzak olmayan bir geçmişte, fotoğraf ve video sanatıyla birlikte
yıldızı yükselen hazır yapıt tekniği modemitede kendine bir yer edinir­
ken müzenin çökmesine ve ölı:ımüne yol açması bekleniyordu. Müze
koleksiyonunun kapalı mekanı, seri üretilen hazır yapıtlar, fotoğraflar
ve nihai ayrışmaya yol açan medya imgeleri yüzünden her an boğulma
tehdidiyle yüz yüzeymiş gibi görünüyordu. Şüphesiz bu öngörü, akla
yatkınlığını belirli bir müze mefhumuna -müze koleksiyonlarının is­
tisnai, toplumsal düzeyde ayrıcalıklı statülerinden memnun oldukları
çünkü yaşamdaki normal, dünyevi şeylerden farklı, çok özel şeyler,
yani sanat yapıtlan içerdikleri fikrine- borçluydu. Müzeler bu tip özel
ve harika şeyleri alıp barındırmak için kurulmuşlarsa ve bu ifadenin
yanlış olduğu da henüz kanıtlanmadıysa, o zaman, müzelerin kesin­
likle ölümle yüz yüze geleceği akla uygun bir yaklaşım gibi göıünür.
İmgeleri üretmenin sanatçı dehası gerektiren gizemli bir süreç olmadı­
ğına dair kanıtlar hazırlayarak geleneksel müze bilimi ve sanat tarihi
söylemlerinin asılsız olduğunu net bir şekilde ispatladıklan söylenen
hazır yapıtlar, fotoğraf ve video sanatı değerli pratiklerdir.

Douglas Crimp'in "On the Museum's Ruins" adlı ünlü denemesin­
de Walter Benjamin'e atıf yaparak ifade ettiği şey tam olarak budur:
"Yeniden üretim teknolojisi yüzünden postmodem sanat aurasını kay­
betti. Öznel yaratma kurgusu, halihazırda mevcut imgelerin içtenlikle
haczedilmesine, alıntılanmasına, biriktirilmesine ve yinelenmesine yol
açtı. Müzenin istikrarlı söyleminde esas teşkil eden orijinallik, özgün­
lük ve şu ana ait olma kavramlarının altı boşaltıldı. "4 Bu yeni sanatsal
üretim teknikleri, yeniden üretim pratiği sayesinde müzenin kavramsal
çerçevelerinin -öznel, bireysel yaratıcılık kurgusuna dayalı olarak yapı­
landınlan- düzenini bozup nihayetinde müzenin yıkımına yol açarak
bunları aynştınr. Müzenin kavramsal çerçevelerinin asılsız olması yü­
zünden eklemek gerekir ki, bunu yaparak iyi de eder: bu çerçeveler,
Crimp'in Foucault'ya yaptığı atıflarla iddia ettiği gibi, aslında tutarsız
bir yapıt karmaşasından başka bir şeyin bulunmadığı, yaratıcı öznelli-

38 1 SANATIN GÜCÜ

ğin geçici bir tezahürü olarak anlaşılan, tarihsel bir temsil ileri sürerler.
Nitekim Crimp, kendi neslinin diğer pek çok yazan gibi, sanata ilişkin
romantik kavram eleştirisinin, öncelikle abartılı ve aynı zamanda çağın
gereksinimlerini karşılamayan sanat kavramı temelinde meşrulaştırmış
gibi görünen müze kurumunu da içeren "bir kurum olarak sanat'' eleş­
tirisi olduğuna inanır.

Ünlü başyapıtlan överek sanatı meşrulaştıran benzersizlik -ve fark­
lılık- retoriği, uzun bir süre geleneksel sanat tarihi söylemini tartışıl­
maz kıldı. Bu söylemin aslında müzecilik temelli sanat koleksiyonu
oluşturmak açısından mutlak bir meşrulaştırma sağlayıp sağlamadığı
yine de sorgulanmaktadır, o yüzden sanat tarihinin eleştirel analizi
aynı zamanda kurum olarak müzenin eleştirisi işlevini de yüklenmiş­
tir. Tek tek sanat yapıtları, sanatsal kalitesinin üstünlüğü veya başka bir
ifadeyle, eser sahibinin yaratıcı dehasını belli etmesi bazında kendini
diğer her şeyden ayn bir tarafa koyabilseydi, o zaman müze tamamen
fuzuli bir şeye dönüşmez miydi? Şayet böyle bir şey varsa, ustalıkla
yapılmış bir resmi, enikonu dünyevi bir mekanda bile -ve en etkin
şekilde- fark edebilir, gereken takdiri gösterebiliriz.

Bununla beraber, müze kurumunun, hele ki çağdaş sanat müzele­
rinin son on yıl içinde tanık olduğumuz hızlı gelişimi, sanat yapıtı ile
dünyevi nesneler arasındaki gözle görülür farkların hızla kaybolma­
sıyla -yirminci yüzyıl avangartları tarafından özellikle de 1960'lardan
bu yana sistematik bir şekilde uygulanan silme işlemi sonucunda­
paralellik gösterir. Bir sanat yapıtı görsel açıdan dünyevi bir nesne­
den ne kadar az farklıysa, oluşunun sanat bağlamı ile müzecilik dışı,
günlük, dünyevi bağlamı arasında net bir aynın çizecek hale gelmesi
o kadar şarttır. Bir sanat yapıtı "normal bir şey" gibi göründüğü za­
man müzenin bağlamsallığına ve korumasına ihtiyaç duyar. Şüphe­
siz, müzenin hamilik işlevi günlük yaşamda kendini zaten belli ede­
cek olan geleneksel sanat açısından da önemlidir çünkü müzeler, bu
tür yapıtları zamanla meydana gelen fiziksel hasardan da korur. Bu
sanatın kabulü konusuna gelirsek müze, zararlı değilse de, gereksiz­
dir: Yapıtlar ve onların günlük, dünyevi ortamları arasındaki çelişki
-yapıtın yerine geçen çelişki- müzede ekseriyetle kaybolur. Bilakis,
kendi ortamındaki görsel uyaranlar yüzünden çevresinden farklılaş­
mayan yapıt ise sadece müzede hakikaten algılanabilir hale gelir. Sa­
nat yapıtı ve dünyevi şey arasındaki görsel farkın ortadan kaldırılması
olarak anlaşılan sanatsal avangart stratejiler, işte bu yüzden, doğru­
dan, söz konusu farkı kurumsal açıdan emniyete alan müzelerin inşa

edilmesine yol açar.

YENİ ÜZERİNE 1 39

Müzenin kurum olarak çökertilmesi ve meşnıiyetinin kaldınlması
şöyle dursun, daha sonra gelişen sanatın empatik kavrayışına dayalı
eleştiri, aslında, çağdaş sanatın kurumsallaştınlması ve "müzeleştiril­
mesi" konusunda kuramsal bir dayanak sağlar. Sıradan nesnelere mü­
zede gerçek hayatta sahip olmadıklan bir ayrışma -farkın ötesindeki
fark- vaat edilir. Bu vaat, söz konusu nesneler bu vaade ne kadar az
"layıksa", yani ne kadar az gösterişli ve sıradışıysa, o kadar fazla geçerli
ve güvenilirdir. Modem müze, yeni kutsal amayla damgalanan ayrıca­
lıklı bir dehanın ürünü yapıtların değil, daha ziyade, aksi halde kısa sü­
rede müze duvarları dışındaki gerçekliğin içinde boğulacak olan silik,
sıradan ve günlük nesnelerin doğuşunu müjdeler. Müzenin bütünlüğü
gerçekten hiç bozulmamış olsaydı o zaman sanatın normal, günlük,
sıradan olanı yeni, canlı ve diri gösterme şansı ortadan kalkardı. "Yaşa­
mın içinde" olduğunu başanyla iddia etmesi için sanatın farklı -alışıl­
madık, şaşırtıcı, ayrıcalıklı- olması gerekir; tarih, sanatın bunu yalnızca
klasik, mitolojik, dini geleneklerden faydalanarak ve günlük hayatla
ilgili deneyimlerin banalliğiyle bağlarını kopartarak yapabildiğini is­
patlar. Günümüzün başanlı (ve hakkıyla yapılan) kitle kültürü imgesi
üretimi, uzaylı saldınlanyla, kıyamet ve kefaret mitleriyle, insanüstü
süper güçlerle donatılmış kahramanlarla ve benzeriyle meşgul oluyor.
Bütün bunlar kesinlikle büyüleyici ve yol gösterici. Gerçi arada bir biri
çıkıp normal sıradan, banal şeylerden de hoşlanmayı ve bunlan dü­
şünmeyi tercih edebilir. Ama kültürümüzde, bu istek sadece müzede
karşılanabilir. Öte yandan gerçek hayatta, hayranlık uyandıracak nesne
olarak bize sadece sıra dışı olan sunulur.

Ancak bu, aynı zamanda, yeninin halen mümkün olduğu anlamı­
na da gelir çünkü sanat tarihinin, konunun ve içeriğin ve benzeri pek
çok şeyin sözde sonu gelmiş olmasına rağmen müze hala yerindedir.
Müzenin dışarıda olan bitenle ilişkisi, temelde, geçici değil uzam­
saldır. Doğrusunu söylemek gerekirse, yenilik zaman içinde değil,
uzamda meydana gelir: müze koleksiyonu ile dış dünya arasındaki
fiziksel sınırların öte yanında. Bu sınırları, kelimenin tam anlamıyla
ve metaforik olarak, herhangi bir zamanda, farklı noktalarda ve farklı
yönlerde geçebilme becerimiz vardır. Bu, aynca, yeni kavramını tarih
kavramından ve yenileme kavramını tarihsel çizgiselliğiyle ilişkisin­
den ayrıştırabildiğimiz -ve aslında ayrıştırmak zorunda olduğumuz­
anlamına da gelir. Sanatsal yenilenme, geçici çizgisellik terimleriyle
değil de müze mekanı ve dışarısı arasındaki uzamsal ilişki bağlamın­
da düşünüldüğü zaman ilerleme ve modernitenin ütopyaları mefhu­
munun postmodem eleştirisi anlamsızlaşır. "Yeni", tarihsel düzlem-

40 1 SANATIN GÜCÜ

de yaşamın içindeki gizli bir kaynaktan ortaya çıkmadığı gibi, gizli
bir tarihsel telos vaadi olarak da doğmaz. Yeninin üretimi, temelde
fiziksel, maddesel bir işlemin, koleksiyon oluşturmak için derlenip
bir araya getirilen öğeler ile derlenmeyen öğeler arasındaki sınırlann
kaymasının bir sonucudur sadece: bazı nesneler müze sistemine ka­
tılırken bazılan müze sisteminin ve sahasının dışına, söz gelimi, çöpe
atılır. Bu tür bir kayma, sanat nesnelerinin, müze dışındaki alanlarda
dolaşımda olan önemsiz şeylerle ve popüler kültür imgeleriyle aynı,
müzeleştirilmiş geçmişten farklı görünmesini sağlayan gösterenleri
(belirleyicileri) kullanarak yineleyen bir inovasyon, açıklık, sonsuz­
luk etkisi üretir. Dolayısıyla, tarihsel dizgede kabul edilebilir sayılan
tüm farkların ötesinde yeni farkların üretilmesi sayesinde, daha önce
bahsettiğim gibi, sanat tarihi anlatısının sözde sonunu hayli aşan bir
"yeni" kavramı elde edebiliriz.

Müzenin fiziksel varlığı, sanatta yeninin üretiminin tarihin sözde
tüm sonlarını aşabilmesini sağlar, bunun kesin nedeni evrensel ve
saydam müze mekanına ilişkin modem idealin (evrensel sanat ta­
rihinin temsili olarak), gerçekleştirilemez ve tamamen ideolojik ol­
duğunu göstermesidir. Modernitede sanat, sanat tarihinin bütününü
temsil eden ve olası tüm sanat yapıtlarının karşılaştırılmasına, görsel
farkların saptanmasına imkan veren evrensel, homojen mekan yarat­
maya yönelik bir evrensel müze fikri altında gelişmiştir. Evrenselli­
ğe inanan bu vizyon, ünlü "Le musee lmaginaire" kavramı sayesinde
Andre Malraux tarafından gayet iyi açıklanmıştır. Bu tür bir evrensel
müze vizyonu, tarihsel dizgede saptanmış tüm farkları kabul etmeye
muktedir bir "tarihsel özbilinçlilik" kavramını somutlaştırırken ku­
ramsal köken bakımından Hegelcidir. Sanat ve evrensel müze arasın­
daki ilişkinin mantığı, Hegelci Mutlak Ruh mantığım izler: bilgi ve
belleğin öznesi, tüm diyalektik gelişim tarihi boyunca ötekine, farklı­
ya, yeniye duyulan arzu tarafından güdülenmektedir -ama bu tarihin
sonunda söz konusu ötekiliğin, gerçekte, arzunun kendi devinimiyle
üretildiğinin keşfetmesi ve kabul edilmesi gerekir. Tarihin bu bitiş
noktasında özne, ötekindeki kendi imgesini fark eder. Dolayısıyla di­
yebiliriz ki, müzenin ötekisi, doğası gereği müze koleksiyon sorum­
lusu veya küratörün arzu nesnesidir ve evrensel müzenin ötekinin
gerçek kökeni olduğunun anlaşıldığı an, müze, Mutlak Müze haline
gelir ve tarihinin muhtemelen sonuna ulaşır. Velhasıl Duchamp'ın
hazır yapıt tekniği, Hegelci terimlerle, evrensel müzenin ileriye yöne­
lik tarihsel gelişimine son veren bir iç çatışma eylemi olduğu şeklinde
yorumlanabilir.

YENİ ÜZERİNE 1 41

Dolayısıyla hazır yapıtın sanat tarihinin uç noktası olduğunu işaret
ederek sanatın sonunun geldiğini açıklayan yakın tarihli söylemler hiç­
bir suretle tesadüfi değildir. Arthur Danto'nun sanatın, sanat tarihin­
den bir süre önce sona erdiğini5 işaret ederken kullanmayı en sevdiği
örnek Warhol'un Brillo Kutulan'dır. Thierry de Duve ise hazır yapıtlar
yüzünden sanat tarihinin sona ermesinin ardından kişisel beğeniye
dönüşü6 kastederek "Duchamp'tan sonra Kant"tan bahseder. Aslında
Hegel açısından sanatın sonu, estetik derslerinde de tartıştığı gibi, çok
daha erken bir zamanda gerçekleşmiştir: kendi formunu, kendi hu­
kukunu vatandaşlarının yaşamlarına sokan ve böylece sanatın sami­
mi toplumu şekillendirme işlevini kaybettiren yeni modem devletin
ortaya çıkmasıyla aynı zamanda meydana gelmiştil'7. Hegelci modem
devlet, gözle görülür ve deneysel tüm farkhhklan bir sisteme bağlar
-bunlan fark eder, kabul eder ve genel hukuk sistemi içinde her birine
uygun bir yer verir. Ötekinin modem hukuk tarafından siyasi ve adli
açıdan bu şekilde tanınması eyleminden sonra sanat, ötekine ötekili­
ği açıklamak, onu şekillendirmek ve tarihsel temsil sistemine kazımak
gibi işlevlerini kaybeder. Böylece hukuk üstünlük kazandığı anda, sa­
nat imkansızlaşır: Hukuk, halihazırda mevcut tüm farklılıklan temsil
eder, bu temsiliyet sayesinde sanatı fuzuli kılar. Elbette bazı farklılık­
lann daima temsil edilemez düzeyde kalacağı veya en azından hukuk
tarafından temsil edilemeyeceği ve dolayısıyla sanatın hiç olmazsa sis­
teme dahil olmamış ötekinin temsil edilmesi işlevini elinde tutacağı
öne sürülebilir. Ama bu durumda sanat, sadece hukuka hizmet eden
ikincil bir rol üstlenir: Hegel'e göre, farklılıklann orijinal bir şekilde
kendilerini ortaya koymalan suretiyle mevcut olmayı ve modem hu­
kukun etkisi altında, her durumda, modası geçmiş formlar yaratmayı
içeren bir hakiki sanat rolü.

Ama dediğim gibi, Kierkegaard farklılıklan temsil etme görevi üst­
lenen kurumlann aynı zamanda nasıl farklılıklar -önceden var olan
farklann ötesine geçen- yarattığını bize dolaylı olarak gösterebilir.
Bu noktada, bu yeni farklılığın -farklılığın ötesine geçen bu farklılı­
ğın- daha önce söylediğim farklılık olduğunu çok kesin ve açık bir
şekilde ifade edebilirim. Bu, formda değil zamanda yaşanan bir fark­
lılıktır -yani, münferit "şeylerin" beklenen yaşam süresi içinde oiduğu
kadar tarihsel boyutta da yerine getirecekleri görevlerdeki farklılıktır.
Kierkegaard'ın "yeni farklılık" tanımını hatırlayalım: ona göre İsa ve o
dönemde yaşayan sıradan bir insan arasındaki fark, sanat ve hukukla
temsil edilebilen yapısal bir fark değil sıradan insan ömrünün kısalığı
ve ilahi varoluşun sonsuzluğu arasındaki kavranılamaz farktı. Sıradan

42 1 SANATIN GÜCÜ

bir şeyi hazır yapıt olarak müzenin dışından içeri taşırsam bu şeyin
formunu değiştirmem ama onun beklenen yaşam süresini değiştiririm
ve ona belirli bir tarihsellik atfederim. Sanat yapıtı daha uzun yaşar
ve orijinal formunu, müzede, sıradan bir nesnenin "gerçek yaşamda"
koruyacağından daha uzun süre korur. İşte bu yüzden sıradan bir şey
müzede gerçek hayattakinden daha "diri" ve daha "gerçek" görünür.
Sıradan bir şeyi gerçek hayatta gördüğümde hemen ölümüne -kırılıp
atıldığı zamana- ilişkin tahminler yapanın. Fani bir yaşam beklentisi,
aslında, sıradan hayatın tanımıdır. Bu yüzden sıradan bir şeyin bekle­
nen yaşam süresini uzatırsam hiçbir şeyi değiştirmeden, bir şekilde,
her şeyi değiştirmiş olurum.

Bir müze öğesinin ve "gerçek bir şeyin" beklenen y1şam süresindeki
bu kavranılamaz farklılık, hayal gücümüzü "şeylerin" dış görüntülerin­
den bakım, restorasyon ve genellikle manevi destek -müze öğelerinin
temel özüne- mekanizmalarına doğru yönlendirir. Bu göreceli yaşam
beklentisi meselesi, dikkatimizi öğelerin müzede toplanmasını ve böy­
lece uzun ömürlü olmalarının sağlandığı toplumsal, siyasi koşullara da
çeker. Bu arada müzenin davranış kuralları sistemi ve tabuları, nesneyi
korumaya yönelik desteği gözle görülür ancak tecrübe edilemez kılar.
Bu gözle görülürlük indirgenemez. İyi bilindiği gibi, modem sanat,
yapıtın içsel, maddi yanını saydam kılmanın tüm yollarını denedi. Ama
müze izleyicileri olarak görebildiğimiz, halen yalnızca sanat yapıtının
yüzeyidir: müze ziyareti koşullan altında, bu yüzeyin ardında daima
gizli kalan bir şeyler olur. Müzedeki bir izleyicinin, sanat yapıtının
özünü erişilmez ve bakir tutma işlevi gören, bu sayede "sonsuza ka­
dar" sergilenebilmesine imkan veren temel kısıtlamalara daima boyun
eğmesi gerekir. Burada ilginç bir "içerideki dışarısı" vakası karşımıza
çıkar. Sanat yapıtı maddi desteği "müzeden" alır ama bu destek görsel­
leştirilemez -görselleştirilebilir değildir. Müzenin maddi koruma siste­
minin yam sıra manevi desteğinin de anlaşılması zor, gözle görülmez
ve müze izleyicisinden gizli olması gerekir. Belli bir bağlamda, müze
duvarlarının içinde, dışındaki sonsuz dünyadakinden çok daha radi­
kal, erişilemeyen bir sonsuzlukla karşı karşıya kalırız.

Müzeleştirilmiş sanat yapıtının aldığı manevi destek şeffaflaştınla­
masa da onu çetrefil, gizli ve gözle görülmez kılmak gene de mümkün­
dür. Bu tip bir stratejinin çağdaş sanat bağlamındaki işlevini anlamak
için, örneğin iki İsviçreli sanatçının, Peter Fischli ve David Weiss'ın
yapıtlarını ele alabiliriz. Şu anki amaçlanma uygun çok özet bir tanım
vermem yeterli olur: Fischli ve Weiss, hazır yapıtlara çok benzeyen
nesneler -günlük yaşamda her yerde gördüğünüze benzer nesneler8-

YENİ ÜZERİNE 1 43

sergilerler. Aslında bu nesneler "gerçek" hazır yapıtlar değil simülas­
yonlandır: poliüretan -hafif plastik bir malzeme- ile yapılmışlardır ama
öyle bir hassasiyetle yontulmuşlardır ki (zarif İsviçre hassasiyeti) onları
bir müzede, bir sergi bağlamında gördüğünüzde Fischli ve Weiss ta­
rafından yapılan bu nesneler ile gerçek hazır yapıtları ayırt etmekte
bayağı zorlanırsınız. Bu nesneleri, diyelim ki, Fischli ve Weiss'ın atöl­
yesinde görseydiniz elinize alıp tartabilirdiniz. Bu, sergilenen nesnele­
re dokunmak yasak olduğu için müzede gerçekleştirmenin imkansız
olduğu bir deneyimdir. Aynı şeyi müzede yaparsanız, hemen alarm
sistemi devreye girer, önce müze personeli sonra da polis gelir. Bu bağ­
lamda, sanat ile sanat olmayan arasındaki tezatı pekiştiren şeyin son
örnekteki polis olduğunu söyleyebiliriz ve polisin sanat tarihinin so­
nundan haberi yoktur.

Fischli ve Weiss, ürettikleri bu formları müze mekanında gözler
önüne sererken hazır yapıtların kendi maddeselliklerini gizlediklerini
ve bir şekilde engellediklerini ortaya koyarlar. Yine de bu gizlilik -böy­
le bir manevi desteğin görselleştirilmemesi- Fischli ve Weiss'ın yapıtla­
rı sayesinde, yapıtlarının "gerçek" ile "simüle edilen" arasındaki gözle
görülmeyen farkı açıkça ima etmesi suretiyle müzede sergilenir. Müze
izleyicisi, yapıtlara eşlik eden ve Fischli ile Weiss tarafından sergile­
nen nesnelerin "gerçek" değil "simüle edilen" hazır yapıtlar olduğunu
açıklayan metinlerle bilgilendirilir. Ama müze izleyicisi bu bilgiyi test
edemez çünkü bu, gizli içsel özle, sergilenen öğelerin müzeden aldığı
manevi destekle -gözle görülen formla değil- ilgilidir. Bu, "gerçek" ile
"simüle edilen" arasındaki yeni tanışılan söz konusu farkın, form dü­
zeyinde mevcut bir görsel farkı temsil etmediği anlamına gelir. Manevi
destek sanat yapıtlarının hepsinde bu örnekteki kadar net açığa çıkmaz
-avangart sanat tarihi boyunca pek çok sanatçı ve kuramcı açığa çıkmış
olmasını istediyse bile. Bu fark, daha ziyade, sadece müzede anlaşılma­
sı gerçekten zor ve temsil edilmesi mümkün olmayacak bir şekilde var
edilebilir. Hazır yapıt tekniğini simüle ederek Fischli ve Weiss, açığa
çıkarmaksızın, gözle görülür kılmaksızın, temsil etmeksizin manevi
desteğe dikkat çeker. "Gerçek" ve "simüle edilen" arasındaki fark, "ayın
edilemez" sadece üretilir çünkü dünyadaki her nesne, aynı anda hem
"gerçek" hem de "simüle edilen" şekliyle görülebilir. Gerçek ve simüle
edilen arasındaki farkı, "gerçek" değil yalnızca "simüle edilen" olduğu
şüphesi uyandıran özel bir "şey" veya imge kullanarak üretip göstere­
biliriz. Sıradan bir şeyi müze bağlamına koymak, manevi destek, bu
şeyin maddi varoluş koşullan hakkında kesintisiz bir şüphe uyandır­
mak anlamına gelir. Fischli ve Weiss'ın yapıtı, müzede anlaşılması zor

44 1 SANATIN GÜCÜ

bir sonsuzluğun bulunduğunu ispatlar -bu sonsuzluk, sergilenen her
şeyin simüle edildiği, sahte olduğu, dış formunun öne sürdüğünden
başka bir içsel öze sahip olduğu ve benzeri hakkında sonsuz bir kuşku,
sonsuz bir kuruntudur. Bu, aynı zamanda, "gözle görülür gerçekliğin
bütünüyle" müzeye aktarılmasının -hatta düşlenmesinin bile- müm­
kün olmadığı anlamına gelir. Ne de o eski Nietzschevari hayalin, ger­
çekliğin müzeyle özdeşleşmesinin sağlanması için dünyanın bütünüyle
estetize edilmesi hayalinin gerçekleştirilmesi mümkündür. Müze, ken­
di anlaşılmazlıklanm, gözle görülemeyenlerini, farklılıklarını üretir;
kendine ait bir "içeride gizlenmiş dışarı" üretir. Yapıtların bir yandan
uzun ömürlü olmalarım sağlarken bir yandan da özgünlüklerini teh­
likeye atan müze, içinde sergilenen bu yapıtlara verdiği gizli destek
hususunda yalnızca kuşku, belirsizlik ve endişe atmosferi yaratabilir.

Derlenip toplanarak koleksiyona alınan ve müzeye konan şeylerin
ömürlerinin uzun olmasına yönelik verilen bu yapay teminat, her za­

man bir simülasyondur; bu uzun ömürlülük sadece sergilenen şeyin
gizli içsel özünün dayanıklılığını emniyet altına alacak şekilde, teknik
olarak güdülenmesiyle başarılabilir: Her koruma aynı zamanda ister
istemez simülasyon olan teknik bir güdülemedir. Yine de bir sanat
yapıtının bu yapay uzun ömürlülüğü sadece görecelidir. Her sanat
yapıtının öldüğü, bozulduğu, dağıldığı, yapısının bozulduğu -ille de
kuramsal olması gerekmez malzeme düzeyinde de- bir zaman vardır
ve o gün gelir. Hegelci evrensel müze vizyonu, Tanrı'nın bahşettiği
ruhsal sonsuzluğunun yerine fiziksel sonsuzluğu koyar. Fakat böyle
bir sonsuzluk, elbette, yanılsamadır. Zaten müzenin kendisi de geçici
bir şeydir -müze koleksiyonlanna alınan sanat yapıtlan, koruma altına
alınmalannın amacına uygun olarak, günlük yaşamın tehlikelerinden
ve genel değişimden sakınılmış olsa bile. Dolayısıyla sağladığı koruma
ve destek, nihai açıdan başarılı olamaz ya da sadece geçici bir başa­
rı gösterebilir. Sanat nesneleri savaşlarla, afetlerle, kazalarla, zamanla
tahrip olur. Bu fiziksel kader, madde olarak sanat nesnelerinin küçüm­
senemez bu dünyeviliği, sanat tarihinin her olasılığım sınırlandırır -bu
sınır, aynı zamanda tarihin sonunun zıttı olarak da işlev görür. Sırf
madde düzeyinde sanat bağlamı, tamamen kontrol edemeyeceğimiz,
açıklayamayacağımız veya öngöremeyeceğimiz şekilde daimi olarak
değişir, öyle ki bu değişim bize her zaman şaşırtıcı gelir. Tarihsel bo­
yutta içsel çatışma, müzedeki nesnelerin gizli, açıklanamayan madde­
selliğine bağlıdır. Sanatın fiziki kaderi küçümsenemediği gibi açıkla­
namadığı için de tekrar sanat tarihine dönülmelidir; sanat tarihi tekrar
gözden geçirilmeli ve her zaman yeniden yazılmalıdır.

YENİ ÜZERİNE 1 45

Tek tek sanat yapıtlannın maddesel mevcudiyeti bir süreliğine ga­
rantilenmiş olsa da, sanat yapıtının yapıt olma statüsü daima bir müze
koleksiyonunda yer almasına bağlıdır. Ancak bu bağlamı uzun bir
süre dengede tutmak oldukça zordur -aslında imkansızdır. Müzenin
asıl paradoksu belki de budur: müze koleksiyonu insan eliyle yapıl­
mış şeylerin korunmasına hizmet eder ama bu koleksiyonun kendisi,
her zaman, istikrarsızdır; sürekli değişir ve akış halindedir. Koleksi­
yon oluşturmaya yönelik toplama ve derleme işi, -her ne kadar bir za­
mandan kaçma teşebbüsü olsa da- zaman içinde mükemmelleşen bir
olaydır. Müze sergisi daima akış halindedir: yalnızca ilerlemekle ve bü­
yümekle kalmaz aynı zamanda kendini farklı şekillerde değiştirir. Ne­
ticede eski ile yeni arasındaki aynını yapmak ve "şeylere" sanat yapıtı
statüsü atfetmek için geliştirilen çerçeve de zamanla değişir. Örneğin
Mike Bidlo veya Shirley Levine gibi sanatçılar, -kendine mal etme tek­
niği yoluyla- yapıta verilen manevi desteğin şeklini değiştirir ve belli
başlı sanat formlanna yüklenen tarihsel misyonda kayma yaratılabile­
ceğini ispatlar. Ünlü sanat yapıtlannı kopyalamak veya tekrarlamak, ta­
rihsel belleğin tüm sırasını ve düzenini bozar. Ortalama bir izleyicinin,
diyelim ki, orijinal bir Picasso yapıtıyla Mike Bidlo'nun kendine mal
ettiği Picasso yapıtı arasındaki farkı ayırt etmesi imkansızdır. O yüz­
den şimdi, Duchamp'ın hazır yapıt vakasında veya Fischli ile Weiss'ın
hazır yapıt simülasyonlannda olduğu gibi, görsel olmayan bir farkla ve
bu bağlamda, henüz üretilmiş bir farkla karşı karşıyayız -Picasso'nun
yapıtı ile bu yapıtın Bidlo tarafından üretilen kopyası arasındaki fark.
Bu fark, yine, sadece müzenin içinde -belli bir tarihsel temsil düzeni
içinde- anlam kazanabilir ve gösterilebilir.

Dış formunda herhangi bir değişiklik yapılmaksızın halihazırda
mevcut sanat yapıtlannı yeni bağlamlara koyarak yapıtın görüntüsün­
de yapılan değişiklikler, alımlanmasında bir fark meydana getirebilir.
Bir süredir, "kalıcı koleksiyonlann yer aldığı mekan olarak müze" sta­
tüsü, yavaş yavaş, "uluslararası küratörlerin düzenlediği büyük ölçekli
gezici sergiler ile münferit sanatçıların ürettiği büyük ölçekli enstalas­
yonlar için sahne olarak müze" statüsüne doğru kayıyor. Bu tür her
büyük sergi veya enstalasyon, tarihi yeniden yapılandırıyor ve yeni ko­
leksiyon kriterleri öneriyor; tarihsel belleği yeni bir sıralama ve düzenle
tasarlamaya niyetleniyor. Bu gezici sergiler ve enstalasyonlar aslında,
dünyeviliklerini açık bir şekilde ortaya koyan geçici müzelerdir. Gele­
neksel modemist ve çağdaş sanat stratejileri arasındaki farkın tanım­
lanması nispeten kolaydır. Modemist gelenekte sanat bağlamı istikrarlı
görünür -idealize edilmiş evrensel müze bağlamıdır. İnovasyon, bu is-

46 1 SANATIN GÜCÜ

tikrarlı bağlama yeni bir form, yeni bir "şey" koyulmasına dayandınlır.
Çağımızda, bağlam değişken ve istikrarsız bir şey gibi algılanıyor. O
yüzden çağdaş sanat stratejisi başka, yeni ve ilginç görünen özel bir
form -ki, bu form daha önce koleksiyonlara girmiş de olabilir- veya
"şey" yapabilen özel bir bağlam yaratmaya dayanıyor. Geleneksel sanat,
form düzeyinde üretiliyordu. Çağdaş sanat bağlam, çerçeve, arka plan
veya yeni bir kuramsal yorum düzeyinde üretiliyor. Ama amaç aynı:
farklı ve yeni görünmesini sağlamak için form ile tarihsel arka plan
arasında bir tezat yaratmak.

Dolayısıyla, Fischli ve Weiss, çağdaş izleyiciye tamamen tanıdık ge­
len hazır yapıtlarını artık rahatlıkla sergileyebilirler. Bunların standart
hazır yapıtlardan farkı, dediğim gibi, gözle görülemez çünkü yapıtın
içsel özü, malzemesi tecrübe edilemez. Sadece şu anlatılabilir: farkı
kavramak veya daha da iyisi, farkı tahayyül etmek için bir hikayeyi,
bu sahte hazır yapıdan yapıt kılan tarihin dinlenmesi gerekir. Aslın­
da, Fischli ve Weiss'm bu yapıtlarının gerçekten "yapılmış" olması bile
gerekmez; bu yapıtlar için "modellere" farklı bir şekilde bakmamızı
mümkün kılan hikayeyi dinlemek yeterlidir. Sürekli değişen müze su­
numları, bizi, en nihayetinde, bütün arşivleri belirli bir zaman aralı­
ğında içeriden tahrip ederek tüm kimliklerin yapısını söken ve tüm
tarihi düzenlerin, sınıflandırmaların altını boşaltan Heraklitosçu akışı
tahayyül etmeye zorlar. Ancak Heraklitosçu böyle bir vizyonun ger­
çekleşmesi, sadece müze içinde, arşivlerin içinde mümkündür çünkü
yalnızca orada belli bir dereceye kadar "yüce" olan bu şeylerin yıkımını
tahayyül etmemize izin verecek şekilde kurulmuş arşivsel bir düzen,
kimlik ve sınıflandırma vardır. Tarihsel dizge açısından hiç bir fark arz
etmeyen ancak algısal farklar sunan "gerçekliğin" kendisi bağlamında
bu tür bir yüce vizyonunun gerçekleşmesi imkansızdır. Aynca, sergile­
rinin sürekli değişmesi sayesinde müze, yapıtların o gizli, fark edilmesi
güç içsel özünü -onu açığa vurmadan- izleyicilere sunabilir.

Bugün, video ve sinema enstalasyonlan gibi anlatıya dayalı sanat
formlarının müze bağlamında giderek artan başarılarını izleyebili­
yor olmamız tesadüf değildir. Video enstelasyonları, müzeye "harika
gece"yi getirmiştir -en önemli işlevleri belki de budur. Geleneksel
olarak izleyicinin, koleksiyonerin, küratörün sembolik mülkü gibi
işlev gören müze mekanı, kendi "kurumsal" ışığını kaybetmiştir.
Müze, anlaşılması güç, karanlık ve video görüntüsünden yani sanat
yapıtının gizli içsel özünden, formunun içinde gizli elektrikli, bil­
gisayar teknolojisinden yayılan ışığa bağımlıdır. Eski zamanlardaki
gibi müzede sergilenen, müze tarafından aydınlatılması, incelenme-

YENİ ÜZERİNE 1 47

si ve yargılanması gereken şey, sanat nesnesi değildir; daha ziyade
teknolojiyle üretilmiş bu görüntü müze alanının karanlığına kendi
ışığını getirmiştir -o da sadece belirli bir süreliğine. İzleyicinin ensta­
lasyon "çalışırken" video enstalasyonun maddeselliğine, içsel özüne
zorla girmeye kalkışırsa, polis müdahalesinden çok daha verimli bir
şekilde elektrik akımıyla öleceğini dikkate almak da ayrıca ilginçtir.
Malum, eskiden, benzer şekilde, bir Yunan tapınağının yasak bölge­
lerine zorla girmeye kalkışan birinin Zeus'un şimşek çakan yıldırım­
larına hedef olacağı varsayılıyordu.

Dahası var: yapıt artık sadece ışığı kontrol etmekle kalmaz, izleyi­
cinin sanat yapıtı hakkında tefekküre dalmak için harcadığı süreyi de
kontrol eder. Klasik müzede ziyaretçi tefekkür süresi üzerinde nere­
deyse tamamen kontrol sahibidir. Tefekkürü her an yanda bırakabilir,
sonra dönüp kaldığı yerden devam edebilir. Resim, izleyicinin bakışın­
dan kaçmaya yönelik bir girişimde bulunmadan olduğu yerde durur.
Hareketli görüntülerle bu artık o kadar uzun sürmez -bu süre izleyi­
cinin kontrolünden çıkmıştır. Bir videonun önünden ayrıldığımızda
genellikle bir şeyleri kaçınnz. Artık müze -eskiden her yeri tamamen
gözle görülür olan bu mekan- kaçan tefekkür fırsatını telafi edemedi­
ğimiz bir yer -daha önce baktığımız şeyi izlemek için aynı yere döne­
mediğimiz bir yer- haline gelir. Gerçek hayatta, standart sergi ziyareti
koşulları yüzünden, izleyici, çoğu zaman, sergide yer alan ve toplam
uzunlukları bir müze ziyareti süresini aşan videoların hepsini fiziksel
olarak izleyemez. Dolayısıyla, video ve sinema enstalasyonunun müze­
ye girmesi, zamanın sona eren bir mefhum olduğunu kanıtladığı gibi
popüler kültürümüzdeki video ve film dolaşımının, normal koşullar al­
tında gizli kalan ışık kaynağıyla mesafesini de ortaya koyar. Daha iyisi:
film -ki uzunluğu, sanki kural gibi, ortalama müze ziyareti süresinden
daha uzundur- müzedeki şartlardan dolayı izleyici açısından muğlak,
bütünü algılanamayan, görülmeyen bir şey halini alır ve anlaşılması
güçleşir. Filmin bir sinema salonu yerine müzede gösterilmesi sonu­
cunda, burada, film alımlamasına yönelik yeni bir fark ortaya çıkar.

İşaret etmeye çalıştığım şeyi özetlemem gerekirse: Modern müze,
koleksiyona giren ve girmeyen şeyler arasındaki her yeni farkı tanıtma­
ya yetkin bir mekandır. Bu fark yenidir çünkü halihazırda mevcut her­
hangi bir görsel farkı temsil etmez. Müze kapsamına alınacak nesnenin
seçimi ilginçtir; yapıt mevcut farklılıkları sadece saptayıp yeniden ifa­
de etmekle kalmaz aynı zamanda kendini temelsiz, açıklanamaz, gayri
meşru olarak da sunarsa, bizim açımızdan uygun olarak kabul edilir.
Bu tür seçimler, izleyiciye, dünyanın sonsuzluğuna yönelik bir pano-

48 1 SANATIN GÜCÜ

rama sunar. Dahası: bu tür farktan tanıtarak müze, izleyicinin ilgisini
"şeylerin" görsel formundan gizli manevi özüne ve yaşam beklentisine
kaydım. Buradaki yeni işlevler ötekinin yeniden sunumu ve anlaşıl­
ması güç olanın aşamalı olarak açıklığa kavuşması için atılan adımlar­
dan biri değildir; daha ziyade anlaşılmaz olanın anlaşılmaz kaldığına,
gerçek ve simüle edilen arasındaki farkın muğlaklığını koruduğuna,
şeylerin uzun ömürlülüğünün daima tehlike altında olduğuna, şeylerin
içsel doğası hakkındaki kuşkunun aşılamazlığına ilişkin yeni bir ha­
tırlatmadır. Veya başka bir deyişle: Müze, yüceyi banalin içine sokma
olasılığı sunar. İncil'de, güneşin altında yeni hiçbir şeyin olmadığına
ilişkin o ünlü ifadeyi hatırlarsınız. Bu, elbette doğrudur ama müzenin
içinde güneş yoktur. Müzenin, her zaman, yenilik yapilabilecek ve bu
yeniliğin sergilenebileceği muhtemelen tek mekan olmasının -ve böyle
kalmasının- nedeni de muhtemelen budur.

Küratörlük Üzerine

-§-

K
ORA TÖRÜN işi sanat yapıtlarını sergi mekanına koymaktan iba­
rettir. Sanatçının halihazırda sanat yapıtı mertebesine ulaşmamış

nesneleri sergileme ayrıcalığı varken küratörü sanatçıdan ayıran şey
budur. Bu durumda sergi mekanına konulmak suretiyle yapıt tam ola­
rak bu statüyü kazanır. Duchamp, pisuan sergilerken, küratör değil
sanatçıdır çünkü pisuan bir sergi çerçevesinde sunma karannın sonu­
cu olarak bu nesne bir sanat yapıtına dönüşmüştür. Küratör bu fırsat­
tan mahrum bırakılmıştır. Küratör sadece "Duchamp'ın pisuan" olan
-yani halihazırda sanat statüsü kazanmış- bir pisuan sergileyebilir. Kü­
ratör sanat yapıtı mertebesine ulaşmamış, imzasız bir pisuan elbette
kolaylıkla sergileyebilir ama bu, sadece sergilenen yapıtlan "bağlama
oturtmaya" hizmet eden veya başka bazı yan işlevleri yerine getiren,
Avrupa'ya özgü belirli bir tasanın dönemine yönelik bir örnek gibi
görülecektir. Bu pisuann sanat statüsü kazanabilmesinin hiçbir yolu
yoktur -ve sergi sona erdikten sonra müzeye dönmeyecek, geldiği yere
geri gidecektir. Küratör sergiye koyabilir ama sanat olmayan bir şeyi
gösterme eylemiyle onu sanata dönüştüren sihirli bir yeteneği yoktur.
Bu güç, kültürel göreneklere göre, tek başına sanatçıya aittir.

Durum her zaman böyle olmamıştır. Aslında sanat, sanatçılardan
çok küratörlerin kararlarıyla sanat haline gelmiştir. ilk sanat müzeleri,
on dokuzuncu yüzyılın başında var olmaya ve devrimlerin, savaşla­
nn, emperyal fetihlerle Avrupalı olmayan kültürlerin talan edilmesinin
sonucu olarak on dokuzuncu yüzyıl boyunca kurumsallaşmaya başla­
mıştır. Her tür "güzel" işlevsel nesne -eskiden çeşitli dini ayinlerde kul­
lanılan, iktidardakilerin odalannı süsleyen veya kişisel zenginliği ifade
eden- toplanıp derlenmiş ve sanat yapıdan -yani işlevselliğinden arın­
dınlmış, insanı derin düşüncelere sürükleyen özerk nesneler- şeklinde
sergilenmiştir. Bu müzeleri yöneten küratörler, iktidarın yahut dinin
geleneksel ikonlanna karşı yöneltilen ikonakıncı eylemler yüzünden,

50 1 SANATIN GÜCÜ

bu ikonlan salt sanat yapıtına indiregeyerek sanat "yarattılar." Sanat,
özünde, "sadece" sanattı. Hal böyle olunca bu algı, tüm dini ikonların
"dindışı, dünyevi şeyler" -sadece güzel nesneler; salt sanat yapıtı olarak
sanat-olduğu düşünülen Avrupa Aydınlanması geleneği içinde kendine
yer edindi. O zaman soru şu: Küratörler sergileme eylemi ile sanat ya­
ratma gücünü neden kaybetti ve bu güç neden sanatçıların eline geçti?

Yanıt çok belli: Pisuarı sergilerken Duchamp müze küratörlerinin
yaptığı gibi, kutsal bir ikonun değerini düşürmedi; daha ziyade seri
üretilmiş nesneyi alıp sanat yapıtı mertebesine çıkardı. Bu şekilde ser­
ginin sembolik ekonomideki rolü değişti. Eskiden kutsal nesnelerin
değeri, onları sanat kılacak şekilde düşürülürdü; bugün ise aksine,
dünyevi nesnelere, onları sanat kılacak değerler kazandırılıyor. Özün­
de ikonakıncılık olan şey, ikonaseviciliğe dönüşmüş durumda. Ama
sembolik ekonomideki bu kayma, on dokuzuncu yüzyıl küratörleri ve
sanat eleştirmenleri tarafından zaten tetiklenmişti.

Her sergi, izleyiciyi sergi boyunca belli bir nizamda yönlendirerek
bir hikaye anlatır; sergi mekanı her zaman bir anlatı mekanıdır. Ge­
leneksel sanat müzesi, sanatın ortaya çıkış hikayesini ve ardından ya­
şanan zaferleri anlatırdı. Sanat yapıtları bu hikayeyi kronolojik olarak
anlatacak şekilde sıralanırdı -böylece eskiden sahip olduğu dini veya
temsili önemini kaybeder ve yeni anlamlar kazanırdı. Müze yeni bir
ibadet alanı gibi görülmeye başlayınca sanatçılar müzeye özel çalışma­
lar yapmaya başladılar: Artık tarihi açıdan önemli nesnelerin sanata
hizmet etsinler diye sahip oldukları değerlerinin düşürülmesine gerek
yoktu. Onun yerine iddia edilen sanatsal değeri somutlaştırdığı için
yepyeni, dünyevi nesneler, sanat yapıtları addedildiler. Bu nesnelerin
bir geçmişi yoktu; din veya iktidar tarafından hiçbir şekilde meşru kı­
lınmamıştı. En fazla, meçhul değerleriyle sadece birer "basit, gündelik
hayat" göstergesi olarak kabul edilebilirdi. Nitekim sanat tarihi kayıt­
larına geçmeleri, bu nesnelerin değerlerinin düşürüldüğü değil geçer­
liliklerinin kabul edildiği anlamına geliyordu. Dolayısıyla müzeler Ay­
dınlanma döneminden ilham alan ikonakıncı mekanlardan romantik
ikonasevici mekanlara doğru dönüşüm geçirdiler. Bir nesneyi sanat ya­
pıtı olarak sergilemek artık onun dünyeviliğini değil takdis edilmişliği­
ni gösteriyordu. Duchamp sıradan şeylere sanat yapıtı diyerek, ikona­
sevicilikle kutsama mekanizmasını açığa vurduğunda, bu dönüşümü
gayet net bir sona ulaştırdı.

Yıllar geçtikçe sanatçılar sanatın tümden özerk olduğunu -sadece
kutsal geçmişinden değil sanat tarihinden de bağımsız olduğunu- iddia
etmeye başladılar çünkü her imgenin bir hikayeyle bütünleştirilmesi,

KÜRATÖRLÜK ÜZERİNE 1 51

her imgenin özel bir anlatının görsel açıklaması olarak benimsenmesi,
bu hikaye imgenin başkalaşımının veya kutsanmasının zafert olsa bile,
ikonakıncı bir eylemdi. Modem sanat geleneğine göre bir göıüntü/
imge kendi adına konuşmalıdır; sessiz bir tefekkürle karşısında duran
izleyiciyi kendi değeri konusunda hemen ikna etmelidir. Yapıtın ser­
gilendiği koşullar beyaz duvarlara ve iyi bir aydınlatmaya indirgenmiş
olmalıdır. Kuramsal ve anlatısal söylem dikkat dağıtır, o yüzden buna
bir son verilmelidir. Onaylayıcı söylem ve uygun sergileme koşulla­
nnın bile sanat yapıtının sahip olduğu özgün mesajı saptırdığı düşü­
nülür. Sonuç olarak: Duchamp'tan sonra bile herhangi bir nesneyi bir
sanat yapıtı olarak sergileme eylemi ikircikli, yani kısmen ikonasevici
kısmen ikonakıncı olmayı sürdürmüştür.

Küratör sanat yapıtlanm üretemez ama yerleştirir, bağlama oturtur
ve anlatıya dönüştürür -ki bu durum, yapıtlann mutlaka ilişkilendi­
rilmelerine yol açar. Dolayısıyla modem sanatçı küratörleri kınamaya
başlar çünkü küratör figüıü, sergileme pratiğinin karanlık, tehlikeli,
ikonakıncı yanının ete kemiğe büıünmüş hali, sanatçının sergileme
yoluyla sanat yaratan yıkıcı, kötü ikizi gibi algılanır: müzeler sürekli
mezarlıklara, küratörler de levazımatçılara benzetilir. Bu hakaretlerle
(kurumsal eleştiri kılıfına sokulan) sanatçılar, halkın genelini kendi
saflanna çekerler çünkü halk sanat tarihini bütünüyle bilmez; duymak
bile istemez. Halk, doğrudan sanat yapıtlannın karşısına geçmek ve
dolaysız etkilerine maruz kalmak ister. Halkın geneli, tek tek sanat
yapıtlannın sahip olduğu, gözlerinin önüne serildiğini varsaydıklan
özerk manaya sebatla inanır. Küratöıün her aracılık ve dolayımlama
girişimi kuşku uyandırır çünkü küratör, sanat yapıtıyla izleyici ara­
sında duran, halkın gücünü elinden almak amacıyla izleyicinin algısı­
nı sinsice güdüleyen biri gibi göıülür. İşte bu yüzden, halk açısından
sanat piyasası müzeden daha zevklidir. Piyasada dolaşımda olan sanat
yapıtlan diğerlerinden aynlmamış, bağlamdan kopanlmamış, bir kü­
ratöıün etkisine maruz kalmamıştır -dolayısıyla, doğalannda var olan
değeri gözler önüne serecekleri, belli ki henüz saf kalmış bir fırsatları
vardır. Sonuç olarak sanat piyasası, bir nesnenin doğasında olan, özün­
de mevcut niteliklerden biri olan değere duyulan inanç anlamına gelen
ve Marx'ın meta fetişizmi diye adlandırdığı şey için verilebilecek uç bir
örnektir. Böylece küratörler için bir tenzil ve sıkıntı dönemi -modem
sanat dönemi- başlamıştır. Küratörler, yaşadıklan tenzili başarılı bir şe­
kilde içselleştirerek durumu gayet iyi idare ettiler.

Bugün bile birçok küratörden tek bir hedef doğrultusunda, yani
sanat yapıtlannın her birinin en çarpıcı ışık altında güzel görünmesini

52 1 SANATIN GÜCÜ

sağlamaya çalıştıklarım duyarız. Ya da farklı bir şekilde ifade etmek
gerekirse, en iyi küratörlük, küratörlük yapmamaktır. Bu perspektif­
ten bakınca çözüm, sanat yapıtını izleyicinin doğrudan karşısına geç­
mesine imkan verecek şekilde, tek başına bırakmakmış gibi görünü­
yor. Bununla beraber, meşhur beyaz küp bile bu amaç için yeterlidir.
Genellikle izleyicinin yapıtın uzamsal çevresinden kendini tamamen
soyutlaması ve hem kendini hem de dünyayı yadsıyarak tam bir tefek­
küre kaptırması önerilir. Sadece bu koşullar altında bile -yani herhangi
bir küratörlük çalışmasının ötesinde- özgün ve gerçekten başarılı bir
sanat yapıtıyla karşılaşılabilir. Böyle bir tefekkür, sanat yapıtı sergilen­
meden gelişemez ancak inkar edilemez bir hakikat olarak kalır. Gior­
gio Agamben "imge özünde tezahür, görünürlük vey2 suret olan bir
mahluktur" 1 diye yazar. Ama sanat yapıtının özüne ilişkin bu tanım,
beton bir sanat yapıtının bile görünürlüğü konusunda kesin bir şey
söylemek için yeterli olmaz. Bir sanat yapıtı, tanımı gereği, aslında ken­
dini sunamaz ve izleyiciyi tefekküre zorlayamaz; gerekli canlılıktan,
dirilikten, enerjiden ve sağlıktan yoksundur. Sanat yapıtlan gerçekten
hasta ve çaresiz görünür -hastane çalışanlannın ziyaretçiyi alıp yatalak
bir hastanın yanına götürmesi gibi izleyicinin sanat yapıtına doğru sü­
rüklenmesi gerekir. Aslında "küratör [curator]" kelimesinin etimolojik
olarak "cure [iyileştirmek, şifa]" kelimesiyle ilişkili olması tesadüf de­
ğildir. Küratörlük [curating] iyileştirmektir [curing]. Küratörlük süreci
imgelerin güçsüzlüğünü, kendini ortaya koymak konusundaki yeter­
sizliğini iyileştirir. Sanat yapıtının dışarıdan gelecek yardıma ihtiyacı
vardır; görünür olmak için bir sergiye ve küratöre ihtiyacı vardır. Hasta
görüntünün/imgenin sağlıklı görünmesini sağlayan ilaç -görüntüyü ke­
limenin tam anlamıyla görünür kılan ve bunu en iyi ışık altında yapan­
sergidir. Dolayısıyla, ikonasevicilik de görüntünün/imgenin sağlıklı ve
güçlü görünmesine bağımlı olduğu için küratörlük uygulaması, belli
bir dereceye kadar, ikonaseviciliğin hizmetkarıdır.

Ama aynı zamanda küratörlük uygulaması, medikal yapaylığının
izleyiciden bütünüyle gizlenememesi açısından ikonaseviciliği baltalar.
Bu açıdan küratörlük, programlanabilir bir ikonasevicilik olsa da, far­
kında olmaksızın, ikonakıncı olarak kalır. Doğrusu, görüntüyü/imge­
yi kötüleştirirken bile iyileştirmesi bakımından küratörlük bir takviye
ilaç veya "farmakon" (Derrida'nın kullanımına göre)2 gibi davranır. Sa­
nat gibi küratörlük de aynı anda hem ikonakmcı hem de ikonasevici
olmaktan kaçamaz. Lakin bu ifade şu soruyu işaret eder: Doğru kü­
ratörlük uygulaması hangisidir? Yapılan küratörlük uygulamalarının
kendini asla tümüyle gizlemesi mümkün olmadığı için küratörlüğün

KÜRATÔRLÜK ÜZERİNE 1 53

ana hedefi, uygulamalannı bariz bir şekilde görünür kılarak kendisini
görselleştirmek olmalıdır. Görselleştirme vasiyeti, aslında sanatı teşkil
eden ve güdüleyen şeydir. Sanat bağlamında yer aldığı için küratoryal
uygulama da görünürlük kazanma mantığından sıynlamaz.

Küratörlüğün görselleştirilmesi, ikonakıncı potansiyelinin de eş za­
manlı olarak harekete geçirilmesini gerektirir. Çağdaş ikonakıncılık,
elbette, öncelikli olarak dini ikonlan değil sanatın kendisini hedefleye­
bilir ve hatta hedeflemelidir. Sanat yapıtını özenle seçilmiş diğer nes­
nelerle aynı bağlama oturtarak ve hepsini özel bir anlatıya dahil ederek
kontrollü bir ortama koymak suretiyle küratör, ikonakıncı bir tavır
sergiler. Bu tavır, yeterince açık gösterilirse küratörlük, sanatı dine dö­
nüştürmeye karşı koyarak dünyevi köklerine döner ve sanat ateizminin
ifadesi haline gelir. Sanatın fetişleştirilmesi, müzenin dışında, başka bir
deyişle, küratörün yetki alanına giren bölgenin dışında gerçekleşir. Sa­
nat yapıtlan, artık, müzede gösterilmenin bir sonucu olarak değil sanat
piyasasındaki ve kitle iletişim araçlanndaki dolaşımlan sayesinde ikon­
laşır. Bu koşullar altında, bir sanat yapıtının küratörlük uygulamasın­
dan geçmesi, onun tarihe geri dönmesi, özerk yapıtın bir resme -kendi
bünyesinde bir değer taşımayan ama tarihi bir anlatıyla dışandan değer
katılmış bir resme- dönüşmesi anlamına gelir.

Orhan Pamuk'un Benim Adım Kınnızı adlı romanı, ikonakmcı bir
kültür içinde, yani on altıncı yüzyıl İslami Türkiyesi'nde (Osmanlı İm­
paratorluğu topraklannda), sanatlanna yer arayan bir grup sanatçıya
değinir. İktidardakiler bu sanatçılara, kitaplannı enfes minyatürlerle
süsleme görevi verir; akabinde kitaplar resmi veya özel koleksiyonlara
alınır. Bu sanatçılar, tüm imgeleri yasaklamak isteyen radikal İslamcı
(ikonakıncı) muhalifler tarafından giderek artan bir zulme uğramakla
kalmazlar aynı zamanda Rönesans'taki Batılı ressamlarla, özellikle de
şahsi ikonaseviciliklerini açık bir şekilde beyan eden Venediklililerle
rekabet içindedirler. Lakin romanın kahramanlan bu ikonaseviciliği
paylaşamazlar çünkü imgelerin özerkliğine inanmıyorlardır. Böylece
sanatın güvenli topraklannı terk etmeksizin, tutarlı, dürüst bir iko­
nakıncı bakış kazanma yolu bulmayı denerler. Aslında sanata ilişkin
kuramsal yaklaşımı, çağdaş küratorlük uygulamalan açısından iyi bir
tavsiye olabilecek bir Türk padişahı onlara şu yolu gösterir:

Hikayeyi tamamlamayan bir resmi düşünmeye çalıştığımda o resmin
sonunda bir put olacağı geliyor aklıma çünkü olmayan hikayeye ina­
namayacağımıza göre, resme, o şeye inanacağız o zaman. Peygam­
berimiz kırdırmadan önce Kabe'dehi putlara tapmak gibi bir şey bu.

54 1 SANATIN GÜCÜ

... Gdvurlann yaptığı gibi, Hazreti İsa'nın aynı zamanda -haşa- Allah
olduğuna inansaydım, o zaman, . . . insan resmi yapıp duvara asmayı
kabul edebilecektim. Duvara asılan her resme, en sonunda.farkına var­
madan tapmaya başlayacağımızı anlıyorsun, değil mi?3

Güçlü ikonakıncı eğilimler ve akımlar, doğal olarak, Hıristiyan Batı'da
da görülüyordu -bilhassa yirminci yüzyıl modem sanatında ... Doğrusu,
modem sanatın büyük bir kısmı ikonakıncılık sayesinde yaratıldı. Aslı­
na bakılırsa, avangart, Hıristiyanlıktaki şehitlik imgesinin yerine geçen
imgeyi şehit etti. Avangart, geleneksel resmi önce, Orta Çağ resimlerinde
betimlenen işkence sahneleıine konu edilen azizlerin yaşadıklarını çağ­
nştıran her tür işkenceye tabi tuttu. Böylece yapıt, -hem sembolik olarak
hem de kelimenin tam anlamıyla- dikildi, kesildi, parçalandı, kazıldı,
delindi, kir pas içinde sürüklendi ve eğlence anlayışının merhametine
bırakıldı. Şu halde, tarihsel avangardın durmaksızın ikonakıncı dili kul­
lanması hiç de tesadüf değildi. Avangart sanatçılar yıkılan geleneklerden,
bozulan anlaşmalardan, tahrip edilen sanatsal miraslardan ve imha edi­
len eski değerlerden bahsederler. İkonakıncı tavır, burada, eski ikonları
daha çok imha ederken daha az yeni imge -ya da tercih ederseniz, yeni
ikonlar ve yeni idoller- üreten bir sanatsal yöntem olarak kullanılmış­
tır. Uzun bir süre Hıristiyan gelenekle bilenen ikonografik imgelemimiz,
çarmıhtaki İsa görüntüsüyle betimlenen mağlubiyet imgesinde gizli za­
feri fark etmekten çekinmez. Aslında burada mağlubiyet, daha en başın­
dan beri bir zaferdir. Modem sanat, bir üretim şekli olarak benimsediği
ikonakıncılıktan önemli ölçüde faydalanmıştır.

Gerçi, modemizm çağının başından sonuna kadar, ikonakıncı bir
imge üretildiği, duvara asıldığı veya bir sergi alanında sunulduğu her
an idolleşmiştir. Nedeni açıktır: modem sanat, özellikle imgenin tasvi­
re yönelik kullanımı ve anlatı işlevine karşı sert bir mücadele vermiştir.
Bu mücadelenin sonucu, padişahın önsezisini gayet iyi açıklar. Modem
sanat, imgenin özerk ve kendi kendine yeten yapısını göstermek için
kullanılan imge dışındaki her şeyin imgesini sadeleştirmek istedi -ama
böyle yaparak, sadece, hakim olan ikonaseverliği pekiştirmiş ve onay­
lamış oldu. Böylece ikonakıncılık, ikonaseverliğin emri altına girdi:
imgenin bu sembolik şehitliği, ona duyduğumuz inancı güçlendirdi.

Padişahın öne sürdüğü, bir nebze güç algılanan bu ikonakıncı stra­
teji -imgeyi salt resime dönüştüren- aslına çok daha verimli ve etkindir.
En azından Magritte'ten beri bir pipo imgesine baktığımızda gerçek
bir pipoyla değil temsil ettiği şeyle ilgilendiğimizi biliyoruz. Orada
böyle bir pipo yoktur; bu pipo mevcut değildir; olmadığı haliyle be-

KÜRATÖRLÜK ÜZERİNE 1 55

timlenmiştir. Bu bilgiye rağmen halen bir sanat yapıtına baktığımızda
doğrudan ve derhal "sanat"la karşılaşacağımıza inanmaya meyilliyiz.
Sanat yapıtlannı, sanatın enkamasyonu (ete kemiğe bürünmesi) gibi
görüyoruz. Sanat ve sanat olmayan arasındaki ünlü aynın, genellikle,
sanatın içine girip canlandırdığı nesneler ve sanatın içine girip canlan­
dırmadığı nesneler arasındaki aynın gibi anlaşılır. Yapıtlann, tannların
içlerine girip canlandırdıklarına inanılan dini imgelere benzer şekilde,
birer sanat idolüne dönüşme şekli de budur.

Öte yandan sanat ateizmi, sanat yapıtlarının enkamasyon olarak de­
ğil salt belge, resim veya sanatın "gösterenleri" olarak kavranmasıdır.
Sanata atıfta bulunabilirler ancak kendileri sanat değildir. Bu strate­
ji l 960'lardan bu yana bir şekilde pek çok sanatçı tarafından benim­
senmiştir. Sanatsal projeler, performanslar ve eylemler düzenli olarak
belgelenmiştir; bu belgeler, sergi alanlarında, müzelerde sergilenerek,
projeyi, performansı, eylemi temsil etmiştir. Bununla beraber bu tür
belgeler, kendileri birer sanat yapıtı olmaksızın sadece sanat olan ça­
lışmaya gönderme yapar. Bu dokümantasyon tipi, genellikle, belirli
bir projeyi veya eylemi anlatmak amacıyla, sanatsal bir enstalasyon
çerçevesinde sunulur. Geleneksel yollarla üretilen resimler, sanat nes­
neleri, fotoğraflar veya videolar da bu tür enstalasyonlar çerçevesinde
sunulabilir. Bu durumda, herkesin kabul edeceği gibi, yapıtlar eskiden
sahip oldukları sanat statüsünü kaybeder. Onun yerine enstalasyonun
anlattığı hikayenin belgeleri, resimleri haline gelir. Bugünün sanat iz­
leyicilerinin, sanat projesi veya eylemi olan yapıt hakkında bilgi veren
ama böyle yaparak, sadece, sanat yapıtının olmadığını doğrulayan sa­
nat dokümantasyonuyla giderek daha fazla karşılaştığı söylenebilir.

Bu betimleyici ve anlatısal tavır, sergi salonlarında kendine bir yol
açmayı başarmış olsa bile bu dahil olma durumu hiçbir suretle sanat
ateziminin zaferini işaret etmez. Sanatçı inancını kaybetse bile, tıpkı
inancını kaybetmiş Katolik bir rahibin gerçekleştirdiği ayinlerin etkisiz
ve geçersiz olmaması gibi, sıradan şeyleri sanata dönüştürdüğü sihirli
yeteneğini kaybetmez. Bu arada enstalasyonun kendisi sanat merte­
besiyle kutsanmıştır: enstalasyon, sanatsal bir form olarak benimsen­
miştir ve çağdaş sanatta giderek daha fazla öncü rol üstlenmektedir.
Dolayısıyla her bir imge ve nesne özerklik statüsünü kaybetse bile,
enstalasyonun bütünü bu statüyü geri kazanır. Marcel Broodthaers,
Musee d'Art Modeme, Departement des Aigles adlı yapıtını 1973'te Düs­
seldorftaki Kunsthalle'de sunduğu sırada, enstalasyondaki her bir nes­
nenin yanına "Bu bir sanat yapıtı değildir," yazılı etiketler koydu. Tüm
enstalasyon, buna rağmen, meşru bir şekilde sanat yapıtı sayıldı.

56 1 SANATIN GÜCÜ

Tam bu noktada, çağdaş sanatın giderek merkezine doğru ilerle­
yen bağımsız küratör figürü oyuna giriyor. Sadede gelmek gerekirse,
bağımsız küratör çağdaş sanatçının yaptığı her şeyi yapıyor. Bağımsız
küratör, dünyayı geziyor ve sanatsal enstalasyonlarla kıyaslanabilecek
-kıyaslanabilir çünkü bunlar, bireysel küratöryal projeler, kararlar ve
eylemlerin sonuçlandır- sergiler düzenliyor. Bu sergilerde/enstalas­
yonlarda sunulan sanat yapıtları ise küratoryal projenin belgelenmesi
rolünü üstleniyor. Yine de bu tip küratoryal projeler, hiçbir şekilde
ikonasevici olmayıp imgenin özerk değerini yüceltmeyi hedeflemiyor.

Molly Nesbit, Hans Ulrich Obrist ve Rirkrit Tiravanija tarafından
düzenlenerek, 2003'te gerçekleştirilen 50. Venedik Bienali'nde su­
nulan "Ütopya İstasyonu" adlı sergi, iyi bir örnektir. Proje hakkında
yapılan eleştirel ve genel tartışmalar, ütopya kavramının hala geçerli
olup olmadığı; kürtörler tarafından ileri sürülen ütopya vizyonunun
gerçekten doğru anlaşılıp anlaşılmadığı ve benzeri meseleleri vurgulu­
yordu. Yine de, gayet açık bir şekilde ikonakıncı olan bu 'küratoryal
bir projenin en eski uluslararası sanat sergilerinden birinde sunula­
bildiği' gerçeği, bana, diğer düşüncelerden çok daha önemliymiş gibi
geliyor. Bu sergi ikonakmcıydı çünkü sanat yapıtlarını, özerk değerle­
rini vurgulamaksızın, toplumsal ütopya arayışındaki belgeler, çizimler
gibi kullandı. Klasik Rus avangardının, sanatın "yeni insan" ve "yeni
hayat" arayışının belgelenmesi olarak görüldüğü radikal ikonakıncı
yaklaşımını paylaşıyordu. Yine de en önemlisi, "Ütopya İstasyonu," sa­
natsal bir proje değil küratoryal bir projeydi. Bu, ikonakıncı tavır ile
sanatsal değer atfetme yaklaşımının bir arada olamayacağı -ve bu yüz­
den geçersiz kılındığı- anlamına geliyordu. Hal böyleyken, halen, bu
vakada ütopya kavramının istismar edildiği çünkü kavramın estetize
edilip elitist bir sanat bağlamına oturtulduğu varsayılabilir. Aynı dere­
cede sanatın da istismar edildiği söylenebilir: küratörlerin şahsi ütopya
vizyonunu resimleme işlevi görmüştür. Nitekim her iki durumda da
izleyici istismarla yüzleşmelidir; bu, sanatın istismarı da olabilir, sa­
natla istismar etmek de. Doğrusu burada istismar, ikonakıncılık yerine
kullanılan başka bir kelimedir sadece.

Bağımsız küratör, radikal düzeyde dünyevileşmiş bir sanatçıdır. Bir
sanatçıdır çünkü sanatçıların yaptığı her şeyi yapar. Ama artık emrin­
de sihirli dönüştürücü güçleri olmayan, nesnelere sanatsal mertebeler
bahşedemeyen, sanatçı aurasını kaybetmiş bir sanatçıdır. Nesneleri
-sanat nesneleri dahil- sanatın iyiliği için kullanamaz, daha ziyade on­
ları istismar eder, dünyevileştirir. Yine de, bağımsız küratör figürünü
günümüz sanatı açısından bu kadar çekici ve böylesine vazgeçilmez

KÜRATÖRlÜK ÜZERİNE 1 57

kılan şey, kesinlikle budur. Çağdaş küratör, atalarının sihirli tuhaflık­
larından muzdarip olmayıp bir de modem sanatçının meşru mirasçı­
sıdır. Çağdaş küratör bir sanatçıdır ama ateisttir ve tepeden tırnağa
"normal"dir. Bu küratör, sanatın, dindışılaştınlmasında, dünyevileş­
tirilmesinde, istismar edilmesinde etkili biridir. Elbette kendisinden
önceki müze küratörü gibi bağımsız küratörün de sanat piyasasına
bağımlı olmak konusunda -bunun için ön hazırlık yapılmış olsa bile­
elinden bir şey gelmez. Bir sanat yapıtının değeri, müzede sunuldu­
ğunda veya bağımsız küratörlerin düzenlediği çeşitli geçici sergilerde
sık sık görünmesiyle artar -böylece, daha önce de olduğu gibi hakim
ikonasevicilik hüküm sürmeye devam eder. Bu ikonaseviciliğin anlaşıl­
mış ve kabullenilmiş olduğu düşünülebilir.

Bir sanat yapıtının piyasa değeri, anlatısal ve tarihsel değerini tam
olarak karşılamaz. Yapıtın geleneksel "müze değeri," sanat piyasasında­
ki değeriyle kesinlikle aynı değildir. Bir sanat çalışması, izleyeni mem­
nun edebilir, onda hayranlık uyandırabilir, yapıta sahip olma arzusu­
nu tahrik edebilir -bütün bunların özel bir tarihsel bağıntısı yoktur ve
müzenin anlatıcı özelliğiyle de ilgisizdir. Buna karşılık; pek çok sanat
yapıtı halkın geneline çetrefil, sıkıcı ve bunaltıcı gelebilir ama bunlara
müzede bir yer verilmiştir çünkü "tarihsel açıdan yeni" veya en azından
belirli bir dönemle "ilişkili"dirler ve bu yüzden sanat tarihinin belirli
bir bölümünü açıklarken kullanılacak görsel öğe olma görevini üstle­
nebilirler. Yaygın kanı, müzedeki sanat yapıtı "ölü" olduğu için, yapıtın
orada bulunmasının idol mertebesine yükselme şansını kaybettirdiği
anlamına geldiği şeklinde yorumlanabileceği yönündedir; nitekim pa­
gan idollerine "canlı ve diri" oldukları için saygı gösterilirdi. Müzenin
ikonakıncı tavn, kesinlikle, "yaşayan" idolleri sanat tarihinin "ölü" re­
simlerine dönüştürmektir. Bu yüzden, geleneksel müze küratörünün,
bağımsız küratörle aynı şekilde imgeleri her zaman çifte istismara
uğrattığı söylenebilir. Bir yanda müzedeki imgeler estetize edilmiştir
ve sanata dönüştürülmüştür; öte yanda bunlar sanat tarihinin görsel
betimleri düzeyine indirgenmiş ve böylece sanat yapıtı olma statüleri
ellerinden alınmıştır.

İmgelere uygulanan bu çifte istismar, bu çifte ikonakıncı tavır he­
nüz kısa bir süre önce açıklık kazanmaya başladı çünkü artık sanat ta­
rihi külliyatını anlatmak yerine, bağımsız küratörler, birbirlerine kendi
muhalif, tutarsız hikayelerini anlatıyorlar. Üstelik bu hikayeler geçici
sergiler (ki her birinin kendi zaman kısıtlamaları vardır) aracılığıyla an­
latılıyor ve yanın kalmış, hatta sıklıkla çetrefil bir belgeleme sistemiyle
kaydediliyor. Zaten izleyiciye çifte istismar sunan küratöryal proje için

58 1 SANATIN GÜCÜ

hazırlanan sergi kataloğu, bir başka istismar daha üretebiliyor. Ama
sanat yapıtları, hiçbir suretle, sadece bu çoklu istismarın bir sonucu
olarak görünürlük kazanmıyor. İmgeler, Heidegger'in Sanat Eserinin
Kökeni adlı kitabında tanımladığı gibi, sonralan şu "sanat işi" yüzünden
orijinal görüntülerinin kirletilmesi sebebiyle kendi arzusuyla Varolu­
şunu temize çekmek suretiyle doğmuyor. İstismar gibi şeylerden çok
daha fazlası onları görünür kılıyor.

Biyopolitika �ağında Sanat:
Sanat Yapıtından Sanat Dokümantasyonuna

-§-

SON yıllarda, sanat dünyasını� ilgisini sanat yapıtında� çekip sanat
dokümantasyonuna kaydırdıgı gıderek daha fazla bellı olmaya baş­

ladı. Bu kayma, bilhassa bugün sanatta sürmekte olan daha kapsamlı
dönüşümün belirtisidir ve bu nedenle daha ayrıntılı bir analizi hak
etmektedir.

Sanat yapıtı, geleneksel olarak, sanatın bünyesinde şekillendirdi­
ği ve sanatı hızla görünür kılan bir şeymiş gibi algılanır. Bir sergiye
gittiğimizde, genellikle orada göreceğimiz şeyin -resim, heykel, desen,
fotoğraf, video, hazır yapıt veya enstalasyon- sanat olduğunu varsaya­
rız. Sanat yapıtları, elbette, kendileri dışında her şeye öyle ya da böyle
gönderme yapabilirler -yani, gerçek hayatta var olan nesnelere veya
özel siyasi konulara- ama sanata gönderme yapamazlar çünkü ken­
dileri sanattır. Ancak sergilerde veya müzede gördüklerimiz, yapıtla
ilgili geleneksel varsayımın hayli yanıltıcı olduğunu kanıtlıyor. Sanat
mekanlarında, bugün, sadece sanat yapıtlarıyla değil giderek daha fazla
sanat dokümantasyonuyla karşılaşıyoruz. Bu sonuncusu resim, desen,
fotoğraf, video, metin ve enstalasyon şeklinde -yani sanatta geleneksel
olarak sunulan tüm formlarla ve araçlarla aynı şekilde- olabiliyor ama
sanat dokümantasyonu durumunda bu araç, sanatı var etmiyor sadece
onu belgeliyor. Sanat dokümantasyonu, tanımı itibarıyla, sanat değildir;
sadece sanata gönderme yapar ve bu şekilde sanatın, artık orada mevcut
olmadığını ve hemen görünmediğini, onun yerine namevcut ve gizli
olduğunu net bir şekilde ortaya koyar.

Sanat dokümantasyonu, en az iki farklı yolla sanata gönderme ya­
par. Tiyatro performanslarıyla aynı şekilde belgelenen performansla­
ra, geçici enstalasyonlara veya oluşumlara gönderme yapabilir. Bu tip
durumlarda, bu çalışmaların belirli bir zamanda gerçekleşmiş ve gö-

60 1 SANATIN GÜCÜ

rolmüş sanat etkinlikleri olduğu ve daha sonra sergilenen doküman­
tasyonun sadece anlan anımsatmaya yarayan bir yöntem olarak kulla­
nıldığı söylenebilir. Böyle bir anımsatmanın gerçekten mümkün olup
olmadığı, elbette, ucu açık bir sorudur. Daha önce değilse bile yapı
bozumun gündeme gelmesinden sonra, geçmiş etkinliklerin ve olayla­
rın bu dolaysız yolla anımsatılabildiğine ilişkin iddiaların, en azından,
problemli ve tartışmaya açık olduğunun göz önünde bulundurulması
gerektiğinin farkına vardık. Gelin görtin ki bu arada, geçmiş bir sanat
etkinliğini sunma iddiası taşımayan sanat dokümasyonu giderek daha
fazla üretilip sergilenmeye başladı. Örnekler arasında günlük yaşamdan
alınmış karışık ve değişkenlik gösteren sanatsal girişimleri, alışılmadık
yaşam koşullarının yaratılması, çeşitli kültürlerde ve sosyal çevrelerde
sanat alımlamasına yönelik sanatsal keşifler ve siyasi güdülü sanatsal
eylemlere yönelik uzun, çetrefil tartışma ve analiz süreçleri yer alıyor.
Bu sanatsal faaliyetlerin hiçbiri, sanat dokümantasyonu dışında başka
bir yöntemle sunulamaz çünkü en başından beri bu faaliyetler sanatın
kendini ifşa etmesine imkan veren bir sanat yapıtı üretmeye hizmet
etmez. Neticede, bu tür sanat, nesne formunda görtinmez -"yaratıcı"
bir etkinliğin sonucu veya ürtinü değildir. Burada sanat, daha ziyade,
söz konusu etkinliğin kendisidir; olduğu haliyle sadece bir sanat pra­
tiğidir. Buna bağlı olarak sanat dokümantasyonu ne geçmiş bir sanat
etkinliğini var etmektir ne de bir sanat yapıtının ortaya çıkacağını vaat
eder; bilakis, başka bir şekilde temsil edilemeyen bir sanatsal faaliyete
gönderme yapabilmenin olası tek yoludur.

Yine de, sanat dokümentasyonunu "basit" bir sanat yapıtı olarak
sınıflandırmak, orijinalliğini, sanatı sunmaktan çok sanatı belgeledi­
ğine ilişkin mutlak ve ayırt edici özelliğini görmezden gelir ve yanlış
anlaşılmasına neden olur. Kendilerini sanat yapıtlarından çok sanat
dokümasyonu üretmeye adayanlar açısından sanat, yaşamla özdeştir
çünkü yaşam, özünde hiçbir nihai sonucu olmayan saf bir etkinliktir.
Bu tür bir sonucun var edilmesi -diyelim ki sanat yapıtı şeklinde- ni­
hai bir ürtin yaratmak suretiyle yadsınan ve tüketilen salt işlevsel bir
süreç olarak hayat -ki bu ölümle eşdeğerdir- anlayışını ima edecektir.
Müzelerin geleneksel olarak mezarlıklarla karşılaştırılması tesadüf de­
ğildir: sanatı yaşamın nihai sonucu olarak sunmakla yaşamı tek kalem­
de yok eder. Sanat dokümantasyonu, aksine, sanatsal bir aracı, sanat
mekanında doğrudan sunmaya kalkışmaksızın, yaşamın kendisine,
yani saf bir etkinliğe, olduğu haliyle sanatsal yaşama atıfta bulunacak
şekilde kullanmaya kalkışmayı işaret eder. Sanat bir yaşam formu hali­
ne gelirken sanat yapıtı sanat dışı bir şey, bu yaşam formunun salt bir

SANAT YAPITINDAN SANAT DOKÜMANTASYONUNA 1 61

dokümantasyonu haline gelir. Sanatın biyopolitikleştiği çünkü sanatsal
yöntemleri, saf bir etkinlik olarak yaşamı üretmek ve belgelemek için
kullanmaya başladığı söylenebilir. Doğrusu, bir sanat formu olarak sa­
nat dokümantasyonu, sadece, yaşamın kendisinin teknik ve sanatsal
müdahale nesnesi haline geldiği biyopolitika çağı olan bugünün koşul­
lan altında geliştirilebilirdi. Bu şekilde yine sanat ve yaşam arasındaki
ilişkiye yönelik -günümüz sanatının sadece yaşamı betimlemeyip veya
onu sanat ürünü olarak sunmayıp, yaşamın kendisi haline gelme he­
vesiyle tanımlanan, tamamen yeni bir bağlamda- soru karşımıza çıkar.

Geleneksel olarak sanat saf, derin düşünceler içeren, "güzel" sanat
ve uygulamalı sanat -yani tasanın-olarak ikiye aynlmıştı. Güzel sanat,
gerçeklikle değil gerçeklik imgeleriyle ilgiliydi. Uygulamalı sanat ise ger­
çek hayattaki şeyleri inşa edip düzenliyordu. Bu bağlamda sanat, aynı
zamanda kuramsal ve uygulamalı olarak ikiye aynlabilecek bilime ben­
zer. Güzel sanat ve kuramsal bilim arasındaki fark, bilimin gerçekliği
imgeler bazında yargılamak için gerçeklik imgelerini mümkün olduğun­
ca şeffaf bir şekilde yaratmak istemesi, sanatın ise başka bir yol izleyip
kendi maddeselliğini, imgelerin özerkliğini, anlaşılmazlığını ve bu anla­
şılma eksikliği yüzünden imgelerin gerçekliği uygun bir şekilde üretmek
konusundaki yetersizliğini konu olarak işlemesidir. Sanatsal imgelerin
-gerçeküstücü ve soyut sanattan doğan "fantastik", "gerçekçi olmayan"­
sanat ve gerçeklik arasındaki boşluğu konu edinmesi istenir. Hatta ger­
çekliğin aslına sadık kalınarak yeniden üretilmesi olarak anlaşılan medya
bile -fotoğraf ve film gibi- bir bakıma, aslına sadık kalınarak gerçekliği
yeniden üretebilme becerisine duyulan inancı sarsma yollarını araştıran
bir bağlamda kullanılır. Böylece "saf' sanat, kendini, gösteren düzeyin­
de kurgular. Burada gösterenin gönderme yaptığı şey -gerçeklik, anlam,
gösterilen- aksine, aslında yaşama ait olduğu için sanatın hükmünün
geçtiği sahadan çıkarılan şey olarak yorumlanır. Gelin görün ki uygula­
malı sanatın yaşamla meşgul olduğu söylenemez. Çevremiz büyük oran­
da mimarlık, kent planlaması, ürün tasarımı, reklamcılık ve moda gibi
uygulamalı sanatlarla şekillendirilmiş olsa da tüm bu tasanın ürünleriyle
ilgilenip başa çıkmanın en iyi yolunu bulma işi yaşama bırakılmıştır. Saf
bir etkinlik, saf süreklilik olarak yaşam, ürünlere veya forma bağlı olarak
değişen sonuçlar almaya yönelmeyi sürdüren geleneksel sanatlar açısın­
dan özüne erişilmesi imkansız bir şeydir.

Ancak, biyopolitik çağımızda bu durum değişiyor çünkü bizzat ya­
şam süresi bu politika türünün temel ilgi alanına giriyor. Biyopolitika,
genellikle, en azından potansiyeli açısıdan, canlı bedeni dönüştürme­
yi, düzeltmeyi hedefleyen bilimsel ve teknolojik genetik manipülasyon

62 1 SANATIN GÜCÜ

stratejileriyle kanştmlır. Bununla beraber bu stratejiler birer tasarım
meselesidir -söz konusu canlı bir organizma olsa bile. Biyopolitik tek­
nolojilerin gerçek başarısı, daha çok yaşam süresini şekillendirmeye
-yaşamı zaman içinde meydana gelen saf bir etkinlik olarak şekillendir­
meye- dayanır. Doğumdan ölüme kadar olan sürecin çalışma süresi ve
boş zamanlar arasındaki ilişkinin düzenlenmesi suretiyle yaşam boyu
tıbbi bakımla denetlendiği veya hatta tıbbi bakımla sona erdirildiği
günümüzde bireyin yaşam süresi ciddi şekilde şekillendirtlmekte ve
yapay olarak uzatılmaktadır. Michel Foucault ve Giorgio Agamben'den
Antonio Negri ve Michael Hardt'a kadar pek çok yazar, biyopolitikanın,
siyasi irade ve teknolojinin bir şeyleri değiştirme gücünün açığa çıktığı
hakiki bir alan olduğu hakkında benzer bağlamda metinler yazmış­
lardır. Bu demek oluyor ki, yaşamın artık Tanrıça Fortuna'nın deneti­
mindeki bir süreç, doğal bir olay, kader değil, yapay yollarla üretilen
ve tasarlanan zaman gibi anlaşılması, yaşamı otomatikman siyasileştirir
çünkü yaşamı, ömrü şekillendirmeye yönelik teknik ve sanatsal karar­
lar her zaman siyasidir. Bu yeni biyopolitika koşullan altında -yaşam
süresinin bile yapay olarak tasarlandığı koşullar altında- yapılan sanat,
başka konularda çok yardımcı olamaz ama bu yapaylığı açık ve net bir
tema olarak alıp kullanabilir. Bununla beraber artık zaman, süreklilik
ve dolayısıyla yaşam da doğrudan bir sergi salonunda sunulamaz ama
belgelenebilir. Modem biyopolitikada hakim araç, bu yüzden, planla­
mayı, yargıyı ve emirleri, bilirkişi raporlarım, istatistik anketlerini ve
proje planlarım içeren bürokratik, teknolojik bir dokümantasyondur.
Sanatın, bir yaşam olarak kendisine atıfta bulunmak istediği zaman
aynı dokümantasyonu kullanması da hiç tesadüf değildir.

Açıkçası, modem teknolojinin bir özelliği de, artık doğal yahut
organik ile teknoloji kullanılarak yapılan yapay üretim arasında salt
görselliğe dayanarak net bir ayrım gözetemez hale gelmemizdir. Gene­
tiği değiştirmiş gıdalarla ve aynı zamanda yaşamın ne zaman başlayıp
ne zaman sona erdiğine karar verme kriterleri hakkındaki özellikle şu
günlerde yoğunluk kazanan çeşitli tartışmalarla bu ispatlanmıştır. Baş­
ka bir şekilde ifade etmek gerekirse: Bugün, insan, örneğin suni döl­
lenme gibi teknolojik yollarla başlatılan bir "yaşam" ile yaşamın "doğal"
seyri arasındaki farkı nasıl anlar yahut bu doğal seyri, yaşamı "doğal"
ölümün ötesine taşıyan teknolojiye bağımlı yöntemlerden nasıl ayırt
eder? Taraflar yaşam ve ölüm arasındaki çizginin tam olarak nereye
çizileceğine karar veremedikçe bu tartışmalar uzar gider. Yakın tarihli
bilim kurgu filmlerinin neredeyse hepsinin ana teması doğal ve yapay
arasındaki bu ayrımın yapılamamasına dayanır: canlı bir varlığın dış

SANAT YAPITINDAN SANAT DOKÜMANTASYONUNA 1 63

yüzeyi, aslında bir makineyi gizleyebilir; tam tersine, bir makinenin
yüzeyi, canlı bir varlığı gizleyebilir; örneğin bir yaratığı. 1 Gerçekten ya­
şayan bir varlık ile onun yapay dublorü arasındaki farklılık, sadece düş
gücünün bir ürünü, gözlemlemek suretiyle ne onaylanabilen ne de aksi
ispatlanabilen bir kuşku veya faraziye olarak kabul edilir. Ancak yaşa­
yan varlık yeniden üretilebilirse ve yerine istenilen şekilde başka bir
şey konulabilirse o zaman eşsizliğini, zaman içinde tekrarlanamayan
mevcudiyetini -canlı bir şeyi canlı bir şey kılan biricikliğini, yinelene­
meyen ömrünü- kaybeder. Dokümantasyonun canlı bir şeyin yaşamını
bu şekilde üreterek vazgeçilmez hale geldiği nokta da tam olarak bu­
dur: dokümantasyon bir nesnenin mevcudiyetini tarihe adeta kazır, bu
mevcudiyete bir ömür ve -bu nesnenin "aslında" canlı mı yoksa yapay
mı olduğundan bağımsız bir şekilde- nesneye de yaşam verir.

Canlı ve yapay arasındaki fark, bu yüzden, bilhassa anlatısal bir
farktır. Gözlemlenemez; yalnızca anlatılabilir, yalnızca belgelenebilir:
anlatı yoluyla bir nesneye tarihsel geçmiş, bir menşei, bir köken ka­
zandmlabilir. Teknik dokümantasyon, tesadüfi bir şekilde, asla tarih
olarak değil özel şartlar ve koşullar altında belirli nesneleri üretmek
için gerekli bir talimatlar sistemi olarak kurgulanmıştır. Sanatsal dokü­
mantasyon, ister gerçek ister kurgu olsun, aksine, öncelikli olarak an­
latısaldır ve bu yüzden canlı olunan sürenin tekrarlanamazlığını hisset­
tirir. Yapay olan, yani geçmiş bir sanat etkinliğinin dokümantasyonu,
etkinliğin kökenine, "yapılışma" yönelik tarihin anlatılması sayesinde
canlı, doğal kılınabilir. Sanat dokümantasyonu bu yüzden yapay yerine
gerçek şeylerin yapılması sanatıdır, teknik bir uygulama değil canlı bir
etkinliktir: biyopolitika ile aynı anda gelişen bir biyosanattır.

Sanat dokümantasyonunun bu temel işlevi, Ridley Scott'ın Bla­

de Runner [Bıçak Sını]adlı filminde çarpıcı bir şekilde gösterilmiştir.
Filmde, yapay olarak üretilen, replikant (kopya) denilen insanlara üre­
tildikleri anda "doğal kökenlerini" belgelediği varsayılan fotoğraflardan
ibaret bazı belgeler -ailelerine, yaşadıkları yerlere ve benzeri şeylere
ilişkin sahte fotoğraflar- verilir. Bu belgeler kurgusal olmasına rağmen
replikantlara, onlan "içlerindekinin" yanı sıra "dışarıdaki" "doğal" in­
sanlardan da farksız kılan bir yaşam -öznellik- katar. Replikantlar, bu
dokümantasyon sayesinde tarihe geçtikleri, yaşam kazandıkları için bu
hayatı bütün yönleriyle bireysel bir şekilde yaşamayı sürdürürler. Ni­
hayet filmin kahramanının doğal ve yapay arasında var olan, nesnel bir
şekilde saptanabilen "gerçek" aynını arayışının nafile olduğu kanıtlanır
çünkü hepimizin gördüğü ve anladığı gibi, bu aynın sadece sanatsal
olarak belgelenmiş bir anlatı sayesinde yapılabilir.

64 1 SANATIN GÜCÜ

Yaşamın belgelenebilen ama hızlı bir şekilde tecrube edilemeyen
bir şey olduğu gerçeği yeni bir keşif değildir. Hatta bunun aslında ya­
şamın tanımı olduğu iddia edilebilir: yaşam belgelenebilir ama fiziki
olarak var edilemez. Homo Sacer [Kutsal İnsan) adlı kitabında Giorgio
Agamben, "çıplak yaşam"ın henüz siyasi yahut kültürel herhangi bir
temsiliyetinin başarılamadığına işaret eder.2 Agamben, toplama kam­
pını çıplak yaşamın kültürel temsili olarak görmemizi önerir çünkü
buradaki mahkumlar, tüm siyasi temsil formlarından arındırılmıştır
-onlarla ilgili söylenebilecek tek şey sadece hayatta olduklarıdır. Bu
yüzden oradakiler yalnızca öldürulebilirler, bir mahkeme tarafından
yargılanmazlar veya dini bir ayinle kutsanmazlar. Agamben, tüm ya­
saların dışında kalan ancak yine de yasalara sıkı sıkıya bağlı olan bu
türde bir yaşamın, başlıbaşına paradigmatik olduğuna inanır. Böyle bir
tanım için söylenecek pek çok şey olsa bile toplama kamplarındaki ya­
şamın genellikle gözlemleme ve düşleme güçlerimizin ötesinde bir şey
olduğunu hatırlatmak gerekir. Bir toplama kampında, yaşamın raporu
tutulabilir -belgelenebilir- ama bu yaşam bir görüşe sunulamaz. 3 Sanat
dokümantasyonu, canlı etkinliğin yapay olanla nasıl değiştirilebildiği­
ni ve yapay olanın anlatı yoluyla nasıl canlı kılınabildiğini göstererek
biyopolitikanın genel hatlarım tanımlar. Birkaç örnek, farklı doküman­
tasyon stratejilerini açıklayacaktır.

1970'lerin sonu, 1980'lerin başında Moskovalı Kollektivnye Deys­
tviya (Kolektif Eylem Grubu), büyük bir kısmını sanatçı Andrey
Monastyrsky'nin hazırladığı, sadece grup üyelerinin ve davet edilen
birkaç misafirin katıldığı grupla birlikte Moskova dışında bir dizi
performans düzenledi. Bu performanslar fotoğraf ve metin şeklinde
belgelenerek geniş bir izleyici kitlesi için erişilebilir kılmdı4 . Metinler
performansları, onlara dahil olan kişilerin deneyimleri, düşünceleri ve
duygulan kadar iyi tanımlamıyordu ama çarpıcıydı -neticede güçlü
bir anlatısal, edebi karakteri vardı. Hayli minimalist olan bu perfor­
manslar beyaz, karla kaplı bir tarlada -Kazimir Mallevich'in Rus avan­
gardının alametifarikası haline gelen suprematist resimlerindeki beyaz
arkaplanı çağrıştıran beyaz bir yüzeyde- gerçekleştirildi. Aynı zaman­
da, Malevich'in radikal "nesnel olmayan" sanatının sembolü; tamamen
doğal ve tamamen anlatısal olanla arada gelişen radikal kırılmanın
sembolü olarak tanıttığı bu beyaz arkaplanın önemi tamamen dönüş­
türülmüştü. Suprematist "yapay" beyaz arkaplanı "doğal" Rus kan ile
eş tutmak suretiyle -özellikle suprematizmin beyazına başka bir soykü­
tüğü [jeneoloji) atfeden (daha ziyade dayatan) anlatısal bir metin kul­
lanarak- Malevich'in "nesnel olmayan" sanatının hayattaki konumunu

SANAT YAPITINDAN SANAT DOKÜMANTASYONUNA 1 65

değiştirdi. Malevich'in resimleri, bu performansta, özerk sanat yapıtı
karakterini kaybetmiş ve yaşanmış bir deneyimin -Rusya'daki karlar
içinde- dokümantasyonu olarak yeniden yorumlanmıştı.

Rus avangardının bu şekilde yeniden yorumlanmasının bir örneği
de, dönemin Moskovalı başka bir sanatçısının, Francisco Infante'nin
Malevich'in suprematist kompozisyonlarından birini kar üstüne yayarak
yaptığı Posvyashchenie (İthaO adlı performans çalışmasıdır. Resmin sanat
tarihinin dışına çıkıp gerçek hayata, yaşamın içine girmesi sonucunda
-Blade Runner'daki replikantlarla olduğu gibi- Malevich'in resmine kur­
gusal bir jeneoloji atfedilmiştir. Sanat yapıtının böyle bir yaşam dokü­
mantasyonuna dönüşmesi, bazıları tarihsel bağlamda oldukça akla yatkın
olan başka jeneoloji türlerinin de keşfedilebildiği veya uydurulabildiği
bir alan açmıştır: örneğin suprematist resimlerin beyaz arkaplam aynı
zamanda her tür teknolojik, bürokratik veya sanatsal dokümantasyonda
arka plan hizmeti gören beyaz kağıt parçası olarak da yorumlanabilir.
Bu bağlamda, kann aynı zamanda dokümantasyonun arka planı olduğu
söylenebilir ve böylece anlatı yazıtları üretme oyunu hayli genişletilebilir.

Böyle bir anlatı yazıtları draması, Sophie Calle'nin "Les aveugles"
[Kör] ve "Kör Renk" adlı enstalasyonlannda sahnelenir. 1986 tarihli "Les
aveugles," sanatçının doğuştan görmeyen kişilere güzellik kavramları­
m tanımlamalarını sorarak yaptığı bir anketi belgeler. Çoğu yanıt, bu
görmeyen insanların gerçek, görünen dünyayı özellikle izlenimci bir
yaklaşımla betimlediğini duyduğu figüratif sanat yapıtlarına gönderme
yapmaktadır. Enstalasyonunda sanatçı, gözleri görmeyenler tarafından
tanımlanan haliyle resimleri yeniden betimler bu sanat yapıtlarını tanım­
lanan halleriyle karşılaştım. 1991 tarihli "Kör Renk" için Calle gözleri

. görmeyen insanlara ne gördüklerini sordu ve sonra yanıtlan Kazimir
Malevich, Yves Klein, Gerhard Richter, Piero Manzoni ve Ad Reinhardt
gibi sanatçılar tarafından yapılan tek renkli resimlerin üstündeki metin­
lerle yan yana koyarak panolara yazdı. Sosyolojik bir araştırma sonucu
olarak sunulan bu sanat dokümantasyonlannda, sanatçı, hiç bilinmeyen
bir jeneolojiyi geleneksel figüratif, mimetik sanatın nispeten bilinen ör­
neklerinin yanı sıra ekseriyetle yapay, soyut ve özerk olduğu düşünülen
modem resim örneklerine de atıfta bulunuyordu. Gözleri körmeyen biri
için mimetik, figüratif resimler tamamen kurgusal, yapay yollarla yapı­
landırılmış -hatta özerk de denilebilen- bir hal alıyordu. Bunun aksine
modemist tek renkli resimler, kendilerini gözleri görmeyenlerin bakış
açısına ilişkin doğru betimlemeler sunuyordu. İşte bu noktada, belirli bir
sanat yapıtını anlama boyutumuzun, yapıtın özel bir yaşam durumunun
belgesi olarak işlev görmesine bağlı olduğu açıklık kazanıyor.

66 1 SANATIN GÜCÜ

Son olarak, Carsten Höller'in performansından da burada bahset­
memiz gerekir: 2001 yılında Brüksel'deki Atomium'da yer alan Bau­
douin!Boudewijn Deneyi: Büyük Ölçekli, Kaderci Olmayan Sapma Deneyi.
Bir grup insan, Atomium'u oluşturan kürelerden birinin içine kapatıl­
dı, tüm günü dış dünyadan kopmuş şekilde burada geçirdiler. Höller,
genellikle modemist mimarinin "soyut" minimalist alanlarını radikal
deneyimler yaşanacak alanlara dönüştürmekle meşguldür -ki bu da
dokümantasyon aracılığıyla sanatı yaşama dönüştürmenin başka bir
yoludur. Bu örnekte, performansı için ütopik bir düşü somutlaştıran,
akla hemen ev ve aile ortamını getirmeyen bir mekan seçmişti. Bu­
nunla birlikte öncelikle bu yapıt, bir grup insanı kapalı bir mekanda
uzun saatler boyunca bir arada kalmaya zorlaması yö:.ı.ünden Big Brot­

her [Biri Bizi Gözetliyor] gibi ticari televizyon programlarını çağnştın­
yordu. Ancak bu performansla, ticari bir televizyon programı ile sanat
dokümantasyonu arasındaki fark özellikle açıklık kazanır. Zira televiz­
yon bir yere kapatılmış insanların görüntüsünü defalarca gösterdikçe,
izleyici, çekim yapılmayan gizli alanlarda, "gerçek" yaşamın yaşandığı
kısımlarda neler olup bittiğini sorgular ve manipüle edildiği konusun­
da kuşku duymaya başlar. Bunun aksine Höller'in performansı gös­
terilmez, onun yerine -özellikle katılımcıların, izleyicilerin görmediği
şeyin ne olduğunu açık bir şekilde tanımladıkları anlatılan yoluyla­
yalnızca belgelenir. İşte bundan sonra yaşam, anlatılan ve belgelenen
ancak gösterilemeyen veya var edilemeyen bir şey şeklinde anlaşılır. Bu
sonuç, dolaysız bir görsel sunumun, yani kontrol edilemeyen yaşamın
temsiline ilişkin dokümantasyonun akla yatkın bulunmasını sağlar.

Auranın Topolojisi

Yukarıdaki örneklerin bazıları, sanat dokümantasyonunun analiziy­
le özellikle ilişkilidir çünkü sanat tarihinde herkesçe bilinen ünlü sanat
yapıtlarının yeni bir bağlamda nasıl kullanılabildiklerini -sanat olarak
değil dokümantasyon olarak- gösterir. Aynca sanat yapıtı ile sanat do­
kümantasyonu arasındaki farkın yanı sıra sanat dokümantasyonun
üretilme süreçlerini de ortaya koyar. Ancak çok önemli bir soru halen
yanıtsızdır: yaşam sadece anlatı yoluyla belgeleniyorsa ve gösterilemi­
yorsa o zaman bu tip bir dokümantasyon, doğasından sapmaksızın, bir
sanat mekanında nasıl gösterilebilir? Sanat dokümantasyonu genellikle
enstalasyon bağlamında sergilenir. Bununla beraber enstalasyon yal­
nızca görüntüler/imgeler, metinler veya onu oluşturan diğer unsurlar­
dan ibaret değildir; karar verici bir rol oynayan mekanın kendisini de
içeren bir sanat formudur. Bu mekan soyut veya nötr değildir, mekanın

SANAT YAPITINDAN SANAT DOKÜMANTASYONUNA 1 67

kendisi bir sanat yapıtıdır ve aynı zamanda bir yaşam alanıdır. Bir
enstalasyonun içeriğindeki dokümantasyonu belirli bir mekan içinde
kitabe gibi konumlandırmak da bu yüzden nötr bir gösterme eylemi
değildir; anlatının zaman düzeyinde başardığı şeyi mekan düzeyinde
başaran bir eylemdir: yaşama adeta kazınmak. Bu mekanizmanın işle­
me yönteminin en iyi tanımı Walter Benjamin'in, yerden ve bağlamdan
bağımsız bir şekilde sanat yapıtının orijinali ile teknik kopyası arasında
aynın yapmak niyetiyle ortaya attığı aura kavramıdır.

Benjamin'in "Mekanik Yeniden Üretim Çağında Sanat Yapıtı" adlı
makalesi, öncelikle, aura kavramıyla ün kazanmıştır. O zamandan beri
aura kavramının, özellikle modern çağda, orijinalin kaderini karakte­
rize eden ünlü "auranın kaybı" deyimi sayesinde felsefede uzun bir
kariyeri olmuştur. Auranın kaybına yapılan bu vurgu, bir yandan meş­
rudur ve açıkçası Benjamin'in metninin genel amacına uygundur. Ôte
yandan auranın kaybedilmeden veya kaybedilmesi zorunlu olmadan
önce nasıl meydana geldiği sorusu yanıt ister. Burada, elbette, auradan
genel anlamda dini veya teozofik bir kavram olarak değil Benjamin'in
kullandığı özel anlamda bahsediyoruz. Benjamin'in metnini detaylı bir
şekilde okunursa, auranın yalnızca modern yeniden üretim teknoloji­
sinden dolayı doğduğu açıklık kazanır -başka bir deyişle, kaybolduğu
anda ve kaybolma nedeniyle aynı neden yüzünden ortaya çıkar.

Makalesinde Benjamin, orijinal ve kopya arasında maddesel, görsel,
ampirik aynın yapmanın artık mümkün olmadığı mükemmel yeniden
üretim olasılığıyla işe başlar. Benjamin, metninde, bu mükemmellik
konusunda sürekli ısrar eder. Teknik yeniden üretimden, orijinal ya­
pıtın materyal kalitesini her haliyle korumanın mümkün olduğu "en
mükemmel yeniden üretim" olarak bahseder.5 O zaman da bugün de
var olan yeniden üretim tekniklerinin aslında orijinal ile kopya arasın­
da ampirik aynın yapmayı imkansız kılan bir mükemmellik derece­
sini başarıp başarmadığı kesinlikle kuşkuya açıktır. Benjamin'e göre,
bu kadar mükemmel bir yeniden üretilebilirliğe veya mükemmel bir
klonlamaya yönelik ideal olasılık, aslında, onun döneminde mevcut
olan teknik olasılıklardan daha önemlidir. Ortaya koyduğu soru şudur:
orijinal ve kopyası arasındaki fiziksel ayn.mm ortadan kaldınlması biz­
zat bu aynının ortadan kaldırılması anlamına mı gelir?

Benjamin bu soruya yanıtı olumsuzdur. Orijinal ve kopya arasındaki
herhangi fiziksel bir ayn.mm ortadan kalması -veya en azından ortadan
kalkma potansiyeli- böyle bir aynın olmadığı anlamına gelmez; aynın
göıii.nmezdir ama hiç de azımsanacak türden bir aynın değildir: orijinal
olanda kopyada olmayan bir aura vardır. Böylece aura mefhumu orijinal

68 1 SANATIN GÜCÜ

ve kopya arasında aynın yapmak açısından önemli bir kriter olarak ge­
rekli hale gelir çünkü yeniden üretim teknolojisi tüm fiziksel kriterleri
işe yaramaz kılmıştır. Bu, aura kavramının ve bizzat auranın yalnızca
moderniteye ait terimler olduğu anlamına gelir. Aura, Benjamin'e göre,
sanat yapıtının içinde bulunduğu ortamla ilişkisidir -dış bağlamıyla
kurduğu ilişkidir. Bir sanat yapıtının ruhu bedeninde değildir; daha zi­
yade, sanat yapıtının bedeni aurasında, ruhunda bulunur.

Ruh ve beden arasındaki ilişkinin bu topolojisi, geleneksel olarak,
ruhani bilgide, teozofide ve burada peşine düşmenin uygun olmayaca­
ğı benzer düşünce ekollerinde önemli bir yer tutar. Benjamin açısından
önemli olan, orijinal ile kopya arasındaki aynının istisnai bir şekilde
topolojik olduğunun anlaşılmasıdır ve bu tamamen yapıtın maddi do­
ğasından bağımsızdır. Orijinalin belirli bir yeri vardır; �u yer sayesinde
orijinal, bu benzersiz nesne adeta tarihe kazınır. Kopya ise aksine, sa­
naldır, yersiz yurtsuzdur, tarihselliği yoktur: başından itibaren sadece
potansiyel bir çokluk gibi görünür. Bir şeyleri yeniden üretmek, onu
yerinden yurdundan etmektir; yeniden üretim, sanat yapıtını topolo­
jik açıdan belirsiz döngüler ağına aktanr. Benjamin'in formülleri gayet
iyi bilinir: "En etkin düzeydeki yeniden üretimde bile eksik bir yan
vardır: sanat yapıtının şimdi ve buradalığı, başka deyişle, bulunduğu
yerde "biricik olma" niteliğini taşıyan varlığı.6 Şöyle devam eder: "Öz­
gün yapıtın 'şimdi ve burada'lığı, o yapıta ilişkin bir otantiklik kavramı
yaratır ve kendilik bilincine ve kimliğe sahip bir şey olmakla birlikte
bu nesneye, şu ana kadar aktarılan bir gelenek mefhumu esasına daya­
mr. "7 Kopya, orijinalden farklı olduğu için değil yersiz yurtsuz olduğu
ve neticede tarihe geçmediği için otantik olmamanın eksikliğini çeker.

Velhasıl, auranın kaybedilmesinin nedeni, Benjamin açısından, ke­
sinlikle böyle bir teknik yeniden üretim değildir. Auranın kaybı, sadece
yeni bir estetik beğeninin -orijinalin kopyasını veya reprodüksiyonunu
tercih eden modem tüketicinin beğenisi- gelişmesiyle başlar. Bugünün
sanat tüketicileri sanatın onlara getirilmesini -taşınmasını- tercih edi­
yorlar. Bu tüketici türü orijinali orijinalliği içinde tecrübe etmek üzere
kalkıp gitmek, başka bir yere seyahat etmek, başka bir bağlama yer­
leştirilmek istemiyorlar. Daha ziyade, orijinal yapıtın onların ayağına
gelmesini istiyorlar; aslında geliyor da ancak gelen sadece yapıtın kop­
yası oluyor. Orijinal ve kopya arasında topolojik bir aynın söz konusu;
izleyicinin bu topolojik hareketi de söz konusu aynını işaret ediyor.
Sanat yapıtına doğru yola düşersek, orijinal bir yapıt bizi karşılar. Sa­
nat yapıtını bize gelmeye zorlarsak o zaman gelen bir kopya olur. Bu
nedenle Benjamin'in çalışmasında orijinal ile kopya arasındaki aynının

SANAT YAPITINDAN SANAT DOKÜMANTASYONUNA 1 69

bir şiddet boyutu da vardır. Aslında Benjamin sadece auranın kaybın­
dan değil tahrip edilerek yıkılmasından da6 bahseder. Aurayı tahrip
eden bu şiddet, auranın görülmediği gerçeğiyle azalmaz. Benjamin'in
düşüncesine göre, aksine, orijinal yapıta verilen maddi hasar çok daha
az şiddetlidir çünkü orijinal yapıtın bedeninde bıraktığı izler yine de
yapıtın tarihinde kendisine bir yer edinir. Orijinalin yerinden yurdun­
dan edilmesi ve daha yakına getirmek için olduğu yerden alınması ise
aksine, şiddetin göıünmezliğini ve bu sayede giderek daha tahrip edici
şekilde bir kullanımını temsil eder; çünkü yerinden edilmek, ardında
hiçbir maddi iz bırakmaz.

Benjamin'in orijinal ile kopya arasındaki ayrıma yönelik bu yeni
yorumu, böylece, sadece orijinalden kopya üretmenin değil kopyadan
orijinal üretme olasılığına da yol açar. Doğrusu, orijinal ile kopya ara­
sındaki aynın yalnızca topoljik ve bağlamsal olduğu zaman durum sa­
dece orijinali olduğu yerden almak ve yerinden yurdundan etmek değil
kopyaya bir yer edindirme olasılığı haline de gelir. Benjamin, seküler
aydınlanma figüıü hakkında yazarken ve bu türden bir seküler aydın­
lanmaya yol açabilen yaşam formlanna atıfta bulunurken, tüm dikkat­
leri bu olasılığa çekmeye çalışır: "Okur, düşünür, aylak ve jlaneur de
tıpkı afyonkeş, hayalperest ve kendinden geçmiş insan gibi aydın ki­
şilere ömektir."9 Bu seküler aydınlanma figürlerinin aynı zamanda ha­
reket ve eylem figürleri -özellikle de jlaneur- olduğu gerçeği karşısında
pekala şaşkınlığa düşülebilir. Flaneur, her şeyin ayağına gelmesini talep
etmez; o onlara gider. Bu açıdan jlaneur, "şey"lerin aurasını tahrip et­
mez onlara saygı duyar. Veya daha ziyade, sadece onun sayesinde aura
tekrar gün yüzüne çıkar. Seküler aydınlanma figürü, modem kitle ile­
tişim araçlan aracılığıyla kopyanın belirsiz bir döngüsel topoloji içine
yerleştirilmesinden kaynaklanan "auranın kaybı"nın tersidir. Bununla
beraber, enstalasyonun da seküler aydınlanma figürleri arasında sayı­
labilmesinin nedeni şimdi netlik kazanmıştır çünkü izleyiciyi jlaneur'e
dönüştürür.

Tanım itibanyla sanat dokümantasyonu yeniden üretilebilen im­
geleri ve metinleri içerir, enstalasyon aracılığıyla orijinalin, yaşayanın,
tarihsel olanın aurasını devralır. Enstalasyon içinde dokümantasyon
kendine bir yer edinir -tarihsel bir olayın 'şimdi ve burada' olma halini.
Orijinal ile kopya arasındaki ayrım tamamen topolojik ve durumsal
olduğu için enstalasyona konulan bütün belgeler birer orijinal haline
gelir. Yeniden üretim, orijinalin kopyalannı çıkarmak suretiyle yapılı­
yorsa enstalasyon kopyalann orijinallerini üretir. Bu şu anlama gelir:
Modem ve çağdaş sanatın kaderi hiçbir şekilde "auranın kaybı"na in-

70 1 SANATIN GÜCÜ

dirgenemez. Onun yerine (post)modemite, yerinden alıp (yeni) yeri­
ne koyarak, yerinden yurdundan edip yeni bir yer edindirerek, aurayı
kaldınp yine yükleyerek karmaşık bir oyun sahneye koyar. Modem
çağı eskisinden ayıran şey, basit bir şekilde, modem yapıtın orijinalli­
ğinin maddeselliğinin doğasına göre değil aurasına, bağlamına, tarihsel
konumuna bakılarak saptanmasıdır. Neticede Benjamin'in vurguladığı
gibi orijinallik yitip gitmemiştir -değişken bir hal almıştır. Aksi takdir­
de orijinalliğin ebedi olan değeri orijinal olmamanın ebedi değer(sizliğ)
i ile yer değiştirmiş olurdu -gerçi bazı sanat kuramlannda bu oldu.
Gelgelelim ebedi değeri olan kopyalann ömrü, ebedi değeri olan ori­
jinallerden uzun değildir. Orijinallik ve auraya sahip olmak, canlı ve
diri olmakla aynı anlama gelir. Ama hayat, canlı bir varlığın "içinde
sahip olduğu" bir şey değildir. Daha ziyade belirli bir varlığın yaşam
bağlamına -yaşam süresine veya yaşam alanına- kayıt edilmesi, adeta
kazınmasıdır.

Bu durum, sanat dokümantasyonunun şimdi neden bir biyopoliti­
ka alanı gibi hizmet verdiğinin daha derin sebepleri olduğunu ortaya
koyar -ve modem biyopolitikanın daha derin boyutlannı da açığa çıka­
rır. Öte yandan, modem çağ, sürekli olarak yapayı, teknik imkanlarla
üretileni ve taklit edilen gerçeği veya benzersiz, biricik olanın yeniden
üretilebilirliğini (ne kadar aynısı olabilirse) ikame eder. Günümüzde
klonlamanın biyopolitikanın alametifarikası haline gelmesi tesadüf de­
ğildir; klonlama söz konusu olduğunda -bunun gerçekleşmiş olması
veya bir fantezi olarak kalması hiç fark etmez- kesinlikle anladığımız
yaşamın, el değiştirip ikame edilmesidir ki çağdaş teknolojinin gerçek
tehdidi olarak gördüğümüz şey de budur. Bu tehdit karşısında tepki
olarak, her ne kadar yaşam adına mücadele ediyor bile olsa bu tip ça­
balann nafile olduğu aşikarsa da, yasal düzenlemelerle ve yasaklarla
yaşamın el değiştirmesini önlemeye çalışan muhafazakar, savunmacı
stratejiler geliştirilmiştir. Burada gözden kaçan, modem çağın, gayet
açık bir şekilde, yapay ve yeniden üretilen şeylerden yaşayan ve orijinal
şeyler üretme stratejilerine de sahip olduğudur. Bu sanat doküman­
tasyonu ve enstalasyon uygulamaları, özellikle biyopolitikanın önünde
yeni bir yol açar: modemiteyle kavga etmek yerine durum ve bağlam
bazında, yapay olanı canlı bir şeylere, tekrarlanan bir şeyleri eşi benze­
ri olmayan bir şeylere dönüştürmeyi mümkün kılan direniş ve kayda
geçme stratejileri geliştirmek.

Sanatsal Bir Aygıt Olarak İkonakırıcılık:
İkonakırıcı Film Strateiileri

-§-

Filmin hiç bir zaman kutsal bir bağlamı olmadı. En başından beri
dünyevi ve ticari yaşamın bulanık derinliklerinde gelişen film, her za­
man ucuz kitlesel eğlencenin yoldaşı sayıldı. Yirminci yüzyılın totaliter
rejimlerinin filmi yüceltme girişimleri bile hiçbir zaman gerçekten başarılı
olmadı -tüm bu girişimler çeşitli propaganda amaçlan doğrultusunda kısa
ömürlü film çekimleriyle sonuçlandı. Bunun nedenlerini ille de "bir araç
olarak filmin" doğasında bulmak mümkün değildir: film, sadece, çok geç
doğmuştur. Film doğduğu sıralarda kültür zaten kutsama potansiyelini
aşmıştı. O yüzden sinemanın seküler köklerini filmin doğuşuna vakfet­
mek, ilk bakışta, filmle ikonakıncılığı bütünleştirmek açısından uygun
düşmüyormuş gibiydi. En iyi ihtimalle film, tarihi ikonakıncılık sahnele­
rini beyaz perdede gösterme veya canlandırma becerisine sahip ama ken­
disi asla ikonakıncı olamayacak bir şey gibi görünüyordu.

Yine de iddia edilebilen şey, bir araç olarak filmin tarihi boyunca açık
bir şekilde resim, heykel, mimari ve hatta tiyatro ile opera gibi diğer sanat­
larla mücadeleye sürüklendiğiydi. Bu sanatların hepsi, günümüz kültü­
ründe halen aritstokrat, "yüksek" sanat statüsüne sahip olmalarına _neden
olan kutsal kökenleriyle övünebilirler. Fakat bu yüksek kültür değerleri­
nin yıkılması, filmde yineleyen şekilde betimlendi ve coşkuyla karşılan­
dı. Dolayısıyla sinemasal ikonakıncılık, farklı sanat disiplinleri arasındaki
çatışmalara nazaran daha az oranda dini veya ideolojik mücadeleyle iliş­
kilendirildi ve işlendi; bu, filmin kendi kutsal bölgesine değil diğer sanat­
sal disiplinlere karşı yürüttüğü bir ikonakıncılıktı. Aynı sebeple, çeşitli
sanatsal disiplinler arasındaki uzun husumet tarihi boyunca film, seküler
bir modemite ikonu olarak davranma ayrıcalığı kazandı. Geleneksel sanat
hanedanına nakledilen film, giderek, ikonakıncı tavırların öznesi haline
geldi: video, bilgisayar ve DVD gibi yeni teknolojiler aracılığıyla film im­
gesinin hareketli akışı durduruldu ve parçalara ayrıldı.

72 1 SANATIN GÜCÜ

Tarihsel bağlamda ikonakıncı tavır, hiçbir zaman, imgenin gerçekli­
ğine yönelik kuşkucu bir yaklaşımın ifadesi olmadı. Müzenin dini sap­
kınlıklann tarihi kanıtı olduğuna yönelik iyi niyetli konuşmalarla giderek
artan bu tip kuşkucu bir tavır, dini sapkınlıklara duyulan tarafsız meraka
yöneltildi -ancak neyse ki kanıtlar imha edilmedi. Bu süreçte sadece öteki
adına değil, daha yakın tarihli tannlar adına da saygısızlık yapılmıştır. İko­
nakıncıhğın amacı eski tannlann güçlerini kaybettiğini ve bundan sonra
dünya üzerindeki tapınaklannı, imgelerini savunamayacak olduklarını
kanıtlamaktır. Böylece ikonakıncı eski tannlann otoritesiyle yarışarak ve
kendi gücünü ortaya koyarak tannlann iddialarını nasıl ciddiye aldığını
gösterir. Aynı doğrultuda, birkaç örnekten bahsetmek gerekirse, pagan
dinlerine ait tapınaklar, Hıristiyanlık adına tahrip edilrr.işlerdir, Katolik
kiliseleri Hıristiyanhğın Protestan yorumu adına yağmalanmıştır ve daha
sonra, her tür Hıristiyan kilisesi akla duyulan inanç (Akıl Dini) -ki İncil'in
Tann'sının otoritesinden daha güçlü olduğu düşünülüyordu- adına ha­
rap edilmiştir. Hümanistik açıdan tanımlanan insan imgesiyle açıklandığı
şekliyle aklın gücü de daha sonra üretim gücünü artırmaya, teknoloji­
nin gücünün her şeye yetmesini sağlamaya ve toplum tümden harekete
geçirmeye yönelik -en azından Ona ve Doğu Avrupa'da- devlet destek­
li girişimler adına ikonakıncı saldınlara uğramıştır. Sadece kısa bir süre
önce, bu kez çok daha güçlü bir inanç ve din, "denetimsiz tüketim dini"
adına Sosyalizm idollerinin törensel bir şekilde düşürülüp dağılmasına
ve ortadan kaldınlmasma şahit olduk. Teknolojik ilerleme, bir noktada,
talebin arzı yarattığı söylemine sadık kalınarak tüketime bağımlı olacak
şekilde geliştirilmiş gibi görünüyor. O yüzden, bugünün koşullan altında,
en azından onlara karşı da yeni bir ikonakıncı öfke doğana kadar, son
tanrımız ticari markalar olarak kalacak.

Neticede ikonakmcılığın eski değerlerin sürekli yok edilip yerlerine
yenilerinin koyulduğu bir süreç sonucunda değerleri yeniden belirleyen,
tarihi bir inovasyon mekanizması işlevi gördüğü söylenebilir. Bu durum,
en azından tarih Nietzsche geleneğinde artan güç tarihi olarak algılandığı
sürece neden ikonakıncı tavrın her zaman aynı tarihsel yönü işaret etti­
ğini de açıklar. Bu perspektiften bakınca ikonakmcılık, yönünü her ne
getirecek olursa olsun geleceğe çevirmek amacıyla yoluna çıkan tüm de­
modeleşmi.ş, güçsüzleşmiş, anlamını yitirmiş her şeyi temizleyerek sürekli
tırmanan, ilerici bir hareket gibi görünür. İşte bu yüzden ikonakıncılık
eleştirisi, alışılageldiği gibi ağızda tepkisel bir tat bırakır.

Gelin görün ki, ikonakıncılık ve tarihsel ilerleme arasındaki bu yakın
ilişki, sadece eskiye değil yeniye de hitap eden ikonakıncılık açısından
mantıken çok da gerekli değildir. Misyonları doğrultusunda yeni tarın-

İKONAKIRICI FİLM STRATEJİLERİ 1 73

lann müritleri, ister ilk Hıristiyanlar, ister devrimciler, ister Marxistler,
hatta tüketim kültürü ve modanın şehidi çiçek çocuklar olsun, ilk olarak,
kendi sembollerinin kutsallığını aşağılamak ve eziyet çekmek zorunda­
dırlar. Esas itibarıyla, bu zulüm, yeni tannlann yeterince güçlü olmadı­
ğına veya en azından eski tanrılar kadar güçlü olmadığına yönelik bir
işarettir. Pek çok durumda bu tavrın tamamen etkin ve verimli olduğu
kanıtlanmıştır: yeni dini akımlar bastırılmış ve eski tanrılar tekrar güç ka­
zanmıştır. Elbette, çok arzu edilirse, bu hikaye Hegelci bir şekilde değiş­
tirilebilir ve ilerici gidişata tepkisel destek veren kurnaz bir aklın kanıtı
gibi görülebilir. Ancak ikonakıncı olarak görülen yeni akımlar düzeyinde
ele alınmasından ziyade bu baskılama ve yıkım tavırları genel olarak ye­
ninin şehit edilişi gibi görülür. Doğrusu, çoğu din eskiden yaşanan şehit­
lik durumlarım betimleyen görüntülerden/imgelerden ibaret ikonografik
kuralları her zaman teşvik etmiştir. Bu bağlamda, her dinin kendine özgü
ikonografisinin, bu din için kurban edilebilecek herhangi bir ikonakıncı
tavra herkesten önce sahip olduğu söylenebilir. Buradaki yıkımı öngö­
rülen asıl yıkımdan ayırt etmeyi sağlayan temel unsur, istenen, kutsanan
ve desteklenen şeyin yok oluş, çöküş (ikinci yıkım) yerine sağkalma (bi­
rinci yıkım) olmasıdır. Bu fark, galip olanın ve bozguna uğrayanın tezat
konumlan bazında eşitlenebilir -gözlemcinin tamamen kişisel tarih viz­
yonuna bağlı olarak bu ikisini hangisiyle ilişkilendirmeyi tercih edeceği
konusunda seçme özgürlüğü vardır.

Tarih, aynı zamanda, yenilenmelerin (innovations) çoğunun diriliş
görünümünde, dirilişlerin çoğunun da yenilenme görünümünde olması
suretiyle yenilenmeden çok diriliş uydurmacasıdır. İkonakıncılık ve şe­
hitlik arasında aynın yapmak için konuyu daha yakından irdeleyen biri,
en nihayetinde hangi tarihsel gücün galip geldiğini saptama umudunu za­
manla yitirir. Bu konuda, "en nihayetinde" hakkında hiçbir soru olamaz:
tarih kendini, elle tutulur hiçbir kapsayıcı yönü olmaksızın değerlerin
yeniden ele alındığı bir süreç silsilesi olarak sunar. Dahası, mağlubiyetin
gerçekten bir çöküş ve düşüş mü yoksa iktidarın pekiştiği bir zafer mi
olduğunu bilmemizin hiçbir yolu yoktur. Mağlubiyet ve şehitlik, zafer­
de eksik olan bir vaat içerir. Zafer, statüko sayesinde şahsi "kendine mal
etme" sürecine öncülük ederken mağlubiyetin statükoya yeniden değer
biçebilen nihai zafere dönüşmesi mümkündür. Doğrusu, en azından İsa
öldüğünden beri, ikonakıncı tavır, esas itibarıyla kendini kurban gibi gö­
rünenin kutsanması olarak ortaya koymanın bir hata olduğunu kanıtladı.
Hıristiyan geleneği ışığında, ikorıakıncı tavrın ardında bıraktığı yıkım im­
gesi, ileri bir tarihte dirilmesinden veya "gerçekten" yeni inşa edilmesin­
den çok önce, kendiliğinden kurbanın kazandığı zaferin imgesine dönüş-

74 1 SANATIN GÜCÜ

türüldü. Hıristiyanlığın hatın sayılır bir süre içinde tedrisattan geçirerek
hazırladığı ikonografik imgelemimizin, anık, mağlubiyet içindeki zaferi
onaylamadan önce daha fazla beklemesine gerek yoktur: burada mağlu­
biyet, en başından beri, zaferle eşitlenmiştir.

Bu mekanizmanın Hıristiyanlık sonrası modem dünyada nasıl bir
işlev yüklendiği, tarihteki avangart örneklerle açıkça gösterilebilir.
Avangardın, imgenin, Hıristiyanlığa özgü şehitlik imgesiyle yer değiş­
tiren bir şehit edilme sahnesinden başka bir şey olmadığı söylenebilir.
Buna karşın, avangart, geleneksel imgenin bedenini, ortaçağ Hıristi­
yanlık1 ikonografisinde İsa'nın bedeninin maruz kaldığı işkenceyi ha­
tırlatan her tür işkenceye tabi tutar. Avangart sanatçılann uyguladığı
bu muamelede imge, -hem sembolik düzeyde hem de kdime anlamıy­
la- testereyle kesilmiş, biçilmiş, paramparça edilmiş, delinmiş, çivilen­
miş, kir pas içinde sürüklenmiş ve alaylara maruz kalmıştır. Aynca,
tarihsel avangardın manifestolannda kullandığı sözcüklerin ikonakı­
ncı dili yeniden üretmesi de tesadüf değildir. Bu manifestolarda gele­
neklerden kurtulmaktan, alışkanlıklan kırmaktan, eski sanatı ortadan
kaldırmaktan ve modası geçmiş değerlerin kökünü kurutmaktan bah­
sedildiğini görürüz. Bu, hiçbir şekilde, masum imgelerin bedenlerini
zalimce hırpalamaya yol açan sadist dürtülerle güdülenmiş bir tutum
değildir. Ne de tüm bu hasann ve yıkımın, yeni imgelerin ortaya çık­
masına ve yeni değerlerin tanıtılmasına yol açması amaçlanmaktadır.
Mesele, bunun da ötesinde, yeni değerlerin ikonlan olarak hizmet eden
imgelerin kendi kendilerini yok etmesi ve kendi enkazlannın altında
kalmasıdır. Avangardın gözünde ikonakıncı tavır, yeni imgeler -veya
gerçekten yeni ikonlar- yaratmak için eski ikonlan tahrip etmek sure­
tiyle uygulanan sanatsal bir aracı temsil eder.

Bununla beraber, ikonakıncılığı stratejik bir sanatsal araç olarak
kullanma olasılığı, avangardın odak noktasını ilettiği mesajdan kulla­
nılan araca kaydırması yüzünden ortaya çıkmıştır. Belirli bir mesajı ta­
şıyan eski imgelerin yok edilmesi, yeni bir mesaj taşıyan yeni imgelerin
yaratılmasının değil herhangi "ruhani" bir mesajın ardında saklı mad­
deselliğin vurgulanması anlamına gelir. Sanatı üreten şey, imge özel
bir "bilincin" açıklaması gibi hizmet veren sanatsal mesajlar aktarmayı
bırakırsa görünür kılınabilir. Bu yüzden, avangardın sanatsal uygula­
masında, ikonakıncı tavnn, eskimiş ve güçsüzleşmiş olanı çıkanp ata­
rak güçlünün üstünlüğünü öne sürme yöntemi olması amaçlanmıştır.
Lakin bu, sanatsal araç olarak ikonakıncılığın gücünü ıspatlamak adına
uygulanmış olsa da yeni bir dini veya ideolojik mesajın peşinde düş­
mek açısından pek fazla uygulanmamıştır. Örneğin Malevich'in "res-

İKONAKIRICI FİLM STRATEJİLERİ 1 75

min süprematizmi" derken -saf, fiziksel forma dayanan ve ruh üzerinde
üstünlük kuran bir resim yapmayı kasteder2

- sanatıyla başarmayı ümit
ettiği şey bellidir. Bununla, avangardın, şu ana kadar, çok uzun bir
süredir eli kolu bağlı olan güçlü sanatsal araçlann -materyal sıfatıyla­

zayıf, donuk araçlann "ruhu" karşısında kazandığı zaferi kutladığı söy­
lenebilir. Şu halde, eski ikonlan tahrip etme süreci yenilerini -bu du­
rumda, maddeselliğin ikonlanm- yaratma sürecine benzer. Bu sayede
imge, ruhun tezahür edeceği bir yer olma rolünü saf maddenin tezahür
edeceği bir yer haline gelecek şekilde değiştirir ve başkalaşım geçirir.

Ancak resim ve heykel gibi sanatlarda ruhaniden maddesele doğru ya­
şanan bu geçiş, en nihayetinde daha geniş bir izleyici kitlesinin kavrama
kapasitesinin ötesinde kalır -ne de bu sanatsal disiplinlerin yeterince güç­
lü olduğu anlaşılır. Gerçek dönüm noktası, filmdir. Bu bağlamda Walter
Benjamin parçalama ve kolaj uygulamalannın -başka bir deyişle imgenin
tam anlamıyla şehit oluşunun- filmde gösterildikleri an hızla kabul edil­
diğine ama geleneksel sanatlar bağlamında aynı izleyici tarafından öfke ve
reddedişle karşılandığına zaten işaret etmiştir. Benjamin'in bu fenomen
için yaptığı açıklama, yeni bir sanatsal araç olarak filmin kültürel ·açıdan
serbest, bağımsız olduğudur: sanatsal aracın değişimi, böylece, yeni sa­
natsal stratejilerin geliştirilmesini mazur gösterir3

.

Ayrıca, film, eski sanatsal disiplinlerden çok daha güçlüymüş gibi
görünür. Bunun nedeni yalnızca yeniden üretilebilirliğine ve kitlesel
ticari dağıtım sistemine dayanmaz: Film, aynı zamanda, ruhla eş tutu­
luyor gibidir çünkü o da zaman içinde devinim geçirmektedir. Buna
göre, film, bilinçle aynı çalışma sistemine sahiptir; aynca, bilinç akı­
şının yerine geçebilme becerisiyle de bunu ispatlar. Gilles Deleuze'un
doğru bir şekilde gözlemlediği gibi, film izleyicilerini ruhsal açıdan bi­
rer otomata dönüştürür: Film, izleyicinin beyninin içini açarak kendi
bilinç akışını oraya aktanr.4 Lakin bu, filmin temel özelliğinin derin
bir şekilde kararsızlık ve değişkenlik olduğunu ortaya koyar. Bir yanda
film hareketin kutsanmasıdır ve diğer tüm sanat disipleri karşısında
sahip olunan üstünlüğün kanıtıdır; diğer yanda ise izleyiciyi paralel
olmayan bir fiziksel ve zihinsel devinimsizlik durumuna getirir. İkona­
kıncı stratejiler de dahil olmak üzere çeşitli film stratejilerini zorunlu
kılan da işte bu kararsızlık ve değişkenliktir.

Gerçekten de hareket ortamı olarak film, en büyük başanlan sabit
kültür hazinelerini ve anıtlan olduğu gibi korumak olan diğer tüm sa­
nat disiplinleri karşısında sahip olduğu üstünlüğünü, bu anıtların yıkılı­
şını kutlayarak ve sahneleyerek göstermeye isteklidir. Aynı zamanda bu
eğilim, filmin, vita contemplativa (dalgın yaşam) karşısında vita activanın

76 j SANATIN GÜCÜ

(aktif yaşam) üstünlüğüne duyulan modem inanca yapı.şıp kaldığını da
gösterir. Her tür ikonaseviciliğin kökeni, en nihayetinde, esas itibanyla
bütünleyici bir yaklaşıma ve kutsal addedilen özel nesnelere ulaşılmaz,
hayranlık verici tefekkür nesneleri gibi muamele etmeye duyulan genel
hevese dayanır. Bu eğilimin temel dayanağı, söz konusu nesneleri do­
kunulmuşluktan, içine nüfuz edilmesinden ve daha genel olarak günlük
hayatın pratiklerine entegre edilmenin dünyeviliğinden koruyan tabu­
lardır. Oysa filmde hiçbir şeye, kişinin hareketin genel akışma kapılıp
sürüklenmekten kurtanlmasını gerektiren bir kutsallık atfedilmemiştir.
Filmin gösterdiği her şey harekete çevrilir ve böylece dünyevileştirilir. Bu
bağlamda film karmaşıklığını praksis, Lebensdrang, elan vital ve arzu fel­
sefeleriyle açıklar; film, Marx ve Nietzsche'nin izinden giderken, on do­
kuzuncu yüzyılın sonundaki ve yirminci yüzyılın başındaki -başka bir
deyişle sanatsal bir disiplin olarak filmin doğduğu dönemler sırasında­
Avrupa insanlık tarihi imgeleminde yer etmiş fikirlerin çatışmasına iliş­
kin bir geçit törenidir. Şimdiye kadar hüküm süren gerçeklikten ziyade
idealannı geliştirme becerisi olan pasif tefekkür tavnnm, fiziksel güçlerin
sahip olduğu muhtemelen hareketlerin övülmesiyle yer değiştirdiği çağ­
dır bu. Dolayısıyla, bu tapınma eyleminde film, merkezi bir rol oynar. En
başından beri film hızla hareket eden her şeyi -trenler, arabalar, uçaklar­
kutsamıştır ama aynı zamanda yüzeyin altında kalan görünmeyen şeyleri
de -bıçaklar, bombalar, kurşunlar- kutsamayı ihmal etmemiştir.

Benzer şekilde, doğduğu günden beri film, yıkımın hakiki safahatı­
nı sahnelemek için, geleneksel olarak saygı duyulan kültür hazineleri
dahil olmak üzere, eski kültürün ruhunu içinde banndıran tiyatro ve
opera gibi halk gösterilerini de boş geçmeden hareketsiz duran veya
asılan her şeyi yıkan abartılı komedilerden faydalandı. izleyicilerin
kahkahalarla gülme arzusunu kışkırtacak şekilde tasarlanan, yıkım,
enkaz ve harabe görüntüleri içeren bu sinema sahneleri Bakhtin'in
karnavalın zalim, yıkıcı yönlerini hem vurgulayan hem de onaylayan
ünlü kuramını anımsatır5

. Sirklerin ve kamavallann önceki tüm sanat
formları arasında özellikle ilk yıllarında yalnızca film tarafından bu ka­
dar olumlu karşılanması ve saygıya mazhar olması şaşırtıcı değildir.
Bakhtin, karnavalı ciddi, duygusal veya devrimci duyarlılıktan ziyade
zevk aurasının yüzeye çıktığı ikonakıncı bir kutlama olarak tanımlıyor­
du; eski sisteme ait ikonların, yerlerine geçecek yeni sistemin ikonlan
tarafından şiddete uğramasına neden olmak yerine karnaval, bizleri,
statükonun düşüşü sırasında eğlenmeye davet ediyordu. Bakhtin, ayn­
ca, modem çağda Avrupa kültürünün genel bir karnaval kültürü halini
alma şeklini, geleneksel olarak karnavalın "gerçek" toplumsal pratikle-

İKONAKIRICI FİLM STRATEJİLERİ 1 77

rin düşüşünü nasıl telafi ettiğini de yazmaktadır. Bakhtin, örneklerini
edebiyat alanından seçmiş olsa da yaptığı kamavallaşrnış sanat tanım.­
lan, film tarihi boyunca üretilen en ünlü imgelerin bazılarına ilişkin
stratejilere gayet rahat uygulanabilmektedir.

Bakhtin'in karnaval kuramı, doğası gereği aykın ikonakıncı karna­
val fikrinin film alanında nasıl uygulandığını da vurgular. Tarihsel kar­
navallar, tüm halka şenlik formundaki bu kolektif ikonakıncı eylemde
yer alma şansı sunan, katılımcı bir etkinlikti. Fakat bir kez ikonakıncılık
stratejik bir şekilde sanatsal bir araç olarak kullanıldığında topluluk oto­
matik olarak bu etkinlikten dışlandı ve izleyici haline geldi. Doğrusunu
söylemek gerekirse film böyle bir hareketi coşkuyla kutlarken bir yanda
da paradoksal olarak izleyiciyi geleneksel sanat formlarıyla asla ulaşılama­
yan yeni bir devinimsizliğe güdüler. Bir sergiyi gezerken yahut sergideki
metinleri okurken nispeten özgür bir şekilde dolaşmak mümkündür ama
sinema sahnesinde izleyici karanlıkta oturur ve oturduğu yere adeta ya­
pışır. Sinemaya giden birinin durumu aslında filmin bizzat beyan ettiği,
muazzam bir vita contemplativa parodisine benzer çünkü sinema sistemi,
vita contemplativa durumunu en radikal eleştiri perspektifinden -inatçı
bir Nietzschevari eleştiri diyebiliriz- bakıldığında görüldüğü haliyle, yani
gerçek hayattaki bireysel yetersizliğin simgesi ve bunu telafi eden bir te­
sellinin işareti olarak, bireysel inisiyatifin azalmasının ve yaşama duyu­
lan çarpık şehvetin ürünü olarak somutlaştırır. Bu, filmi kendi aleyhine
yönelten yeni bir ikonakıncı hareketi geliştiren herhangi bir eleştirinin
başlangıç noktasıdır. İzleyicinin pasifliğine ilişkin eleştiri, öncelikle filmi
izleyici kitlesini harekete geçirmek, izleyicinin siyasi devinimini sağlamak
veya ona bir hareket zerketmek için kullanmaya yönelik çeşitli girişimlere
yol açar. Örneğin izleyiciyi kışkırtma ve onu pasif, dalgın durumundan
çıkarma çabası içindeki Sergei Eisenstein, estetik şok ile siyasi propagan­
dayı birleştirmek konusunda önemli bir örnektir.

Fakat zaman geçtikçe, izleyiciyi pasifize eden filmin hareketinin ke­
sinlikle yanılsama olduğu giderek daha netlik kazandı. Bu görüş, Guy
Debord'un yazdığı, gerek konulan gerekse retorik figürlerinin yankıları­
nın kitle kültürü hakkında yapılan tartışmalarda bugün bile devam ettiği
Gösteri Toplumu adlı kitabından başka hiçbir yerde bu kadar iyi formüle
edilmemiştir. Hiç de yersiz olmayan bir şekilde Debord, günümüz toplu­
munu elektronik medyanın tanımladığı gibi, topyekun bir sinema etkinli­
ği olarak tanımlar. Debord'a göre, bütün dünya insanların birbirinden ve
gerçek hayattan tamamen izole olduğu ve sonuçta halis muhlis edilgen bir
varoluşa mahkum edildiği bir sinema sahnesine dönüşmüştür. 6 In girum
imus nocte et consumimur igni (1978) adlı son filminde canlı bir şekilde

78 1 SANATIN GÜCÜ

gösterdiği gibi bu durum estetik şokla, duygulann kızışmasıyla, hareket
kabiliyetinin yoğunlaşmasıyla, anan süratle veya ileri boyutlarda siyasi
propagandayla anık daha fazla düzeltilemez. Onun yerine gerekli olan
şey, film sayesinde meydana gelen hareket yanılsamasının ortadan kaldı­
rılmasıdır; yalnızca ondan sonra izleyiciler hareket edebilme becerilerini
yeniden keşfetme fırsatı elde edeceklerdir. Gerçek toplumsal hareket adı­
na filmsel hareketin durdurulması gereklidir.

Bu, filme karşı başlatılan ikonakıncı hareketin başlangıcını ve sonuç
olarak da filmin şehit edilişini işaret eder. Bu ikonakıncı protesto, diğer
tüm ikonakıncı hareketlere neden olan aynı kökten türemiştir; hareket
ve etkin olmak adına yürütülen pasif, dalgın davranış akışkanlıklanna
karşı isyanı temsil eder. Ama filmin söz konusu olduğu durumlarda bu
protestonun getirisi, ilk bakışta paradoksalmış gibi görünebilir. Film
görüntüleri aslında hareket eden görüntüler oldukları için filme karşı
gerçekleştirilen ikonakmcı tavrın ilk sonuçlan taşlaşma ve filmin doğal
dinamizminin kesintiye uğramasıdır. Filmi şehit eden bu enstrümanlar
video, bilgisayar ve DVD gibi çeşitli yeni teknolojilerdir. Bu yeni dijital
teknolojiler, filmin hareketinin ne gerçek ne de maddesel olduğuna
ilişkin kanıtlar sunarak filmin akışını herhangi bir anda durdurmayı
mümkün kılarlar ama bu, dijital olarak birebir taklit edilebilen bir ya­
nılsamadır. ilerleyen sayfalarda, her iki ikonakıncı tavrı da ele alıyo­
rum -film aracılığıyla genel dini veya kültürel ikonların yıkılması ve
filmin hareketinin kendisini bir yanılsama olarak ortaya koymak.

Şimdi gelin, ikonakırıcı uygulamaların bütün yönlerini içerdiğinin el­
bette iddia edilemeyeceği ancak bu uygulamaların mantığına ilişkin ön­
görüler sunabilecek örnekler ışığında çeşitli film stratejilerini irdeleyelim.

Luis Bufı.uel tarafından çekilen Un chien anda!ou [Endülüs Köpeği)
adlı filmdeki (1929) ikiye kesilen göz imgesi kendi türünün en ünlü
film ikonlarından biridir. Bu sahne sadece özel bir imgenin yıkımı­
nı değil tefekküre dayalı tavrın baskılanmasını da müjdeler. Dalgın,
kuramsal bakış dünyayı bir bütün olarak gözlemlemekte kararlıdır ve
böylece kendini saf haliyle ruhsal, bedenden arınmış bir varlık gibi
yansıtarak maddeselliğine, psikolojik durumuna gönderme yapılır. Bu
durum, her görme eylemini fiziksel ve şayet çok arzu edilirse, örne­
ğin Merleau Pony'nin sonralan dünyayı gözle tetkik etmek şeklinde
açıkladığı bir süreç olan kör bir etkinliğe dönüştürür7

. Bu dönüşüm,
dini veya estetik bir mesafeden görsel hayranlığı izlemenin bütünüy­
le mümkün olmadığı, meta-ikonakıncı bir tavır olarak tanımlanabilir.
Film, gözü saf bir madde -böylece yok edilmezse temasa karşı hassas­
gibi gösterir. Fiziksel, maddesel gücün tefekkürün kökünü kurutmak

İKONAKIRICI FİLM STRATEJİLERİ 1 79

konusunda ne kadar güçlü olduğunun bir kanıtı olarak bu hareket im­
gesi, dünyanın saf maddeselliğinin tezahürü gibi davranır.

Bu kör, tamamen saf bir maddeselliğe sahip, yıkıcı güç Cecil B.
DeMille'nin 1949 tarihli filmi Samson ve De!ilah'daki Samson figürün­
de -daha naif bir şekilde- somutlaştırılmıştır. Filmin kilit sahnesinde
Samson, bir kafir tapınağını içinde duran tüm putlarla birlikte yıkar
-böylece eski düzenin sembolik çöküşü sağlanmış olur. Fakat Samson
yalnızca yeni bir dinin neferi olarak betimlenmemiştir; kör bir titan dır,
depremle aynı yıkıma neden olan bir bedendir. Bu devrimci, ikonakı­
ncı kalabalıkla aynı sarsıcı davranışlarla Sergei Eisenstein'ın filmlerin­
de karşılaşırız. Toplumsal ve siyasi eylem hükümdarlığında yaşayan
bu insan yığınları, insanlık tarihini gizlice yöneten, bilinç düzeyinde
algılanan kör, fiziki güçleri -tam anlamıyla Marxist tarih felsefesi­
nin tanımladığı gibi- temsil ederler. Tarihsel olarak bu kitleler bireyi
(Eisenstein'ın October [Ekim] adlı filminde bu çar anıtıdır) ölümsüz­
leştirmek amacıyla tasarlanmış anıdan yıkmak için harekete geçerler.
Ama bu anonim yıkım işinin kültürün materyal "çılgınlığı"nın ifşası
olarak karşılanmasıyla geniş bir alana yayılan neşeye, anılarında itiraf
etmiş olduğu gibi8 Eisenstein'ın bunun gibi ikonakıncı eylemleri izler­
ken hissettiği sadist, röntgenci haz da eşlik eder.

İkonakıncılığın bu erotik, sadist bileşeni Fritz uıng'ın Metropolis adlı
filminde (1926), "Sahte Maria"nın yakıldığı ünlü sahnede çok daha güç­
lü bir şekilde duyumsanabilir. Ancak burada, kitlelerin patlak veren kör
öfkesi devrimci değil karşı devrimcidir: devrimci eylemler yapan bir cadı
gibi yakılmasına rağmen Maria, Fransız Devrimi'nden beri alışılageldiği
gibi özgürlük, cumhuriyet ve devrim ideallerini kuşanan sembolik bir
kadın figürü olarak kullanılmıştır. Ancak yakılırken, kitleleri "cezbetme"
becerisi olan bu güzel, hayranlık uyandıncı kadın figürü bir robot olarak
gösterilir. Alevler, mekanik, insani olmayan yapısını ortaya çıkaracak şe­
kilde maskesini düşürerek devrimin kadın putunu yok eder. Tüm sahne,
özellikle "Sahte Maria"nın acıya duyarsız bir robot olduğunun ve canlı bir
insan olmadığının halen farkında olmadığımız ilk anlarda figürün etrafın­
da bütünüyle barbarlık dolu bir çember oluşturur. Bu devrimci putun ve­
fatı, sahneye gelişiyle baba ve oğul, üst ve alt sınıf uzlaşmasını sağlayarak
toplumsal uyumu yeniden tesis eden gerçek Maria'nın önüne temiz bir
yol açar. Dolayısıyla, burada ikonakıncılık yeni bir sosyal devrim inancı­
na hizmet etmektense geleneksel Hıristiyan değerlerinin restorasyonuyla
ilgili bir eylemde bulunur. Yine de uıng, ikonakıncı kitlelerin Eisenste­
in'ınkilerden farklı olmadığını betimlemek için bu sinema tekniğini kul­
lanmıştır: her iki durumda da kalabalık, birincil fiziksel güçtür.

80 1 SANATIN GÜCÜ

Erken dönemde çekilmiş bu filmler ile en yeni din olan küreselleş­
menin ikonu olarak başrolde yer alan Dünya gezegeninin dünya dışı
güçler tarafından yok edildiği yakın tarihli film arasında doğrudan bir
bağ vardır. Armageddon (1998, yönetmeni Michael Bay) adlı bu filmde
yıkıcı kitle, doğa yasalanna göre davranan ve sahip olduğu tüm mede­
niyetlerin yanı sıra gezegenimizin önemine de bütünüyle ilgisiz kalan,
tamamen saf, kozmik güç şeklinde karşımıza çıkar. Filmde Paris kenti
gibi medeniyet ikonlannm yok edilmesi, öncelikle insanlığa ait tüm
medeniyetlerin ve ikonografilerinin faniliğinin görselleştirilmesi olarak
gözler önüne serilmiştir. Independence Day [Kurtuluş Günü] (1996, yö­
netmen Roland Emmerich) adlı filmde gösterilen yaratıklar ise zeki ve
medeni varlıklar olarak betimlenmiş olabilir ama eylemleri, farklı kö­
kenleri olan tüm yaratıkların imha edilmesine yönelik içsel bir dürtüy­
le güdülenmektedir. Filmin New York'un haritadan silindiği kilit sah­
nesinde izleyici Emmerich'in Steven Spielberg'in yaratıkların dünyaya
gelişini betimlediği Close Encounters of the Third Kind [Üçüncü Türle
Yakın İlişkiler] adlı filmin ünlü sahneleriyle girdiği dolaylı polemiği
kolaylıkla fark edebilir. Spielberg, yaratıkların yüksek zekasıyla barışçıl
doğayı otomatikman ilişkilendirirken Kurtuluş Günü'ndeki yaratıkların
üstün zekası tamamen şeytani olana duyulan sınırsız iştahla ilişkilen­
dirimiştir. Burada Öteki, bir ortak yahut dost olarak değil ölümcül bir
tehdit olarak betimlenmiştir.

Bu dönüşüm, Tim Burton tarafından çok daha büyük bir netlik ve
tutarlılıkla işlenir. Mars Attacks! [Çılgın Marslılar) adlı filminde (1996)
Marshlann liderinin, Dünyalıların sersemce ve hümanist hasletlerle aşı­
lanmış karşılama gösterisinin simgesi olarak uçurulan barış güvercini­
ni vurarak sergilediği ikonakıncı tavır sayesinde yıkıcılığa olan eğilimi
açığa çıkar. İnsan türü için bu ikonakıncı tavır yeni bir aydınlanma dal­
gasından çok fiziksel imhayı haber verir. Güvercinlere karşı gösterilen
şiddetle sınırlanmayan aynı tehdit, görüntülere/imgelere karşı gösteri­
len şiddetle de kendini belli eder. Burton'ın Batman (1989) filmindeki
anti kahraman Joker, soyut dışavurumcu bir tarzla üzerlerini boyamak
suretiyle müzedeki klasik resimleri yok eden avangart, ikonakıncı bir
sanatçı gibi sunulur. Dahası, resimlerin üstünü boyamakla ilgili tüm
sekans neşeli bir müzikle, videoklip tarzında, Bakhtin'in kamavallaşma
tanımıyla büyük uyumluluk gösteren sanatsal ikonakıncılığa ilişkin bir
mise-en-scene (mizansen) gibi çekilmiştir. Ancak karnaval geleneğine
mal ederek nötrleştirmek ve ikonakıncı tavra kültürel bir önem atfet­
mek yerine bu sahnenin karnavallaştınlmış havası sadece eylemin suç
oluşunu vurgulamakta ve suçu radikalleştirmektedir.

İKONAKIRICI FİLM STRATEJİLERİ 1 81

Tracey Moffatt'ın kısa filmi Artist [Sanatçı] (1999) her biri bir sanat­
çının hikayesini anlatan, ünlü veya az bilinen pek çok filmden alıntılar
içerir. Bu hikayelerin her biri başyapıt üretmeyi uman bir sanatçıyla
başlar; ardından sanatçının bitmiş sanat yapıtını gururla sunmasıyla
devam eder ve hayal kırıklığına uğrayan, umutsuz sanatçının yapıtı
bizzat tahrip etmesiyle son bulur. Film kolajının sonunda Moffatt, uy­
gun çekim görüntülerini kullanarak sanatsal yıkıma ilişkin hakiki bir
eğlence ortamı sahneler. Farklı tarzlardaki resimler ve heykeller par­
çalanmış, yakılmış, ezilmiş ve patlatılmıştır. Bu film kolajı, sinemanın
geleneksel sanat formlarına ceza veren yaklaşımına ilişkin net bir özet
sunar. Ama yönetmen, bu yıkım sürecinde filmin öznesinin sanatçı ol­
duğundan bahsedilmesine izin vermez. Filmlerin her birini parçalara
ayım, hareketlerini geciktirir ve bu çeşitli parçalan kanştınp yeni bir
canavarsı film vücuda getirmek için filmleri belirli bir tarzı yansıtacak
şekilde montajlayarak özneleri tanınmaz hale getirmenin de ötesinde
bozar. Sonuçta ortaya çıkan film kolajının, açıkçası, bir sinema salo­
nunda gösterilmesi değil galeriler veya müzeler gibi geleneksel sanat
mekanlarında sunulması amaçlanmıştır. Tracey Moffatt'ın filmi yalnız­
ca sanatın maruz kaldığı istismarı yansıtmakla kalmaz aynı zamanda
kıvrak bir edayla, sanatın çektiği acının intikamını da zorla alır.

Daha yakın tarihli diğer filmlerde, ikonakıncılığa yönelik sahneler
hiçbir suretle bir kutlama olayı değildir. Günümüz sineması halen dev­
rimci ikonakıncılık geleneğinden beslense de devrimci değildir. Her
zaman olduğu gibi film de, eylem ve şiddet arzusuyla dolu bir dün­
yada barışın, dengenin veya huzurun ulaşılamazlığının -aynı sebeple
bize güvenli, derin düşünceler uyandıran ve ikonasevici bir varoluş
sunacak olan fiziki koşulların olmadığının- dile getirilmesine asla bir
son vermez. Şimdiye kadar olduğu gibi fimde de statüko rutin bir şe­
kilde alt üst edilir ve ironi, hareketsiz imgelerin gücüne güvenen ge­
leneksel sanat formlarının başından aşağı boca edilir -barışın simgesi
güvercin Picasso'nun bir o kadar ünlü resminde model olarak kullanıl­
mış olsa bile. Şimdi fark, artık ikonakıncıhğın insanlığın eski putların
hakimiyetinden kurtulma umutlarının ifadesi olduğunun düşünülme­
mesidir. Halihazırda mevcut baskın hümanistik ikonografi, önplandaki
insanlığın yerine geçtiğinden ikonakıncı tavır artık kuşkusuz radikal,
insafsızca şeytani, habis yaratıkların, vampirlerin işi ve delirmiş insa­
nımsı makinelerin ifadesi olarak görülür. ikonakıncılığın tanımının bu
şekilde yön değiştirmesi, sadece ve tamamen, ideolojideki mevcut kay­
manın zorlamasıyla gerçekleşmemiştir; aynı zamanda sanatsal bir araç
olarak film içinde yaşanan gelişmelerden de etkilenmiştir. İkonakıncı

82 1 SANATIN GÜCÜ

tavır artık eğlence kapsamında kendine daha fazla karşılık bulur. Fela­
ket destanları, yaratıklar ve dünyanın sonu hakkındaki filmler, vampir
filmleri, genellikle potansiyel gişe rekoru kıran filmler olarak algılanır
-ki kesinlikle de öyledir çünkü sinemaya özgü hareket yanılsamasını
en radikal şekilde kullanırlar. Bu, ticari film endüstrisinin kendi için­
de, kökleri derine uzanan, sinemasal harekete bir son vermeye kararlı
önemli bir tavnn, içkin bir film eleştirisinin doğmasına yol açar.

Hakiki eleştirelliğin bir ifadesi ve ilk kez zirveye vardığı nokta olarak,
öfkeli tavrı ve yüksek hula çoğaltılmış çekimlerine rağmen her bir ha­
reketin sonunu -filmin kendi hareketi de dahil- cesur bir şekilde beyaz
perdeye yansıtan bir filme, Matrix'e (1999, yönetmenler Andy ve l.arry
Wachovski) dönüp bakmamu gerekir. Film sona ererken, filmin kahra­
manı Neo, gözle görünen tüm gerçekliği sayısallaştırılmış bir film şeri­
di gibi algılayabilme becerisi kazanır; dünyanın görsel yüzeyi üzerinde
yukarıdan aşağı doğru yağmur gibi durmaksuın akan hareketli kodları
görür. Filmsel hareketin maruz kaldığı yapı bozumcu tavır ne boyutta
olusa olsun izleyiciye, bunun yaşamın, maddenin, hatta ruhun değil, bi­
lakis dijital bir kodun cansu hareketinin meydana getirdiği bir hareket
olduğu gösterilir. Burada, 1920'lerin ve 1930'lann ilk dönem devrimci
filmlerine kıyasla farklı bir kuşku ve karşılığında farklı bir şekilde den­
gelenmiş ikonakıncı bir tavırla meşgul olmaya başlaru9

. Sahnede şeyta­
ni yaratıklar, yabancılar ve dünyayı yöneten malim genies'le savaşan, bir
neo-Budist olarak neo-gnostik kahraman Neo, artık fiziksel dünya adına
ruha karşı mücadele veren biri değil simülasyonun eleştirisi adına fizik­
sel dünya yanılsamasına karşı mücadeleye girişen bir eylemcidir. Filmin
sonuna doğru Neo, "Seçilmiş kişi, o," cümlesiyle kutsanır. Neo'nun yeni,
gnostik İsa olarak göreve çağrıldığını kanıtlamanın yolu kesinlikle sine­
masal hareketi kesmek ve böylece ona değmek üzere olan kurşunların
havada asılı kalmasını sağlamaktır.

Burada sinema endüstrisinin nesillerdir saygı duyulan yaygın eleşti­
risi Hollywood tarafından kendi temasını oluşturacak kadar benimsen­
miş -ve böylece radikalleştirilmiş- gibi görünüyor. Hepimizin iyi bildiği
gibi, eleştiriler sinema endüstrisini tahrik edici bir yanılsama yaratmakla
ve gerçekliği maskeleyip, gizleyip, çirkinliğini reddedecek şekilde tasar­
lanmış harika bir dünya sureti sahnelemekle suçlar. Daha sonra Matrix

çevrilir ve temelde aynısını söyler. Bunun dışında, bu durumda, önü­
müzde parodisi sergilenen şey, sinematografik açıdan, "gerçek" hayattan,
günlük yaşamdan daha az sahte bir mise-en-scene (mizansen) üzerine ku­
rulmuştur. The Truman Show veya daha kapsamlı olarak Matrix gibi film­
lerde bu sözde gerçeklik sanki yan sinematografik teknikler kullanılarak,

İKONAKIRICI FİLM STRATEJİLERİ 1 83

başka bir deyişle gerçek dünyanın altında gizli bir stüdyo varmış gibi
üretilen uzun süreli bir "reality şov" şeklinde sunulur. Bu tip filmlerin
başkahramanlan, tüm tutkulan yalnızca içinde yaşadıkları kültürü değil
günlük yaşamlarını da etkileyen dünyanın da yapay, üretilmiş bir yanıl­
sama olduğunu ortaya koymak olan birer aydınlanma ve medya eleştirisi
kahramanları veya hepsi bir arada özel detektiflerdir.

Elbette, metafizik niteliklerine rağmen Matrix de kitlesel eğlence
arenasının tuzağına düşmüştür ve Hıristiyan değerleri kesinlikle bu
bağlama geçit vermez -ki Monty Piton'un Life of Brian [Brian'ın Ha­
yatı] adlı filminde (1979) bu görüş hem ironik hem de ikna edici bir
şekilde işlenmiştir. Bu film yalnızca bir parodi olup İsa'nın dünyevi
hayatını anlatmakla kalmaz aynı zamanda İsa'nın çarmıhtaki ölümü­
nü kamavallaştınlmış bir videoklip tarzında betimler. Bu sahne (kendi
açısından hayli eğlendirici olmasının yanı sıra), İsa'nın şehit oluşunu
eğlence sahasına kanalize eden seçkin bir ikonakıncı tavn temsil eder.
Fakat günümüzde, film makul bir yüksek sanat bağlamına -başka bir
deyişle eskinin neşeli, kamavallaştınlmış yıkıma açık olması istenen
devrimci sinema bağlamına- nakledildiğinde filme karşı daha ağırbaşlı
ikonakıncı tavırlar uygulanması kabul görür.

Kültürümüzde, bir görüntüye/imgeye bakarken geçirdiğimiz zama­
nın uzunluğunu kontrol etmemize imkan veren, emrimize sunulmuş iki
farklı ana modelimiz var: imgenin sergi mekanında sabit durması veya
izleyicinin sinema salonunda sabit durması. Hareketli imgeler müzeye
veya sanat sergisi alanına getirildiğinde her iki model de başarısız olur.
İmgeler, hareket etmeye devam edecektir-ama izleyiciler de öyle. Geçen
yıllar içinde video sanatı bu iki hareket formu arasındaki husumeti çöz­
mek amacıyla çeşitli girişimlerde bulundu. Bugün, geçmişte olduğu gibi,
yaygın strateji münferit film veya video sekanslannı mümkün mertebe
kısa tutup izleyicinin bir yapıt önünde geçirdiği zamanın müzedeki "iyi"
bir resim önünde geçirmesi beklenen ortalama süreyi aşmamasını sağ­
lamaktır. Bu stratejinin uygunsuz yahut sakıncalı bir yanı yoktur ancak
hareketli görüntülerin/imgelerin sanat mekanına nakledilmesi üzerine
izleyicide gelişen belirsizlik hissini açıkça gidermek konusunda kaçırıl­
mış bir fırsatı temsil eder. Bu mesele, özel bir görüntünün/imgenin sade­
ce -hiç değilse bile- çok minimal şekilde değiştiği ve bu açıdan kasvetli,
durağan bir görüntünün/imgenin müze içindeki alışılageldik sunumuna
benzeyen filmlerle dikkat çekici bir şekilde halledilir.

Bu tip "hareketsiz" filmlerin öncü (ve film görüntüsünü durağan
bir görüntü haline getirme şekliyle kesinlikle ikonakıncı etkisi olan)
örneklerinden biri de Andy Warhol'un Empire State Building [Empire

84 j SANATIN GÜCÜ

State Binası] adlı çalışmasıdır (1964) -ki filmin sahibinin sanat dünya­
sında son derece etkin olduğu düşünülürse bu durum pek şaşırtıcı sa­
yılmaz. Film her saat başında belli belirsiz değişen sabit görüntülerden
ibaretti. Sinema izleyicisinin aksine, ancak sergilere gitme alışkanlığı
olan biri sıkılma riskini göze alarak bu filmin sinema tadında bir ensta­
lasyonun parçası olduğunu görebilirdi. Sadece izin verildiği için değil
aynı zamanda sergi alanında özgür bir şekilde dolaştığı farz edildiği
için de sergi izleyicisi istediği an odadan çıkabilir ve daha sonra geri
dönebilir. Oysa bir sinema izleyicisi, aksine, Warhol'un sergilenen fil­
mi konusunda hareketli mi yoksa hareketsiz bir görüntü mü içerdiğini
filmin sonunda açık bir şekilde söyleyemez çünkü filmdeki belli başlı
bazı olaylan kaçırmış olma olasılığını her zaman kabu� etmek zorun­
da kalacaktır. Ancak bir sergi bağlamında taşınabilen ve taşınamayan
görüntüler/imgeler arasındaki ilişkiyi bariz bir mesele haline getiren
şey de tam olarak bu belirsizlik halidir. Zamanın filmde gösterilen bir
imgenin hareketiyle aktarılan biz zaman dilimi olarak deneyimlenme­
sine son verilir ve onun yerine filme konu olan imgenin sahip olduğu
belirsiz, sorunlu süreklilik şeklinde algılanır10

.

Aynısı, DerekJarman'ın ünlü filmi Blue [Mavi] (1993) için ve aynca
Douglas Gordon tarafından çekilen, en başından beri bir film ensta­
lasyonu olarak tasarlanmış Feature Film [Uzun Film] (1999) için de
söylenebilir. Gordon'un çalışmasında sanatçı Hitchcock'un başyapıtı
Vertigo'yu [Ölüm Korkusu] temel alıp hiçbir şey sunmayan ancak sa­
dece orijinal film müziğini içeren, müzik çaldığında orkestra şefi imge­
sinin bu müziği idare ettiği bir filmle değiştirdi. Sürenin geri kalanında
ekran siyahtı: burada müziğin hareketi film görüntüsünün hareketiyle
yer değiştirmişti. Dolayısıyla müzik, bu yapıtta, filmin hareketini izle­
yen, görünürde olmasa bile gerçek hayatta deneyimlenen "hakiki" ha­
reket yanılsamasını yaratan bir kod gibi davranır. Bu, ikonakıncı tavrın
dönüp dolaşıp geldiği aynı noktayı temsil eder: film tarihinin başında
saldın altında olan, izleyicinin hareketsiz tefekkür konumu iken fil­
min tarihinin de sona ermesiyle artık o da kendi hareketini kaybeder
ve siyah bir dikdörtgene dönüşür. Daha iyi bir uyum sağlama hissi
edinmeye çalışan bireyin enstalasyonun durduğu karanlık mekanda
tereddütle dolaşırken aklına Bunuel'in filmindeki -karanlıkta dünya­
nın alacağı şekli vaat eden bir tavır olarak- yırtık göz görüntüsünün/
imgesinin gelmemesi pek mümkün değildir.

Görüntüden Görüntü Dosyasına,
Görüntü Dosyasından Görüntüye:

Diiitalleşme Çağında Sanat

-§-

G
ÖRÜNTÜNÜN/İMGENİN dijitalleşmesi ilk başta müzeden veya
genel olarak herhangi bir sergi mekanından kaçmanın -görüntüyü

özgürleştirmenin- yolu gibi düşünüldü. Ama son yıllarda geleneksel
sanat kurumlan bağlamında dijital görüntülerin varlığının arttığını gö­
rüyoruz. Dolayısıyla şu soru ortaya çıkıyor: Bu gerçek bize dijitalleşme
ve bu kurumlar hakkında ne anlatıyor?

Dijital bölünmenin her iki yanında da belli bir hoşnutsuzluk his­
sedilebilir. Bir yanda, özgürleşen dijital görüntü müze ve sergi duvar­
lan içinde yeni bir tutukluluğa, yeni bir hapsedilişe mahkum edilmiş
gibidir. Diğer yanda, sanat sistemi orijinaller yerine bunların dijital
kopyalannı sergileyerek birçok şeyi riske atmış gibidir. Elbette, ser­
gi mekanında gösterilen dijital fotoğraflann veya videolann -onlardan
önceki hazır yapıtlar veya analog filmler ve fotoğraflar gibi- amanın
kaybını, modem orijinallik mefhumuna yönelik postmodem bir kuş­
kuculuğu ifşa ettiği ileri sürülebilir. Ama böyle bir ifşanın günümüz
müzelerinde ve sergi mekanlarında karşılaştığımız devasa miktarlar­
daki dijital görüntüleri üretmek ve sergilemek için yeterli bir neden
olduğundan da kuşku duyulabilir ve sorulabilir: Çağdaş enformasyon
ağında serbestçe dolaşmalanna izin vermek yerine niçin bütün bu gö­
rüntüleri sergilememiz gerekiyor?

Dijitalleşme görüntünün herhangi bir sergileme pratiğinden bağım­
sız olmasına imkan vermiş gibi görünüyor. Görüntüler, artık, dijital
görüntülerin, yani, İnternet veya cep telefonu ağlan gibi çağdaş ileti­
şim yollarının sahip olduğu geniş alanda hızlı ve anonim bir şekilde,
herhangi küratoryal bir kontrol olmaksızın kendilerini oluşturabilme,

86 j SANATIN GÜCÜ

çoğaltabilme ve dağıtabilme becerisine sahiptir. Bu bağlamda dijital gö­
rüntülerden gerçekten güçlü görüntüler, sadece kendi yaşamsallığına
ve gücüne bağlı olan, doğasına göre kendini gösterme becerisine sahip
görseller şeklinde bahsedebiliriz. Elbette son derece güçlü herhangi bir
görüntünün ardında gizli küratoryal pratik ve belli başlı gizli gündemler
olduğu her zaman varsayılabilir -ama böyle bir varsayım "nesnel olarak"
kanıtlanamayan bir kuşku olarak kalır. O yüzden şu söylenebilir: Dijital
görüntü -sergilenmek, görülmek için herhangi bir ilave küratöryal des­
teğe ihtiyaç duymaması bağlamında- hakikaten güçlü bir görüntüdür.
Fakat şu soru akla gelir: Dijital görüntü tüm görünümleri sayesinde kim­
liğini dengeleyebilmek bağlamında da güçlü bir görüntü müdür? Güçlü
bir görüntü zaman içinde sadece kendi kimliğini garantileyebilirse ger­
çekten güçlü addedilir -aksi halde yine özel bir mekana, özel bir sunum
bağlamına bağlı olarak değişen zayıf bir görüntüyle uğraşırız.

Şimdi biri çıkıp görüntü dosyası olarak dijital görüntünün kendi
başına güçlü olarak tanımlanamayacağını söyleyebilir çünkü görün­
tü dosyası dağıtım sürecinin özelliği nedeniyle az veya çok aynı kal­
maktadır. Ama görüntü dosyası bir görüntü değildir -görüntü dosyası
"görünmeyen"dir. Sadece Matrix filminin kahramanları dijital kodları
gördükleri gibi görüntü dosyalarını da görebilirler. Görüntü dosyası
ile bu görüntü dosyasının görselleştirilmesi efekti olarak ortaya çıkan
görüntü -bir bilgisayar tarafından kodlanan bir efekt- arasındaki ilişki,
orijinal ile kopya arasındaki ilişki gibi yorumlanabilir. Dijital görün­
tü görünmeyen görüntü dosyasının, görünmeyen verinin görünür bir
kopyasıdır. Bu bağlamda dijital görüntü bir Bizans ikonu gibi -görün­
meyen Tanrı'nın görünür kopyası gibi- işlev görür. Dijitalleşme orijinal
ve kopya arasında artık herhangi bir farkın kalmadığı ve hepimizin
orijinalin enformasyon ağlarındaki kopyalarına sahip olduğumuz ya­
nılsamasını yaratır. Ama orijinal olmadan kopya olamaz. Orijinal ve
kopya arasındaki fark, dijitalleşme durumunda, yalnızca orijinal ve­
rinin görünmez olması gerçeğiyle ortadan kalkar: bilgisayarın içinde,
görüntünün ardındaki görünmeyen alandadır.

Dolayısıyla şu soru ortaya çıkar: Dijital görüntünün, verinin, bu
görüntünün içindeki bu özel durumunu kavramamız nasıl mümkün
olabilir? Ortalama bir izleyicinin Matrix kahramanları gibi dijital gö­
rüntünün ardındaki görünmeyen alana girmesini -doğrudan dijital ve­
rinin kendisiyle karşılaşmasını- sağlayacak sihirli hapları yoktur. Böyle
bir izleyicinin veriyi doğrudan beyne aktaracak ve onu başka bir filmde
yapıldığı gibi -Johnny Mnemonic [Beynimdeki Düşman]- saf, görselleş­
tirilmeyen cefa tarzında deneyimlemesini sağlayacak hiçbir tekniği de

DİJİTALLEŞME ÇAGINDA SANAT j 87

yoktur. (Aslında saf cefa, bildiğimiz gibi, en uygun "Görünmeyen" de­
neyimidir.) Bu bağlamda, ikonakıncı dinlertn görüntüyle başa çıkma
şekli muhtemelen bize yardımcı olabilir. Bu dinlere göre "Görünme­
yen" olan kendini dünyada herhangi özel bir görüntü yoluyla değil tüm
görünümler ve müdahalelerin tarihi yoluyla gösterir. Böyle bir tarih
ister istemez muğlaktır: Görünmeyen'in (kutsal kitap diliyle söylemek
gerekirse: işaretlerin ve mucizelerin) görünümlerini/tezahürlerini veya
müdahalelerini görünür dünyanın topografyasında ayn ayn belgeler
-ama aynı zamanda özel bir görüntünün/imgenin Görünmeyen'in gö­
rüntülerVimgeleri olarak kabul edilmesi tuzağına düşmekten sakınarak
bunları, tüm tezahürleri ve müdahaleleri birbirleriyle ilişkilendirecek
bir şekilde belgeler. "Görünmeyen" bu görselleştirmenin çoğaltılması
yoluyla kesinlikle görünmeyen olarak kalır.

Benzer şekilde dijital görüntülere bakarsak her seferinde görünme­
yen verinin yeni bir görselleştirilmesi olayıyla karşılaşırız. Dolayısıyla

şöyle diyebiliriz: Dijital görüntü bir kopyadır -ama görselleştirilmesi
olayı orijinal bir olaydır çünkü dijital kopya görünür hiçbir orijinali ol­
mayan bir kopyadır. Daha ileri aşamada bu şu anlama gelir: Dijital bir
görüntüyü, görülmesi amacıyla, sadece sergilemek gerekmez, sahnele­
mek, canlandırmak da gerekir. Burada görüntünün partisyonu, genel­
likle bilindiği gibi, çalınan müziğe benzemeyen -çünkü partisyonunun
kendisi sessiztir- bir besteye benzer işlev görür. Müziğin sese dönüşmesi
için çalınması ve notalara can verilmesi gerekir. Dolayısıyla dijitalleştir­
menin görsel sanatları performans sanatına dönüştürdüğü söylenebilir.
Ama bir şeyleri canlandırmak onu yorumlamak, ona ihanet etmek, onu
çarpıtmaktır. Her performans bir yorumlamadır ve her yorumlama bir
ihanet, bir istismardır. Durum, özellikle görünmeyen orijinal vakasında
iyice zorlaşır: orijinal görünürse bir kopyayla kıyaslanabilir -dolayısıyla
kopya düzeltilebilir ve ihanet hissi azaltılır. Ama orijinal görünmezse
böyle bir kıyaslama mümkün olmaz -herhangi bir görselleştirme belirsiz
ve muğlak kalır. Burada yine küratör figürü ortaya çıkar -ve eskisin­
den çok daha güçlü bir hale gelir çünkü küratör artık sadece sergileyen
değildir, görüntüye can veren kişiye de dönüşmüştür. Küratör sadece
aslında orada olan ama görülmeyen bir görüntüyü sergilemez. Çağdaş
küratör daha ziyade görünmeyeni görünür hale getirir.

Bu şekilde yaparak küratör, meydana getirilen görüntüyü önemli
oranda değiştiren seçenekler hazırlar. Küratör bunu her şeyden önce
görüntü verisini görselleştirmek için kullanılması gereken teknolojiyi
seçerek yapar. Enformasyon teknolojisi bugünlerde sürekli değişiyor
-yazılım, donanım- her şey bir akış içinde. Bu yüzden görüntü zaten

88 1 SANATIN GÜCÜ

farklı, yeni bir teknolojiyi kullanan her görselleştirme eylemiyle dö­
nüştürülmüş durumda. Günümüz teknolojisi nesiller bağlamında dü­
şünüyor -bilgisayar neslinden, fotoğraf ve video donanım neslinden
bahsediyoruz. Ama bir yerde nesil varsa, orada nesil çatışması, Ödipal
mücadele de vardır. Yeni bir yazılım kullanarak eski metin dosyaları­
nı veya görüntü dosyalannı aktarmaya kalkışan biri mevcut teknolo­
ji üstündeki Ödipal kompleksin gücünü tecrübe edecektir -çoğu veri
yok edilir, karanlıkta kaybolur. Şu biyolojik metafor her şeyi açıklar:
Sadece hayat değil, ki bu bağlamda şöhreti kötüdür, güya doğanın kar­
şısında olan teknoloji de benzer üretmeyen bir yeniden üretim aracı
haline gelmiştir. Ama teknoloji aynı verinin farklı görselleştirmelerinin
görsel kimliğini korumayı garantileyebiliyorsa da görünümlerinin bağ­
lamı değiştiği için bu görüntüler yine de birbirine benzemeyeceklerdir.

"Mekanik Yeniden Üretim Çağında Sanat Yapıtı" adlı ünlü makale­
sinde Walter Benjamin teknik açıdan mükemmel benzerlikte yeniden
üretim yapma olasılığının artık orijinal ve kopya arasında maddi bir
aynın bırakmadığını varsayar. Yine de aynı zamanda orijinal ve kopya
arasındaki bir fark, geçerliliğini korur. Benjamin'e göre geleneksel sa­
nat yapıtı orijinal yerinden bir sergi mekanına taşındığında veya kopya­
landığında aurasını kaybeder. Ama amanın kaybı, özellikle bir görün­
tü dosyasının görselleştirilmesi durumunda belirgin olur. Geleneksel
"analog" bir orijinal bir yerden başka bir yere taşınırsa aynı mekanın,
aynı topografyanın -aynı görünür dünyanın- bir parçası olarak kalır.
Aksine, dijital orijinal -dijital veri dosyası- görselleştirildiği zaman gö­
rünmezlik alanından, "görüntü-olmama" statüsünden görünürlük ala­
nına, "görüntü" statüsüne taşınır. Dolayısıyla burada gerçek bir aura
kaybı yığınımız olur -çünkü hiçbir şeyin Görünmeyen'inkinden daha
fazla aurası yoktur. "Görünmeyen"in görselleştirilmesi, en radikal dün­
yevileştirme yoludur. Dijital verinin görselleştirilmesi -Yahudilikte ya­
hut islamiyet'te görünmeyen Tann'yı betimleme yahut görselleştirme
girişimiyle kıyaslanabilir- kutsal olana saygısızlıktır, bir küfürdür. Bu
radikal dünyevileştime eyleminin, örneğin Bizans ikonları durumunda
gerçekleştiği gibi, bu dünyevileştirmenin sonuçlan, görselin yinelene­
bilirliğini dayatacak bir dizi kuralla telafi edilemez. Zaten söylendiği
gibi, modem teknoloji böyle bir homojenlik sağlayamaz.

Benjamin'in ileri seviye bir teknolojinin orijinal ve kopya arasındaki
maddi kimliği koruyabildiği varsayımı daha sonra yaşanan teknolojik
gelişmelerle geçerliliğini yitirmiştir. Asıl teknolojik gelişim aksi yönde
ilerlemiştir -bir kopyanın üretildiği ve dağıtıldığı koşulların çeşitliliği,
buna bağlı olarak da sonuçta elde edilen görsel görüntülerin çeşitliliği

DİJİTALLEŞME ÇAGINDA SANAT 1 89

yönünde. İntemet'in temel karakteristiği kesinlikle Net'de tüm sem­
bollere, sözcüklere ve görüntülere bir adres atandığı gerçeğini içerir:
Belirli bir topolojide yer edinen, bölgelere aynlmış bir yerlere konum­
landınlırlar. Bu, İntemet'teki dijital verinin kaderinin, kuşak farkla­
nnın ve karşılık gelen kaymalann da ötesinde esas itibanyla özel do­
nanımın, sunucunun, yazılımın, tarayıcının veya benzerinin kalitesine
bağlı olduğu anlamına gelir. Münferit dosyalar değiştirilebilir, farklı
şekillerde yorumlanabilir veya hatta okunamaz hale bile getirilebilir
Aynı zamanda bilgisayar virüslerinin saldırısına maruz kalabilirler, ka­
zara silinebilirler veya eskiyip kullanılmaz hale gelebilirler. Bu şekilde,
İntemet'teki dosyalar tıpkı herhangi bir hikaye gibi makul veya ger­
çekten kaybolup giden şahsi hikayelerinin kahramanlan haline gelir.
Doğrusunu söylemek gerekirse böyle hikayeler sürekli anlatılır: Belirli
dosyalann artık nasıl okunamaz hale geldiği, belirli web sitelerinin na­
sıl ortadan kaybolduğu ve benzeri gibi.

Dijitalleşen görüntülerin -fotoğraflann, videolann- günümüzde
dolaşımda olduğu sosyal mekan, aynı zamanda oldukça heterojen bir
mekandır. Biri çıkıp video kaydedicinin yardımıyla videolan görselleş­
tirebilir ama aynı zamanda bilgisayar ekranında, cep telefonunda oyna­
tabilir, video enstalasyon bağlamında televizyona, ekrana projeksiyon­
la da yansıtabilir. Tüm bu hallerde, aynı video dosyası her bir yüzeyde
farklı görünür -gösterildiği çok farklı sosyal bağlamlardan bahsetmiyo­
rum bile. Dijitalleştirme, yani, görüntüyü "yazmak" özgürce dolaşıma
girmesi ve kendini yayabilmesi için görüntünün yeniden üretilebilir
hale gelmesine yardımcı olur. Bu yüzden dijitalleştirme görüntünün
ona aktanlan pasifliğini tedavi eden bir ilaçtır. Ama aynı zamanda diji­
talleşmiş görüntü, tedavi edilirken -görüntünün tedavisini destekleyen
bir çabayla görüntüyü kendine benzemeyen bir hale getirmenin şartı
olarak- ona daha fazla kimliksizlik bulaşır -ki bu kaçınılmazdır.

Başka bir şekilde söylemek gerekirse: Dijital görüntünün müze­
ye, sergi mekanına geri getirilmesi kaçınılmazlaşır. Burada sunulduğu
her an dijitalleşmiş görüntü yeniden yaratılır. Sadece geleneksel sergi
mekanı, hem yazılım hem de donanım konusunda görüntü verisinin
materyalle ilgili yönünü yansıtmamıza olanak tanıyan kapılan açar. Ge­
leneksel Marxist terimlerle konuşmak gerekirse: Dtjitali sergi mekanına
koymak, izleyici açısından yalnızca süperyapıyı değil aynı zamanda di­
jitalleşmenin materyal zeminini de yansıtmayı mümkün kılar.

Bu durum özellikle videoyla yakından ilişkilidir çünkü video bu
arada görsel iletişimin lider aracı haline gelmiştir. Video görüntüleri
sanat sergisi mekanına konulduğu zaman genellikle bu mekanla iliş-

90 1 SANATIN GÜCÜ

kilendirdiğimiz beklentilerimizi hemen altüst eder. Geleneksel sanat
mekanında, izleyici -en azından ideal durumda- kendi tefekkürünün
süresi konusunda tam kontrol sahibidir: özel bir görsel karşısındaki
düşünme süresini sonra geri gelip aynı görüntüyü kaldığı yerden izle­
meye devam etmek üzere yanda kesebilir. İzleyici yokken hareketsiz
görüntü kendisinin aynısı olarak kalır. Görüntünün kimliğinin zaman­
la üretilmesi kültürümüzde "yüksek sanat"a gönderme yaptığımız şeyi
teşkil eder. Sıradan, "normal" yaşamlarımızda, düşünmeye atfedilen
zaman açık bir şekilde bizzat yaşam tarafından dikte edilmiştir. Gerçek
hayata ilişkin görüntüler bakımından düşünme süresi üzerinde ege­
menlik yahut idari güç sahibi değilizdir: Yaşamda, belirli olaylara ve
belirli görüntülere, süresini kontrol edemediğimiz şekilde, her zaman,
kazara tanık oluruz. Bu yüzden sanat, bütünüyle, bir anı elinde tut­
ma, belirsiz bir süreliğine o anı kaçırmama isteğiyle başlar. Dolayısıy­
la müze -ve genellikle kural gibi, hareketsiz görüntülerin sergilendiği
müze mekanı- gerçek gerekçesine kavuşur: İzleyicinin ilgisini koruma
süresini yönetme becerisi sağlar. Bununla birlikte bu durum hareketli
görüntülerin müzeye girmesiyle sert bir biçimde değişir çünkü bun­
lar izleyicinin önlerinde durup anlan izlemesi için gerekli olan süreyi
dayatmaya başlar -ki müzenin alışılageldik egemenliğini elinden alır.

Kültürümüzde zaman üzerindeki kontrolü ele geçirmemize izin ve­
ren iki farklı modelimiz vardır: müzedeki görüntünün hareketsiz ol­
ması ve sinema salonundaki izleyicinin hareketsiz olması. Gelin görün
ki her iki model de hareketli görüntüler müze mekanına aktarıldığında
başarısız olur. Bu durumda, görüntüler hareket ederek geçer -ama izle­
yici de hareket etmeyi sürdürür. Kimse bir sergileme alanında çok uzun
saatler oturup kalmaz yahut dolaşmaz; daha ziyade herkes, mekanda
başka izleyicilerin izinden gider; yapıtın önünde bir süre durur, ona
yaklaşıp veya ondan biraz uzaklaşıp farklı perspektiflerden bakar. İz­
leyicinin sergi mekanındaki hareketi gelişigüzel durdurulamaz çünkü
bu, sanat sistemi içinde algının işlevinin temelini teşkil eder. Aynca, bir
ziyaretçiyi kapsamlı bir sergi bağlamında yer alan tüm videoları veya
filmleri başından sonuna kadar izlemeye zorlamaya kalkışmak daha en
başından başarısız olmaya mahkOm bir girişimdir -ortalama bir sergi
ziyaretinin süresi yeterince uzun değildir.

Bunun sinema salonu yahut müze ziyaretinden beklenen şeylerin
birbiriyle çeliştiği bir duruma neden olduğu aşikardır. Bir video ensta­
lasyon karşısında ziyaretçi temelde ne yapacağını fazla bilmez: Durmalı
ve gözlerinin önünde akıp giden bu sinema benzeri görüntüyü izlemeli
midir yoksa müzelerde olduğu gibi, bu hareketli görüntülerin görün-

DİJİTALLEŞME ÇAGINDA SANAT 1 91

dükleri kadar çok değişmeyeceklerine itimat ederek güvenle mekanda
dolaşmaya devam mı etmelidir? Her iki çözüm de açıkçası tatmin edici
değildir -aslında gerçek birer çözüm bile değillerdir. Bu alternatifsiz
durumda uygun veya tatmin edici hiçbir çözüm olamayacağını hemen
fark etmeye zorlar. Durmak veya devam etmek konusundaki bireysel
kararlar, tedirginlik verici birer taviz olarak kalır -bu kararların zaman­
la yine gözden geçirilmesi gerekir.

Dijitalleşmiş hareketli görüntüleri sergi mekanına getirerek ilave
estetik değer yaratan görüntülerin hareketi ile izleyicinin hareketi eş
zamanlı meydana geldiğinde, elde edilen işte bu temel belirsizliktir. Bir
video enstalasyonu söz konusu olduğunda, izleyici ve sanatçı arasında,
düşünme süresinin kontrolüne sahip olma mücadelesi doğar. Sonuç
olarak fiili tefekkür süresi sürekli olarak yeniden müzakere edilmelidir.
Dolayısıyla bir video enstalasyonun estetik değeri öncelikli olarak gö­
rüntünün potansiyel görünmezliğinin açık bir şekilde ele alınmasına,
izleyicinin sergileme mekanında gösterdiği dikkatin süresi üzerinde
kontrolünün bulunmamasına ve eskiden tamamen görünürlüğün bas­
kın geldiği yanılsamasına dayanır. İzleyicinin tüm görsel kontrolü ele
geçirememesi durumu, hareketli görüntülerin halihazırda üretilebilme
hızının anmasıyla daha da kötüye gitmiştir.

izleyicinin eskiden, geleneksel bir sanat yapıtını "tüketirken" bu
yapıtın üretim süresiyle ilişkili olarak uygun bir, iş idaresi terimiyle
konuşmak gerekirse, zaman ve enerji yatınını yapması gerekirdi. Sa­
natçı, bir resim ya da heykel yapmak için daha çok zaman ve efor har­
camak zorunda kalıyor ancak izleyicinin bu yapıtı bir bakışta ve çaba
harcamadan tüketmesine izin veriliyordu. Bu, tüketicinin, izleyicinin,
koleksiyonerin ağır fiziksel iş gücüyle üretilmek zorunda olan resim
ve heykel satıcısı olarak sanatçı-zanaatkar üzerindeki geleneksel üs­
tünlüğünü açıklıyor. Geçici ekonomi bakımından sanatçının kendisi­
ni izleyiciyle aynı kefeye koyduğu, aynı zamanda sanatçının görselleri
neredeyse hemen üretmesine imkan sağlayan fotoğrafın ve hazır yapıt
tekniğinin gündeme gelmesine kadar durum böyle değildi. Ama artık
hareketli görüntüler üretebilen dijital kamera, sanatçının çok fazla va­
kit harcamasına gerek kalkmaksızın yapıtını ürettiği anda görüntüyü
kaydedebiliyor ve otomatik olarak dağıtabiliyor. Bu, sanatçıya bariz bir
zaman bırakıyor: Artık izleyicinin görüntülere bakmak için sanatçının
onları üretmek zorunda olduğundan daha fazla zaman harcaması ge­
rekiyor. Yine: Bu, izleyicinin görüntüyü "anlaması" için gereken tefek­
kür süresinin bilinçli bir şekilde uzatılması durumu değildir -bilinçli
tefekkür süresinden tamamen izleyici sorumludur. Bu daha ziyade bir

92 1 SANATIN GÜCÜ

izleyicinin video materyalini kendi bütünlüğü içinde izleyebilmesi için
bile gerekli olan süredir -ve çağdaş teknik, çok kısa bir süre içinde
kayda değer uzunlukta bir video-yapıt hazırlamayı mümkün kılar. İşte
bu yüzden izleyicinin video enstalasyon deneyimi, sergilenen yapıtın
kimliksizliğine ve hatta görünür olmamasına ilişkin bir deneyimdir.
Video-yapıt sergisi her ziyaret edildiğinde potansiyel olarak aynı vide­
onun başka bir kesitiyle karşılaşılır ki bu, o yapıtın her seferinde farklı
olduğu anlamına gelir -ve aynı zamanda kısmen izleyicinin gözünden
kurtularak kendini görünmez kılar.

Benzer olmayan video görüntüleri kendini deyim yerindeyse, daha
teknik bir düzeyde sunar. Zaten söylendiği gibi: Özel teknik paramet­
reler değişirse, görüntü de değişir. Eski teknolojinin, her gösterimde
görüntünün bütün örneklerinin birbirinin aynısı olacak şekilde kalma­
sını sağlayacak tarzda korunması mümkün olabilir mi? Orijinal görün­
tünün üretildiği orijinal teknolojinin bu anlamda korunması, algıyı gö­
rüntüye odaklanmaktan uzaklaştınp söz konusu görüntünün üretildiği
teknik koşullara kaydım. Tepki gösterdiğimiz ilk şey, eski fotoğraflara
veya videolara baktığımızda görülen eski moda fotoğraf çekimi veya
video kayıt teknolojisidir. Sanatçı, aslında, bu efekti üretmeyi amaçla­
mamıştır ancak yapıtını daha sonraki teknolojik gelişmelerle üretilen
ürünlerle kıyaslama olasılığından yoksundur.

Orijinal teknoloji kullanılarak yeniden üretildiyse görüntünün ken­
disi muhtemelen gözden kaçınlacaktır. Böyle olunca bu görüntüyü yeni
teknoloji ürünü bir araca, yazılıma ve donanıma aktarma karan anlaşı­
labilir hale gelir öyle ki görüntü yalnızca geçmişteki haliyle değil aynı
zamanda çağdaş bir görüntü olarak da ilginçleşmeye başlar. Bu yargı­
lama dizisiyle, gelin görün ki, aynı dilemma-çağdaş tiyatronun kendini
kurtaramamasında da karşımıza çıkar. Çünkü neyin daha iyi olduğunu
bilen yoktur: çağı ortaya koymak mı yoksa performans aracılığıyla oyu­
nun bireyselliğini ortaya koymak mı? Ancak her bir performansın bir
diğeri tarafından engellenmesi suretiyle bu parametrelerden birini sergi­
lemesi kaçınılmazdır. Bununla beraber teknik kısıtlamalar da üretici bir
şekilde kullanılabilir -dijital görüntünün teknik kalitesiyle, monitörün
veya projeksiyon yapılan yüzeyin malzeme kalitesiyle, izleyicinin video
görüntüsüne ilişkin algısını önemli oranda değiştirdiğini bildiğimiz dı­
şandan gelen ışıkla her düzeyde oynanabilir. Böylece dijitalleşmiş bir
görüntünün her sunumu görüntünün yeniden yaratılması haline gelir.

Bu yine şunu gösterir: Kopya diye bir şey yoktur. Dijitalleşmiş
görüntüler dünyasında, sadece orijinallerle meşgul oluruz -olmayan,
görünmeyen dijital orijinalin orijinal sunumlarıyla. Sergileme işlemi,

DİJİTALLEŞME ÇAGINDA SANAT 1 93

kopyalama mantığını tersine çevmr: Kopyayı orijinale dönüştürür.
Ama bu orijinal, kısmen görünmezdir ve her şeyiyle asıl orijinalin ay­
nısı değildir. Şimdi, görüntüye her iki tedaviyi -onu dijitalleştirmek ve
düzenleyip sergilemek- de uygulamanın neden anlamlı olduğu anlaşı­
lır hale geliyor. Bu çifte tedavi, iki tedavinin ayn ayn uygulanmasın­
dan daha verimli değildir; görüntüyü gerçekten güçlü kılmaz. Bilakis:
bu çifte tedaviyi uygulayarak görünmezlik bölgelerinin, kişinin sahip
olduğu görsel kontrol eksikliğinin, görüntünün kimliğini dengeleme­
nin imkansızlığının -sadece sergileme mekanındaki nesnelerle veya
serbest dolaşıma giren dijitalleşmiş görüntülerle ilgilenen birinin çok
da farkına varmayacağı- farkına varılmaya başlanır. Ama bu, çağdaş,
postdijital küratoryal uygulamanın geleneksel sergileme yaklaşımının
sadece metaforik olarak yapabildiği şeyi yapabildiği anlamına gelir:
"Görünmeyen''i sergilemek.

Yapıtın Birden Fazla Sahibinin Olması

-§-

B
ELKİ de bildiğimiz anlamda bir ölüm yoktur. Sadece belgeler el
değiştiriyordur.
-Don Delillo, Beyaz Gürültü

Uzun bir süre serginin toplumsal işlevi son derece belirgindi: sa­
natçı daha sonra bir serginin küratörü tarafından seçilen ve sergilenen
veya reddedilen sanat yapıdan üretirdi. Sanatçının özerk bir eser sahibi
olduğu düşünülürdü. Serginin küratörü, aksine, eser sahibi ve halk
arasında aracılık yapan biriydi ama kendisi bir eser sahibi değildi. Böy­
lece saygın sanatçı ve küratör rolleri net bir şekilde aynlmıştı: sanatçı
yaratımla ilgileniyordu; küratör seçimle. Küratör yalnızca çeşitli sanat­
çıların zaten üretmiş olduğu yapıt deposundan seçim yapabiliyordu.
Bu, yaratımın birincil, seçimin ikincil olduğunun düşünüldüğü anla­
mına geliyordu. Dolayısıyla sanatçı ve küratör arasında kaçınılmaz bir
çatışma ortaya çıktı; buna eser sahipliği ve aracılık yapmak arasında,
birey ve kurum arasında, birincil ve ikincil arasında yaşanılan çatışma
muamelesi yapıldı. Ancak o çağ artık kesinlikle kapandı. Sanatçı ve kü­
ratör arasındaki ilişki asli bir değişim geçirdi. Bu değişim eski çatışma­
lan çözmemiş olsa da bu çatışmalar tamamen farklı bir şekle büründü.

Bu durumun neden değiştiğini ifade etmek kolay: sanat bugün
yaratım ve seçim arasındaki bir özdeşlikle tanımlanıyor. En azından
Duchamp'tan beri sanat yapıtını seçmek, sanat yapıtını yaratmakla aynı
duruma denk geliyor. Bu, elbette, o zamandan beri sanatın tamamının
bir seçim eylemine dönüştüğü anlamına gelmiyor: Duchamp'tan beri,
bir nesneyi üretmek, üreticisinin bir sanatçı olduğunu düşündürmek
açısından artık yeterli değildir. Sanatçı artık kendi yaptığı nesneyi seçip
bunun bir sanat yapıtı olduğunu söyleyebilir. Buna göre Duchamp'tan
beri, birinin kendi ürettiği nesne ile başkası tarafından üretilmiş nesne
arasında artık herhangi bir fark yoktur -her ikisi de sanat yapıtı ola­
rak değerlendirilmek üzere seçilmiştir. Bugün, bir eser sahibi, seçim

96 1 SANATIN GÜCÜ

yapan, onaylayan kişidir. Duchamp'tan beri eser sahibi küratör haline
gelmiştir. Sanatçı öncelikle kendisinin küratörüdür çünkü kendi sa­
natını kendisi seçer. Aynı zamanda başkalarınınkini de seçer: başka
nesneleri, başka sanatçıları. En azından 1960'lardan beri sanatçılar ki­
şisel seçim uygulamalarını göstermek amacıyla enstalasyonlar ürettiler.
Yine de bu enstalasyonlar, başkaları tarafından yapılan nesnelerin de
sanatçılar tarafından yapılan nesneler gibi temsil edilebildiği -ve edil­
diği-, sanatçıların küratörlüğünü yaptığı sergilerden başka bir şey de­
ğildir. Buna göre, küratörler de sadece önce sanatçılar tarafından seçi­
len nesneleri sergileme görevinden kurtulmuşlardır. Bugün küratörler
doğrudan "hayattan" alınmış nesnelerle sanatçılar tarafindan seçilen ve
imzalanan sanat nesnelerini birleştirmek konusunda kendilerini özgür
hissetmektedirler. Kısacası, yaratım ve seçim arasında bir kez özdeşlik
sağlandıktan sonra sanatçı ve küratör rolleri de özdeşleşmeye başlamış­
tır. (Küratör desteğiyle yapılmış) Sergi ve (sanatsal) enstalasyon arasın­
da halen bir aynın yapılmaktadır ama özünde bu hükümsüzdür.

Bu yüzden şu eski sorunun yeniden sorulması gerekir: Sanat ya­
pıtı nedir? Günümüz sanatı uygulamalarının bu soruya verdiği cevap
son derece dolambaçsız ve açıktır: sanat yapıtı, sergilenen nesnedir.
Sergilenmeyen nesne sanat yapıtı değildir ama sanat yapıtı olarak ser­
gilenme potansiyeli taşıyan bir nesnedir. Bugün sanattan "çağdaş sa­
nat" diye bahsetmemiz tesadüf değildir. Sanat olduğunun düşünülmesi
için sergilenmesi gereken şey, aslında zaten sanattır. Bu yüzden artık
bugün sanatın temel birimi nesne olarak sanat yapıtı değil nesnelerin
sergilendiği sanat mekanıdır: sergileme ve enstalasyon mekanı. Bugü­
nün sanatı belirli ve özel şeylerin toplamı değil belirli ve özel yerlerin
topolojisidir. Velhasıl enstalasyon, diğer tüm geleneksel sanat formla­
rını asimile eden oldukça obur ve açgözlü bir sanat formudur: resim,
desen, fotoğraf, metin, nesne, hazır yapıt, film ve kayıtlar. Bütün bu
sanat nesneleri bir küratör veya sanatçı tarafından mekan içinde tama­
men özel, bireysel, öznel bir sırayla dizilmektedir. Nitekim anık sanat­
çı yahut küratörün egemen olduğu özel seçim stratejisini halka açık bir
şekilde gösterme şansı vardır.

Bir enstalasyonun tekniğinin ve malzemesinin ne olduğu sorusu
gündeme geldiği için enstalasyonun sanat statüsü de çoğunlukla red­
dedilir. Bu soru gündeme gelir çünkü geleneksel sanat tamamen mal­
zeme özelinde tanımlanmıştır: tuval, taş veya film. Bir enstalasyonun
tekniği ise mekanın kendisidir ve bu diğer yapıtlar arasında enstalasyo­
nun hiçbir suretle "tinsel" olmadığı anlamına gelir. Bilakis: Enstalasyon
tamamen maddeseldir çünkü uzamsaldır. Enstalasyon, bilhassa refah

YAPITIN BİRDEN FAZLA SAHİBİNİN OLMASI 1 97

içinde yaşadığımız medeniyetin maddiliğini ortaya koyar çünkü aksi
takdirde medeniyetimizde yalnızca dolaşımda kalacak olan her şeyi ka­
lıcı kılar. Dolayısıyla enstalasyon aksi durumda medyadaki yüzeysel
görsel dolaşımının arasında fark edilmeden kalmış olacak medeniyete
ilişkin tüm unsurları gözler önüne serer. Bu da sanatçının yapıt üzerin­
deki egemenliğini gösterir: bu egemenliğin seçim stratejilerini nasıl ta­
nımladığını ve uyguladığını da. İşte bu yüzden enstalasyon, ekonomik
veya başka toplumsal kurallarla düzenlendiği şekliyle, şeyler arasında­
ki ilişkinin bir temsili değildir; bilakis, enstalasyon, "şeyler" arasında­
ki ilişkilerin ve öznel düzen ile kuralların, en azından gerçek hayatta
"dışarıda bir yerlerde" varolduklannm varsayılmasının gerekip gerek­
mediğinin sorgulanmasını sağlamak amacıyla kabul edilip kullanılması
konusunda bir fırsat sunar.

Konuyla ilgili yazın dünyasında yakın zamanda tekrar ve tekrar
gündeme gelen bir yanlış anlaşılmayı ortadan kaldırma fırsatından fay­
dalanmamız gerekir. Israrla günümüzde sanatın sonuna gelindiği ve bu
yüzden sanat tarihinin yerini yeni bir alanın -görsel çalışmalar - alması
gerektiği iddia ediliyor. Görsel çalışmaların resimsel çözümleme ala­
nını genişleteceği varsayılıyor: sanatsal görüntülerin/imgelerin istisnai
olarak dikkate alınmasından çok, sözümona mevcut tüm görüntüleri/
imgeleri içeren daha geniş, daha açık bir alana hitap ettiği ve sanata iliş­
kin eski kavramın sınırlarını cüretkar bir şekilde aştığı varsayılır. Eski
sınırlan aşmak, kesinlikle etkileyicidir ve her zaman hoş karşılanır. Bu
durumda, gelin görün ki, sınırların aşılması gibi görünen şey hiç de bir
genişleme değil ilgili mekanların ölçeğinin küçülmesi haline gelir. Be­
lirttiğimiz gibi, sanat sadece imgelerden ibaret değildir, fayda sağlayan
her tür nesneyi, metni ve benzerini içeren olası her şeyi kapsar. "Sanat­
sal imgeler" aynını yoktur; daha ziyade, her imge sanatsal bağlamda
kullanılabilir. Sanat tarihini görsel çalışmalara dönüştürmek, böylece,
onun çalışma alanını genişletmek değil onu ciddi oranda daraltmaktır
çünkü sanatı geleneksel bakış açısıyla "imge" olduğu düşünülebilen
şeyle kısıtlar. Aksine, bir enstalasyon sahasında sunulabilen her şey
görsel sanatların ilgi alanına dahildir. Bu açıdan münferit her imge,
aynı zamanda bir enstalasyondur; tek bir imgeye indirgenmiş basit bir
enstalasyondur. Dolayısıyla enstalasyon imgenin bir alternatifi değil,
kesinlikle, geleneksel imge kavramı tekrar benimsenirse kaybedilen
imge kavramının genişletilmiş halidir. İmge kavramını genişletmek is­
tiyorsak tartışmamız gereken şey kesinlikle enstalasyondur çünkü tüm
imgelerin ve imge olmayan şeylerin uzamsal nesneler gibi işlev görmesi
gerektiğinden, mekana-uzama ilişkin evrensel kurallan tanımlar. Pek

98 1 SANATIN GÜCÜ

çok açıdan kılavuzluk edici bir çağdaş sanat formu olarak enstalasyona
geçiş, sanat yapıtı olarak tanımladığımız şeyin tanımını değiştirir. En
önemli ve kapsamlı değişim ise sanatta eser sahipliğine ilişkin anlayı­
şımızda olur.

Bugün, alışılageldik sanatsal öznellik kültüne, eser sahibi figürüne,
eser sahibinin imzasına giderek daha fazla karşı çıkıyoruz. Bu isyan
kendini, görünür ifadesini egemenlik sahibi eser sahibi figüründe bu­
lan, sanat sistemin iktidar yapılanna karşı bir ayaklanma olarak gö­
rüyor. Eleştirmenler, sürekli, sanatsal deha diye bir şey olmadığını ve
sonuçta sanatçının eser sahipliği statüsüne ilişkin sorgulamanın onun
deha olduğunu varsayan bir gerçeklikte türetilemeyeceğini ortaya koy­
maya çalışıyorlar. Eser sahibi olarak addedilmek stratejik yıldızlar inşa
etmek ve böylece onlann sırtından ticari karlar elde etmek amacıyla
daha çok sanat kurumlan, sanat piyasası ve sanat eleştirmenleri tara­
fından kullanılan bir düzen gibi görülüyor. Bu sebeple eser sahibi figü­
rune karşı verilen mücadele tarihsel olarak temel ticari çıkarlan temsil
eden, demokratik olmayan, keyfi ayrıcalık ve asılsız hiyerarşi sistemine
karşı verilen bir mücadele olarak anlaşılıyor. Doğal olarak eser sahibi
figürüne karşı başlatılan bu isyan ünlü eser sahiplerinin açıkladığı eser
sahipliği eleştirisiyle son buluyor çünkü onlar, geleneksel eser sahibi
figürünün sahip olduğu iktidardan annıyorlar. İlk bakışta bunu kralın
katilinin yeni kral ilan edildiği ünlü kral öldürme süreci gibi görebili­
riz. Ancak durum bu kadar basit değildir. Bu polemik daha ziyade sa­
nat dünyasında gerçekleşen ama henüz uygun şekilde analiz edilmemiş
gerçek süreçleri yansıtır.

Sanatçılann sahip olduğu alışılagelen eser sahipliği hakimiyeti fiilen
yok olmuştur; dolayısıyla bu tip bir eser sahipliğine karşı isyan etmek
aslında çok da anlamlı değildir. Bir sanat sergisi söz konusu olduğun­
da, çok sayıda eser sahipliğiyle karşılaşıyoruz. Aslında her sanat sergi­
sinde bir veya daha fazla sayıda sanatçı tarafından -şahsi üretimleri ve/
veya hazır yapıt yığını arasından- seçilen şeyler sergileniyor. Sanatçı­
lann seçtiği bu nesneler daha sonra bir veya daha fazla sayıda küratör
tarafından seçiliyor. Böylece küratörler bu kusursuz seçime dahil ya­
pıtlann eser sahipliği sorumluluğunu paylaşıyorlar. Ek olarak, bu kü­
ratörler bir komisyon, bir kurum veya demek tarafından seçilip finanse
ediliyorlar; böylece bu kurum, demek ve komisyonlar da sonuçta elde
kalan nesneler üzerindeki sanatsal yükümlülükleri ve eser sahipliğine
ilişkin sorumluluklan üstleniyorlar. Seçilen nesneler amaca uygun şe­
kilde seçilmiş bir mekanda sunuluyor; böyle bir mekan seçimi ki bir
kurumun iç veya dış mekanlarına yayılabilir, sonuç üzerinde mühim

YAPITIN BİRDEN FAZLA SAHİBİNİN OLMASI j 99

bir rol oynuyor. Böylece mekan seçimi de sanatsal, yaratıcı sürecin bir
parçası oluyor; aynısı mimari sorumluluğu ve mimart seçiminin so­
rumluluğunu paylaştırmak suretiyle mekanın mimarisinin seçimi için
de geçerli. O veya bu şekilde bir sonuçta bir serginin açılmasını sağla­
yan bu eser sahipliği mefhumu, birlikte alınan sanatsal kararlar listesi
isteğe göre genişletilebilir.

Nesnenin sergilenmesine ilişkin bu seçenek, seçim ve karar süreci
bir sanatsal yaratım eylemi olarak kabul edilirse, o zaman her kişisel
sergi de böyle bir karar, seçenek ve seçim sürecinin sonucunda açılıyor
demektir. Hal böyle olunca, sonuçta bireysel, tek başına hakim olu­
nan bir eser sahipliğine indirgenmelertne imkan vermeksizin birbiriyle
bütünleşen, birbiri üzerine eklenen ve birbiriyle kesişen birden fazla,
tamamen farklı, heterojen eser sahipleri ortaya çıkar. Üst üste gelen bu
çok katmanlı, heterojen eser sahipleri son yıllarda yapılan her büyük
serginin karakteristiğidir; ve zamanla bu daha da anlaşılır bir hal alır.
Örneğin, yakın tarihli bir Venedik Bienali'nde çeşitli küratörler daha
kapsamlı bir sergi çerçevesinde kendi sergilerini açmaya davet edildi­
ler. Dolayısıyla sonuç, küratör tarafından düzenlenen bir sergi ile sa­
natsal bir enstalasyon arasında melez bir şeydi: davet edilen küratörler
halkın gözünde birer sanatçıydılar. Münferit sanatçıların, meslektaşla­
rının yapıtlarım kendi yapıtlarıyla bütünleştirmeleri ve böylece halka
küratör gibi görünmeleri sık yaşanan bir durumdur. Sonuç itibarıyla
bugün sanat bağlamında işlev gördüğü şekliyle eser sahipliği praksisi
film, müzik ve tiyatrodakine giderek daha fazla benziyor. Bir film, ti­
yatro prodüksiyonunun veya bir konserin eser sahipliği de birden fazla
kişiye aittir; yazarlar, besteciler, yönetmenler, oyuncular, kameraman­
lar, orkestra şefleri ve daha pek çok başka katılımcı arasında bölüşülür.
Yapımcılar da hiçbir şekilde unutulmamalıdır. Filmin sonunda, izle­
yiciler koltuklarından kalkmış çıkışa doğru ilerlerken görünen, filmin
yapımında emeği geçenlerin isimlerinin yer aldığı uzun liste çağımız­
da sanat sisteminin kaçamadığı bir şey olan eser sahipliğinin kadertni
açıkça ortaya koymaktadır.

Bu yeni eser sahipliği rejimi altında sanatçı, artık ürettiği nesneler
üzerinden değerlendirtlemez ama katıldığı sergiler ve projeler üzerin­
den değerlendirilebilir. Bugün bir sanatçıyı tanımak, resimlerine bak­
mak değil özgeçmişini okumak anlamına gelir. Eser sahipliğinin sadece
kısmi bir şey olduğu varsayılır. Dolayısıyla ürünleri üzerinden değil
önemli sergilere katılımı üzertnden tartılır; artık, sadece bir oyuncu
hangi prodüksiyonda ve hangi filmde rol aldığına göre değerlendirilir.
Bugüne kadar yaptığı çalışmaları görmek, incelemek için bir sanatçının

100 1 SANATIN GÜCÜ

atölyesine giden birine bile genellikle sanatçının katıldığı sergilerin,
etkinliklerin belgelerinin yanı sıra planlanan ama hiç gerçekleşmeyen
sergilerin, etkinliklerin, projelerin ve enstalasyonların belgelerini de
içeren bir CD gösteriliyor. Bugün için tipik sayılan bu atölye ziyareti
deneyimi, yeni eser sahipliği tanımı bağlamında sanat yapıtı statüsü­
nün nasıl değiştiğini ortaya koyuyor. Sergilenmemiş bir sanat yapıtı,

sanat yapıtı sayılmaz; onun yerine sanat dokümantasyonu haline gel­
miştir. Bu dokümantasyonlar ya çoktan yapılmış bir sergiye ya da gele­
cekte yapılacak bir sergi için hazırlanmış projeye gönderme yapar. Can
alıcı yön de budur: bugün sanat yapıtı sanatı göstermekle kalmaz, ade­
ta sanatı vaat eder. Sanat Manifesta başlığının da halihazırda ifade ettiği
gibi yalnızca bir sergide "tecelli eder". Bir nesne henüz sergilenmediği
müddetçe ve en kısa zamanda sergilenmeyecekse artık onun bir sanat
yapıtı olduğu düşünülemez. Ya geçmişe ait bir sanatın hatırası ya da
geleceğe ilişkin bir sanat vaadidir ama her iki perspektiften de sadece

basit bir sanat dokümantasyonudur.
Dolayısıyla müzenin de işlevi değiştirilmiştir. Eskiden müze, bugün

olduğu gibi, halka açık bir arşiv işlevi görüyordu. Ama özel bir arşiv
türüydü bu. Tipik tarih arşivi geçmişte yaşanmış olaylara gönderme
yapan belgeler içerirler; belgelediği yaşamın ölümlü, gelip geçici oldu­
ğunu farz eder. Doğrusu ölümsüzün belgelenmesi gerekmez, sadece
ölümlünün belgelenmeye ihtiyacı vardır. Geleneksel müze hakkındaki
varsayım, aksine, her dönem için eşit oranda sonsuz sanatsal değe­
re sahip ve günümüz izleyicisini büyüleyebilen, ikna edebilen sanat
yapıtlarını barındırdığıydı. Dernek ki, sadece geçmişi belgelemekle
kalmıyor, sanatı şimdi ve buradaymış gibi çıkarıp ortaya koyuyordu.
Böylece geleneksel müze paradoksal bir sonsuz mevcudiyet, dünyevi
ölümsüzlük arşivi gibi işlev görüyordu ve bu yaptığı diğer tarih ve kül­
türel arşivlerden oldukça farklıydı. Sanatın malzemesinin -tuval, kağıt
ve film- gelip geçici olduğu düşünülebilirdi ama sanatın kendisi son­
suza kadar geçerliydi.

Bugün müze, aksine, diğer arşivlere giderek daha fazla benziyor
çünkü müzenin topladığı sanat dokümantasyonu halka sunulduğun­
da bu dokümantasyon ille de sanat gibi görünmüyor. Müzenin sabit

sergisi, artık -en azından daha az sıklıkla- durağan, kalıcı bir sergi gibi
sunulmuyor. Onun yerine müze, giderek daha fazla geçici sergilerin
gösterildiği bir yer haline geliyor. Geleneksel müzenin özel doğasını ta­
nımlayan derleyip, toplayıp sergileme uyumu böylece sarsılmış oluyor.
Müze koleksiyonu bugün küratörün bireysel tavrını, sanatla meşgul
oluşuna ilişkin bireysel stratejisini ifade edecek şekilde geliştirdiği bir

YAPITIN BİRDEN FAZLA SAHİBİNİN OLMASI 1 101

sergileme programıyla bütünleştirerek bir arada kullanabileceği ham
madde belgeseli olarak görülüyor. Bununla beraber küratörle birlik­
te sanatçının da müzeyi kendi beğenisine uygun şekilde bütün olarak
yahut kısmen şekillendirme fırsatı var. Bu koşullar altında müze, bir
emanetçiye, artık özünde herhangi bir dokümantasyondan farkı kal­
mamış bir sanat dokümantasyonu arşivine ve özel sanatsal projelerin
uygulandığı halka açık bir yere dönüştürüldü. Böyle bir yer olarak
müze, öncelikle tasanmı, mimarisi bakımından diğer yerlerden farklı­
dır. Son yıllarda ilginin müze koleksiyonundan müze mimarisine kay­
ması hiç de tesadüf değildir.

Hal böyleyken bile müze bugün dünyevi ölümsüzlük vaadinden
tamamen vazgeçmiş değildir. Müzelerde ve diğer sanat kurumlann­
da toplanan sanat dokümantasyonu her zaman sanat olarak yine ser­
gilenebilir. Bu, müzelerde toplanan sanat projelerini diğer arşivlerde
toplanan yaşam projelerinden farklı kılar: sanatın sanat olduğunun
farkına varmak onu sergilemek demektir. Müze bunu yapabilir. Ka­
bul edilmelidir ki bir yaşam projesini müzenin dışındaki gerçeklikte
tekrar sunmak mümkündür ama sadece proje en nihayetinde sanat­
sal bir projeyle ilgiliyse bu mümkündür. Sanat dokümantasyonun bu
şekilde yeniden keşfedilmesi gelin görün ki sadece olasılıktır çünkü
camia, birden fazla eser sahipliğine odaklanmayı sürdürür. Eski sanat
belgeleri yeniden ele alınıp başka medyalara aktanlmış, düzenlenmiş,
yerleştirilmiş ve farklı mekanlarda sunulmuştur. Bu tip koşullar altın­
da bireysel, saf bir eser sahipliğinden bahsetmek anlamsızdır. Sanat
dokümantasyonu olarak sergilenen sanat yapıtı canlı ve diri tutulur
çünkü zaten birden fazla olan eser sahibi sayısı giderek artmakta ve
hızla çoğalmaktadır; eser sahibi sayısındaki bu artışın ve katlanmanın
yaşandığı yer ise günümüz müzesidir.

Kendi kendini arşivlemek suretiyle sanat yapıtının sanat doküman­
tasyonuna dönüşmesi aynı zamanda sanatın bugün medeniyetimizin
sanatsal bağlamda derleyip topladığı diğer olaylara ve projelere iliş­
kin muazzam dokümantasyon rezervinden yararlanmasına imkan ve­
rir. Çeşitli projelerin doğru bir şekilde hazırlanması ve belgelenmesi
modem insanın temel etkinliğidir. İster iş yaşamıyla, ister siyasetle,
isterse kültürle işe girişmek isteyen birinin ilk yapması gereken şey,
bir ya da daha fazla sorumlu yetkilinin onayına sunmak üzere uygun
bir proje veya bu projenin finansmanını planlamaktır. Orijinal şekliyle
proje reddedilirse halen kabul edilebilecek şekilde değiştirilir. Proje
tümden reddedilirse kişinin yeni bir proje teklif etmekten başka şansı
yoktur. Sonuç itibanyla toplumumuzun her bir üyesi sürekli yeni pro-

102 1 SANATIN GÜCÜ

jeler oluşturmak, bunlan tartışmak ve reddetmekle meşguldür. Değer­
lendirmeler yazıhr; bütçeler titizlikle hesaplanır; komisyonlar kurulur;
komiteler oluşturulur ve kararlar ahnır. Bu arada çağdaşlanmız arasın­
da sayısı hiç de az olmayan bir grup bu tür projeler, teklifler, raporlar
ve bütçeler dışında başka bir şey okumaz. Gelin görün ki bu projelerin
çoğu hayata geçirilmez. Gerçek şu ki çoğu umut vaat etmeyen, finanse
edilmesi zor veya genellikle bir bütün olarak bu çahşmanın formüle
edilmesinin boş bir uğraş olduğunu söylemesi yeterli bir veya daha
fazla sayıda uzman açısından gereksiz ve istenmeyen bir proje gibi gö­
rülür.

Bu çahşma hiçbir şekilde temelsiz değildir; bununla ilişkili çahşma­
lann miktan da zamanla anmaktadır. Çeşitli komitelere, komisyonlara
ve yetkililere sunulan proje dokümantasyonu potansiyel değerlendiri­
cileri etkilemek amacıyla giderek anan bir verimlilikle tasarlanmakta
ve büyük bir aynntıyla hazırlanmaktadır. Sonuçta, proje hazırlamak ve
planlamak, toplumumuz açısından önemi henüz yeterince anlaşılma­
mış özerk bir sanat formu olmaya doğru gelişim göstermektedir. Ger­
çekleştirip gerçekleştirilmediğine bakılmaksızın her proje başh başına
çarpıcı ve yol gösterici, benzersiz bir gelecek vizyonu sunmaktadır. Ge­
lin görün ki, medeniyetimizin sürekli ürettiği proje tekliflerinin çoğu,
reddedildikten sonra kaybolur veya bir kenara atıhr. Proje hazırlamak
ve planlamak şeklindeki bu sanat formu konusundaki özensiz yakla­
şım, oldukça pişmanlık vericidir, gerçekten de öyle çünkü bu teklifler­
de harcanan gelecek vizyonlannı ve umutlannı inceleyip anlamamızı
önler; oysa bunlar, toplumumuz hakkında başka her şeyden daha fazla
söz söyleyebilir. Sanat sisteminin içinde bir belgenin sergilenmesi ona
can vermeye yeterli olduğundan sanat arşivi geçmişte bir ara gerçek­
leştirilmiş veya gelecekte bir ara gerçekleştirilecek olan bu tür projeleri
içeren bir arşiv olmaya ama en önemlisi asla tam anlamıyla gerçekleş­
tirilemeyecek ütopik projelerden ibaret bir arşiv olmaya özellikle uy­
gundur. Mevcut ekonomik ve siyasi gerçeklikte başansızhğa mahkum
bu ütopik projeler, sürekli el ve yazar değiştiren bu proje dokümantas­
yonunun içinde sanatı koruyabilir ve canlı tutabilir.

Turistik Yeniden Üretim Çağında Kent
-§-

TfiNTLER genellik�e gelecek projeleri olarak do�arlar: İnsa�lar doğa­
I'\..nın kadım güçlennden kaçmak ve kendılennın şekıllendınp kont­
rol edebilecekleri yeni bir gelecek kurmak için taşradan kente taşınırlar.
Günümüze kadar insanlık tarihinin tüm akışı, taşradan kente taşınmak­
la -aslında tarihin kendi yönünü borçlu olduğu bir dinamiktir- tanım­
lanmıştır. Taşrada yaşam sürekli uyumun ve "doğal" rahatlığın altın çağı
olarak üslüplaştınlmış olsa da yaşamın doğada geçirilmiş böyle süslü
hatıraları insanların seçtikleri tarihsel yolda ilerlemelerini asla sınırlan­
dırmamıştır. Bu bağlamda kent kendiliğinden doğal düzenin dışında
vuku bulan bir oluş erdemi sayesinde aslen ütopik bir boyuta sahiptir.
Kent, ou-topos'ta [Yun. olmayan-yer] konumlanmıştır. Kent duvarları,
eskiden, ütopik -ou-topian [Yun. olmayan-yere ait]- karakterini açık bir
şekilde gösterircesine kentin kurulduğu yerin sınırlarını çizerdi. Doğ­
rusunu söylemek gerekirse, Tibet kenti Lhasa, kutsal kent Kudüs veya
Hindistan'daki Şambala örneklerinde olduğu gibi bir kentin ne kadar
ütopik olduğuna işaret edilmek isteniyorsa bu kente erişim ve giriş o ka­
dar zorlaştınlırdı. Geleneksel olarak kentler gelecekte yollarını kendileri
tayin etmek ister ve kendilerini dünyanın geri kalanından soyutlardı. Bu
yüzden gerçek bir kent sadece ütopik değildir aynı zamanda turisti de
yoktur: zamanın içinde hareket ettikçe mekandan uzaklaşır.

Doğayla mücadele, elbette, kentin içinde de sona ermez. Metod üze­
rine Konuşma adlı makalesinin başında Descartes, tarihsel evrim geçiren
kentler doğal düzenin irrasyonelliğe karşı bütünüyle bağışıklık sahibi
olmadıklan için söz konusu mevkide yeni, rasyonel ve eksiksiz bir ken­
tin inşa edilmesi halinde bu eski kentlerin tamamen yok edilmesinin
gerektiğini zaten gözlenmişti. 1 Daha sonralan, Le Corbusier'den yerine
yeni bir rasyonel kentin inşa edileceği bir alan açmak üzere Paris'in
yıkılması işini organize etmesi istendi. Dolayısıyla bir kent ortamının
tamamen rasyonel, şeffaf ve kontrol edilebiir olmasına yönelik ütopik

104 1 SANATIN GÜCÜ

düş, kent yaşamının egemen olduğu her alanın bitmek tükenmek bil­

meden dönüşmesiyle açığa çıkan tarihsel dinamizmi zincirlerinden

kurtardı: ütopya arayışı kenti, kendisini devamlı olarak baskılayıp
yok etme sürecine zorlar -ki işte bu yüzden kent devrimler, toplumsal
olaylar, sürekli yeni başlangıçlar, gelip geçici modalar ve durmaksızın
değişen yaşam tarzları için doğal bir sahne haline gelir. Bir güvenlik
cenneti olarak kurulan kent kısa sürede suç, dengesizlik, yıkım, anar­

şi ve terörizmin sahnesi olur. Buna bağlı olarak kent, modemitenin,

hiç kuşkusuz ütopik tarafları yerine distopik taraflarını bağrına basıp
onaylaması vasıtasıyla -kentsel gerileme, tehlike ve akıldan çıkmayan
ürkünçlükler- kendini bir ütopya ve distopya karışımı olarak sunar.
Bu sonsuz gelip geçicilik kenti, edebiyatta sık sık betimlenmiş ve si­
nemada da sahnelenmiştir: söz gelimi, Blade Runner [Bıçak Sırtı) veya
Terminatör I ve II'den tanıdığımız, patlayan yahut yerle bir edilen her

şeye izin verilen çünkü insanların usanmaksızın gelecekteki gelişme­
ler, daha sonra olması beklenen şeyler için alan açmaya çabalamakla
meşgul olduğu kenttir bu. O geleceğin varışı tekrar tekrar engellenir ve
ertelenir çünkü evvelce inşa edilmiş kent dokusundan geriye kalanlar,
mevcut hazırlanma evresini tamamlamayı imkansız hale getirerek asla
bütünüyle ortadan kaldırılamaz. Kentlerimizde herhangi bir kalıntı
mevcudiyetini sürdürüyorsa, bunların bulundukları yerlerde, uzun bir
süredir inşa edileceği vaadinde bulunulan birşeylere yer açmaya hazır­
lanılıyordur; son çözümün sürekli ertelenmesinin, sonu gelmeyen dü­
zenlemelerin, sonsuz onarımın ve yeni kısıtlamaların parçalar halinde
sürekli benimsenip durmasının nedeni budur.

Bununla beraber, modem zamanlarda ideal kent arayışı, yani bu üto­

pik dürtü, zayıflayarak gelişimini sürdürmüştü ve turizmin büyüsünün
gölgesinde kaldı. Bugün, kentimizde bize sunulan yaşamla tatmin ol­
mamaya başladığımızda artık onu değiştirmek, kökten yenilemek veya
yeniden kurmak istemeyiz; onun yerine yaşadığımız kentte özlediğimiz
şeylerin arayışıyla başka bir kente taşınırız -kısa süreliğine veya ebedi­
yen. Kentler arasında gidip gelebiliyor olmak -tüm turizm ve göç aynn­
ularıyla- bizim kentle kurduğumuz ilişki kadar kentlerin de kendileriyle
ilişkisini radikal bir şekilde değiştirir. Küreselleşme ve hareket halinde
olmak, kentsel ou-toposu küreselleşmiş mekan topografisi olarak yeni­
den ele alarak kentin ütopik karakterini sorgulamaya yol açmıştır. Küre­
selleşen dünya hakkındaki görüşlerini açıklarken McLuhan'ın "küresel
köy" -küresel kente karşıt olarak- terimini kullanması tesadüf değildir.
Bir turist ve berızer şekilde göçmen açısından, temel sorun haline gelen
şey bir kez daha içinde kentin yer aldığı taşradır.

TURİSTİK YENİDEN ÜRETİM ÇAGINDA KENT 1 105

Kente yönelik açık bir ütopya karşıtı tavnn doğması öncelikle mo­
dem turizmin -ki artık romantik turizm olarak ifade edeceğim- ilk
evresinde oldu. On dokuzuncu yüzyıldaki haliyle romantik turizm,
yaygın şekilde turist yığınını kendine çeken cazibe odağı halinde görül­
meye başlayan kentte bir felç durumu yarattı. Romantik turist evrensel
ütopik modellerin değil kültürel farklılıkların ve yerel benzerliklerin
arayışındaydı. Bakış açısı ütopik değil muhafazakardı -geleceğe değil
geçmiş kökenlere yöneltilmişti. Romantik turizm geçiciliği kalıcılığa,
faniliği zamansızlığa, gelip geçiciliği anıtsallığa dönüştürmek üzere ta­
sarlanmış bir makineydi. Turist bir kentten geçtiği zaman o yeri tari­
hi olmayan, ebedi, her zaman orada duran ve şimdi içinden geçtiği
haliyle de durmaya devam edecek şeyler yığınından ibaret bir mekan
gibi görür; turistin bir kentin dönüşümünü adım adım izleyip kaydını
tutma veya kenti geleceğe sürükleyen ütopik dürtüyü algılama becerisi
yoktur. Bu yüzden romantik turizmin, bize başarılmış gibi göstermek
suretiyle ütopyayı kesinlikle ortadan kaldırdığı söylenebilir. Turistik
bakış, görüş mesafesine giren her şeyi romantikleştirir, anıtlaştınr ve
ölümsüzleştirir. Dolayısıyla kent, bu maddeselleşmiş ütopyaya, roman­
tik turistin Medusa'nınki gibi taşlaştıran bakışına uyum sağlar.

Velhasıl bir kentin anıtları bulundukları yerde öylece durup tu­
ristlerin anlan görmelerini beklemez; onun yerine bu anıtları yaratan
turizmdir. Bir kenti anıtlaştıran turizmdir: gelip geçen turistin bakışı
acımasızca akan, biteviye değişen kent yaşamını anıtsal bir ebedi imge­
ye dönüştürür. Artmakta olan turizm hacmi de anıtsallaştırma sürecini
hızlandırır.

Artık bizler rotasından çıkmış bir ebediyet patlamasının veya kısa
ve öz bir şekilde ifade etmek gerekirse, kentlerimizin ebedileştirilmesi­
nin tanıklarıyız. Artık sadece Eyfel Kulesi veya Köln Katedrali gibi ünlü
anıtlar değil, aslında bizde aşinalık hissi uyandıran her şey korunmak
için feryat ediyormuş gibi görünüyor. Örneğin New Yok'a gidip Güney
Bronx'u ziyaret ederken birbirine ateş eden (veya en azından birbir­
lerine ateş edeceklermiş gibi bakan) uyuşturucu satıcılarını gördüğü­
nüzde bile bu sahneler ağırbaşlı bir anıtsallık amasıyla kaplanıyor. Sizi
çarpan ilk şey, evet, bunların daima orada olma şekilleri ve -tüm bu
renkli tiplerin, resimsel kent harabelerinin ve her köşede baş gösteren
tehlikenin- orada kalacak olma şekilleridir. Daha ileri bir tarihte, gaze­
telerde bu bölgenin "nezihleşmesi" için yenilendiğini okuyacak olsanız
tepkiniz, Köln Katedrali'nin veya Eyfel Kulesi'nin bir mağazanın şube­
sini açmak amacıyla yıkıldığını duyduğunuzda hissedeceğinize benzer
bir şok ve üzüntü olurdu. Otantik, benzersiz ve farklı bir hayatın yok

106 1 SANATIN GÜCÜ

edilmekte ve bir kez daha her şeyin düzleşip sıradanlaşmak üzere ol­
duğunu düşünürsünüz; eskiden anıtsal ve ebedi olan şey kısa bir süre
içinde geri döndürülemeyecek şekilde kaybedilir. Ama bu tip ağıtlar
yakmak çocukça olacaktır. Gidip, şimdi nezihleştirilmiş olan bu ala­
nı bir kez daha ziyaret ettiğinizde şöyle dersiniz: Buradaki her şey ne
kadar yavan, çirkin ve sıradan! -açıkçası her zaman bu kadar yavan
olmalı ve daima da böyle kalmalı. Bu alan hemen yeniden anıtsallaştı­
nlır -çünkü seyahat eden biri bu banalliği ve gündelik yaşamı, estetik
açıdan istisnai özellikleri olan şeylerin anıtsallığıyla aynı doğrultuda
tecrübe eder. Bir anıtın sahip olduğu asıl niteliklerin rehberliğinden
ziyade anıtsallık duygumuz romantik turistin bakış açısıyla zincirlerin­
den kurtulan acımasız anıtsallaştırma, anıtsallığı ortadan kaldırma ve
yeniden anıtsallaştırma süreçlerinden türeyerek ortaya çıkar.

Bu arada, estetik deneyimlerin arayışıyla dünyayı gezen turist fi­
gürünü felsefi açıdan -Yargı Gücünün Eleştirisi adlı metninde yer alan
yüce kuramı kapsamında- değerlendiren ilk düşünür Kant'tır. Kant,
romantik turisti kendi ölümünü bile muhtemel bir varış noktası gibi
algılayan ve bunu deneyimleme kapasitesine yüce bir olay gibi sahip
çıkan biri olarak tarif eder. Matematiksel yücelik timsali olarak Kant,
normal insan orantılarını cüce gibi gösteren bir fenomeni, dağlan ve
okyanusları örnek verir. Dinamik yücelik örnekleri olarak doğrudan
yaşamlarımızı tehdit eden yıkıcı güçleriyle fırtınalar, volkanik patla­
malar ve diğer afetler gibi muazzam doğa olaylarını öne sürer. Romatik
turistin ziyaret ettiği varış noktalan olarak bu tehditler, kendi içlerinde
yüce değildir -tıpkı kent anıtları gibi onlar da doğaları gereği anıtsal
değildir. Kant'a göre yücelik "doğal olan hiçbir şeyin" içinde değil bizi
tehdit eden şeyleri korkusuzca yargılamak ve bunlardan haz almak
konusunda "içimizde sahip olduğumuz kapasite"de yatar2

• Dolayısıyla
Kant'a göre "aklın sonsuz fikirlerinin öznesi", doğanın karşısında ken­
di üstünlüğünü, yüceliğini onaylamak amacıyla sıra dışı iğrençlik ve
tehlike arayışıyla sürekli seyahatler yapmaya girişen turisttir. Ama bu
bilimsel eserin başka bir bölümünde Kant, aynı zamanda, hiçbir şekil­
de yücelik addetmediği ve "çekinmeden" "buzlu zirvelere tapan herke­
sin aptal olduğunu" düşünerek3 tüm yaşamlarını dağlarda geçirenlere,
örneğin Alplerde yaşayanlara da dikkat çeker. Doğrusunu söylemek
gerekirse Kant'ın çağında romantik turistin bakışı, dağ sakinlerininkin­
den radikal bir şekilde farklıydı. Küreselleşmiş bakışıyla turist, örneğin
İsviçre köylüsü figürüne, manzaranın bir parçası gibi bakar -ve böylece
bu figür onu rahatsız etmez. Yakın çevresinin bakımıyla ve diğer işle­
riyle meşgul olan İsviçre köylüsü için romantik turist, sadece, ciddiye

TURİSTİK YENİDEN ÜRETİM ÇA(;INDA KENT f 107

alamayacağı bir sersem, bir aptaldır. Ancak bu arada, gayet iyi bildiği­
miz gibi, bu durum yine tamamen değişmiştir. Herhangi bir bölgenin

yerlileri halen uluslararası seyahatler yapan turistleri aptal addetmesine
rağmen, yine de onlara çevrilen küreselleşmiş bakışı asimile etmek ve
kendi yaşam tarzlarını ziyaretçilerinin, seyyahların ve turistlerin este­
tik tercihlerine uydurmak gerektiğini hissederler -kuşkusuz ekonomik
nedenler yüzünden. Aynca, dağ sakinleri de artık seyahat etmeye baş­
lamış ve onlar da turiste dönüşmüşlerdir.

Bizim yaşadığımız zamanlar, bu yüzden post-romantik, yani rahat,
bütüncül turizmin, kentsel ou-topos ile dünyanın topografyası arasın­
daki ilişkiler konusunda tarihte yeni bir evreye işaret ettiği bir çağdır.
Bu yeni evrenin karakterize edilmesi aslında hiç zor değil: münferit ro­
mantik turistlerin yerine, şimdi, doğdukları yerlerden ayrılarak dünya
çevresinde seyahatler gerçekleştiren, her tür yerel kültürden gelen her
tarz insan, şey, işaret ve görüntü geçmiştir. Dünyayı gezen romantik
seyyahlar ile yerel bazlı, yerinden kımıldamayan halk arasındaki sert
ayrım hızla silinmeye başlamıştır. Kentler artık turistin gelmesini bek­
lemez -kendilerini dünya ölçeğinde yeniden üretmek ve dört bir yana
açılmak için onlar da küresel dolaşıma katılmaya başlar. Bu esnada
kentlerin hareketleri ve yaygınlaşmaları romantik turistlerin bugüne
kadar becerebildiğinden çok daha hızlı olur. Bu gerçek, tüm kentlerin

artık giderek daha fazla birbirlerine benzediğine ve bir turistin yeni
bir kente vardığında başka kentlerde karşılaştığı şeylerin aynısına bak­
mayı bırakmasıyla sonuçlanan bir şekilde homojenleşmeye başladığına
ilişkin yaygın feryada yol açar. Tüm çağdaş kentler arasındaki bu ben­
zeşme deneyimi genellikle gözlemcinin küreselleşme sürecinin yerel
kültürel duyarlılıkları ve özellikleri, kimlikleri, farklılıkları sildiğini
varsaymasına neden olur. Oysa aslında bu ayrımlar ortadan kalkma­
mıştır ama onlar da sırayla bir yolculuğa kalkışmış, kendilerini yeniden
üretmeye ve dışarıya açılmaya başlamıştır.

Bir süredir Çin mutfağının tadına yalnızca Çin'de değil NewYork'ta,
Paris'te ve Dortmund'da da varabiliriz. Çin yemeklerinin tadının hangi
kültürel çevrelerde en iyi olduğuna ilişkin bir tartışmanın yanıtı artık
mutlaka "Çin" değildir. Bugün Çin'e gitsek ve Çin kentlerinde egzotik
deneyimler yaşayamasak, bu, söz konusu yerlerin Batı kökenli ulusla­
rarası modem mimari tarafından fazlasıyla şekillendirilmesinden kay­
naklanır; ama bunun nedenleri arasında en fazla tanık olunacak şey­
lerden biri de ziyaretçilerin "otantik Çin yaşamına" Amerika'dan veya
Avrupa'dan, Çinlilere özgü özelliklerin bulunabildiği herhangi bir kent
veya kasabadan aşina olmalarıdır. Dolayısıyla, yerel özellikler yok olup

108 1 SANATIN GÜCÜ

gitmekten çok aslında küreselleşirler. Çeşitli kentler arasındaki farklar
kent içi farklara dönüşmüştür. Bu dünya kenti, belirli bir kentin yerel
herhangi bir özelliğini nispeten hızlı bir şekilde dünya çapında diğer
tüm kentlere yayıp çoğaltan bir yeniden üretim makinesi gibi çalışır.
Böylece geçen zaman içinde herhangi özel bir kent diğerleri için pro­
totip teşkil edecek şekilde örnek alınmaksızın aslında birbirinden çok
farklı olan kentler, birbirine benzemeye başlar. New York'un mahalle­
lerinden birinde yeni bir rap müziği şarkısı yapılır yapılmaz hemen di­
ğer kentlerdeki müzik ortamını etkilemeye başlar -tıpkı Hindistan'da­
ki meditasyon merkezlerinin hızla çoğalıp tüm dünyaya yayılması gibi.

Ama hepsinden önemlisi, vakitlerinin çoğunu yolda -bir sergiden
diğerine, bir projeden diğerine, bir dersten sonrakine veya bir yerel
kültürel bağlamdan ötekine geçerek- geçirenler bugünün sanatçıları
ve aydınlarıdır. Bugünün kültür camiasının tüm etkin katılımcılarının,
bir gösteri alanından diğerine taşınmaya hazırlanıp yapıtlarını eşit bir
ikna gücüyle sunarak -nerede olurlarsa olsunlar- yaratıcı çalışmalarını
küresel çapta izleyicilerin önüne çıkarması beklenmektedir. Bu şekilde
yolda geçen bir hayat, eşit oranda umut ve korkuyla ilişkilendirilir.
Öte yandan sanatçılara artık yerel beğenilerin egemenliğindeki baskı­
yı nispeten acısız bir yolla dindirme olasılığı verilir. Modem iletişim
yöntemleri sağ olsun, sanatçılar, yakın çevrelerinin beğenilerine ve
kültürel oryantasyonuna uyum sağlamak yerine dünyanın her yerinde
kendileriyle aynı kafada olan arkadaşlar bulabilmektedir. Bu, laf ara­
sında, sıklıkla müteessir olunan çağdaş sanatın siyasetle ilişkisini kes­
miş olma halini bir şekilde açıklamaktadır. Eskiden sanatçılar, kendi
kültürlerinden olan kişiler arasında yapıtlarına karşılık bulamamaktan
kaynaklanan eksikliği geleceğe ilişkin özlemlerine ışık tutan projeler
üreterek, bir gün yapıtlarını daha fazla takdir eden izleyicilerin ortaya
çıkmasını sağlayacak siyasi değişiklikleri hayal ederek telafi ederlerdi.
Bugün ütopik güdü yön değiştirdi -onaylanma ve kabullenilme, artık
zaman içinde değil mekana bağlı olarak sağlanıyor: Küreselleşme, gele­
ceği ütopyanın cereyan ettiği yer olarak değiştirdi. O yüzden, geleceğe
dayalı avangart politikaları uygulamaktansa şimdi, paradoksal bir şe­
kilde, görünürde romantik turizm çağında ölmüş olan ütopik boyutun
fitilini yeniden ateşleyerek seyahat, göç ve göçebe hayatı politikalarına
sarılıyoruz.

Bu durum, seyyahlar olarak bizlerin artık gözlemciler olduğumuz
anlamına geliyor, ancak yol arkadaşlarımızla aramızda yerel farklılıklar
pek yok çünkü hepimiz dünya kentinde yaşayarak bibirimizin aynısı
haline gelmemizi sağlayan daimi bir küresel seyahate kendimizi kap-

TURİSTİK YENİDEN ÜRETİM ÇA(;INDA KENT 1 109

tırmış durumdayız. Dahası, günümüz kent mimarisi artık onlara bakan
izleyicilerden daha hızlı hareket etmeye başladı. Bu mimari, turistler­
den çok önce neredeyse daima varış noktasına ulaşmış ve yerleşmiş
oluyor. Turistler ve mimari arasındaki yarışta artık kaybeden turistler­
dir. Turistler gittikleri her yerde aynı mimariyle karşılaşmaktan dolayı
sinirleniyorlarsa da belirli bir mimari tipinin apayrı kültürel düzenlere
sahip geniş bir mesafede ne kadar başanlı olduğunun ispatlandığını
görünce de şaşkınlık duyarlar. Artık, bilhassa, kültürel bağlama ve gö­
rüldüğü koşullara bakılmaksızın aynı düzeyde başarı elde eden sanat
üretimi konusunda yetkin sanatsal stratejilerin cazibesine kapılmaya
ve bu stratejilerin bizleri ikna etmesine hazırız. Bugünlerde bizleri
büyüleyen şey yerel farklılıklar, kültürel kimlikler, benzerlikler değil
kesinlikle, sunuldukları her yerde kendilerine özgü kimliği ve bütün­
lüğü inatla ortaya koymayı başaran sanatsal formlardır. Hepimiz diğer
turistleri gözlemleme becerisi olan turistlere dönüştüğümüzden dolayı
tüm bu şeyler, töreler ve uygulamalar konusunda bizleri özellikle et­
kileyen şey yeniden üretilme, yaygınlaştırılma, kendini koruma ve en
değişik yerel koşullar altında bile hayatta kalma kapasiteleridir.

Hal böyleyken, eski ütopya ve aydınlanma stratejilerinin yerini ar­
tık postromantik, topyekO.n turizm stratejileri alıyor. Gereksiz mimari
ve sanatsal üsluplar, siyasi önyargılar, dini mitler ve geleneksel töre­
ler artık hiçbir şekilde evrensellik adına aşılması gereken şeyler değil
turistik açıdan yeniden üretilmesi ve küresel olarak yaygınlaştırılması
gereken şeyler anlamına geliyor. Bugünün dünya kenti, evrensel olma­
dan homojenleşmiştir. Eskiden fikirlerin ve yaratıcılığın evrenselliğine
erişmenin evrensel olarak her yerde geçerli olmak ve evrensel doğruluk
adına, yerel geleneklerin aşılmasına bağlı olduğuna inanılıyordu. Neti­
cede, radikal avangardın göklere çıkardığı bu ütopya indirgemeciydi:
evrenselliğini ve küresel anlamda her yerde geçerli olduğunu iddia et­
mek için herkes tüm tarihsel ve yerel özelliklerinden annmış saf, doğal
formuna sahip olmak istiyordu. Klasik modernist sanatın ilerleme şekli
de buydu -önce bir şeyleri özüne indirge, sonra da onu dünya geneline
yay. Bugünün sanatı ve mimarisi ise aksine, önce evrensel düzeyde ge­
çerli olan bir öze indirgenmek konusunda cam bile sıkılmadan küresel
çapta yayılmıştır. Küresel ağ oluşturma, hareket halinde olmak, taşına­
bilirlik, yeniden üretim ve dağıtım olasılıkları form ve içeriği evrensel­
leştirmek konusunda yapılan geleneksel çağrılan bütünüyle demode
kılmıştır. Bugünlerde herhangi bir kültürel fenomen kendi evrenselliği
konusunda açıklama yapması gerekmeksizin hızla yayılabilir. Medya
yoluyla evrensel olarak yayılması sayesinde, ne olursa olsun her tür

110 1 SANATIN GÜCÜ

yerel fikir, evrensel düşüncenin yerine geçiyor. Sanatsal formun evren­
selliği, ne olursa olsun her tür yerel formun küresel boyutta yeniden
üretilmesi sayesinde yerinden ediliyor. Sonuçta, bugünün izleyicileri
sürekli aynı kent ortamıyla karşılaşırken bu ortamların herhangi bir
bağlamda "evrensel" olup olmadığını söylemek imkansızdır. Postmo­
dern dönemde Bauhaus'un izinden giden tüm mimari yaklaşımlar
monoton ve indirgemeci olmakla eleştirilmiştir -mimarinin tüm yerel
kimlikleri önce eşit düzeye getirmesi ve sonra da silmesi gibi. Ama
bugün, yerel üsluplarda görülen bu bolluk aynı küresel tutumu, tıpkı
uluslararası üslubun eskiden yaptığı gibi genele yayıyor.

Nitekim topyekun turizmin sonucu olarak artık bizler bütünüyle
yeni ve günümüze uygun bir gelişmeye, tüm evrenselliğini kaybet­
miş bir homojenliğin doğuşuna tanıklık ediyoruz. Buna bağlı olarak
topyekun turizm bağlamında bir kere daha ütopyayla karşılaşıyoruz
ama bu, ülkenin geri kalanından tecrit edilmiş ve kalan topograf­
ya üzerine sınır çekerek kendini soyutlayan, statik, hareketsiz kent
ütopyasından radikal bir şekilde farklıdır. Dolayısıyla artık hepimiz,
yaşamanın ve seyahat etmenin aynı anlama gelmeye başladığı, kentte
yaşayanlarla ziyaretçiler arasında algılanabilir hiçbir farkın kalmadığı
bir dünya kentinde yaşıyoruz. Ebedi evrensel düzen ütopyası sürekli
küresel hareket halinde olmak ütopyasıyla yer değiştirdi. O halde bu
ütopyanın distopik boyutu da değişti -terörist hücre evleri ve sentetik
psikoaktif uyuşturucular, söz gelimi Prada butikleri gibi, artık dünya
genelinde her şehirde yaygın bir şekilde bulunuyor.

İlginçtir, yirminci yüzyılın hemen başında Rus avangardına dahil
çeşitli radikal ütopyacılar tüm apartmanların ve evlerin, ilk olarak,
tasanın açısından birbirinin aynı, ikinci olarak ise taşınabilir olduğu
"geleceğin kentlerine" yönelik planlar öne sürdüler. Şaşılacak bir şekil­
de tasanmlan, turistik seyahat ile vanş noktasını eş anlamlı kılıyordu.
Benzer bir anlayışla şair Velimir Khlebnikov, Rusya'da yaşayan herke­
sin tekerleklere monte edilen, her yere serbestçe gidebilme ve her şeyi
görebilme imkanı veren ve hiçbir şekilde başkaları tarafından görül­
melerine engel olunmayan cam hücrelerde banndmlmasını önerdi. Bu
durumda turist ve kent sakini özdeşleşiyordu -ve tüm turistler diğer
turistleri görebiliyorlardı. Tesadüfen, tek tek her bireyi, uzayda bite­
viye dolaşmasını sağlayacak ve bir gezegenden diğerine uçmasına izin
verecek farklı kozmik gemilerin içine koymayı önerdiğinde Kazimir
Malevich, Khlebnikov'un projesini bir adım öteye taşımıştı. Bu teklifi,
insan öznesini geri dönüşü olmayan bir şekilde, asla sona ermeyen,
öznenin kendisinin anıt halini alacağı -her zaman aynı hücrede, kendi

TURİSTiK YENİDEN ÜRETİM ÇAGINDA KENT 1 111

öz malı içinde izole edilmiş- bir seyahate çıkmış ebedi turiste dönüş­
türecekti. Uzay gemisi Enterprise'ın [Atılgan] sürekli hareket halinde
olan, ütopik, her zaman ışık hızında yol almasına rağmen -ve belki de
bu yüzden- dizinin bütün bölümleri boyunca hiç değişmeyerek hep
aynı kalan anıtsal bir mekan halini aldığı popüler televizyon dizisi Star
Treh'te [Uzay Yolu] de analojik açıdan benzer bir vizyonla karşılaşı­
rız. Bu örnekte ütopya, hareket halinde olmamak ve seyahat etmek,
durağan ve göçebe hayat, konfor ve tehlike, kent ve taşra -Dünya ge­
zegeninin yüzey topografisinin ebedi kentin ou-topos'uyla özdeşleşti­
ği bütüncül bir mekan yaratmak suretiyle- arasındaki husumeti aşma
stratejisini izler.

Doğayı aşmaya yönelik böyle bir ütopya, çarpıcı bir tarzla Alman
Romantizmi sürecinde zaten düşünülmüştür. Bunun kanıtı, Hegel'in
öğrencisi, Karl Rosenkranz tarafından yazılan Astetik des Hasslichen
[Çirkinliğin Estetiği] adlı (1853) metinde bulunabilir:

Örneğin Dünya'mızı ele alalım, bir "beden" olarak güzel olması için
mükemmel bir hüre şeklinde olması gerekirdi. Ama değil. Yüzeyindeki çı­
hıntılann oldukça düzensiz olmasının yanında her iki kutuptan da basık
ve ekvatorun çevresi boyunca şişhinleşiyor. Tamamen saf bir stereometrih
bakış açısından Dünya'nın kabuk profili, hesaplanamayan, sürekli değişen
her çeşit konturuyla en gelişigüzel çıkıntı ve çöküntü kamıaşasını gözlerimi­
zin önüne seriyor. Nitekim düzensiz yükseklikleri ve derinlikleriyle Ay'ın
yüzeyinin de ilgi çektiği noktada güzel olup olmadığı ve benzeri görüşleri
ifade etmek konusunda bir o kadar aciziz4

.

Bu metnin yazıldığı dönemde insanoğlu, teknolojik açıdan uzay se­
yahati yapma olasılığından çok uzaktır. Her şeye rağmen burada, avan­
gart ütopyanın veya bilim kurgu filminin ruhu ile estetik konusundaki
tüm düşüncelerin temsil edildiği fikir tek vücutta toplanmış, dünya
dışından henüz gelen ve hemen ardından uygun bir mesafeden gözlem
yaparak galaksimizin görünüşü hakkında estetik yargıya varan bir ya­
bancı gibi betimlenmiştir. Elbette, bu yabancı açıkça klasik beğenilere
sahip olmakla suçlanmış, işte bu yüzden gezegenimizin ve çevresinin
özellikle harika olduğu kanısına varmak konusunda başarısız olmuş­
tur. Ancak yabancının nihai estetik yargısı ne olursa olsun, fark etmez,
bir şey çok açık ve nettir: siyah renkli kozmik uzayın ou-topvs'unda
sürekli devinim içinde olan dünyamızın topografyasına gölgesi hayal
meyal düşen dört dörtlük bir kent sakininin, çevresine turistik ve este­
tik bir mesafeden bakışının ilk ciddi tezahürüdür.

Eleştirel Düşünceler

-§-

B
İR süredir sanat eleştirmeni sanat dünyasının meşru temsilcisi gibi
görülüyor. Sanatçı, küratör, galeri sahibi ve koleksiyoner gibi sanat

eleştirmeni de bir açılışta veya sanat camiasında gerçekleşen başka bir et­
kinlikte ne zaman boy gösterse, hiç kimse onun orada ne yaptığını merak
etmiyor. Sanat hakkında bir şeylerin yazılmasının şart olduğu herhangi
bir ispat veya açıklama gerektirmeyecek kadar aşikarmış gibi görülüyor.
Sanat yapıtlarının yanında -eşlik eden küçük kitapçıkta, katalogda, sanat
dergisinde veya başka bir yerde- bir metin bulunmadığı zaman yapıtlar
savunmasız, kayıp ve çıplak dünyaya gelmiş addediliyor. Metinsiz gö­
rüntüler/imgeler halka açık alanlardaki çıplak bir insan gibi utandırılı­
yor. En azından, sanatçının adı ve yapıtın başlığının yazıldığı (en kötü
durumda okunabilen şeyin "İsimsiz" olduğu) etiketler şeklinde metin
içerikli bir "bikiniye" ihtiyaç duyuyorlar. Sadece özel bir koleksiyonun
mahremiyeti sanat yapıtının tamamen çıplak olmasına izin veriyor.

Sanat eleştirmeninin -"sanat yorumcusu" belki de bunu söylemenin
daha iyi bir yolu olur- işlevinin sanat yapıtları için bu tür koruyucu
giysi-metinler hazırlamaktan ibaret olduğu düşünülüyor. Bunlar, ilk
andan beri, ille de okunmak için yazılmış metinler olmuyorlar. Sanat
yorumcusunun rolü, açık ve anlaşılır bir tanım bekleyen varsa, tam
anlamıyla yanlış anlaşılmıştır. Aslında daha hermetik ve opak bir açık­
lama daha iyi olacak: fazlasıyla destekleyici olan iyi metinler, sanat
yapıtının çıplak olduğu izlenimi bırakmasını sağlar. Elbette, şeffaflığı
ziyadesiyle fazla olduğu için özellikle opak efekt verilenler de vardır.
Böyle metinler her moda tasarımcısının gayet iyi bildiği bir hile olup,
en iyi korumayı sağlar. Her halükarda sanat yorumunu okumaya çalış­
mak, herhangi biri için naif bir tavır olur. Neyse ki, sanat camiasında
birkaç kişi bu fikri keşfetmiş ve buna değinmiştir.

Nitekim aynı anda hem zaruri hem de lüzumsuz olan sanat yo­
rumu kendini bugün kafa kanştırıcı bir konumda bulur. Fiziksel

114 1 SANATIN GÜCÜ

mevcudiyeti dışında kimse ondan ne beklediğini veya ne isteyeceğini
gerçekten bilmez. Bu karışıklık çağdaş eleştirinin soyağacının kökle­
rinden kaynaklanır: sanat dünyasında eleştirinin konumu herhangi
bir ispat veya açıklama gerektirmeyecek kadar aşikardır. Genellik­
le bilindiği gibi sanat eleştirmeni figürü on sekizinci yüzyılın sonu,
on dokuzuncu yüzyılın başında, hoşgörülü, demokratik bir halkın
yavaş yavaş güç kazanmasıyla birlikte ortaya çıktı. O sıralarda, eleş­
tirmenin kesinlikle sanat dünyasının temsilcisi değil zamanla ve ede­
bi imkanlarla diğer tüm iyi eğitimli gözlemcilerin olacağı gibi, işlevi
tam anlamıyla halk adına sanat yapıtlarım yargılamak ve eleştirmek
olan harici bir gözlemci olduğu düşünülüyordu: Beğeni estetik bir
"sağduyunun" ifadesi gibi görülüyordu. Sanat eleştir:neninin kanı­
sı çürütülemez olmalıydı, yani sanatçıya karşı hiçbir minnet borcu
taşımamalı, mecburiyet hissetmemeliydi. Mesafesini korumayan bir
eleştiri, eleştirmenin sanat camiası tarafından bozulduğu ve profes­
yonel sorumluluklarını ihmal ettiği anlamına gelirdi: Kamusal alan
adına önyargısız, tarafsız, çıkarsız sanat eleştirisi yapılmasına yönelik
bu talep Kant'ın, modemiteye ilişkin gerçekten önemli ilk estetik in­
celemesi olan üçüncü eleştirisinde öne sürdüğü şeydi.

Gelin görün ki, bu tüzel ideal, tarihsel avangardın sanat eleştirisinin
ihanetine uğradı. Avangart sanat bilinçli bir şekilde halkın yargı gücü
olmaktan feragat etti. Eskiden olduğu gibi halka hitap etmiyordu ama
onun yerine olması gerektiği -veya en azından olabildiği- gibi yeni bir
insanlığa sesleniyordu. Avangart sanat kabul edilebileceği farklı, yeni bir
beşeriyet öngörüyordu -saf rengin ve formun (Kandinsky) gizli anlamı­
nı idrak edebilecek, imgelemini ve hatta günlük yaşamını katı geometri
yasaları (Malevich, Mondrian, Konstrüktivistler, Bauhaus) bağlamında
algılayabilecek, pisuarı sanat yapıtı (Duchamp) olarak kabul edebilecek
bir beşeriyet. Avangart böylece daha önce mevcut hiçbir toplumsal farka
indirgenemeyen bir toplumsal kopuş ortaya koyuyordu.

Bu yeni, yapay fark, gerçek avangart sanat yapıtıdır. Artık sanat
yapıtını yargılayan gözlemci değildir, bilakis, halkını yargılayan -ve
sıklıkla kınayan- sanat yapıtıdır. Bu stratejiye genellikle elitist dendi
ama herkesi aynı oranda dışlarken herkese eşit derecede açık bir elit
önermede bulunuyordu. Seçilmiş olmak, otomatikman tahakküm
veya hatta ustalık anlamına gelmiyordu. Her birey sanat yapıtının
tarafını tutup halkın geri kalanını karşısına almakta -kendini tesis
edilmekte olan yeni insanlık arasında saymakta- özgürdür. Tarihsel
avangardın çeşitli sanat eleştirmenleri tam da bunu yaptılar. Toplum
adına eleştiri yapmak yerine sanat adına toplum eleştirisi yapmak

ELEŞTİREL DÜŞÜNCELER 1 115

gündeme geldi: Sanat yapıtı yargı ve karar nesnesi değildir; onun
yerine toplumda ve dünyada hedeflenen eleştiriden kopuş noktası
olarak ele alınır.

Avangardın ihanetiyle bugün sanat eleştirmenine, eski devlet daire­
si miras kalmıştır. Sanat adına toplumu eleştirirken halk adına sanatı
yargılamaya dayanan bu paradoksal görev, çağdaş eleştiri söyleminde
derin bir yank açar. Bugünün eleştirel söylemi bu bölünmenin iki ya­
nında bir köprü kurma girişimi veya en azından yarığı gizleme çabası
olarak okunabilir. Örneğin, eleştirmenin, kültürel homojenlik yanıl­
samasına karşı çıkarak sanatın, mevcut toplumsal farkları ve statüleri
konu olarak işlemesine yönelik talebi vardır. Bu kulağa kesinlikle çok
avangart geliyor ama unutulan şey avangardın zaten mevcut farklılıkla­
rı konu edinmeyip daha önce mevcut olmayanları ortaya çıkardığıdır.
Halk, Malevich'in Suprematizmi ve Duchamp'ın Dadaizminin karşısın­
da aynı oranda şaşkınlığa düşmüştür ve aslında çeşitli avangart projele­
rin demokratik momenti olan şey tam olarak bu, genel tabirle, anlaşılır
olmama halidir -sınıf, ırk veya cinsiyet gözetmeksizin şaşırtmak. Bu
projeler, var olan toplumsal farklılıkları ortadan kaldıracak ve bu ne­
denle kültürel birlik yaratacak konumda değildir; ama mevcut halleriy­
le farklılıkları fazlasıyla belirleyecek oldukça radikal ve yeni ayrımları
da gündeme getirebilmiştir.

Sanatın modemist "özerkliğinden" feragat edip toplumsal eleştiri
aracı haline gelmesini istemenin kendi içinde yanlış bir yanı yoktur
ama bahsedilmeden geçilen şey, eleştiren bakış açısının bu gereklilik
yüzünden körleştiği, sıradanlaştığı ve sonuçta imkansız kılındığıdır.
Kendi farklılıklarını yapay yollarla üretmek için özerklik becerisinden
feragat ettiğinde sanat, radikal bir eleştiri yapmak amacıyla toplumu
olduğu haliyle öznesi yapma becerisini de kaybeder. Sanat açısından
elinde kalan, toplumun zaten kendisine yönelttiği veya ürettiği bir
eleştiriyi görselleştirmektir. Sanatın mevcut toplumsal farklılıklar adı­
na yapılmasını talep etmek aslında toplumsal eleştiri kisvesi altında
toplumun mevcut yapısının onaylanmasını talep etmektir.

Bizim çağımızda sanat, genellikle, toplumsal iletişim şekli olarak an­
laşılmaktadır; tüm insanların iletişim kurmak istediklerinin ve iletişime
dayalı bir kabullenilme çabası içinde olduklarının herhangi bir ispat
veya açıklama gerektirmeyecek kadar aşikar olduğu düşünülmektedir.
Çağdaş sanat eleştirisi söylemi, ünlü "öteki"ni belirli kültürel benzerlik­
ler ve kimlikler bağlamında değil arzu, iktidar, libido, bilinç dışı, gerçek
şeklinde anlıyorsa da sanat halen bu öteki ile iletişim kurma, ona ses ve
şekil verme girişimi olarak yorumlanmaktadır. İletişim kurma girişimi

116 f SANATIN GÜCÜ

başanlı olmasa bile buna duyulan arzu, icazeti güvence altına almaya
yetmektedir. Bilinçdışını ve ötekiliği ifade etmek konusundaki samimi
niyetin egemenliğinde olduğu düşünülürse klasik avangart çalışmalar
da onaylanmaktadır: sonuçta ortaya çıkan sanatın ortalama bir gözlemci
açısından anlaşılmaz oluşu, "radikal öteki"nin iletişimsel uzlaşı sağlama­
sının imkansız olması yüzünden mazur görülür.

Fakat her ne koşul altında olursa olsun kendini aktarma arzusu du­
yan, iletişim halinde olmak isteyen bu "öteki", elbette, yeterince "öteki"
değildir. Klasik avangardı ilginç ve radikal kılan şey, kesinlikle bilinç­
li bir şekilde uzak durulan alışıldık ancak uzlaşılmış sosyal iletişimdi:
kendi kendini aforoz etmişti. Avangardın "anlaşılamazlığı" sadece bir
iletişim kopukluğunun etkisi değildi. Görsel lisan da dahil olmak üze­
re lisan sadece bir iletişim yöntemi olarak değil aynı zamanda stratejik
bir iletişim kurmama yöntemi veya hatta kendini aforoz etmek, yani,
iletişim kuran topluluktan gönüllü bir şekilde ayrılmak için de kulla­
nılabilir. Kendini aforoz etme stratejisi, kesinlikle meşrudur. Toplumla
arasına eleştirel mesafe koymak isteyen biri bunun için kendisi ve öte­
ki arasında linguistik bir engel kurmak isteyebilir. Sanatın özerkliği bu
kendini aforoz etme hareketinden başka bir şey değildir. Bu, farklılıklar
üzerinde iktidar kurma, strateji belirleme meselesidir -eski farklılıklann
üstesinden gelmek yahut onlarla iletişim kurmak yerine yenileri üretilir.

Sosyal iletişimden uzaklaşmak, genellikle ironik bir şekilde gerçek­
lerden kaçmak şeklinde tanımlanan modem sanat aracılığıyla sağlanır.
Ancak her kaçışı bir geri geliş izler: Nitekim Rousseaucu kahraman
önce Paris'ten ayrılır ve Paris'e dönmek üzere ormanlarda, çayırlarda
başıboş dolaşır; kentin ortasına bir giyotin kurar ve eski üstleri ile mes­
lektaşlannı radikal bir eleştiriye mahkom eder, yani, başlannı keserek
idam eder. Layığıyla yapılan her devrim, mevcut toplumu yeni, yapay
bir toplumla değiştirmeye kalkışır. Sanatsal dürtü, bu noktada daima
karar verici bir rol oynar. Şu ana kadar yeni bir insanlık üretmek için
yapılan, hayal kmklığıyla karşılanan bunca girişim birçok eleştirme­
nin avangarda fazla umut bağlamak konusundaki endişelerine açıklık
getirmektedir. Onun yerine, avangardı dengeli gerçeklerin olduğu ze­
mine çekmek, etrafını çevirip onu kapatmak ve gerçeğe, mevcut fark­
lılıklara bağlamak isterler.

Yine de şu soru halen yanıtsız kalır: Mevcut gerçek farklılıklar ne­
lerdir? Çoğu baştan aşağı yapaydır. Günümüzün önemli farklılıklannı
teknoloji ve moda üretmektedir. Bilinçli, stratejik bir şekilde üretildik­
leri -yüksek sanat, tasanın, sinema, pop müzik veya yeni bir medya,
fark etmez- yerde avangart gelenek yaşamaya devam eder (İnternet için

ELEŞTİREL DÜŞÜNCELER 1 117

duyulan, klasik avangart dönemini hatırlatan yeni coşku, söz konusu
duruma iyi bir örnektir). Toplumcu sanat eleştirmenleri, sadece üslup
farklan (en azından yakın zamanlara kadar) olduğu gerçeğine şükrede­
rek böyle yapay farklılıkları tespit etmek konusunda başarılı olsalar da
teknik veya modayla ilgili farklılıklann üstüne gitmezler. Dolayısıyla,
avangardın doğmasından yıllar sonra çağdaş sanat kuramı söylemi sı­
kıntı yaşamaya devam eder çünkü yapay, bilinçli olarak üretilen fark­
lılıkların halen bir ayrıcalığı yoktur. Tarihsel avangart çağında olduğu
gibi yapay, estetik farklılıkları ortaya koyan sanatçılar, özellikle ticari
ve stratejik çıkarlarla motive oldukları için, sitemlere maruz kalırlar.
Rağbet görene, modaya uygun olana coşkuyla ve umutla tepki verme­
nin, onu yeni ve ilginç bir toplumsal farklılık fırsatı gibi görmenin,
"ciddi" kuramlar açısından "yakışıksız" olduğu düşünülür.

Eleştirmenin kendisini özel sanatsal konumlarla tanımlamaktaki
gönülsüzlüğü kuramsal olarak sanatın sonuna vardığımız fikrine puan
kazandım. Örneğin Arthur Danto, Sanatın Sonundan Sonra adlı ma­
kalesinde, sanatın özünü ve işlevini tanımlamaya niyetlenen avangart
programların sonunda tahammül edilemez bir hal aldığını ileri sürer.
Avangart üslupta düşünen eleştirmenlerin -Amerikalılar bağlamında
bunun örneği Clement Greenberg'tir- sürekli yapmayı denediği gibi
belirli bir sanat türüne kuramsal açıdan ayrıcalık tanımak artık müm­
kün değildir. Bu yüzyılda sanatın gelişimi her şeyi göreceleştiren, her
şeyi her zaman mümkün kılan ve artık yargılann eleştirel zemine otur­
masına izin vermeyen bir çoğulculuk içinde sona ermiştir. Bu analiz
kesinlikle akla yatkın görünmektedir. Ama bugünün çoğulculuğu baş­
tan aşağı yapaydır -yani avangart bir üründür. Tek bir modem sanat
yapıtı bile devasa bir çağdaş farklılaştırma ve ayrıştırma makinesidir.

Eleştirmenler, Greenberg'in yaptığı gibi, belirli sanat yapıtlannı
kuram ve sanat politikaları alanındaki sınırlann yeni çizgilerini çizme
fırsatı olarak görmemiş olsalardı bugün hiçbir çoğulculuğumuz olma­
yacaktı çünkü bu sanatsal çoğulculuğun zaten mevcut bir toplumsal
çoğulculuğa indirgenmesi kesinlikle mümkün değildir. Toplumcu
sanat eleştirmenleri bile sanat eleştirisiyle ilgili "doğal" ve "toplumsal
olarak kodlanmış" arasında kendi ayrımlarını yapabiliyorlar çünkü bu
(yapay) ayrımlan modemist farklılaştırma bağlamına hazır-yapıtlar
gibi yerleştiriyorlar. Danto, Warhol'un Brillo Kutulan'ndan elde ettiği
tüm sonuçların genel hatlannı çıkarmaya ve bu sanat yapıtının kesin­
likle yeni bir çağın başlangıcı olduğunu düşünmeye giriştiğinde Gre­
enberg'inkiyle aynı hamleyi yapar. Bugünün çoğulculuğu, tekil hiçbir
pozisyonun bir diğerinin karşısında tartışmaya yer bırakmayacak şe-

118 1 SANATIN GÜCÜ

kilde ayrıcalık sahibi olamayacağı anlamına gelir. Fakat iki pozisyon
arasındaki tüm farklar, değer açısından eşit değildir; bazı farklar, di­
ğerlerinden daha ilginçtir. Bu tarz ilginç farklar, hak ettiği ilgiyi görür
-hangi tarafın tutulduğu önemli değildir. Çoğulculuk durumuna geçişi
sağlayan yeni ilginç farklar yaratacak şekilde sayılan artınlır. Bu fark­
lılıklar katıksız bir şekilde yapay olduklan için farklılaştırma sürecine
doğal, tarihsel bir son biçilemez.

Bugünün sanat eleştirmeninin sanatta özel bir tavn artık tutkuyla
müdafaa etmemesinin ve kuram ile kültür politikalanna fazla ilgi duy­
mamasının gerçek nedeni belki de kuramsal olmaktan çok psikolojik­
tir. Öncelikle, böyle yaparak, taraf tutan eleştirmen, sanatçı tarafından
yan yolda bırakıldığını hisseder. Sanatçının yanında yer almaya başla­
dıktan sonra eleştirmenin, sanatçının minnettarlığım kazanacağım ve
onun sırdaşı olacağını varsaymak zor değil. Ancak işler böyle yürümez.
Eleştirmenin metninin, yapıtı potansiyel hayranlanndan izole etmek
konusundaki koruyucu gücü. -dolayısıyla çoğu sanatçının inandığı-,
aleyhinde konuşanlann gücüne kıyasla daha azmış gibi görünür. Titiz
ve sıkı bir kuramsal tanımlar yapmak, ticari açıdan kötü.dür. Nitekim
birçok sanatçı çıplak bir sanat yapıtının metin giyinmiş bir sanat ya­
pıtından daha baştan çıkancı olacağı umuduyla kuramsal yorumlara
karşı kendilerini korumaya alırlar. Aslında, sanatçılar eleştiri metinle­
rinde rağbet gören popüler formüllerin kullanılmasını tercih ederler:
bu yapıt "tansiyon yüklü." ve "eleştirel" (nasıl ve neden olduğuna ilişkin
hiçbir ipucu verilmeksizin); bu sanatçı "toplumsal kodlann yapısını
bozuyor", "alışılagelmiş görme biçimimizi sorguluyor," şunun ya da
bunun "detaylandırmasını yapıyor." Bazen de sanatçılar kişisel tarihle­
rini anlatmak ve hiçbir şeyin, en önemsiz nesnelerin bile onlara derin,
şahsi bir anlam katan bakışlanndan kaçmadığını göstermek için şahsen
konuşmayı tercih ediyorlar (birçok sergide, gözlemci, karşılığında hiç­
bir maddi tazminat almaksızın sosyal hizmet uzmanı veya psikiyatrist
yerine konulmuş olduğu hissini taşıyor öyle ki Uya Kabakov'un ensta­
lasyonlannda ve farklı bir şekilde Tony Oursler'in video yapıtlannda
genellikle bu etkinin bir parodisi sunuluyor).

Öte yandan, eleştirmenin halka dönme ve kendini onun meşru id­
dialanmn savunucusu olarak sunma girişimleri, hiçbir şeye yol açmaz:
o eski ihanet bağışlanmamıştır. Halk hala eleştirmeni sanat endüstrisin­
den biri, bir halkla ilişkiler elemanı gibi görür. Oysa ironik bir biçimde
eleştirmen bu endüstrideki en az tahakküm sahibi kişidir. Eleştirmen
bir katalog metni yazdığında, eleştirisini yaptığı sanatçının sergisini açan
kişiler ona ödeme yapar ve yazdığı metni düzenler. Gazete veya dergi

ELEŞTİREL DÜŞÜNCELER 1 119

için bir metin yazdığında okuyucunun zaten söz etmeye değer olduğu­
nu varsaydığı bir sergi hakkında bilgi veriyordur. Nitekim eleştirmenin,
halihazırda sektörde kendine yer edinmemiş bir sanatçı hakkında metin
kaleme almak konusunda gerçek bir şansı yoktur; sanat dünyasındaki
başka birileri sanatçının sergi açmayı hak ettiğine zaten karar vermiştir.
Eleştirmenin en azından olumsuz bir eleştiri yapabileceği söylenerek bu
duruma itiraz edilebilir. Bu kesinlikle doğrudur ama bir fark yaratmaz.
Sanatsal devrimlere, akımlara ve karşı akımlara sahne olan onlarca yıl
boyunca halk, nihayet bu yüzyılda, olumsuz eleştirinin olumlu eleşti­
riden hiçbir farkının olmadığı görüşüne uyum sağladı. Bir eleştiri met­
ninde önemli olan, hangi sanatçılardan bahsedildiği ve nerede, ne kadar
süre konuşulduklandır. Geri kalan her şey ise lafügüzaftır.

Bu duruma tepki olarak, bugün, sanat eleştirisi, açıkçası tarzını ber­
bat eden acı, hüsrana uğramış, nihilistik bir ruh haline büründü. Bu bir
utançtır çünkü yine de sanat sistemi bir yazar için o kadar da kötü bir
yer değildir. Bu metinlerin çoğunun okunmadığı doğrudur -ama tam
da bu nedenle prensipte kişi istediği her şeyi yazabilir. Sanat yapıtının
farklı bağlamlarına açıklık getirmek bahanesine sığınan çeşit çeşit ku­
ramlar, entelektüel denemeler, retorik stratejiler, üslupsal dayanaklar,
akademik bilgi, şahsi hikayeler ve toplumun her kesiminden verilen
örnekler aynı metin içinde istenilen şekilde -kültürümüzde yazarların
akademide ve kitle iletişim araçlarında yapmasının mümkün olmadığı
bir şekilde- birleştirilebilir. Neredeyse başka hiçbir yer, metnin saf me­
tinselliğini sanat eleştirisindeki kadar bariz sergilemez. Sanat sistemi,
yazan öğrenci kitlelerine bir tür "bilgi" aktarmasına yönelik talepten
koruduğu gibi O.]. Simpson davasından bahseden makaleler arasın­
da okuyucuları kendine çekme rekabetine girmekten de korur. Sanat
dünyası içinde halkın yeri nispeten azdır: büyük bir halk forumunun
yarattığı baskı burada yoktur. Bu yüzden metnin halkın fikirleriyle ör­
tüşmesi gerekmez. Elbette, moda da bir fikir, düşünce ürünü olarak
doğar ama bu mutlak bir fikir değildir -bazen otantiklik hissi, bazen
siyasi bir duyarlılık vurgusu veya bazen özel tutkular giysilere yan­
sıtılır. Revaçta olan modadan hoşlanmayan birileri hep vardır çünkü
eskisini beğenmişlerdir, yenisini bekliyorlardır veya her iki durum da
onlar için geçerlidir.

Ancak her şey bir yana, sanat eleştirmeni hata yapamaz. Elbette,
eleştirmen, sürekli belirli bir sanat formunu yanlış yargılamakla veya
yanlış yorumlamakla suçlanmaya maruz kalır. Ama bu sitem ve serze­
niş yersizdir. Yazdığı bir metinde timsahı timsahtan başka bir varlık
olarak tanımlarsa biyolog hata yapabilir ki bu timsah açısından büyük

120 1 SANATIN GÜCÜ

bir sorun sayılmaz çünkü timsahlar eleştiri metinlerini okumaz ve do­
layısıyla metinler onların davranışlarını etkilemez. Fakat tersine, sanat­

çı eleştirmenin yargısı ve kuramsal yaklaşımı doğrultusunda yapıtını
uyarlayıp değiştirebilir. Sanatçının yapıtı ve eleştirmenin yargısı arasın­
da bir boşluk oluştuğunda ille de eleştirmenin yanlış bir yargıda bulun­
duğu söylenemez. Belki sanatçı eleştirmeni yanlış okumuştur. Ancak
her iki durum da o kadar kötü değildir: Başka bir sanatçı eleştirmeni
doğru okuyabilir. Baudelaire'in Constantin Guys'a veya Greenberg'in

Jules Olitski'ye gereğinden fazla değer verdiğini düşünmek yanlış olur
çünkü kuramsal aşırılıkla yapıt kendi değerini yaratır ve bu da başka
sanatçıları teşvik eder.

Geliştirdiği kuramsal farklılıkları açıklamak için sanat eleştirmeni­
nin hangi sanat yapıtlarını örnek gösterdiği de önemli değildir. Çeşit­
li imgeler eleştirmenin amaçlarına uygunmuş gibi görünse de önemli
olan söz konusu farklılıktır -ve bu farklılık yapıtların üzerinde değil,
farkın kullanılış şekillerinde kendini belli eder. Kuramsal metinleri
destekleyecek faydalı resimler konusunda bir eksiklik söz konusu de­
ğildir; nitekim bugün muazzam bir görüntü/imge üretimi yapıldığını
gözlemliyoruz. (Sanatçılar, bunu giderek daha fazla fark ettiler ve artık
kendileri de yazmaya başladılar. Görüntülerin/imgelerin üretimi on­
lar açısından asli bir hedef olmaktan çok bir vesile vazifesi görüyor.)
Görüntü/imge ve metin arasındaki ilişki değişti. Daha önce bu ilişki
yapıtla ilgili iyi bir açıklama yapmak açısından önemli gibi görünü­
yordu. Bugün bir eleştiri metni için iyi bir resim kaynağı sunmanın
önemli olduğu görünüyor ki bu durum, hakkında yorum yapılan bir
görüntünün/imgenin artık resimli metinler kadar ilgimizi çekmediğini
gösteriyor. Sanat eleştirmeninin halkın beğeni kriterlerine ihanet et­
mesi onu bir sanatçıya dönüştürdü. Bu süreçte, üst düzey yargılarda
bulunma iddiası ortadan kalktı. Sanat eleştirisi, kendi başına bir sanata
dönüştüğü için henüz önünde uzun bir yol var; araç olarak kullandığı
lisan ve kullanmaya elverişli geniş görüntü/imge zeminiyle sanat eleşti­
risi, biraz da zorlamayla, sanatta, sinemada veya tasarımda bir görenek
haline geldi. Nitekim sanatçı ile küratör ve küratör ile sanat eleştirmeni
arasındaki geleneksel aynın yok olmaya doğru yol alırken sanatçı ve

sanat eleştirmeni arasındaki çizginin yavaş yavaş silinmesi süreci de
kendini tamamladı. Sadece kültür politikaları alanında üretilen yeni,
yapay sınırlar önemli ki bunlar da her durum için ayn ayn, belirli bir
niyet gözeterek ve stratejik olarak çiziliyorlar.

KISIM 2

Savaıta Sanat

-§-

SANAT ile savaş veya sanat ile terör arasındaki ilişki, en kibar haliy­
le, her zaman çelişkili bir ilişki olmuştur. Doğru; sanatın gelişmesi

için sükünet ve sakinliğe ihtiyacı vardır. Hal böyle olunca, o kadar
şeyin arasında, savaş kahramanlarını ve destansı başanlannı göklere
çıkarmak için sanat defalarca bu sükünetten faydalanmıştır. Savaşın
görkeminin ve cefasının temsili uzun bir süre boyunca sanatın tercih
ettiği bir konuydu. Ama klasik çağın sanatçıları savaşta olanların sa­
dece anlatıcısı veya çizeriydi -eskiden sanatçı asla savaşçıyla boy öl­
çüşmezdi. Savaş ile sanat arasındaki iş bölümü oldukça açık ve netti.
Savaşçı gerçekten dövüştü ve sanatçı da anlatarak veya betimleyerek bu
dövüşü tasvir etti.

Nitekim savaşçı ile sanatçı karşılıklı olarak birbirlerine bağımlıydılar.
Sanatçının sanatsal bir konu olarak savaşçıya ihtiyacı vardı. Ama savaşçı­
nın sanatçıya daha fazla ihtiyacı vardı. Her ne olursa olsun sanatçı yapıtı
için daha barışçıl başka bir konu başlığı bulabilirdi. Ancak yalnızca bir
sanatçı savaşçıya ün bahşetmeye ve bu ünü gelecek nesiller için güvence
altına almaya muktedirdi. Belli bir bağlamda, destansı bir eyleme tanık­
lık etme ve onu insanoğlunun belleğine kazıma gücüne sahip sanatçı
olmazsa, geçmişte yaşanmış bu destansı savaşma eylemi de beyhude ve
anlamsız olurdu. Fakat bizim dönemimizde bu durum esaslı bir şekil­
de değişti: Artık çağdaş savaşçının ün kazanmak ve başanlannı evrensel
belleğe kazımak için sanatçıya ihtiyacı kalmamıştır. Çağdaş medya, bu
amaçlan gerçekleştirmek üzere çağdaş sanatçının emrine girmiştir. Her
terör eylemi, her savaş durumu medya tarafından hemen kaydedilmek­
te, sunulmakta, tanımlanmakta, betimlenmekte, anlatılmakta ve yorum­
lanmaktadır. Bu kapsamlı medya makinesi neredeyse otomatik çalışır.
Eyleme dökmek için hiçbir sanatsal müdahale, sanatsal karar alınmasını
gerektirmez. Çağdaş bir sanatçının veya teröristin bir düğmeye basması,
bombayı patlatan düğmeye basarak medya makinesini de çalıştım.

124 1 SANATIN GÜCÜ

Açıkçası, çağdaş kitle iletişim araçları en kapsamlı ve en güçlü imge
üretim makineleri olarak gündeme oturmuştur -çağdaş sanat sistemin­
den çok daha kapsamlı ve verimlidir. Savaş, terör ve her tür af et gö­
rüntülerini/imgelerini sanatçının rekabet edemediği bir üretim ve da­
ğıtım düzeyinde sürekli besliyoruz. Bu yüzden sanatçının -günümüz
modemitesinin bu son zanaatkarının- ticari olarak güdülenen bu imge
oluşturma makinelerinin üstünlüğüyle rekabete girme şansı hiç yok
gibi görünüyor.

Bunun da ötesinde, teröristler ve savaşçılar da bizzat birer sanatçı gibi
davranmaya başlıyorlar. Özellikle video sanatı, çağdaş sanatçılar açısından
önemli bir seçenek haline gelmiş durumda. Bin Ladin, dış dünyayla ön­
celikle bu yöntem aracılığıyla iletişim kuruyordu: Hepimiz onu ilk etapta
bir video sanatçısı olarak tanıyoruz. Aynısı baş kesme görüntülerini, terö­
ristlerin itiraflarını ve benzerini içeren videolar için de söylenebilir: Bütün
bu olaylarda, olaylan, bilinçli olarak ve sanatsal bakımdan kendilerine
özgü, kolaylıkla ayırt edilebilen estetik özelliklerle görüntüledik. Artık,
bir sanatçının savaş veya terör eylemlerini temsil eden yapıtlar üretmesini
bekleyen savaşçılarımız yok: Onun yerine, savaş eyleminin kendisi, ken­
di dokümantasyonuyla, kendi temsiliyetiyle eş zamanlı cereyan ediyor.
Bir temsiliyet aracı olarak sanatın işlevi ve gerçeklik ile bellek arasında­
ki arabulucu olarak sanatçının rolü burada tamamen ortadan kaldırıl­
mış durumdadır. Aynısı Bağdat'taki Ebu Gureyb hapishanesinde çekilen
ünlü fotoğraflar ve videolar için de söylenebilir. Bu videolar ve fotoğraflar
1960'lardaki ve 1970'lerdeki alternatif, yıkıcı Avrupa ve Amerika sanatı
ile film yapımlarına benzeyen acayip ve tekinsiz estetiği sergiliyor. Öyle
ki ikonografik ve üslupsal benzerlik, aslında, göz alıcıdır (Viyana Aksiyo­
nizmi, Pasolini ve saire). Her iki örnekte de hedef, toplumsal uzlaşıların
sağlandığı sistem tarafından, alışılageldiği gibi, gizlenen çıplak, kırılgan,
imrenilen bedenin gizemini ortadan kaldırmaktır. Ama elbette, 60'lann
ve 70'lerin yıkıcı sanatının, sanatçının içinde bulunduğu kültürün ege­
menliğinde yönetilen geleneksel inanç ve uzlaşı dizisinin altını boşaltmak
gibi bir hedefi vardı. Ebu Gureyb'ta çekilen görüntülerin amacı, kendi­
mizden emin bir şekilde söyleyebiliriz ki, tamamen sapkınlıktır. Aynı yı­
kıcı estetik, bir şiddet eylemiyle, ötekini aşağılama eylemiyle (kendinle
dalga geçebilmeyi de içeren bir kendini sorgulama eylemi yerine) farklı,
başka bir kültüre saldırmak ve çökertmek -faillerin kendi kültürlerinin
muhafazakar değerlerini sorgulamaksızın- için kullanılmıştır. Fakat her
durumda, terör, imge üretimi ve dağıtımı hususunda savaşın tarafları
hakkında bahsetmeye değer olan şey bir sanatçının müdahalesi olmaksı­
zın bunların üretilip dolaşıma sokulabilmesidir.

SAVAŞTA SANAT 1 125

Şimdi gelin, bu tür imgelerin üretimi konusundaki tüm etik ve si­
yasi düşünceleri, değerlendirmeleri bir yana bırakalım; inanıyorum ki
bu düşüncelerin aşağı yukan aynı olduğu aşikar. Şimdi, burada çağdaş
kollektif belleğin ikonlan haline gelen gönlntüler/imgeler hakkında
konuştuğumuzu ifade etmek benim açımdan önemli. Terörist videoları
ve Ebu Gureyb hapishanesinde çekilen videolar bilincimizde ve hatta
bilinçaltımızda herhangi bir çağdaş sanatçının yapıtlanndan çok fazla
yer etti. Sanatçının imge üretimi pratiğinin dışında bırakılması sanat
sistemi açısından özellikle sıkıntı vericidir çünkü en azından moder­
nitenin ilk dönemlerinden beri sanatçılar radikal, cüretkar, tabu kıncı,
tüm sınırlann ve kısıtlamalann ötesine geçen kişiler olmak istemişler­
dir. Avangart sanat söylemi, avangart mefhumu da dahil olmak üzere,
askeri disipline ait birçok kavramı kullanılabilir kılmıştır. Ortalıkta bir
"patlayan" normlar, "yıkılan" gelenekler, "ihlal edilen" veya "çiğnenen"
tabular, "uygulanan" sanat stratejileri, "saldınlan" kurumlar ve benzeri
konuşulup durmaktadır. Bundan yola çıkarak modem sanatın daha
önce olduğu gibi resimleyerek, överek veya eleştirerek savaşla bera­
ber ilerlemekle kalmayıp savaşın kendisini başlattığını da görebiliriz.
Klasik avangardın sanatçılan kendilerini tüm geleneksel sanat formla­
rının yadsınmasından, yıkılmasından, kökünün kurutulmasından so­
rumlu ajanlar gibi gördüler. Hegelci diyalektikten ilhamla ve Bakunin
ile Nietszche gibi yazarlann "aktif nihilizm" başlığı altında yaymasıyla
gelişen ünlü "yadsımak yaratmaktır" vecizesi doğrultusunda avangart
sanatçılar kendilerini eskilerini yıkarak yeni ikonlar yaratmak konu­
sunda yetkilendirilmiş hissettiler. Modem bir sanat yapıtı ne kadar
radikal olduğuna, sanatçının sanatsal geleneği yıkmak konusunda ne
kadar ileri gittiğine göre tartılıp değerlendirildi. Bu arada bizzat moder­
nite bunun demode olduğunu yeteri sıklıkta açıklamasına rağmen bu­
güne kadar radikallik kriteri sanat değerlendirmemizle bağıntısından
hiçbir şey kaybetmemiştir. Sanatını bu yönde devam ettiren bir sanatçı
için söylenebilecek en kötü şey ise "zararsız" olduğuydu -halen de öyle.

Bu, modem sanatın şiddetle, terörizmle birden fazla çelişkili ilişkisi
olduğu anlamına gelir. Sanatçının baskıcı, devlet tarafından örgütlen­
miş bir güce tepki verdiğini söylemeye neredeyse gerek yok. Sanatsal
çalışmalarını modemite geleneğine adamış sanatçılar, devlet baskısı
karşısında bireysel egemenliklerini korumak için kendilerini bu gele­
neği izlemeye zorlanmış gibi hissedeceklerdir. Fakat sanatçının birey­
sel ve devrimci şiddete karşı tavrı daha karmaşıktır, belli bir dereceye
kadar bireyin devlet üzerindeki egemenliğinin radikal bir olumlaması­
nı yapar. Modem sanat, modem devrimci ve bireysel şiddet arasındaki

126 1 SANATIN GÜCÜ

kökleri derinlere uzanan içsel suç ortaklığının ardında uzun bir geçmiş
ve tarih yatmaktadır. İki durumda da radikal yadsınma-yadsıma eyle­
mi, ister sanat ister siyasi alanda olsun, özgün yaratıcılıkla aynı kefeye
konur. Bu suç ortaklığı sıklıkla rekabet şeklinde sonuçlanır.

Nitekim sanat ve siyaset en azından bir temel noktada birbirine bağ­
lanır: her ikisi de onaylanma mücadelesinin sürdürüldüğü alanlardır.
Alexander Kojeve'nin çağdaş Hegel yorumunda tanımladığı gibi, bu
onaylanma mücadelesi modemitede genellikle piyasa güçleri tarafından
düzenlenen mal dağıtımı mücadelesini baskılar. Sanatın bu işten kazancı
sadece belirli bir arzunun tatmin edilmesi değil aynı zamanda toplumsal
açıdan da meşru kabul edilmektir. Siyaset çeşitli grupların, hem geçmiş­
te hem de bugün, onaylanma mücadelesi verdiği bir arenayken klasik
avangardın sanatçıları daha önce meşru olmadığı düşünülen tüm bireysel
formların ve sanatsal yöntemlerin onaylanması için çarpışmışlardır. Başka
bir deyişle klasik avangart tüm görsel işaretlerin, formların ve medyanın
meşru sanatsal arzu nesneleri olarak benimsenmesini sağlamak için, yani
sanatta temsil edilmek için mücadele vermiştir. Her iki mücadele biçimi
de doğaları gereği birbirleriyle bağlı ve ilişkilidir; her ikisinin de amacı çe­
şitli çıkarları olan herkesin ve ayrıca her mücadele biçiminin, modemite
bağlamında özünde şiddet olduğunun anlaşılmasıdır.

Benzer şeyleri, Don DeLillo teröristlerin ve yazarların toplamı sıfır
olan bir oyunla meşgul oldukları Mao II adlı romanında yazar: var olan
şeyleri radikal bir şekilde yadsıyarak her iki grup da toplumun düş
gücünü ele geçirmeye -ve böylece toplumu değiştirmeye- muktedir bir
anlatı yaratmak ister. Bu bağlamda teröristler ve yazarlar rakiptirler -ve
DeLillo'nun belirttiğine göre, bugünün medyası teröristlerin eylemleri­
ni hiçbir yazarın öne süremeyeceği derecede güçlü bir anlatı yaratmak
için kullandığından artık yazar yenilmiştir. Ama elbette bu rekabet
türü yazardan çok sanatçının durumunda çok daha aşikardır. Çağdaş
sanatçı, teröristle aynı medyayı, onun gibi kullanır: fotoğraf, video,
film. Aynı zamanda sanatçının teröristten daha ileriye gidemeyeceği de
bellidir; sanatçı radikal tavır söz konusu olduğunda teröristle rekabet
edemez. Gerçeküstücü Manifesto'sunda Andre Breton barışçıl bir kala­
balığa ateş edilen terörist bir eylemin özgün bir şekilde Gerçeküstücü,
sanatsal bir tavır olacağını açıklıyordu. Bugün bu tavır, son gelişmeler
doğrultusunda çok gerilerde bırakılmış gibi görünüyor. Festival şek­
liyle gerçekleştirilen sembolik takas yaklaşımı açısından, Marcel Ma­
uss veya Georges Bataille tarafından tanımlandığı gibi, bu, yıkım ve öz
yıkım konusundaki radikal olma rekabeti açısından sanatın açık bir
şekilde kaybeden tarafta olduğu anlamına gelmektedir.

SAVAŞTA SANAT 1 127

Ama sanat ve terörizmi veya sanat ve savaşı karşılaştırmak için kulla­
nılan bu popüler yöntem bana özünde sorunluymuş gibi geliyor. Şimdi
mantıksızlığı nerede gördüğümü açıklamaya çalışacağım. Avangart sa­
nat, yani modemite sanatı ikonakıncıydı. Bu konuda hiç kuşku yok.
Ancak terörizmin ikonakıncı olduğunu söyleyebilir miyiz? Hayır; terö­
rizm daha ziyade ikonasevicidir. Teröristin Teröristlerin veya savaşçı­
ların güçlü imgeler -"gerçek", "doğru", bizim açımızdan zamanımızın
küresel siyasi bir gerçekliği olan gizli, korkunç gerçekliğin "ikonları"
olduklanm kabul etme eğiliminde olduğumuz imgeler- üretme hede­
fi güder. Söyleyeceğim şu: Bu imgeler, kolektif imgelemimizi yöneten
çağdaş siyasi teolojinin putlarıdır. Bu imgeler güçlerini, inandıncılık­
lanm çok etkin ve verimli bir ahlaki şantaj formundan alır. İmgeye,
mimesise, temsile yönelik modem ve postmodem eleştirilerin yapıldığı
onlarca yıldan sonra bu tür terör ve işkence görüntülerinin/imgeleri­
nin doğru olmadığını, gerçek olmadığını söylerken bir şekilde kendi­
mizden utanırız. Bunların doğru olmadıklarını söyleyemeyiz çünkü bu
görüntülerin gerçek bir hayata -sona erdiği bu görüntülerle belgelenen
bir hayat- mal olduğunu biliriz. Magritte, kolaylıkla, resmi yapılan bir
elmanın gerçek bir elma olmadığını veya resmi yapılan bir piponun
gerçek bir pipo olmadığını söyleyebildi. Ama videoya çekilmiş bir kafa
kesme görüntüsünün gerçek bir kafa kesme olmadığını nasıl söyleyebi­
liriz? Ya da Ebu Gureyb hapishanesinde videoya çekilen aşağılama gö­
rüntülerinin gerçek olmadıklarını nasıl söyleyebiliriz? Nitekim fotoğraf
ve sinemanın doğruluğunu savunan naif inanışa karşı yöneltilen ve yıl­
lardır süren temsil eleştirisinden sonra, şimdi yine, fotoğraflanmış ve
videoya kaydedilmiş görüntülerin bazılannın sorgulanmaksızın doğru
olduklarını kabul etmeye hazırız.

Bu şu demektir: Terörist, savaşçı radikaldir -ama sanatçının radikal
olmasıyla aynı anlama gelen bir radikallik söz konusu değildir. Yaptı­
ğı şey ikonakıncılık değildir. Daha ziyade görüntüye/imgeye duyulan
inancı pekiştirmek, ikonasevici cazibeyi, ikonasevici arzuyu pekiştir­
mek ister. ikonakıncı tarihi sona erdirmek, temsiliyet eleştirisine son
vermek için istisnai, radikal ölçütler getirir. Burada tarihsel bakımdan
oldukça yeni bir stratejiyle karşılaşırız. Doğrusu, geleneksel savaşçı
onu yüceltebilen, onu olumlu, uygun, çekici bir şekilde sunabilen gö­
rüntülerle ilgileniyordu. Bizlerin, elbette, resimde böyle idealleştirme­
leri eleştiren, bu tür yaklaşımlan çözen geçmişi uzun bir geleneksel
birikimimiz var. Ama çağdaş savaşçının resimsel stratejisi, şok ve deh­
şet stratejisi; resimsel bir gözdağı verme stratejisidir. Tabii ki bu sade­
ce modem sanat tarihinin uzun bir süre sıkıntı, zulüm, çirkinleşme

128 1 SANATIN GÜCÜ

imgeleri üretmesinden sonra mümkün olmuştur. Geleneksel temsili­
yet eleştirisi idealleştirilmiş geleneksel görüntünün/imgenin yüzeyinin
ardında saklı çirkin ve dehşet verici bir şeyler olması gerektiği kuş­
kusuyla güdülenmişti. Nitekim çağdaş sanatçı bize tam olarak bunu
-kuşkularımızın, endişemizin imgesi olan bu gizli çirkinliği- gösterir.

Kesinlikle bu yüzden kendimizi bu görüntülerin doğru olduğunu
hemen kabul etmeye mecbur hissederiz. Gördüğümüz bu şeyler, zan­
nettiğimiz kadar kötüdür -belki daha da kötü. En kötü kuşkularımız
doğru çıkmıştır: İmgenin ardındaki gizli gerçeklik, bize, zannettiğimiz
çirkinlikte gösterilmiştir. O yüzden eleştirel yolculuğumuzun sona er­
diğine, eleştirel görevimizin yerine getirildiğine, eleştirel aydınlar ola­
rak misyonumuzun başarıyla tamamlandığına yönelik bir his duyarız.
Şimdi, siyasetin aslı kendini su yüzüne çıkarmaktadır -ve kendi başla­
rına yeterine korkunç oldukları için daha fazla ileri gitmemize gerek
olmadan çağdaş siyasi teolojinin yeni ikonlarını, yeni putlarını tasav­
vur edebiliriz. O yüzden bu putları yorumlamak yeterlidir -onları eleş­
tirmek artık anlamlı değildir. Bu durum, terör ve savaş görüntülerine
atfedilen birçok yakın tarihli yayımda ifade edilen, görünmeyenin her
iki yanında da onaya çıkan ölümün cazibesini açıklar.

İşte bu yüzden sanatçıdan daha radikal olsa da, teröristin modem
sanatçının başarılı bir rakibi olduğuna inanmıyorum. Daha ziyade, gö­
mülü imge üretimi makinesiyle doğru ve gerçek olduğunu iddia eden
görüntüler yaratmaya çalıştığı için -temsiliyete ilişkin herhangi bir eleş­
tirinin ötesinde- bu terörist veya terörist karşıtı savaşçının modem sanat­
çının düşmanı olduğunu düşünüyorum. Bugünün birçok yazan terör ve
savaş görüntülerinin aslında gerçeğin geri dönüşünün işareti olduğunu
-geçen yüzyılda uygulandığı gibi, göüntünün/imgenin eleştirisinin so­
nunun görsel kanıtı olduğunu- ilan eder. Fakat sanının bu eleştiriden
vazgeçmek için çok erken. Elbette gönderme yaptığım bu görüntülerin
bazı ilkel, ampirik doğrulan vardır: Belirli bazı olaylan belgelerler ve bel­
gesel değerleri çözümlenebilir, araştırılabilir, onaylanabilir veya reddedi­
lebilir. Belirli bir görüntünün/imgenin ampirik olarak doğru mu yoksa
simüle edilmiş, değiştirilmiş yahut yanlışlanmış mı olduğunu tayin et­
meye yarayan bazı teknik yöntemler vardır. Ancak bu ampirik hakikat
ve görüntülerin/imgelerin, diyelim ki, adli kanıt gibi ampirik kullanımı
ile sembolik mübadele bağlamında medya ekonomisi içindeki sembolik
değeri arasında bir aynın yapmamız şantır.

Çağdaş medya ağlarında sürekli dönüp duran ve televizyon izleyici­
si için neredeyse kaçılması imkansız bir hale gelen terör ve terör karşıtı
görüntüler/imgeler temel olarak ampirik, kriminal bir soruşturma bağ-

SAVAŞTA SANAT 1 129

lamında gösterilmez. İşlevleri, o veya bu ampirik hadiseden daha fazla
bir şeyler göstermektir; siyasi yücenin evrensel olarak her yerde geçerli
olan imgelerini üretirler. Yüce mefhumu, bizim açımızdan, ilk etapta,
İsviçre dağlarını ve denizlerdeki boraları yüce imgesinin örnekleri ola­
rak kullanan Kant'ın çözümlemesiyle bağlantılıdır. Aynı zamandaJean­
François Lyotard tarafından avangart ve yüce arasındaki ilişki üzerine
yazılan metinle de bağlantılıdır. Ama aslında, yüce mefhumunun kö­
keni Edmund Burke\in yüce ve güzel üzerine yazdığı metne dayanır
-ve burada Burke, Aydınlanma'dan yüzyıllar önce yaygın olan halka
açık idam etme ve işkence olaylarını yücenin örneği olarak kullanır.
Ama Aydınlanma hanedanının devrimci Paris'in ortasında giyotinle ya­
pılan toplu idamların halk önünde adeta sergilenircesine gerçekleştiril­
mesiyle kurulduğunu da unutmamamız gerekir.

Tinin Fenomenolojisi adlı kitabında Hegel, bu sergileme halinin
insanlar arasında gerçek bir eşitlik yarattığını çünkü bu şekilde hiç
kimsenin ölümünün daha ilahi, yüksek bir anlamı olduğunun iddia
edilemeyeceğinin açıkça netlik kazandığını yazar. On dokuzuncu ve
yirminci yüzyıllar sırasında yücenin kitleler halinde apolitikleştirildiği
bir süreç yaşandı. Şimdi gerçeğin değil ama siyasi yücenin dönüşünü
tecrübe ediyoruz -yücenin yeniden politikleştirilmesi şeklinde. Çağ­
daş siyaset artık kendini -yirminci yüzyıldaki totaliter devletlerin ha­
len yaptığı gibi- "güzel" olarak ortaya koymuyor. Onun yerine çağdaş
siyaset kendini yine "yüce" olarak -yani, çirkin, itici, çekilmez, dehşet
verici olarak- sunuyor. Hatta daha da fazlası: Çağdaş dünyanın tüm
siyasi iktidarları, siyasi yücenin giderek daha fazla üretilmesi işine -en
güçlü, en korkunç imgeyi üretmek konusunda yarışırcasına- kendini
kaptırmış durumda. Sanki Nazi Almanyası'ndaki Auschwitz görüntü­
lerini kullanarak veya Stalin dönemindeki Sovyetler Birliği Gulagları­
nın görüntülerini kullanarak kendi reklamlarını yapacaklarmış gibi bir
durum söz konusu. Bu, yeni bir strateji türü. Ama göründüğü kadar
da yeni sayılmaz.

Aslında Burke'ün işaret etmeye çalıştığı nokta işte tam olarak buy­
du: şiddetin dehşet veren, yüce imgesi, her ne olursa olsun yine de
sadece bir imgedir. Terör imgesi de üretilir, görüntülenir -ve estetik
açıdan incelenebilir, temsiliyet eleştirisi bağlamında eleştirilebilir. Bu
eleştirellik türü herhangi bir ahlaki duyarlılık noksanlığının göstergesi
değildir. Ahlaki duyarlılık, belirli bir görüntü/imge sayesinde belgele­
nen münferit, ampirik bir olayla ilişkilendirildiği yerde ortaya çıkar.
Bir görüntü/imge medyada dolaşıma girip siyasi yücenin temsiliyetine
ilişkin sembolik bir değer kazandığı anda diğer her görüntüyle/imgeyle

130 1 SANATIN GÜCÜ

birlikte sanat eleştirisinin konusu olabilir. Bu sanat eleştirisi kuramsal
olabilir. Ama sanatın kendisiyle de -modemist sanat bağlamında bir
gelenek haline gelerek- ortaya koyulabilir. Bana, bu eleştiri türü zaten
sanat dünyasında yer alıyor gibi geliyor ama adını burada zikretme­
meyi yeğlerim çünkü çağdaş imge üretimi ve dağıtımı rejimini çağdaş
medyada yer aldığı şekliyle teşhis etmeye yönelterek beni bu makale­
nin asıl hedefinden uzaklaştıracaktır. Sadece çağdaş temsiliyet eleştiri­
sinin hedefinin iki katmanlı olduğunu söylemeyi tercih ediyorum. ilki,
bu eleştiri, bizleri savaş ve terör gerçekliğiyle yüzleşmekten koruyan
her tür sansüre ve görüntü/imge baskılamasına yöneltilmiş olmasıdır.
Bu sansür türü, elbette, halen mevcuttur. Kendini "ahlaki değerlerin"
ve "aile haklarının" savunusunu meşrulaştıran bir konuma getiren bu
sansür türü bugün cereyan eden savaşlarla ilgili haber yorumlarına
uygulanabilir -ve bu görüntülerin medyadaki sunumlarımınm steril­
leşmesini talep edebilir. Ama bizlerin, bu şiddet görüntülerinin yeni
"siyasi yüce putları" olarak kullanımını analiz eden ve en güçlü görün­
tünün sembolik hatta ticari rekabet ortamındaki yerini irdeleyen bir
eleştiriye ihtiyacımız var.

Bana, sanat bağlamı açısından özellikle bu ikinci eleştiri türü daha
uygunmuş gibi geliyor. Bugünün medya piyasalarının gücüne kıyasla
sanat dünyası küçük, kendi içine kapalı ve hatta konuyla ilgisiz gibi
görünüyor. Ama aslında medyada dönüp duran görütülerin/imgelerin
çeşitliliği çağdaş sanatta dönüp duranların çeşitliliğine kıyasla bir hayli
kısıtlıdır. Doğrusunu söylemek gerekirse, ticari kitle iletişim araçların­
da etkin ve verimli bir şekilde çoğaltılıp yayılması için görüntülerin/
imgelerin geniş bir hedef izleyici kitlesi tarafından kolayca tanınabilir
olması gerekiyor ki bu da kitle iletişim araçlarının gereksiz tekrar ya­
yınlar yapmalarına yol açıyor. Kitle iletişim araçlarında dolaşıma soku­
lan görüntülerin/imgelerin çeşitliliği, bu yüzden, modem sanat müze­
lerinde koruma altına alman veya çağdaş sanatta üretilen görüntülerin/
imgelerin yayılımından çok daha büyük oranda kısıtlanmıştır.

Duchamp'tan beri modem sanat, "sıradan şeyleri" sanat yapıtı mer­
tebesine yükseltmeyi iş edindi. Bu yükseltme eğilimi, sanat yapıtının
sadece gerçek, sıradan bir varlıktan daha yüksek ve daha iyi bir şeyler
olduğu yanılsaması yarattı. Ama aynı zamanda modem sanat gerçeklik
adına uzun bir öz eleştiri döneminden de geçti. "Sanat" adı bu bağ­
lamda daha ziyade bir itham, bir aşağılama olarak kullanıldı. Bir şeyin
"sadece sıradan sanat" olduğunu söylemek, onun sadece sıradan bir
nesne olduğunu söylemekten daha da büyük bir hakarettir. Modem
ve çağdaş sanatın eşitleyici gücü iki şekilde çalışır -bir şeyin aynı anda

SAVASTA SANAT 1 131

hem değerini takdir eder hem de onu değersizleştirir. Bu şu anlama
gelir: Savaş ve terörizmin ürettiği imgelerin sembolik düzeyde yalnızca
sanat olduklannı söylemek onlan yüceltmek veya kutsallaştırmak değil
eleştirmektir.

Artık neredeyse her yerde izleyebildiğimiz siyasi yücenin imgeleri
karşısında büyülenmek şaheserlere, gerçek, doğru bir imgeye duyulan
özel bir özlem, bir nostalji vakası olarak yorumlanabilir. Medya -müze
veya sanat sistemi değil- böyle ezici, hemen ikna edebilen, gerçekten

güçlü görüntülere/imgelere duyulan hasretin giderilmesinin beklendiği
yer gibi görülüyor. Burada siyasi gerçekliğin temsili olduğunu iddia
eden bir tür "reality şov"la -en radikal halleriyle- karşı karşıyayız. Ama
bu iddia, yalnızca çağdaş medya bağlamında temsiliyetin eleştirisini
yapmayı beceremediğimiz gerçeği sayesinde varlığını sürdürebiliyor.
Bunun nedeniyse oldukça basit: Medya bize sadece şu anda gerçekleş­
mekte olan şeyin imgesini gösteriyor. Kitle iletişim araçlannm aksine
sanat kurumlan geçmiş ile bugün, orijinal vaat ile bu vaadin çağdaş
dönemde gerçekleştirilmesi arasında tarihi mukayese yapan yerlerdir;
böylece eleştirel söylemin yetkinliğine ve yöntemlerine ilişkin son ka­
ran kendi iradesine bırakır -çünkü bunun gibi her söylemin kıyaslan­
maya, bir çerçeveye ve kıyaslanma tekniğine ihtiyacı vardır. Mevcut
kültür iklimimiz doğrultusunda sanat kurumlan, pratikte, aslında ken­
di mevcudiyetimizden ve bugünümüzden bir adım geri giderek sıynla­
bildiğimiz, diğer tarihsel çağlarla kıyaslama yapabildiğimiz tek yerdir.
Bu anlamda sanat bağlamı yeri doldurulması imkansız, neredeyse de­
ğiştirilemez bir bağlamdır çünkü özellikle eleştirel analize son derece
uygundur ve medya güdülü zamanın ruhunun iddialanyla mücadele
eder. Sanat kurumlan, temsiliyet eleştirisine ve yüce eleştirisine ilişkin
tüm tarihi bize hatırlatan bir yerdir -böylece bu tarihsel arka plan ile
içinde bulunduğumuz zamanı karşılaştırabiliriz.

Kahramanın Bedeni:

Adolf Hitler'in Sanat Kuramı

-§-

§U günlerde kahramanlardan ve kahramanlıktan bahseden herkes
kendini faşizmi, nasyonal sosyalizmi ve Hitler'i düşünmekten pek

a ıkoyamaz. Faşizm kahramanlık üretimini siyasi bir program düze­
yinde uygulamıştır. Fakat kahraman nedir? Kahramanı, kahraman ol­
mayandan ayıran nedir? Kahramanlık eylemi, kahramanın bedenini
araçtan, teknikten, ortamdan mesaja dönüştürür. Bu bağlamda kah­
ramanın bedeni siyasetçiden, bilim adamından, girişimciden, filozof­
tan, özetle, sahip oldukları toplumsal işlevin ardında gizlenen kişi­
lerin bedenlerinden farklıdır. Beden ancak kendini doğrudan ortaya
koyduğunda, genellikle oynadığı toplumsal rollerin kabuğunu kınp
patlattığında sonuçta kahramanın bedeni ortaya çıkar. Böyle patlayı­
cı bedenler, örneğin, İtalyan Fütüristler tarafından yüceltildi ve sergi­
lendi. Bunlar, sanatçının imge üreticisi, yani, sanat piyasası için yapıt
üreten geleneksel "tedarikçi" rolünden kurtularak onun yerine kendi
bedenini imge kıldı. Bunlar huzurlu, dingin bedenler değildi; savaşan,
şevkli, duygularım belli eden, titrek, patlamaya hazır -başka bir ifadey­
le kahramansı- bedenlerdi. Antik dönemin kahramanlarının aşın bir
tutkunun dizginlerinden kurtulmuş ve yok etmeye yahut yok edilmeye
hazır, böyle bedenleri vardı. İtalyan Faşizmi ve Alman Nasyonal Sosya­
lizmi beden aracım mesaj kılan sanatsal programı benimsedi ve siyasi
bir mesaj hazırladı. Fikirlerden, kuramlardan ve programlardan değil
bedenlerden -atletler, güreşçiler ve askerler- yanaydılar.

Bedeni mesaj kılmak her şeyin ötesinde bir arena, bir sahne gerektirir
-veya alternatif olarak, modem bir habercilikle, medya tarafından yara­
tılmış bir halk gerektirir. İşte bu yüzden bugün, her zaman açıkça belli
olmasa bile, kahramanlığın yaygın bir alam kapsayacak şekilde geri dö­
nüşünü deneyimliyoruz çünkü her şeyin nihai olarak tamamen bedene

134 1 SANATIN GÜCÜ

bağlı olduğu bir dünya tiyatrosunda yaşıyoruz. Bu dünya tiyatrosunda,
tüm söylemler kısa konuşmalar, sloganlar ve haykırışlara indirgenmiş
durumda. Bugünün medya ünlüleri, yaptıklan veya söyledikleri şeylerle
değil tamamen bedenleri sayesinde ünlü oldular. Bunlar, bir mücadele
içinde, tehlikeyle karşı karşıya, büyük zahmetler altında olduklannı ka­
nıtlayan atletlerin, onları kuşatan tutkuyla titreyen rock müziği yapan
ünlülerin, modellerin, aktörlerin, siyasetçilerin -ve başkalarının beden­
leriyle birlikte kendi bedenini de havaya uçuran intihar bombacılannın­
bedenleridir. Medyanın belgelediği, yorumladığı ve ünlendirdiği bütün
bu bedenler kolektif imgelemimizi yönetmektedir.

Faşizm beden çağını başlattı ve bir siyasi program olarak faşizm,
kültürel ana akımdan dışlanmış olsa bile bu çağı yaşamayı sürdürü­
yoruz. Doğrusunu söylemek gerekirse, siyasi bir program olarak ya­
şanan bu ciddi kayma kendi medyamızın gerçekliğini kabullenmeyi
beceremediğimizin bir işaretidir. Hepsinden önemlisi şu hayati sorula­
n sormaktan çekiniyoruz: Bir medya ünlüsünün kahramansı bedenini
izleyicinin hiç de kahramansı olmayan bedeninden ayıran şey nedir?
Kahramanı kahraman olmayandan ayıran sihirli sınır çizgisi, tamamen
bedensel düzlemde, nereden geçiyor? ideolojik düzlemde, aslında
medyanın gerçekliğinde demokratik eşitliğin var olmadığının kabul
edilmesi yüzünden bu sorular ortaya çıkıyor. Bugünün medya güdülü
demokrasi anlayışı açısından tüm ideolojiler, kuramlar ve söylemler
eşittir -ve dolayısıyla bağıntısız ve alakasızdır. Yine de bedenlerin hep­
si, bu kapsamda, en az eşit olanlardır.

Nasyonal Sosyalizm ve Hitler'in, elbette, bu sorular için bir yanıtı
vardı: ırk. Hitler'in dediği gibi:

Varol�unu savunurken her ırk doğal olarak ona verilen değerlerden ve
güçlerden destek alır. Sadece kahraman olmaya uygun kişi kahramanca
du.şünür ve davranır . .. Doğası gereği tamamen sıradan olan canlılarsa -ör­
neğin fiziksel açıdan kahramanlara özgü hiçbir özelliği olmayan- sağ
kalma mücadelelerinde de kahramanca olmayan tavırlar sergilerler. Bu­
nunla beraber, bu ancak, örneğin, bir topluluğun kahramanlara özgü niteli­
ği taşımayan unsurlannın gayet kahramanca bir şekilde, tam da bu eğilimi
sergilemek üZere eğitilmesiyle mümkün olur, duygusal düZeyde kahraman­
ca olan şey, hararlı bir tavırla diğer unsurlan hendi eğilimine tabi kılabilir.

Aklındaki bu ideolojiyle Hitler Alman halkını gözlemledi; Alman
halkı, "çeşitli ırksal birimlerden" ibaret olduğu için koşulsuz ve şart­
sız şekilde kahramansı olarak karakterize edilemiyor, bu yüzden de

ADOLF HİTLER'İN SANAT KURAM! 1 135

"Halk'ımızın miras aldığı ırksal bileşim tarafından saptanan becerile­
rimizin normal kapsamında olduğunun" kabul edilmesi gerekiyordu.
Yine de Hitler bu gözlemden tatmin olmamıştı ve Nasyonal Sosyalizm'i
şöyle tanımladı: "Halk'ımızın, içinde bulunan çeşitli unsurlar yığınının
dışında, önce Alman Halk'ını yaratan ırkınin radikal doğasına kökleri
uzanan kahramanlıkla yüzleşmesi ve kendi ifadesini bulması konu­
sunda siyasi ve kültürel liderlik yapması gerekir. Nasyonal Sosyalizm
kendini kan, ırk ve kişilik değerine saygının yanı sıra sonsuz seçim
yasalarını da üstün bir şekilde öğretmeye adamıştır "1

Neticede Hitler kendini Alman Halkı'nın eğitimcisi, koçu gibi görü­
yordu. Star Wars (Yıldız Savaşları] filmindeki Jedi Şövalyeleri gibi o da
Alman Halkı'nm bedenindeki, keşfedilmesi ve harekete geçirilmesi ge­
reken gizli, ırksal güçleri saptamanın peşindeydi. Yakın tarihli pek çok
film, kesinlikle bu tür eğitmen figürleriyle kaynıyor. Her tür filmde yer
alan -ucuz B sınıfı filmlerden Matrix veya Kil! Bill'e- sayısız kung fu öğ­
retmeni, himayesi altındakileri o güne kadar öğrendikleri, duydukları ve
düşündükleri her şeyi unutmayı, bedenlerinin genetik açıdan donatılmış
olduğu, kaderleri olan güçleri keşfetmek için sadece bedenlerinde giz­
lenen, onlara devredilen dürtülere güvenmeyi öğretmeye çalışıyor. Ger­
çek hayatta da binlerce danışman atletlere, siyasetçilere ve girişimcilere
kendilerine güvenmelerini, kendi bedenlerini keşfetmelerini, spontan ve
içgüdüsel davranmalarını salık veriyor. Kişinin kendi bedenini keşfetmesi
bu yüzden çağımızın en büyük sanatı haline gelmiş bulunuyor.

Üçüncü Reich döneminde bu sanatın devletin resmi sanatı olacağı
açıklandı. Hitler açısından durum şuydu: "Sanat kişiyi fanatikliğe mec­
bur eden yüce bir misyondur."2 Ayrıca: "Sanat asla insanoğlundan ayrı
tutulamaz Yaşamın diğer tarafları eğitim sayesinde öğretilebiliyorsa
da sanat içsel olmak zorundadır. "3 Hitler için gerçek sanat kahraman
ırkı, kahraman bedeni gözler önüne sermeyi ve onu iktidara getirmeyi
hedefler. Bu sanat, elbette, sadece doğası gereği kendilerine kahraman­
lık bahşedilen kişiler için mümkündür, bu gerçek sanat türü, kendi
içinde kahramanlık taşıyan bir misyondur. Dolayısıyla sanatçı kahra­
manla bir tutulur hale gelir. Bu yüzden Hitler sanatı yalnızca basit bir
"kahramanlığın betimlenmesi" işi olarak değil kendi içinde kahraman­
lığın yattığı bir eylem olarak görmüştür çünkü gerçekliğe ve Halk'ın
yaşamına şekil vermektedir. Onu gerçekleştiren kişinin bedeninden
ayrı tutulamadığı için aynı zamanda bedenin de eylemi olan bu eylem,
yalnızca şimdi değil her zaman öyle olduğunun kabul edilmesi gereken
bir sanatçı-kahramanın işidir. Hitler'in bakış açısına göre, kahramanca
olmayan "modem" sanat bu sonsuz değere asla sahip olamazdı çünkü

136 1 SANATIN GÜCÜ

sanatçının bedeni düzeyinde kahramanca bir saptama ortaya koymadı­
ğı gibi kendini bir kuram, bir söylem, uluslararası üslup ve moda da­
yanağına oturtmaya çalışıyordu. Neticede kuram, söylem ve eleştirellik
sanatçının bedenini ihmal etmeye ve gizlemeye eğilimli bu çağın yapay
fenomen özelliklerinden biri olduğu için modem sanat daha yüksek,
gerçek misyonuna ihanet ediyor ve başarısız oluyordu.

İşte bu yüzden Hitler sanatın, konuyu saf kuram bağlamında ele
alan sanat eleştirisinin emrinde olmaktan kurtulmasının sanat politika­
larının temel görevi olacağını açıkladı ve kendini bu özgürlük savaşını
mümkün mertebe en insafsız şekilde vermeye adadı. Mevcut sanatın
yerine sonsuz değere sahip kahramansı bir sanat üretmek istiyordu.
Kuşkusuz, sanatın ebedi değerine bu denli ısrarlı vurgu yapmanın reji­
min acımasızlığını haklı göstermek amacıyla sarf edilen boş laflar, süslü
retorik sözler olduğu söylenebilirdi. Bu görüş, ancak Hitler'in "Çevre­
mizde bizi saran bunca fakirliğin, isteğin, sefaletin ve umutsuzluğun
olduğu bir zamanda kendimize sanatı kurban etme izni verebilir mi­
yiz?"" diye sorarak sonsuz değeri olacak sanatı yaratmak uğruna siyasi
hedeflerini kurban etmek konusunda partisinin taraftarlarım harekete
geçirmek için aynı argümanları kullandığı fark edildiğinde inandırı­
cılığını kaybetmişti. Sorduğu sonunun yanıtı, elbette, "İzin verebiliriz
ve vermeliyiz" idi -ve bu yüzden Hitler Nasyonal Sosyalist Parti'nin,
Üçüncü Reich'ın iktidarım ve yöntemlerini sadece ordu ve ekonomi
açısından değil sanat açısından da seferber etmek konusunda gönülsüz
üyeleri tarafından sanatı takdir etmek konusunda eksik olmakla suç­
landı. Çünkü Hitler'in de tartıştığı gibi, Üçüncü Reich sadece sonsuz
değere sahip sanat üretseydi sonsuza kadar var olabilirdi. Hiç kuşku
yok ki Hitler tek başına sonsuzluk perspektifini devletin nihai gerek­
çesi olarak görüyordu. Dolayısıyla sonsuz değeri olan sanat yapıtı üre­
timi, siyaset şu pek önemli sonsuzluk testinden geçmeyi umuyorsa,
siyasetin nihai göreviydi. Sonsuzluk kavramı, Hitler'in kahramanlık
sanatı -kahramanlık eylemi olarak sanat- hakkındaki düşüncelerinin
çekirdeğini oluşturuyordu. Kahramanlık, sonsuz ün için yaşamaya
ve sonsuza kadar var olmaya gönüllü olmaktan başka bir şey değildi.
Kahramanca eylem dolaysız, dünyevi hedeflerin üstünlüğüyle tanım­
lanıyordu ve gelecek tüm zamanlar için sonsuz bir rol modeliydi. İşte
tam bu noktada, sanata atfedilen merkezilik ve nüfuz, bu sonsuzluk
kavramını ayrıntılarıyla ele almayı bizim açımızdan anlamlı kılıyor.

Her şeyden önce Hitler sonsuzluktan asla bireysel ruhun ölümsüz­
lüğü bağlamında bahsetmedi. Hitler'in bahsettiği sonsuzluk, Hıristi­
yanlık sonrası gelişen, bütün yönleriyle modem, yani tamamen madde-

ADOLF HİTLER'İN SANAT KURAM! 1 137

sel, cismani bir sonsuzluktu -yıkılan her medeniyetin ardında bıraktığı
kahntılann, harabelerin sahip olduğu sonsuzluktu. Her medeniyetten
çok daha kalıcı olan bu maddesel "artıklar", daha sonra kahramansı,
sanatsal, yaratıcı bir eylemin izlerinin tanınması konusunda ya büyüle­
nen ve şaşkınlık duyan ya da sadece bitkin bir kayıtsızlık içinde duran
gözlemciler üretebiliyorlardı. Dolayısıyla Hitler, sanatın sonsuz değeri
denildiğinde sonraki nesillerden bir gözlemcinin üzerinde sanatın bı­
raktığı etkiyi anlıyordu. Hitler'in ilk görevi olarak görüp aradığı şey
gelecek nesilden bir gözlemcinin sahip olduğu bu bakıştı -ve Hitler bu
bakıştan, kendisinin de var olduğu söz konusu geçmişin anıtlannın
estetik yargısına ilişin bir onay almayı umuyordu. Dolayısıyla Hitler
kendi mevcudiyetine ve yaşadığı döneme arkeolojik bir perspektiften
-gelecek neslin arkeologlannın ve sanatla ilgilenen bir flaneur'ün pers­
pektifinden - bakıyordu ve bu perspektiften nihai estetik onay almayı
umuyordu. İçinde bulunduğu döneme ilişkin bu arkeolojik perspektif,
Hitler'i büyük bir hassasiyetle yaşadığı güne bağlıyordu. Şimdi ne ka­
dar kendileri olduğu sorusunun, aslında tarihsel perspektifte modemi­
te döneminin pek çok yazannı ve sanatçısını etkilediği görülebiliyordu.

Bununla beraber, Hitler, tam bu noktada sanatsal modemizmin
ana akımından aynlıyordu. Tipik modem sanatçı, başkalanna kendi
gözlemleri üzerinden bilgi aktaran bir modern dünya gözlemcisi, bir
raportördür. Bu bağlamda modern sanatçı bir kuramcıyla, eleştirmenle
veya yazarla aynı düzlemde ilerler. Hitler ise aksine, gözlem yapmak
istemedi; gözlemlenmek istedi. Sadece gözlemlenmek de değil, hayran
olunmak hatta bir kahraman olarak idolleştirilmek istedi. Sanatı, sa­
natçılan ve sanat yapıtlannı hayranlık nesneleri olarak algıladı -gözlem
yahut analiz özneleri olarak değil. Ona göre gözlemciler, izleyiciler,
eleştirmenler, yazarlar ve arkeologlar her zaman başka insanlardı. Böy­
lece Hitler açısından hayati önem taşıyan soru şu haline geldi: Bir sa­
natçı-kahraman olarak, geleceğin gözlemcisinin, geleceğin arkeoloğu­
nun yargılan karşısında kendini nasıl bir adım daha öne geçirebilirdi?
Şu anda yaptığı işlerin belirsiz, tanımsız bir sonsuz gelecekte hayranlık
uyandırması ve idolleştirilmesini sağlamak için ne yapabilirdi? Gelece­
ğin gözlemcisi, ilk olarak sanatçısının ruhuna hemen erişmesi imkansız
olan, sanatçının niyetlerini ve güdülerini bilmeyen -ve dolayısıyla geç­
mişin kuramsal söyleminden yahut siyasi propagandasından pek et­
kilenmeyen- büyük bir bilinmeyendir. Geleceğin gözlemcileri sanat
yapıtının dışsal, cismani, maddesel görünümü bazında münhasıran
yargılamaya geçecektir; yapıtın anlamı, içeriği ve orijinal yoruma dayalı
çerçevesi onlar açısından muhakkak çok yabancı olacaktır. Hitler için

138 1 SANATIN GÜCÜ

sanatın sanat olarak onaylanması, bu yüzden, ruhani bir gelenek, bir
özneden diğerine, bir nesilden diğerine aktanlan bir kültür meselesi
değildir. Sadece bu neden yüzünden Hitler, radikal modemitenin ürü­

nü olarak görülmelidir çünkü kültürün, zaman içinde "ruhani olarak"
kuşaktan kuşağa aktanlan bir şey olduğuna inanmaz. Tann'nın ölme­
sinden beri Hitler'in görüşüne göre, kültürün ruhu, geleneğin ruhu ve
dolayısıyla olası herhangi bir kültürel anlam ya da dönem, sonlu ve
ölümlü bir şeye dönüşmüştü. Hitler'in bahsettiği sonsuzluk bu yüzden
ruhani değil fiziksel bir sonsuzluktu -kültürün ve ruhun ötesinde bir
sonsuzluk. Dolayısıyla sanatın sonsuz değerine ilişkin sorular, fizik ya­
salanndan biri ve gözlemcinin bedeni haline gelmişti.

Nitekim Hitler, sanatta kahramanlığa ilişkin şeyler aramayı, hiç bir
şekilde, zafer dolu geçmişin yapay bir stilizasyonu olarak algılama­

mıştı. Teknik modemitenin ürünlerine sanat tarihinin dağarcığından
ödünç alınan demode sanatsal üsluplan uygulamaya çalışan geçmişin
tamamen yapısal bir şekilde taklit edilmesini hararetle reddetmişti.
Hitler, bu tür girişimleri, sanatçılan yaşamakta olduklan tarihsel dö­
neme uygun sanatsal bir mükemmelliği başarmaya yönelik gerçek he­
deflerinden alıkoyan bir geçmişe geri çekilme olarak görmüştü. Bu tarz
geriletici eğilimler hakkında yorumda bulunurken Hitler tamamen iro­
nik davranmıştı. Bunlara karşı çıktığı polemiklerinde, hep alışılageldiği
gibi, modemizmin temsilcilerinin -ona göre "Yahudiler"- örnek verildi­
ği argümanlar kullanmaktan hoşlanıyordu. Nitekim şöyle söylüyordu:

Romantik anlayışlannın sersemlettiği dünya sayesinde nesilden nesile
aktanlan geleneğe bağlayıcı bir miras olarak Nasyonal Sosyalist dev­
rime h ile bir "theutsche Kunst" [arkaik bir yazımla "Alman sanatı",
Alm. Çev. Notu] sunma zorunluluklan olduğuna inanan bu nostaijik
insanlann aniden ortaya çıkmalanna karşı Nasyonal Sosyalist devlet
kendini korumalıdır. Onlar hiçbir zaman Nasyonal Sosyalist olmadı­
lar. Ne Yahudilerin her zaman saçma ve gülünç bulduğu Alman düşü
dünyasında ya.şadılar ne de burjuva Rönesans'ının ilahi kalabalığı
arasına dindar ve naif bir şekilde hanştılar Nitekim bugün gerçek
Alman Rönesans'ı üslubunda tren istasyon/an, sokak levhalan, Gotik
harflerde yazı karakterleri, Walther von Vogelweide'den serbestçe alı­
nıp uyarlanmış şarkı sözleri, Gretchen ve Faust'a dayarak hazırlanmış
moda tasanmlan sunuyorlar Hayır, beyler! ... Ya.şamlanmızın
diğer alanlannda olduğu gibi, sanat alanında da Alman ruhunun ge­
lişmesi için tam yetki verdik, modem çağa Orta Çağ'a döneceğiz diye
kesinlikle şiddet uygulayamayız. 5

ADOLF HİTLER'İN SANAT KURAMI 1 139

Tam da bu Üçüncü Reich sanatı için hangi üslubun uygun oldu­
ğu sorusu, Hitler'in temelde hataya düştüğü konulardan biriydi çünkü
üslubun, sanatı tıpkı yeni kavramının yaptığı gibi çürüten bir parola
olduğunu düşünüyordu. Hitler'e göre sanat yapıtı, sadece özelse, çok
somutsa, şimdiki zaman meselesine mükemmel bir yanıt vermeyi başa­
nyorsa iyi bir yapıttı -kendini eski veya yeni, evrensel üslubun örneği
olarak ortaya koyuyorsa o yapıt kötüydü. Fakat bir izleyici, bu somut
sanat yapıtının olası en mükemmel özel, somut yanıtı vermeyi başanp
başarmadığını nasıl saptar? Hem eskiye hem de yeniye, "Ortaçağ'a" ve
"modeme" ilişkin bilinen tüm estetik yargı kriterlerinin geçersiz, hatta
sanat açısından zararlı olduklan düşünülüyorsa sanat nasıl üretilebi­
lir ve takdir edilebilir? Doğru bir estetik değerlendirme yapması için
izleyicinin sadece belirli bir beğeniye -yani, iyi, doğru, net bir beğe­
niye- sahip olması gerekir. Bu şu demektir: sanat yapıtını, herhangi
ilave bir açıklama, kuram ve yorumu kullanmadan, uygun bir şekilde
yargılayıp değerlendirmek için yargıda bulunacak kişinin "sonsuz" be­
ğeniye sahip olması gerekir -yani geçen onca çağdan daha kalıcı olan
bir beğeniye sahip olması gereklidir. Yapıtlannın yaşadıklan dönem­
den sonra da kabul görüp değerlendirilmeye ve yargılanmaya devam
etmesini istiyorlarsa sanatçılann kendilerinin de bu beğeniye sahip ol­
ması şamır. Tam bu noktada sanatın nasıl sonsuzlaşabileceği anlaşılır
bir hal alır: Çağlar boyunca geçerli olan sanat ve sanat yapıtlan sadece,
önce, sanatçı izleyiciyle aynı beğeniye sahip olursa ve ardından bu be­
ğeninin çağlar boyunca süreceği kesinleşirse üretilebilir. Hem sanatçı­
yı hem de izleyiciyi bağlayan, estetik beğeniyi sabitlemeye yönelik bu
temel gereksinimden kaçma girişimlerinin hepsi Hitler tarafından sert
bir şekilde reddedilmiştir. Ne söylem ne de eğitim, sanatçı ile izleyici
arasındaki olası bir arabulucu olarak görülüp sorgulanır çünkü böyle
şeyler her zaman yüzeysel, geleneksel ve geçicidirler. Bütün düşünce
ve yorumlar bir yana sadece sanatçının beğenisi ve olası izleyicinin be­
ğenisi arasında var olan özdeşlik ile benzerlik, sanat yapıtının mükem­
mel olduğu algısını sağlayabilir.

Fakat sanatçı ya da izleyici, kendi zamanına bağımlı tüm beğenileri
hem birleştiren hem de görmezden gelen böyle özgün bir beğeniyi na­
sıl mülkiyetine geçirebilir? Hitler'in sanat kuramının temel sorusu bu­
dur ve bu soruya verdiği yanıt ise ırktır. Yalnızca ırk kavramı Hitler'in
sanatçı ile izleyici arasında tam anlamıyla doğal, kuramsal olmayan,
lafı dolandırmayan bir birlik sağlama olasılığını ispatsız kabul ettirme­
sini mümkün kılmıştır. Doğrusunu söylemek gerekirse: modem sanat
söylemi, kuramla aşın yüklenen varlığının yoruma bağımlı olduğu ko-

140 1 SANATIN GÜCÜ

nusunda şikayetler alıyordu. Bugün bile, tüm kuramları, tüm yorum­
lan ve tüm söylemleri reddetmeye ve sonunda saf sanat yapıtı algısına
odaklanmaya yönelik ısrarlı çağrılar yapılıyor. Bununla beraber kendi­
mizi saf sanat algısına atlamamıza yönelik bu sonsuz talepler, söz ko­
nusu sanat algısı türünün gelişmesini neyin kesinlikle sağlayacağı soru­
sunu yanıtsız ve karşılıksız bırakıyor. Böyle bir sanat fenomeni söylemi
hakkında hiçbir bilgisi olmayan biri, sanatı nasıl değerlendirebilir ve
ona tepki verebilir? Hakkında bilgi sahibi olunmayan böyle bir algı,
sanatçının yaratımıyla izleyicinin onu takdir etmesi arasında bağ kuran
hiçbir söylemin bulunmaması durumunda sanat yapıtının değeri hak­
kında nasıl bir estetik yargıya yol açabilir? Sadece ırk kuramı, sanatın
tüm kuramların ötesinde nasıl algılanabileceğini bize açıklayabilirmiş
gibi görünüyor.

Irk kuramı açısından bakıldığında tüm analiz, söylem düzeyinden
beden düzeyine doğru yer değiştiriyor ve dönüşüyor. Hitler'in bakış
açısına göre sanat yapıtı bir beyan değil başka bir bedenden, yani sa­
natçının bedeninden türetilen bir bedendir. Dolayısıyla sanatın takdir
edilmesi ve değerlendirilmesi, iki beden arasında kurulan dolaysız te­
masın etkisidir: sanat yapıtının bedeni ve izleyicinin bedeni. Sanatla
ilgili her şey, bu yüzden, tam anlamıyla fiziksel düzeydedir. O yüzden
izleyicinin sanatçının yapıtını anlayabileceği ve yapıtı tüm söylemler­
den bağımsız bir şekilde, sadece kendi bedeni sanatçınınkiyle benzer
yapıda olduğu için -ve bu yüzden dış uyaranlara aynı fiziksel tepkileri
verecek şekilde donatıldığı için- doğru bir şekilde algılayabileceği söy­
lenebilir. Sanatsal beğeni, bu dürtüsel fiziksel tepkilerden ibarettir. Do­
layısıyla sadece aynı ırka -yani insan ırkına- ait üreticiler ve tüketiciler
olduklarından, insanların insanf sanatı anlayıp bundan zevk alabildiği
söylenebilir. Bu kurama paye verirsek, dünya dışı varlıklar insan eliyle
yapılan sanatı tanıyıp, algılayıp, bundan haz duyacak konumda olmaz­
lar çünkü insan ırkıyla, insan bedeniyle ve insan dürtüleriyle aralarında
olması gereken bağlar yoktur. Farklı insanların beğeni yargılan azım­
sanmayacak oranda olgusal farklar içerir ve elbette Hitler de insanlığın
tamamen tek bir ırktan ibaret olduğuna inanmaz. Neticede insanlığın
farklı ırklardan ibaret olduğunu ve bu yüzden farklı ırklardan gelen
insanların beğenilerinin de farklı olduğunu varsayıyordu. Bu, sanatın
sonsuz olması için bedenin kendisinin sonsuz bir bileşen sunması ge­
rektiği anlamına gelir. Sonsuz beden bileşeni, bedenin kendisinde iç­
selleştirdiği bu sonsuzluk, ırktır. Sadece ırksal bakımdan kahramanlara
özgü bir özellikle taçlandırılan izleyici, geçmiş dönemlerin sanatındaki
kahramanlık unsurunu fark edebilir.

ADOLF HİTLER'İN SANAT KURAMI 1 141

Dolayısıyla, Hitler'e göre, ırk kuramı ve sanat tarihi doğal, görün­
meyen bir birlik oluşturur. Ona göre ırklar, sanatın nasıl tarih ötesi
olabildiğini -yani niçin gelecek nesillerin geçmişin sanatından haz du­
yabildiğini- açıklamak için gerekli oldukları için vardırlar. Irk kuramı,
tarihle, kültürle ve sanat eleştirisiyle ilişki içinde olan bir özerk sanat
kuramıdır. Aslında sanata duyulan inancın sorgulanması, modem
inancın da sorgulanması sayesinde nihai olarak gelip beden olgusuna
varmıştır. Çağımızın bu sorgulamaya verdiği en yaygın yanıt, Tann'nın
ölümüdür -ruhun, aklın, kuramın, felsefenin, bilimin, tarihin ölümü
olarak kavranır. Sanata bu tür tensel karşılıklarla gönderme yapmak,
bugün, sanatın olumsuzlanması olarak herhangi yorumlayıcı bir sa­
nat söylemini reddetmeye, yani izleyicinin bedeninin sanat yapıtına
spontan tepkiler verdiğinin yalanlanmasına hizmet eder. Dönemin çok
sayıda modem ve çağdaş yazan Hitler'in 1937 yılında yaptığı konuş­
malardan birindeki açık ifadeyle hem fikir olacaktır: "Kültürümüzün
çürüdüğüne dair işaretlerden biri, yakın bir geçmişte şahit olduğumuz,
sanata ilişkin kuramsal metinlerin sayısındaki anormal artıştır."6

Hitler'e göre, sanatın sonsuz değerini tesis edip yerleştirme hedefi­
ne, sadece, ırksal mirası geleceğin izleyicisinin bedenini sanata doğru
tepki verecek şekilde dengelemek ve sabitlemek suretiyle ulaşılabilirdi.
Hitler'in sanat kuramının temeli ve orijinal özelliği işte burada saklıdır:
tartışmayı sanatçının üretimi düzeyinden izleyicinin üretimi düzeyine
taşımıştır. Bu yüzden, ona göre, bu iş iyi sanat üretimiyle ilgili olmak­
tan çok -ki her şey bir yana zaten iyi sanat yapıtları vardır- uzak bir ge­
lecekte bile, bu sanata doğru tepki verecek izleyici kitleleri üretmekle
ilgilidir. Üçüncü Reich'ın üretmek istediği doğru sanat yapıtı, sanattaki
kahramanlıkla ilgili unsuru tanıma ve takdir etme konumunda olan bir
sanat izleyicisi üretir. Bir kez daha, Hitler açısından, sanat yapıtı hiçbir
şekilde kahramanın pasif bir betimlemesi olamaz. Ona göre ve onun
rnodemitenin çocuğu olması bağlamında, sanatçı bir kahramandır. Sa­
natsal yaratım eylemi, ister bir sanat yapıtı isterse bir devlet yaratma
eylemi olsun, hiç fark etmez, kendi içinde etkin, aktif, kahramanca
bir eylemdir. Bu yaratıcı eylem ne kadar muhteşem olursa yaratıcısı­
nın kahramanlığı da o kadar net bir şekilde kanıtlanır çünkü böyle
bir eylem, daha önce de dediğimiz gibi, ruhani değil, tam anlamıyla
fiziksel bir eylemdir. Kahraman bir ırkın yaratımlan o ırka ait bedenler
tarafından üretilen anıtlarda gözlemlenebilir ve bunlara hayranlık du­
yulabilir. Nihai sanat yapıtı, kahramanca uygulanan politikalarla kah­
raman bir ırkın üyesi kılınan izleyicidir. Gerçek politika sanatı, Hitler
açısından, kahraman bedenlerin sürekli üretim yapması sanatıdır.

142 1 SANATIN GÜCÜ

Hitler'in bu doğrultuda giriştiği sanatsal çabalann pratik sonuçla­
n çok iyi biliniyor ve bunlardan biraz bahsetmek gerekiyor. Belki şu
yeterli olur: Sanat bağlamında söz konusu yapıt kendini bir indirge­
me, yıkım, geri çekilme yapıtı olarak ortaya koyar. Başka bir şekilde
söylemek gerekirse, sanatsal bir yöntemle Halk'ın bedeniyle ve devlet­
le çalışma fırsatı elde eder etmez Hitler, hemen, kuramsal düzlemde
modern sanatı "dejenere" olmakla suçladığı, polemik yaratan, çok sert
bir program uygulamaya başladı. Üçüncü Reich'ın gerçek faaliyeti, in­
sanlann sebatla yok edilmesini veya onlan sürekli, Giorgio Agamben'in
dediği şekliyle "çıplak hayat" düzeyine indirgemeyi içeriyordu. Tüm
yapıcı niyetler, kahraman bir ırk üreteceği varsayılan ırksal ıslaha yö­
nelik tüm yüzyıllık programlar, en nihayetinde salt birer kuram olarak
kaldılar.

Tarihsel açıdan Hitler, başladığı hiçbir işin sonunu getiremeyen -in­
dirgemenin ve yok etmenin bile- bir kaybeden figürünün ete kemiğe
bürünmüş örneğidir. Şaşırtıcı bir şekilde Hitler sadece siyasi ve askeri
açıdan değil aynı zamanda ahlaki açıdan da tek kelimeyle kaybetmeyi
başarmıştır -ki bu, tarihi bir haşan olarak neredeyse eşi benzeri bulun­
mayan bir şeydir; gerçek hayatta yenilgi genellikle ahlaki zafer kazanıl­
masıyla dengelenir veya tam tersi olur. Mutlak ve kusursuz bir kaybe­
den olarak, bu bağlamda, Hitler'in çağımız açısından özel bir cazibesi
vardır çünkü modem sanat daima bu kaybeden figürünü kullanmakta
ve adeta kutlamaktadır -Hitler, modem sanatı öylesine hararetli bir şe­
kilde lanetlediği için bu eğilim bir hayli fazladır. Modem imgelemde
zafer kazanarak değil olağanüstü bir mağlubiyete uğrayarak yerlerini
edinen poete maudit [lanetli şair] ve artiste rate [başansız sanatçı] fi­
gürüne hayranlık duymayı öğrendik. Modern kültürün bize sunduğu
kaybedenler arasındaki bu yanşta Hitler, sehven olsa da, istisnai bir
şekilde başanlı olmuştu.

Kitleleri Eğitmek:
Sosyalist Gerçekçi Sanat

-§-

1 930'lann başından Sovyetler Birliği'nin dağılmasına kadar Sosyalist
Gerçekçilik tüm Sovyet sanatçılar için resmf olarak onaylanan tek

yaratıcı yöntemdi. l 920'lerde Sovyet sanatını karakterize eden pek çok
rakip estetik programa, 23 Nisan 1932'de Merkez Komite'nin mevcut
tüm sanat gruplannı dağıtan ve yaratıcı işlerle uğraşan tüm Sovyet iş­

çilerinin uzmanhklanna göre sanatçılar, mimarlar ve benzeri için özel
oluşturulmuş üniter "yaratıcı birlikler" kapsamında organize edilme­

lerini açıklayan bir karar yayımlamasıyla aniden son verildi. Sosyalist
Gerçekçilik 1934'te düzenlenen Birinci Yazarlar Birliği Kongresi'nde
uygulanması mecburi bir yöntem açıkladı ve yöntem, akabinde baş­
langıç formülasyonlannda herhangi önemli bir değişiklik yapmaksızın,
görsel sanatlar da dahil olmak üzere, diğer tüm sanatlan kapsayacak
şekilde genişletildi. Standart resmf tanıma göre Sosyalist Gerçekçi sa­

nat yapıtı "form açısından gerçekçi, içerik açısından Sosyalist" olmak
zorundadır. Görünüşte basit bu formülasyon, aslında bir hayli mu­

ammahdır. Bir form, söylendiği gibi, nasıl gerçekçi olabilir? "Sosyalist
içerik" aslında ne demek? Bu anlaşılması güç formülasyonu somut sa­
natsal uygulamaya çevirmek kolay bir görev değildi ve bu sorulara ve­
rilen cevaplar her bir Sovyet sanatçının kaderini tayin etti. Sanatçılann
çalışma hakkını -ve bazı durumlarda yaşama hakkını- belirledi.

Sosyalist Gerçekçilik'in Stalin dönemindeki ilk uygulanışı sırasın­
da sanatçılann sayısının yanı sıra Sosyalist Gerçekçi düzende dışlanan
sanatsal araç ve üsluplann da sayısı sürekli artmıştı. l 930'lann orta­
sından beri resmf olarak kabul edilebilir yöntemler, kapsamı giderek
daha da daraltılacak şekilde tanımlandı. Bu dar yorum ve sıkı dışlama
politikası 1952'de Stalin ölene kadar sürdü. Çözülme de denilen ve

l 950'lerin sonunda başlayarak, Sovyetler Birliği'nin dağılmasına kadar

144 1 SANATIN GÜCÜ

devam eden, Sovyet sisteminin Stalincilikten kısmen anndığı dönem­
den sonra Sosyalist Gerçekçilik'in yorumu daha kapsayıcı olmaya baş­
ladı. Ancak dışlamaya yönelik ilk politikalar, gerçekten homojen veya
biraz daha uyumlu bir Sosyalist Gerçekçilik estetiğinin doğmasına asla
izin vermedi. Sonraki kapsayıcı politikalar ise gerçek bir açıklığa ve
sanatsal çoğulculuğa hiçbir zaman yol açmadı. Stalin öldükten sonra,
Sovyetler Birliği'nde gayrt resmi bir sanat ortamı doğdu ama bu resmi
sanat kurumlan tarafından onaylanmadı ve benimsenmedi. Otoriteler
tarafından tolerans gösterildi ama bu ortamın sanatçılarının yaptığı
çalışmalar Sosyalist Gerçekçilik'in asla yeterince kapsayıcı olmadığını
gösterircesine, hiçbir zaman sergilenmedi ya da yayımlanmadı.

Sovyet Sosyalist Gerçekçilik anlayışının sıkı ve net şekilde tanım­
lanmış sanatsal bir üslup olması istenmişti ama aynı zamanda tüm Sov­
yet sanatçılar, hatta edebiyat, görsel sanatlar, tiyatro ve sinema dahil
farklı ortamlarda çalışan tüm sanatçılar için birleşik, tek düzenli bir
yöntem olması hedeflenmişti. Bu iki niyet de, elbette, birbirine zıttı.
Bir sanatsal üslup, aynı ortamda üretilmiş diğer sanatsal üsluplarla kar­
şılaştınlamıyorsa, onun estetik özelliğinin yanı sıra sanatsal değeri de
muğlak kalır. Sovyet sanatçılar açısından temel referans noktası burju­
va Batı'ydı. Sovyet ideolojisindeki otoritelerin temel kaygısıysa Sovyet
Sosyalist sanatının, geçmişin sanatsal değerlerini reddeden formalist,
çürümüş bir sanat olarak anlaşılan kapitalist Batı'nın sanatına benze­
memesiydi. Aksine Sovyetler, geçmiş tüm dönemlerin sanatsal mirası­
na tahsis edilmiş bir program hazırladılar: Geçmişe ait sanatı reddet­
mek yerine sanatçılar bunu yeni Sosyalist sanata hizmet edecek şekilde
kullanmalıydılar. 1920'lerin sonu ve 1930'lann başında meydana gelen
yeni Sosyalist Gerçeklik bağlamında sanatsal mirasın rolü hakkında ya­
pılan tartışma, Sosyalist Gerçekçi sanatın gelecekteki gelişimi açısından
belirleyiciydi. Bu tartışma halen modemist, formalist programlann yö­
netmekte olduğu, 1920'lerin sanatından öncelikli olarak her bir sanat
yapıtının içeriğiyle ilgilenen Sosyalist Gerçekçi sanata doğru yaşanan
asli kaymayı işaret ediyordu.

Avangart sanatçılann ve kuramcıların sanatsal mirasa karşı takındığı
tutum, Kazimir Malevich tarafından 1919'ta yazılan "Müze Hakkında"
adlı kısa ancak önemli bir makalede güçlü bir şekilde ifade edilmişti.
O sırada, yeni Sovyet hükümeti Rusya'daki eski müzelerin ve sanat
koleksiyonlannın iç savaş yüzünden tahrip edilmesinden, devlet ku­
rumlannın ve ekonominin genelinin çökmesinden korkuyorlardı. Ko­
münist Parti, bu koleksiyonları emniyet altına alıp korumaya çalışarak
karşılık verdi. Metninde Malevich, devleti sanat koleksiyonlan adına

SOSYALİST GERÇEKÇİ SANAT 1 145

müdahalede bulunmamaya çağırarak bu müze öncesi politikaya karşı
tepkisini ortaya koyuyordu çünkü yok edilmelerinin gerçek, yaşayan,
canlı bir sanatın önündeki yolu açabileceğine inanıyordu. Özellikle
şöyle yazmıştı:

Hayat ne yaptığım biliyor ve yok etme çabası içindeyse kimse ona müda­
hale etmemeli çünkü onu engelleyerek içimizde doğan yeni hayat kav­
ramına giden yola ket vuruyoruz:. Bir cesedi yakınca bir gram kül eldr
ederiz: buna göre binlerce mezar, kimyagerin sadece bir rafına sığabi­
lecektir. Zaten ölü olan geçmiş bütün çağlan yakmalanm teklif ederek
muhafazakarlara bir ayncalık tanıyabilir ve bir eczane kurabiliriz.

Ardından Malevich ne demek istediğine ilişkin somut bir örnek ve­
riyordu:

Rubens'in ve sanatının küllerini -insanlarda bir fikirler yığını geliştirecek
ve genellikle asıl temsilden daha canlı olacak (ve daha az yer kapla­
yacak)1- inceleyecek insanlar açısından da amaç (bu eczanenin amacı)
aynı olacak.

Malevich bu yeni, devrimci zamanların yeni ve devrimci sanat
formlanyla temsil edilmesi gerektiğine inanıyordu. Bu fikri, elbette,
1920'lerin "sol cenahtaki" başka sanatçılan da paylaşıyordu. Fakat
onlann eleştirileri, gerçek devrimin sanatsal formlar düzeyinde değil
daha çok bunlann toplumsal kullanımı düzeyinde meydana geldiğini
öne sürüyordu. Eski yönetici sınıf tarafından el konulan, zafer kazanan
prolaterya tarafından düzenlenen ve yeni Sosyalist devletin hizmetine
verilen eski sanatsal formlar doğası itibanyla yeni bir hal alıyordu çün­
kü yeni bir içerikle doldurulmuşlardı ve tamamen farklı bir bağlamda
kullanılıyorlardı. Bu bağlamda, görünürde eski olan bu formlar, avan­
gart tarafından yaratılan ama burjuva toplumu tarafından aynı bağlam­
da kullanılan formlardan bile daha yeni olmaya başladı. "Sanatta for­
malist eğilimlere" yönelik proto-postmodem bu eleştirellik, dönemin
etkileyici sanat eleştirmeni Yakov Tugendkhold tarafından şu şekilde
formüle edildi: "Proleter ve proleter olmayan sanat arasında meydana
gelen aynın formda değil bu formun kullanılma fikrinde bulunabilir.
Lokomotifler ve makineler burada da Batı'dakiyle aynı; bu bizim for­
mumuz. Bizim sanayileşmemiz ve Batı'nın sanayileşmesi arasındaki
fark ise, buradaki lokomotiflerin ve makinelerin sahibinin prolaterya
olduğu gerçeğinde yatıyor; bu da bizim içeriğirniz."2 l 930'lar boyunca

146 1 SANATIN GÜCÜ

bu argüman sürekli tekrarlandı. Rus avangart sanatçılan ve kuramcı­
lan geçmiş dönemlerdeki sanatlara nihilist bir yaklaşımla bakmakla,
kendi siyasi hedefleri doğrultusunda prolateryayı ve Komünist partiyi
sanatsal mirası kullanmaktan alıkoymakla suçlandılar. Buna göre, Sos­
yalist Gerçekçilik ilk başta kültürel geleneğin tahrip edilmesine kar­
şı yöneltilen bir acil kurtarma operasyonu gibi sunuldu. Yıllar sonra,
o dönemlerde resmi kültür politikalanndan sorumlu olan, Politbüro
üyesi Andrei Judanov, tamamen sanatla ilgili meselelere değindiği ko­
nuşmasında şunları şöyledi:

Klasik resim mirasını savunurken Merkez Komite "muhafazakar" mı
davrandı, "gelenekselcilik" veya uepigonizm" ya da başka bir şeylerin
etkisi altında mıydı? Bu düpedüz saçmalık! ... Biz Bolşevikler kültürel

mirası reddetmeyiz. Aksine, işgücü, bilim ve kültürde büyük atılımlar

gerçekleştimek için Sovyet toplumunun çalışan insanlanna ilham veren­

leri seçmek amacıyla tüm uluslann, tüm dönemlerin kültürel mirasını
eleştirel ve ciddi bir şekilde özümseriz. 3

Sanatsal mirasın rolüne ilişkin bu tartışma Sosyalist Gerçekçilik
estetiğinin gelişmesi için gerekli çerçeveyi oluşturdu çünkü Sosyalist
Gerçekçi bir yapıtın hem Sosyalist hem de Gerçekçi olmak için karşı­
laması gereken bazı yapısal kriterleri belirleyip ortaya koydu. Sosyalist
Gerçekçiliğin yürürlüğe girmesi, klasik sanat üretimi modellerine dö­
nüş adına sanatta formalizme karşı uzun ve sancılı bir mücadele baş­
lattı. Bu şekilde Sosyalist gerçekçi sanat, klasik formun modemist "çar­
pıtmalarının" tüm izlerinden giderek daha fazla anndı -öyle ki sürecin
sonunda üslup burjuva Batı sanatından kolaylıkla ayırt edilebilir hale
geldi. Sovyet sanatçılar da özellikle Sosyalist ve Batılı değilmiş gibi gö­
rünen her şeyi -resmi geçitler ve gösteriler, Komünist Parti'nin ve lider­
lerinin toplantılan, yeni toplumu fiziki bazda inşa eden mutlu işçiler­
konu olarak işlemeye gayret ettiler. Bu bağlamda Sosyalist Gerçekçilik
tarafından yürürlüğe sokulan klasik mimetik imgeye dışsal dönüş daha
ziyade yanıltıcıydı. Sosyalist Gerçekçilik yaşamı olduğu gibi betimle­
meyi desteklemiyordu çünkü yaşam, Sosyalist Gerçekçi kuram tarafın­
dan sürekli akış ve gelişim -özellikle resmi olarak da formüle edildiği
gibi, "devrimci gelişim"- halinde olan bir şey olarak yorumlanıyordu.

Sosyalist Gerçekçilik, henüz varolmamış ama yaratılmasını gerekli
gördüğü ve Komünist geleceğin bir parçası haline gelmesini amaçladı­
ğı şeylerin gelişimine yönelmişti. Sosyalist Gerçekçilik, diyalektik bir
yöntem gibi anlaşılıyordu. "Diyalektik yöntem açısından önemli olan,"

SOSYALİST GERÇEKÇİ SANAT 1 147

diyordu Stalin, "belli bir anda kalıcı gibi görünen, fakat aslında sönüp
gitmeye başlamış olan değildir, bilakis belli bir anda kalıcı gibi görün­
mese de, oluşan ve gelişendir çünkü diyalektik yöntem sadece oluşanı
ve gelişeni yenilemez sayar kabul eder."4 Tabii ki neyin öleceğine ve
neyin doğabileceğine karar verme hakkı Komünist Parti'ye aitti.

Bu mutlak gerçeklik betimlemesinin, Komünist dünyanın doğmakta
olduğuna ilişkin işaretlerin farkına varılması için tüm tarihsel gelişimin
kavranmasının ima edildiği düşünüldü ve bu yaklaşım, resmi olarak
"gerçekçilikten" aynştınlması gereken bir "natüralizm" olmakla suçlan­
dı. Doğru olanı yapma becerisi, mevcut ve tarihsel gerçeklerin Sosya­
list seçimi, Sosyalist sanatçının en önemli niteliği olarak kabul edildi.
Stalin döneminin lider devlet sanatçılarından biri olan Boris loganson,
l 930'da düzenlenen Birinci Sovyet Sanatçılar Konvansiyonu'nda yap­
tığı konuşmasında şunları söyledi: "Bir gerçek, doğrunun bütününü
temsil etmez; sadece sanatın gerçek doğrusundan elde edilen, koklanıp
özünün çıkarılması gereken bir hammaddedir -tavuk, tüyleriyle pişi­
rilmemelidir. "5 Sosyalist Gerçekçi sanatta yaratıcılığın yerinin, resim
tekniğinde değil "resmi düzenleme" şeklinde olduğunu da savundu
-söylemek istediği, ressamın çalışmasının özünde fotoğraf çının çalış­
masından farklı olmadığıydı. Sosyalist Gerçekçi bir resim, bir tür sa­
nal fotoğraftır -gerçekçi olmalıdır ama gerçekten yaşanan bir sahnenin
salt yansımasından daha fazlasını kapsayacak bir gerçekçiliğe sahip ol­
malıdır. Amaç, imgeyi görsel açıdan inanılabilir kılacak türde fotoğraf
kalitesine sahip, tüm gerçeklerin Sosyalist yaşamın gerçekleri olacak
şekilde düzenlendiği bir geleceğin dünyası imgesi üretmekti. Sonuç
olarak Sosyalist Gerçekçilik içerik açısından değil sadece form açısın­
dan gerçekçi olmak zorundaydı.

Dışsal olarak klasiğe dönüş de yanıltıcıydı. Sosyalist Gerçekçi sa­
nat müzeler, galeriler, özel koleksiyon sahipleri ve sanat eksperleri için
üretilmiyordu. Sosyalist Gerçekçiliğin gündeme gelmesi, sanat piyasası
da dahil olmak üzere, serbest piyasanın feshedilmesiyle aynı zamana
denk geliyordu. Sosyalist devlet, sadece tek bir sanat türüyle -kitleleri
kendine çeken, onları eğiten, onlara ilham veren, onları yönlendiren,
toplumsal açıdan yararlı sanatla- ilgileniyordu. Neticede Sosyalist Ger­
çekçi sanat, kitlesel yeniden üretim, dağıtım ve tüketim için yapılıyor­
du -ve odaklanılarak bireysel düşüncelere dalmak için üretilmiyordu.
Bu, geleneksel kalite kriterine göre fazla iyi veya fazla mükemmel görü­
nen resimlerin veya heykellerin Sovyet sanat eleştirmenleri tarafından
neden "formalist" addedildiğini de açıklıyor. Sosyalist Gerçekçi sanat
yapıtı estetik olarak kabul edilebilir bir mirasa gönderme yapmak zo-

148 1 SANATIN GÜCÜ

rundaydı ama aynı zamanda bunu, sanat yapıtı ile halk arasında çok
büyük bir mesafe yaratmadan o mirası izleyici kitlesine açacak şekilde
yapması gerekiyordu.

Elbette, 1920'lerdeki Rus avangardı tarafından kenara atıldıklarını
hisseden birçok geleneksel sanatçı, yapıtlarının kabul görmesini sağla­
mak için siyasi ideolojideki bu değişimi kuşkusuz istismar ettiler. Bir­
çok Sovyet sanatçı, on dokuzuncu yüzyıl geleneğine uygun manzara
resimleri, portreler ve iç mekan sahnelerini betimledikleri çalışmalar
yapmayı sürdürüyordu. Ama Alexander Deineka, Alexander Geras­
simov, hatta Isaak Brodsky gibi lider Sosyalist Gerçekçi sanatçıların
resimleri öncelikli olarak afiş, renkli fotoğraf veya sinema estetiğine
gönderme yapıyordu. Aslında bu sanatçıların yaptığı başarılı resimler,
ülke genelinde her yerde görülebiliyor, sayısız afişte ve çok sayıda ki­
tapta tekrar tekrar kullanılabiliyordu. Bunlar popüler "liste başı" çalış­
malardı -ve bunları eleştirmek, sözleri çok da güzel olmayan bir pop
şarkısını eleştirmek kadar gereksiz bir çaba olurdu. Stalinist Rusya'da
kitlesel dağıtıma ve yayılıma girebilme becerisi öncelikli estetik nitelik
haline geldi. Resim ve heykel, görsel sanatlar sistemine hakim olsa bile
her ikisi de Batı'daki salt fotoğraf veya salt sinema üretimine kıyasla
daha kitlesel ölçekte üretiliyor ve yeniden üretiliyordu. Binlerce Sovyet
sanatçı, resmi onay almış Sosyalist Gerçekçi nesnelerin, figürlerin ve
kompozisyonların aynısını tekrarlayıp duruyorlardı; kendilerine resmi
onayla kurumsallaşmış bu modeller üzerinde sadece ufak değişiklikler
yapma ve birbirinin aynısı gibi görünen çeşitlemeler üretme izni veri­
yorlardı ve bu çeşitlemelerdeki değişiklikleri, konuyla ilgili bilgisi ol­
mayan izleyiciler neredeyse hiçbir zaman fark etmiyorlardı. Bu yüzden
Sovyetler Birliği aynı sanatçı tarafından üretilmiş gibi görünen boyan­
mış ya da yontulmuş imgelere doymuş durumdaydı.

Sosyalist Gerçekçilik, küresel ticari kitle kültürünün, dönüm nok­
tası olan atılımı gerçekleştirdiği bir dönemde doğdu; belirleyici güç ha­
line geldi ve o zamandan bu yana da sahip olduğu konumu korudu.
Stalin çağındaki resmi kültür, bu küresel kitle kültürünün bir parçasıy­
dı ve dünya çapında uyanan beklentilerle beslendi. Kolaylıkla yeniden
üretilip dağıtılabilen yeni medyaya duyulan aşın ilgi 1930'larda yay­
gınlaştı. Kendilerine has çeşitli yöntemlerle Fransız Gerçeküstücülüğü,
Belçika Büyülü Gerçekçiliği, Alman Yeni Gerçekçiliği, İtalyan Novecen­

to akımı ve o zamanın diğer bütün gerçekçilik formları günün büyük
oranda genişleyen kitle iletişim araçlarından türetilen tekniklerden ve
imgelerden istifade etti. Ancak bu benzerliklere rağmen Stalinist kültür
Batı'daki emsalinden farklı bir şekilde yapılandırıldı. Batılı kitle kültü-

SOSYALİST GERÇEKÇİ SANAT 1 149

rü.nde piyasa hakimiyeti kurulurken, hatta tanımlanırken Stalinist kül­
tür ticari olmadığı gibi ticaret karşıtı bile değildi. Bu kültürün amacı,
halkı memnun etmek değil onu eğitmek, ona ilham vermek, kılavuzluk
etmekti. (Başka bir deyişle sanat form açısından gerçekçi, içerik açısın­
dan sosyalist olmalıydı.) Pratikte bu durum, içeriği, hedefleri ideolojik
olarak belirlenmiş ve kitleleri yeniden eğitmeyi amaçlamış olmasına
rağmen sanatın form düzeyinde kitlelerin algısı açısından erişilebilir
olması gerektiği anlamına geliyordu.

1939 tarihli, "Avangart ve Kitsch" adlı makalesinde Clement Gre­
enberg, avangart sanat ile kitle kültürü. ("kitsch" diye tabir ettiği) ara­
sındaki farka herkes tarafından bilinen o ünlü tanımı getirmeye girişti.
Kitlesel hitsch, Greenberg'in belirttiği gibi, sanatın etkilerini kullanırken
avangart sanatsal araçlan araştırmaktadır. 6 Bu doğrultuda, Greenberg,
Stalin çağındaki Sosyalist Gerçekçiliğin yanı sıra diğer tüm totaliter sa­
nat formlannı, Batı'nın ticari kitle kültürüyle aynı kefeye koydu. Her
ikisinin de sanatsal pratiklerle meşgul olmak yerine izleyicileri üze­
rinde maksimum etki bırakmakla uğraşmayı hedeflediğini kanıtladı.
Greenberg açısından avangart ethos, böylece kitle kültürü.ne yönelik
uzak ve eleştirel bir tavır sergilemek zorunda bırakıldı. Ama aslında
klasik Avrupa ve Rus avangardı sanatçılan imgelerin kitlesel üretimi ve
dağılımı sayesinde sunulan yeni olasılıklann cazibesine çok fazla kapıl­
mışlardı. Avangart, aslında, ticari kitle kültürünün sadece bir yönünü
onaylamamıştı: kitlesel beğeniyi teşvik edici tavnnı. Yine de modem
sanatçılar da orta sınıfın elitist "iyi" beğenisini reddediyordu. Avangart
sanatçılar, onlann beğenilerini paylaşacak ve dünyaya onlann gözün­
den bakacak yeni bir halk, yeni bir insan tipi yaratmayı umuyorlardı.
Sanatı değil insanı değiştirmenin peşindeydiler. Nihai sanatsal eylem,
eski gözlerle bakacak eski halk için yeni imgeler üretmek değil, yeni
gözlerle bakacak yeni bir halk yaratmak olacaktı.

Stalin rejimi altındaki Sovyet kültürü., insanlığın değiştirilebileceği­
ne ve böylece insanın maden gibi işlenebildiğine ikna olarak güdülenen
avangart inancı devraldı. Sovyet kültürü. henüz yaratılmamış kitlelere hi­
tap eden bir kültürdü. Bu kültürün ekonomik açıdan -başka bir deyişle
karlılık bakımından- kendini kanıtlaması gerekmiyordu çünkü Sovyetler
Birliği'nde piyasa lağvedilmişti. Dolayısıyla kitlelerin mevcut beğenileri,
Sosyalist Gerçekçilik kapsamındaki sanat uygulamalarıyla, avangartla ol­
duğundan daha da alakasız ve uzaktı; Batı'daki avangart grup üyeleri
eleştirel reddedişlerini sürdürmek ve pekiştirmek için kitle kültürüyle
aynı ekonomik koşullarda çalışmak zorundaydı. Bir bütün olarak Sovyet
kültürü., bu yüzden, Greenberg'in Batı tarzı kapitalizm koşullan altında

150 1 SANATIN GÜCÜ

üretim yapan sanatın temel etkisi olarak teşhis ettiği avangart ile kitle
kültürü arasındaki aynını ortadan kaldırma girişimi şeklinde anlaşılabi­
lir. 7 Dolayısıyla bu asli tezatla -örneğin üretim ve yeniden üretim, orijinal
ve kopya, nitelik ve nicelik arasındaki- ilgili diğer tüm tezatlar Sovyet
kültürü çerçevesiyle bağıntısını kaybetmiştir. Sosyalist Gerçekçiliğin ön­
celikli ilgi odağı sanat yapıtı değil izleyiciydi. Sovyet sanatı, burjuva de­
ğerleri tarafından daha az bozulmuş, daha az yozlaşmış, daha iyi kişiler
haline geldikleri zaman yapıtın karşısında haz alabileceklerine insanla­
n ikna ederek, nispeten katı bir yöntemle üretildi. İzleyicinin Sosyalist
Gerçekçi bir sanat yapıtının tümleyici parçası ve aynı zamanda sanat ey­
leminin nihai ürünü olduğu düşünüldü. Sosyalist Gerçekçilik, Sosyalist
düşler gören hayalperestler yaratma girişimiydi.

Yeni bir beşeriyetin ve özellikle kendi sanatlan için yeni bir halkın
yaratılmasını teşvik etmek amacıyla sanatçılar siyasi iktidann saflan­
na katıldılar. Bu, sanatçılar açısından, kuşkusuz, tehlikeli bir oyundu
ama ödülleri ilk başta büyük olacakmış gibi görünüyordu. Sanatçılar,
geleneksel olarak siyasi ve sanatsal iradelerini sınırlandıran ahlaki,
ekonomik, kurumsal, yasal ve estetik tüm kısıtlamaları bir yana atarak
mutlak yaratıcı özgürlük elde etmeye çalıştılar. Ancak Stalin öldükten
sonra mutlak sanatsal güç konusundaki tüm fikirler ve düşler hızla
hükmünü yitirmeye başladı. Resmi Sosyalist Gerçekçi sanat, Sovyet
bürokrasisinin basit bir parçası haline geldi -bu statüyle ilintili tüm
ayncahklanyla ve kısıtlamalanyla birlikte. Stalin'den sonra Sovyet sa­
natçıların yaşamı sansüre karşı verilen mücadelenin başrolde olduğu
bir sahneye dönüştü. Bu dramın, resmf açıdan mümkünlüğü kabul
edilen sınır çizgileri içinde "iyi sanat yapıtlan", "hakikaten gerçekçi
sanat yapıtlan" veya hatta "modemist sanat yapıtları" üretmek konu­
sunda izin verilen şeylerin çerçevesini genişletmeyi sağlamaya çalışan
pek çok kahramanı vardı. Bu sanatçılar ve anlan destekleyen sanat
eleştirmenleri tanınmaya başladı ve daha büyük bir halk kitlesi tara­
fından takdir edilip alkışlandılar. Elbette bu mücadele çoğu durumda
sanatçılar açısından hiç de hoş olmayan sonuçlara yol açan pek çok
bireysel risk taşıyordu. Ama yine de Stalin sonrası Sosyalist Gerçekçilik
içinde, yeni bir değer sisteminin kendini tesis ettiğini söylemek yerinde
olur. Sanat camiası, Sosyalist Gerçekçiliğin temel mesajını ve estetiğini
tanımlayan sanat yapıtlanna değil sansürün sınırlanm genişleten, yeni
bir çığır açan, diğer sanatçılara daha faal olabilecekleri alanlar açan sa­
nat yapıtlanna değer verdi. Bu genişleme sürecinin sonunda Sosyalist
Gerçekçilik sınırlanm neredeyse tamamen kaybetti ve Sovyet devletiyle
birlikte parçalara aynlıp yok oldu.

SOSYALİST GERÇEKÇİ SANAT j 151

Şu günlerde yoğun bir Sosyalist Gerçekçi imge üretimi yeniden ele
alınıp organize ediliyor. Bu sanat yapıtlannın üretildiği eski kriterler
kapsam dışı tutuluyor: artık, ne yeni bir toplum yaratmak için ne de
sansüre karşı mücadele vermek bir kriter saplıyor. Bu durumda, çağ­
daş müze sisteminin ve çağdaş sanat piyasasının Sosyalist Gerçekçiliğin
mirasını -aslında modem, Batılı sanat kurumlannın dışında ve hatta
onlara karşı durarak üretilen çok sayıda sanat yapıtını- kullanarak ya­
pacağı şeyleri bekleyip göreceğiz.

Çeıitliliğin Ötesi:
Kültürel Çalıımalar ve Post-Komünist Öteki

-§-

P
OST-Komünist Doğu Avrupa ülkelerindeki kültürel durumun çağ­

daş kültürel çalışmalar açısından halen kör nokta olduğunu söy­

lemek yerinde olur. Kültürel çalışmaların post-Komünist durumunu
açıklamak ve kuramsallaştırmak konusunda bazı temel zorluklar var­
dır. Dürüst olmak gerekirse, kuramsal çerçevenin ve kültürel çalışma­
lar alanındaki kelime dağarcığının Doğu Avrupa'nın gerçekliklerine
göre basit bir şekilde -bu disiplinin bazı temel ön kabullerini tekrar

gözden geçirmeksizin- düzenlenmesinin, post-Komünist gerçekliği ta­
nımlamayı ve tartışmayı mümkün kılmak açısından yeterli olacağına

inanmıyorum. Şimdi, böyle bir düzenlemenin niçin bu kadar zor gö­
ründüğünü açıklamaya çalışacağım.

Kültürel çalışmalar alanında şu anda baskın olan kuramsal söyle­
min, tarihsel gelişim konusunu özelden evrensele, modernizm öncesi
kapalı toplumlardan, kurallardan, hiyerarşilerden, geleneklerden ve
kültürel kimliklerden açık evrensellik alanına, serbest iletişime ve de­
mokratik modern devlet vatandaşı olmaya getiren bir yol olarak görme
eğilimi var. Çağdaş kültürel çalışmalar, bu imgeyi -eskisi bu imgeye
farklı bir şekilde bakıyor ve dolayısıyla bu imgenin analizinden farklı
sonuçlar çıkarıyor olsa bile- saygıdeğer Avrupa Aydınlanması gelene­
ğiyle paylaşıyor. Bu ön kabuller altında ortaya çıkan temel soru ise şöy­

le: Bu yolda seyahat eden bir bireyle -şimdi ve burada- nasıl alakadar
olabiliriz? Kökleri Fransız Aydınlanması düşüncesine dayanan liberal
siyasi kuramın geleneksel cevabı gayet iyi biliniyor: bu yoldaki kişinin
mümkün olduğunca hızlı ilerlemesi gerekir. Birinin yeterince hızlı ol­
madığını -hatta belki de yola devam etmeden önce dinlendiğini- gör­
düğümüz zaman bu kişiyle ilgili gerekli ve uygun tedbirleri almamız

gerekir çünkü böyle biri sadece kendisinin değil tüm beşeriyetin ev-

154 j SANATIN GÜCÜ

rensel özgürlük durumuna geçişini yavaşlatıp aksatıyordur. Beşeriyet,
böylesine yavaş bir hareketi mazur göremez çünkü mümkün mertebe,
en kısa zamanda özgür ve demoktarik olmak ister.

Demokrasi ve özgürlük adına uygulanan liberal baskı ve şiddetin
çıkış noktası budur. Günümüzün kültürel çalışmalar disiplininin bu
tür baskıyı reddetmek ve bireysel olarak öznenin yavaş olma, fark­
lı olma, kendine ait premodem kültürel kimliğini el konulamayan
meşru bir bagaj gibi geleceğe taşıma hakkını savunmak istemesi gayet
makuldür. Gerçi, mükemmel, mutlak demokrasi sadece gerçekleşti­
rilmemiş değil gerçekleştirilemeyen de bir şey ise o zaman buna giden
yol, sonu olmayan bir yoldur -ve bu da böylesine sonsuz bir geleceğin,
şimdi ve burada, homojen kültürel kimlikler konusuP.da homojenli­
ğe, evrenselliğe zorlanmasını anlamsız kılar. Öznenin gitmekte oldu­
ğu yer yerine gelmekte olduğu yerle daha yakından ilgilenmek ve bu
doğrultuda çeşitliliği, farklılığı takdir edip değerlendirmek çok daha
iyidir. Böylece, çeşitliliğe ve farklılığa duyulmakta olan güçlü ilginin
ilk etapta ahlaki ve siyasi düşünceler tarafından -yani, sözde gelişme­
miş kültürlerin egemen modem devletler tarafından ilerleme adına
marjinalleştirilmesine ve baskılanmasına karşı savunulması suretiy­
le- dikte edildiğini söyleyebiliriz. Çağdaş kültürel düşünce ilerleme
idealini tamamen reddetmemiştir. Bu düşünce, daha ziyade, modem
tek tip demokrasi düzeninin gereklilikleri ile bu genel düzen içindeki
premodem kültürel kimlikler arasında bir fikir birliği, bir uzlaşı nok­
tası bulmaya uğraşır.

Ama bütün bunlann içinde vurgulamak istediğim bir husus daha
var. Çeşitlilik ve farklılık söylemi, mantıken özel bir estetik tercihi­
ni gerekli kılar -burada, heterojenlik, karışım, geçişlilik açısından
tamamen saf bir estetik tercihi kastediyorum. Bu estetik beğeni, as­
lında, 1970'lerin sonu ve 1980'ler boyunca -yani kültürel çalışmalar
disiplinin doğduğu ve şimdiki halini alacak şekilde geliştiği zaman­
larda- postmodem sanat için çok karakteristiktir. Bu estetik beğeni,
görünürde çok açık, çok kapsayıcıdır -ve bu bağlamda gerçekten de­
mokratiktir. Ama bildiğimiz gibi, postmodem beğeni, hiçbir zaman
ilk bakışta göründüğü kadar hoşgörülü değildir. Postmodem estetik
duyarlılık, aslında, evrensel, tek tip, yineleyen, geometrik, minima­
list, münzevi, tekdüze, sıkıcı -gri, homojen ve indirgemeci olan- her
şeyi reddeder. Bauhaus'tan hoşlanmaz, bürokratik ve teknik şeyler­
den hoşlanmaz; klasik avangart, yalnızca bütünüyle evrenseli ele alan
iddialannın reddedildiği ve genel heterojen resmin bir parçası haline
geldiği koşullarda onaylanabilir.

KÜLTÜREL ÇALIŞMALAR VE POST-KOMÜNİST ÖTEKİ 1 155

Elbette postmodem duyarlılık Komünizm'in gri, tekdüze, ilham
vericiymiş gibi durmayan görüntüsünden de şiddetle nefret eder -ve
etmelidir de. Aslında post-Komünist dünyanın bugün kör nokta olarak
kalmasının nedeninin bu olduğuna inanıyorum. Özel estetik eğitimi
alan ve özel bir sanatsal duyarlılıkla eğitilen Batılı sanat izleyicileri,
sadece post-Komünist dünyaya bakmak istemezler çünkü gördükleri
şey hoşlarına gitmez. Batılı çağdaş izleyicilerin post-Komünist -veya
halen Komünist- Doğu ile ilgili beğendikleri şeyler sadece Çin'deki Bu­
dist tapınakları, eski Rus kiliseleri, doğrudan on dokuzuncu yüzyıla
ışınlanmış gibi hissettiren Doğu Avrupa kentleridir -Komünist veya
pre-Komünist olmayan, genel olarak "çeşitli" ve "farklı" görünen, he­
terojenlik açısından Batılı çağdaş beğeni çerçevesine gayet güzel sığan
şeyleri severler. Oysa aksine, Komünist estetik ne farklı ne çeşitli ne ye­
rel ne yeterince renkli görünür -ve bu yüzden evrenselliğiyle, Öteki'yi
tektipleştiren hükmedici, çoğulcu, postmodem Batılı beğeniyle çatışır.

Fakat şimdi kendimize şu soruyu soralım: Bu hükmedici postmo­
dem beğeninin renkli çeşitliliğe olan ilgisinin kökeni nedir? Bunun
olası tek bir yanıtı var: piyasa. Bu, çağdaş piyasa tarafından şekillendi­
rilmiş ve piyasa menfaatine yönelik bir beğenidir. Bu açıdan, çeşitli ve
farklı olana karşı duyulan beğeninin doğuşunun, artık küreselleşen en­
formasyon, medya ve eğlence piyasalarının l 970'lerde doğmasıyla ve
l 980'ler ile l 990'larda bu piyasaların genişlemesiyle ilişkili olduğunu
hatırlatmak gerekir. Genişleyen her piyasa, bildiğimiz gibi, o piyasaya
sunulan ticari malların çeşitlendirilmesini ve farklılaştırılmasını gerek­
tirir. Bu yüzden kültürel çeşitlilik ve farklılık siyaseti ile söyleminin,
yirminci yüzyılın son on yılında piyasa güdülü kültürel çeşitlendirme
ve farklılaştırma uygulamasıyla ilişkilendirilmeksizin doğru bir şekilde
anlaşılıp yorumlanabileceğine inanmıyorum. Bu pratik, kendine özgü
kültürel kimliği olan biriyle -mevcut siyasi ve kültürel kurumlar bağ­
lamında onu baskılamanın veya onun için bir temsil öğesi bulmanın
ötesinde- ilgilenmek konusunda üçüncü bir seçenek sunmuştur. Bu
üçüncü seçenek, o kültürel kimliği uluslarası medyada ve turizm sek­
töründe satmak, metalaştırmak, ticarileştirmektir. Çağdaş postmodem
eleştirel söylemi böylesine hızlı bir şekilde akla yatkın ve aynı zamanda
böylesine derinden muğlak kılan şey, kültürel çeşitlilik ile kültür piya­
salarının çeşitlendirilmesi arasındaki karışıklıktır. Modem devletin ve
kurumlarının homojen alanlan fazlasıyla eleştirilmesine rağmen, çağ­
daş heterojen piyasa pratiklerini eleştirmekten uzak durma -en azından
bunları yeterince ciddiye almayarak- eğilimi söz konusudur. Postmo­
dern eleştirel söylemleri duyan birinde, modern devletin somutlaştırdı-

156 1 SANATIN GÜCÜ

ğı özel bir evrensel düzen ve parçalara aynlan, bağlan koparılan çeşitli
"sosyal gerçeklikler" arasında seçim yapmak zorunda kalmış olma izle­
nimi vardır. Ama aslında bu tür gerçeklikler, tek kelimeyle, yoktur -ve
bu seçim yapma izlenimi tamamen hayalidir. Görünüşte parçalara ay­
rılmış kültürel gerçeklikler, aslında, küreselleşen piyasalar tarafından
dolaylı bir şekilde birbirine bağlanmıştır. Evrensellik ve çeşitlilik ara­
sında gerçek bir seçenek yoktur. Daha ziyade, iki farklı evrensellik türü
arasında seçim yapma zorunluluğu vardır: özel bir siyasi fikrin evren­
sel geçerliliği ve çağdaş piyasa yoluyla sağlanan evrensel erişilebilirlik
arasında. Her ikisi de -modem devlet ve çağdaş piyasa- eşit derecede
evrenseldir. Ama siyasi fikrin evrenselliği, dış görüntüsünün tektipliği
ve yinelenebilirliği sayesinde kendisini hızla ortaya ko)an evrenselli­
ği açıkça belli eder, dile getirir, görselleştirir. Ote yandan, piyasanın
evrenselliği metalaştmlan çeşitlilik ve farklılık sayesinde perdelenen,
gizli, belirsiz, görselleştirilmemiş bir evrenselliktir.

Bu yüzden postmodem kültürel çeşitliliğin, aslında, kapitalist piya­
salann evrenselliği için kullanılan bir rumuz olduğunu söyleyebiliriz.
Çağdaş enformasyon piyasalarının küreselleşmesi sayesinde sağlama
alınan heterojen kültürel ürünlere evrensel boyutta erişebilme durumu
Avrupa'nın geçmişindeki -Aydınlanma'dan Komünizm'e- evrensel ve
homojen siyasi projelerle yer değiştirmiştir. Geçmişte, evrensel olmak
farklı arka planlan olan insanlan bir araya getirebilecek, zaten mevcut
kültürel kimliklerinin çeşitliliğini aşabilecek, herkesin katılabileceği -ka­
tılmaya karar verirlerse- bir fikir veya sanatsal bir proje bulmak demek­
ti. Bu evrensellik mefhumu içsel değişim, içsel çatlak, geçmişi reddedip
geleceği kucaklamak kavramıyla, tövbe mefhumuyla -eski kimlikten sıy­
nlıp yenisine geçiş- ilişkilendirilmiştir. Bununla birlikte bugün evrensel
olmak birinin kimliğini sahip olduğu haliyle -onu değiştirme girişiminde
bulunmaksızın- estetize edebilmek anlamına geliyor. Dolayısıyla zaten
mevcut olan bu kimliğe evrensel çeşitlilik bağlamında bir tür hazır ya­
pıt muamelesi yapılıyor. Bu koşul altında, evrensel, soyut, tek tip bir
hale gelmek sizi estetik açıdan itici, ticari açıdan işe yaramaz kılıyor.
Halihazırda söylediğim gibi, çağdaş beğeniler açısından bu; evrensel,
estetik bağlamda baştan çıkarıcı olamayacak kadar gri, sıkıcı, alelade,
karizmadan yoksun görünüyor ve eğlendirmiyor.

İşte bu yüzden postmodem beğeni, özü itibanyla, radikallik kar­
şıtı bir beğenidir. Radikal siyasi estetik kendini her zaman, Roland
Barthes'ın tanımladığı 1 şekliyle hem yazının hem de görsel retoriğin "sı­
fır derecesine" (degre zero) koyar -ve bu da çeşitliliğin ve farklılığın sıfır
derecesine koyulduğu anlamına gelir. Sanatsal avangardın -Bauhaus ve

KÜLTÜREL ÇALIŞMALAR VE POST-KOMÜNİST ÖTEKİ 1 157

benzeri gibi- bugün böylesine demode görünmesinin nedeni de budur:
Bu sanatsal akımlar ticari piyasa açısından değil siyasi açıdan bir estetik
duyarlılık içerir. Şu konuda hiçbir kuşku söz konusu olamaz: her üto­
pik, radikal beğeni münzevi, tektip, tekdüze, gri ve sıkıcı bir beğenidir.
Platon'dan Rönesans'm ütopyalarına, oradan modem avangart ütop­
yalara kadar tüm radikal siyasi ve estetik projeler kendilerini daima
çeşitliliğin sıfır derecesinde var etmişlerdir. Bu şu anlama gelir: Radikal
siyasi ve sanatsal projeleri onaylayıp kabul etmeye hazır birinin, bunun
için özel bir estetik tektiplik -çeşitlinin karşıtı olarak- tercihinin olması
gerekir. Bu beğeni türünün, belli ki, kitleler tarafından rağbet görme­
mesi ve hiç çekici olmaması gerekir. Modem ütopya ve radikal siyaset
tarihçilerinin çok iyi bildiği paradoksun kaynaklanndan biri de budur.
Bir yanda bu politikalar gerçekten demokratiktir çünkü gerçekten ev­
renseldir, herkese açıktır -hiçbir şekilde elitist değildir veya ayncalık
tanımaz. Ancak öte yanda, dediğim gibi, nispeten nadir rastlanan bir
estetik beğeniye hitap eder. İşte bu yüzden radikal demokratik politika
kendini sık sık yeterince münhasır ve seçkinci bir politika gibi sunar.
Kişinin radikal siyaseti kabul etmesi için kendini radikal estetiğe ada­
mış olması gerekir -bu adanmışlık duygusu benzer bir proje, benzer
bir vizyon, benzer bir tarihsel hedef sayesinde bir araya getirilen nispe­
ten kapalı cemaatler (community) üretir. Radikal sanat ve siyaset yolu,
bizi kapalı premodern cemaatlerden alıp açık toplumlara ve piyasala­
ra götürmez. Daha ziyade bizi nispeten açık toplumlardan alıp ortak
adanmışlıklar bazında kurulan kapalı cemaatlere taşır.

Geçmişteki tüm ütopyaların uzak adalara veya erişilmesi imkansız
dağlara yerleşmek üzerine kurulu olduğunu edebiyat tarihinden bi­
liyoruz. Avangart akımların ne kadar izole ve kapalı olduklannı da
-sanatsal programlan gerçekten çok açık olsa bile- biliyoruz. Nitekim
burada kapalı cemaat veya akımla ilgili -ki bu da gerçekten modem bir
paradokstur- değil evrenselliğe ilişkin bir paradoksumuz var. Bu, ra­
dikal siyasi ve sanatsal programların hazırlandığı durumlarda kültürel
çalışmalar disiplininin tarif ettiği standart yoldan farklı bir tarihsel yol­
da ilerlememiz gerektiği anlamına geliyor: Premodem cemaatten açık
bir evrensel iletişim toplumuna giden yol bu değil. Bu yol, daha ziyade,
açık ve çeşitlilik arz eden piyasalardan özel, radikal bir projeye adanmış
olma ortak paydasında oluşturulan ütopyacı cemaatlere giden yoldur.
Bu yapay, ütopyacı cemaatlerin tarihsel bir geçmişi yoktur; bıraktıklan
izleri, bir geleneği sürdürmek üzere korumakla ilgilenmezler. Aksine,
bu evrensel nitelikli cemaatler tarihsel bir çatlak, yani ortak bir sebep
uğruna çeşitliliğin ve farklılığın reddedilmesi üzerine kurulmuştur.

158 1 SANATIN GÜCÜ

Siyasi ve ekonomik düzeyde Ekim Devrimi, geçmişle bağların tümden
koparılması, bireylerin devraldığı mirasın mutlak yıkımı konusunda son
derece başarılı olmuştur. Her tür mirasla bağın bu şekilde koparılması,
pratik düzeyde, Sovyet iktidarı tarafından özel mülkiyetin ortadan kaldı­
rılması ve her bireyin malvarhğının kollektif mülkiyete altarılması yoluyla
gerçekleştirilmiştir. Farklılaşmamış kolektif mülkiyet yığınında kişinin
kendine ait mirasın izini bulması, kolektif kül yığını içinde atalarının
yakılmış bedenlerinin parçalarının izni bulmak kadar zordur. Geçmişle
bağların bu şekilde bütünüyle koparılması, siyaseti olduğu kadar sanatsal
avangardı da şekillendirir. Avangan mefhumu genellikle ilerleme mefhu­
muyla ilişkilendirilir. Aslında "avangan" terimi, askeri yan anlamlan ve
çağnŞımları yüzünden böyle bir yorumlama yapmayı gerektirir -eskiden
bu terim, bir kara kuvvetinin önünde ilerleyen birlikleri ifade ediyordu.
Fakat Rus devrimci sanatı açısından bu mefhum, l 960'lardan bu yana
düzenli olarak kullanılmaya ve benimsenmeye başladı.

Rus sanatçılar, kendileri için hiçbir zaman avangan teriminini kullan­
madılar. Onun yerine Fütürizm, Suprematizm veya Konstrüktivizm gibi
adlar kullandılar -ki bu geleceğe doğru ilerleyen adımlar atmak yerine
zaten gelecekte durulduğu anlamına geliyordu çünkü geçmişle yaşanan
radikal kırılma, Marxist tabirle sınıf mücadelesi tarihi, farklı sanat formla­
rının, farklı üslupların, farklı sanatsal akımların tarihi olarak anlaşılan "ta­
rihin sonu" veya sonunun ötesi şeklinde zaten gerçekleşmişti. Malevich'in
Siyah Kare adlı ünlü yapıtı, özellikle, hem sanatın hem de yaşamın sıfır
derecesi olarak -ve bu yüzden yaşam ve sanat, sanatçı ve sanat yapıtı,
izleyici ve sanat projesi arasındaki özdeşlik noktası olarak- yorumlandı.

Tarihin sonu, burada, Francis Fukuyama'nın anladığı ve yorumla­
dığı türden bir son şeklinde yorumlanmaz.2 Tarihin sonu, piyasanın
olası her evrensel siyasi proje üzerinde elde ettiği nihai zafer yüzünden
değil, bilakis, son kertede geçmişin reddedilmesi, çeşitlilik tarihinde
son bir yarığın açılması anlamına gelen, siyasi projenin nihai zaferi
yüzünden gerçekleşmiştir. Tarihin radikal ve apokaliptik sonudur bu
-çağdaş liberal kuramın tanımladığı türden bir "tarihin sonu" olayı de­
ğildir. İşte bu yüzden bugünün post-Komünist öznesine kalan tek ger­
çek miras, -kökeninin bulunduğu gerçek yer- her tür mirasın, tarihsel
geçmişle ve herhangi farklı bir kültürel kimlikle arasında gelişen radi­
kal, mutlak bir kırılma sonucunda tamamen yıkılmasıdır. Ülkenin adı,
"Rusya" bile silindi ve yerine herhangi kültürel bir gelenekten yoksun,
nötr bir isim benimsendi: Sovyetler Birliği. Çağdaş Rusya, yani post­
Sovyet vatandaşlar böylece hiçbir yerden, sıfır derecesinden çıkıp, olası
her tarihin sonuna vardılar.

KÜLTÜREL ÇALl�MALAR VE POST-KOMÜNİST ÖTEKİ 1 159

Şimdi, kültürel çalışmalar açısından Komünizm çöktükten son­
ra evrim geçiren post-Komünist ülkelerin ve halklarının izlediği yolu
açıklayıp tayin etmenin neden bu kadar zor olduğu daha anlaşılır bir
hal alıyor. Öte yandan bu evrim yolu, kapalı bir toplumdan açık top­
luma, cemaatten sivil topluma giden o çok bilinen, basmakalıp yola
benziyor. Şu var ki, Komünist camia geçmişi reddetmek konusunda
pek çok yönden Batı ülkelerinden çok daha radikal bir düzeyde mo­
derndi. Bu camia istikrarlı gelenekleri yüzünden değil projelerinin ra­
dikalliği yüzünden dağıldı. Bunun anlamı şudur: post-Komünist özne,
egemen kültürel çalışmalar söylemi tarafından tarif edilenle aynı rotayı
izler -ama bu rota üzerinde aksi yönde, yani geçmişten geleceğe doğru
değil gelecekten geçmişe doğru, tarihin sonundan, tarih-sonrasından,
kıyamet sonrası zaman diliminden tarihsel zaman mefhumuna doğru
ilerler. Post-Komünist yaşam başlangıca yönelen, geriye dönük yaşa­
nan bir yaşam, zamanın akışına karşı yönde ilerleyen bir harekettir.
Elbette, eşi benzeri olmayan bir tarih deneyimi değildir. Tarihte geri
gitmeyi şart koşan çok sayıda modem apokaliptik, mesihi haber veren,
dini cemaat olduğunu biliyoruz. Aynısı, 1960'larda ortaya çıkan bazı
avangart sanat akımlan ve aynca siyasi güdülü cemaatler için de söyle­
nebilir. Başlıca fark, artık yönünü tersine çevirmesi gereken -gelecek­
ten geçmişe doğru- Rusya gibi bir ülkenin coğrafi büyüklüğü ve kültü­
rel geçmişinin zenginliğidir. Bu önemli bir farktır. Birçok apokaliptik
tarikat, zamanda geri gitmek konusunda yetersiz olduklan için kolektif
intiharlara kalkışmıştır. Fakat Rusya kadar büyük bir ülkenin intihar
seçeneği yoktur -konuyla ilgili kolektif duygular ne olursa olsun geriye
dönme sürecinde yol alması gereklidir.

Komünist ülkelerin açılmasının, halklan açısından ilk etapta siyasi
açıdan demokratikleşmek değil aniden uluslararası piyasalar tarafın­
dan dikte edilmeye başlayan yeni ekonomik baskılar altında yaşamaya
çalışmak anlamına geldiği söylemeden geçilir. Bu aynı zamanda geç­
mişe dönüş anlamına da gelir çünkü Doğu Avrupa'daki tüm Komünist
ülkelerin, Rusya'nın da, kapitalist bir geçmişleri vardır. Ancak çok ya­
kın bir zamana kadar Rusya halklannın çoğunun kapitalizmle ilgili tek
bilgisi, ağırlıklı olarak, devrim öncesi döneme ait, on dokuzuncu yüz­
yıl Rus edebiyatı yoluyla edinilenlere dayanıyordu. İnsanlann banka­
lar, krediler, sigorta poliçeleri veya kişilerin özel mülkiyetindeki şahıs
şirketleri hakkındaki bilgileri, okulda yapılan Tolstoy, Dostoyevski ve
Çehov okumalan -genellikle eski Mısır'la ilgili bir şeyler okuduklann­
da insanlann hissettiği duygularla aynı izlenimler bırakan- aracılığıyla
öğrenilmişti. Elbette herkes Batı'nın halen kapitalist bir sisteme sahip

160 1 SANATIN GÜCÜ

olduğunun farkındaydı; yine de kendilerinin Batı'da değil Sovyetler
Birliği'nde yaşadıklarının da bir o kadar farkındalardı. Akabinde, bütün
bu bankalar, krediler, sigorta poliçeleri edebi kabirlerinden çıkmaya ve
gerçeğe dönüşmeye başladı; öyle ki sıradan Rus halkları bu durum kar­
şısında sanki eski Mısır'daki mumyalar mezarlarından çıkmış ve şimdi
eski yasalarını tekrar yürürlüğe koyuyorlarmış gibi hissediyorlardı.

Bunun ötesinde -muhtemelen hikayenin en kötü kısmı bu- Batılı
çağdaş kültür piyasalarının yanı sıra çağdaş kültürel çalışmalar da Rus­
lann, Ukraynalıların ve benzeri ülkelere mensup bireylerin sözümona
kültürel kimliklerini yeniden keşfetmelerini, yeniden tanımlamalannı ve
açıklamalarını şart koşar. Örneğin Rusluklanna veya Ukraynalılıklan­
na ilişkin özellikleri göstermeleri istenir ki bu post-Komf.ınist öznelerde
yoktur ve olamaz çünkü daha önce de göstermeye çalıştığım gibi, bu
tip kültürel kimlikler daha önce var olduysa bile evrenselci yaklaşımı
benimseyen Sovyet toplumu deneyimi tarafından tamamen silinmiştir.
Komünizmin benzersizliği, tarihsel bakımdan kökü kurutulan ilk mo­
dem medeniyet olduğu gerçeğinde yatmaktadır -belki 1930'ların ve
1940'ların kısa ömürlü Faşist rejimleri istisna sayılabilir. O zamana ka­
dar öldürülen diğer tüm medeniyetler premodemdir; bu yüzden Mısır
piramitleri gibi bir kaç üstün anıtla belgelenebilen sabit kimlikleri halen
vardır. Fakat Komünist medeniyet sadece modem olan ve herkes ta­
rafından kullanılan şeyleri kullanmıştır -aslında, Rus menşeili değildir.
Sovyet'in alametifarikası Sovyet Marxizmidir. Ama Marxizmi Batı'ya bir
Rus kültürel kimliği işareti olarak sunmak anlamsızdır çünkü Marxizm,
bariz bir şekilde Batılıdır ve Rus çıkışlı değildir. Marxizmin kullanımı
ve Sovyet'e özgü anlamı sadece özel Sovyet devleti bağlamında işlev gö­
rebilir ve açıklanabilir. Artık bu özel bağlam çözüldü, Marxizm Batı'ya
geri döndü -ve Sovyet kullanımının izleri yavaş yavaş gözden kayboldu.
Post-Komünist özne kendini, müzeden süpermarketteki yerine dönen,
Warhol'un ünlü Coca-Cola şişesi gibi hissetmelidir. Müzede bu şişe bir
sanat yapıtıdır ve bir kimliği vardır -ama süpermarkete döndüğünde tıp­
kı diğer Coca Cola şişelerine benzer. Ne yazık ki tarihsel geçmişle bağın
bütünüyle kopması ve sonuçta kültürel kimliğin silinmesinin dış dün­
yaya açıklanması, hiçbir zaman bir savaşta ya da hapishanede bulunma­
mış birine savaş veya hapishane deneyimini tarif etmeye çalışmak kadar
zordur. İşte bu yüzden kültürel kimlik eksikliğini açıklamaya çalışmak
yerine post-Komünist özne kendine -Woody Allen'ın ünlü filmindeki
başkahraman Zelig gibi- yeni bir kimlik yaratmayı dener.

Post-Komünist öznenin fazlasıyla şiddetli, otantik ve içsel güdülü
olduğu görünen kültürel kimlik arayışı, aslında, uluslararası kültür

KÜLTÜREL ÇALIŞMALAR VE POST-KOMÜNİST ÖTEKİ 1 161

piyasalarındaki gerekliliklere karşı verilen histerik bir tepkidir. Doğu
Avrupalılar da artık herkes kadar ulusalcı, geleneksel, kültürel açıdan
tanımlanabilir olmak istiyorlar -ama bunu nasıl yapacaklarını halen
bilmiyorlar. Bu yüzden, görünürdeki ulusalcılıkları çağdaş Batı'nın
kültürel beğenisinin karakteristiği sayılan ötekilik arayışına yönelik bir
uyum sağlama çabası ve bunun yansımasıdır. İronik bir şekilde, mev­
cut uluslararası piyasa gerekliliklerine ve egemen kültürel beğeniye
karşı sergilenen bu uyum, Batılı kamuoyu tarafından çoğunlukla ulu­
salcılığın "yeniden doğuşu", "bastınlmış olanın dönüşü", ötekiliğe ve
çeşitliliğe duyulan inancı sağlamlaştıran ilave bir kanıt olarak yorumla­
nır. Bu ayna etkisinin iyi bir örneği, -Batılı "ötekilik" beklentilerini yan­
sıtan ve kültürel kimliğini yapay yollarla taklit ederek anlan onaylayan
Doğu- Sovyetler Birliği'nin dağılmasından hemen sonra Moskova'nın
mimarisinin yeniden şekillendirilmesidir.

Sovyetler Birliği dağıldıktan sonra nispeten kısa bir süre içinde Mas­
kova -eskiden Sovyet şimdi Rus başkenti- şaşılacak derecede hızlı ve de­
taylı bir mimari dönüşüme uğradı. Bu kısa sürede birçok bina inşa edildi
ve yeni inşa edilen binalar ile anıtlar kentin çehresine yeni bir anlam
kazandırdı. Sorulacak soru kesinlikle şu, "Hangi şekilde?" Sıklıkla Batı­
lı gözlemcilerin metinlerinde ve bugünün Rus tipi mimari eleştirisinin
daha samimi yapıldığı bazı semtlerde göze çarpan yanıt, Moskova'nın
mimarisinin hitsch, onanma yönelik olduğu ve her şeyden önemlisi geri­
letici Rus ulusalcılığı duyarlılığına kapılmaya can attığı yönündedir. Bu
yorumcular, bir çırpıda, Rusya'nın kapitalizmi sahiplenmesi ile gerileyi­
ci, onarıcı estetiği arasında net bir uyumsuzluk ve çelişki çıkarmanın Rus
tipi kapitalizmin kanıtı olduğunu iddia ederler. Bu sözde çelişkiye en sık
getirilen açıklama, mevcut modernizasyon dalgasının ve onun getirisi
olan bir yığın ekonomik ve sosyal baskının ışığında bu onarıcı estetik
anlayışının Rusya'nın geçmişte yaşadığı zaferleri akla getirmek suretiyle
dengeleyici bir unsur olmasının amaçlandığıdır.

Çağdaş Moskova'nın estetik profili, muhakkak, açık bir biçimde
onanma yöneliktir; Batılı çağdaş mimariden esinle yapılmış birkaç
alıntıyla karşılaşılıyorsa da bu referanslar daima tarihi eser görüntüsü
verilerek, eklektik bir bağlama oturtulmuştur. Özellikle, Moskova'nın
yeni mimarisini en çok temsil eden binalar, çağdaş uluslararası söy­
lemin programa dayalı olarak reddedildiğini işaret edenlerdir. Ancak
Rusya'da, zaten bahsedildiği gibi, kapitalizm halihazırda bir restoras­
yon, yani ülkenin sosyalist geleceğinden devrimden önceki, kapitalist
geçmişine geri dönüş olarak deneyimlendi. Bu geri dönüş tezat teşkil
etmekten ziyade mimari restorasyonun Rus tipi kapitalizm ruhuyla

162 1 SANATIN GÜCÜ

işbirliği içinde olduğu anlamına gelir. Rus kronolojisine göre kapita­
list geçmişin sadece küçük bir parçası olmaktan ziyade artık tamamen
geçmişe ait olan modernizm, Sosyalist geleceğin özelliğidir. Rusya'da
modernizm Sosyalizmle -Batı'da olduğu gibi ilerici bir kapitalizmle de­
ğil- ilişkilendirilir. Bu, sadece modemist sanatçılann sık sık Sosyalist
görüşleri dile getirmesi yüzünden değil modemizmin, Sosyalizm'in
Rusya'da egemen olduğu dönemde -ki bu aslında tüm yirminci yüzyıl
anlamına gelir- onunla eş zamanlı olarak gelişmesinin de bir sonucu­
dur. İşte bu yüzden yeni Moskova mimarisi, yirminci yüzyılın moder­
nizmini terk ederek ülkeyi devrimden önceki zamanlara, örneğin, on
dokuzuncu yüzyıla döndürmenin sinyalini vermek ister.

Dahası, Ruslar modemizmi 1960'lann ve 1970'lerin genel olarak
tamamından nefret ettikleri Sovyet mimarisiyle ilişkilendirirler. Bu on
yıl boyunca, Sovyetler Birliği'nin her yerinde muazzam boyutlarda,
hayli geometrik, belirli standartlar getirilmiş, gri ve tekdüze görünen,
sanatsal becerinin tamamen yok farzedildiği mesken nitelikli binaların
istiflendiği geniş kentsel yerleşim bölgeleri peydah oldu. Bu, en olma­
dık mimari tercihti. Bu dış görünüşe sahip modemizm, artık hor gö­
rülüyor ve reddediliyor çünkü tekdüzelik ile standartlığı birleştiren ve
Sosyalizm'in kişisel beğeniyi dikkate almayan karakteristiğini somut­
laştırma gereği duyuluyor. Şimdilerde savunucularının büyük oranda
sadece Batı'da bulunduğu, modernist bağlamda 1960'ların ve 1970'le­
rin muhalif kültürüne eğilimli ve karşıt görüşte olanların aslında ben­
zer argümanları bugün de reddettikleri duyulabiliyor. Rusya'daki eski
muhalif kültür halen "çok Sovyet" -başka bir deyişle, fazla kibirli, hoş­
görüsüz, doktrine dayalı ve modemist- olduğu için yok farzedilmeye
başladı. Onun yerine Rusya'da geçerli cause celebre, postmodemizm­
dir. Dolayısıyla on dokuzuncu yüzyıl eklektikliğinin ve tarihselciliği­
nin postmodem geri dönüşü Rusya'ya gerçek çoğulculuğun, açıklığın,
demokrasinin ve kişisel beğeni hakkının geldiğinin sinyali olarak -Rus
halkın en azından Komünist ideolojinin ahlaki vaazlarından ve mo­
demizmin estetik teröründen kurtulduklarını hissettikleri önemli bir
görsel onay gibi- sevinçle karşılanmaktadır.

Ama bu çeşitlilik, kapsayıcılık ve kişisel beğeninin özgürleşmesi
retoriğinin aksine, yeni Moskova üslubu, aslında, tamamen merke­
zileştirilmiş bir planlamanın üninüdür. Bugünün temsiliyet ve üslup
açısından en etkileyici binaları, Moskova'mn Sovyet dönemi sonrası
belediye başkam Yurt Luzhkov ve onun tercih ettiği heykeltıraş Zurab
Tsereteli'nin inisiyatifiyle yapılmıştır. Stalin ile dikkatle seçilerek atan­
mış küçük bir mimarlar zümresi arasındaki yakın ilişkinin sonucu ola-

KÜLTÜREL ÇAUŞMALAR VE POST-KOMÜNİST ÖTEKİ 1 163

rak gelişen Stalinist mimari örneğinde olduğu gibi, bu da en tipik Rus
fenomeni örneklerinden biriydi -yani planlanmış, merkezileştirilmiş
bir çoğulculuk vakasıydı. Stalinist mimari kendini Rus avangardının
sert, katı tutumundan mahrum bırakırken şu anda hakim olan Mosko­
va üslubu kendini l 960'lann ve 70'lerin modernist tekdüzeliğinden bir
dereceye kadar uzaklaştırmıştır. Moskova üslubu dirilişin dirilişidir.
Ama en önemlisi, popüler beğeniye ve estetik çoğulculuğa dönüş, her
iki durumda da, en nihayetinde devlet destekli bir mise-en-scene (mi­
zansen) olduğunu kanıtlamıştır.

Bu kontrollü çoğulculuk türünün işlevini yerine getirme şekli so­
mut bir örnek sayesinde, yakın tarihlerde tamamlanan bir projeyle,
Moskova'nın merkezindeki Kurtarıcı Mesih Katedrali'nin yeniden inşa
edilmesiyle gayet iyi açıklanır. Yeniden inşa edilen bu bina, bugün
Moskova'daki en önemli Sovyet dönemi sonrası mimari anıt sayılmak­
tadır. Luzhkov, kentin en prestijli projesi olarak katedralin yeniden
inşa edilmesine herkesten daha fazla öncelik verdi. Projesinin uygu­
lanması sırasında birkaç tarihi detayın açıklığa kavuşturulması gerekti.

Katedralin orijinali 1838 ile 1860 yıllan arasında mimar Konstantin
Ton tarafından, Rusya'nın Napolyon'un ordusu karşısında elde ettiği
zaferin simgesi olarak inşa edildi; Stalin'in talimatı üzerine 193l'de
tahrip edilerek yağmalandı. Tahrip etme işi bittikten hemen sonra bu
orantısız boyutlarda büyük katedral etraflı bir şekilde eleştirildi ve abi­
devi düzeyde kitsch olmasıyla dalga geçildi. Bu orijinal görüş, sonra­
ki tüm mimari görüşler tarafından paylaşılmış olacak ki daha sonra
havaya uçurulmasına ilişkin karar alındı -sadece çok az bir sanatsal
değeri olduğu düşünüldü. Aynı zamanda bu yıkım, sembolik bir siyasi
eylemle eş anlamlı tutuldu; kitsch niteliği yüzünden -veya kesinlikle bu
sayede- katedral insanlar arasında bir hayli popüler olduğu gibi dev­
rimden önceki dönemde Rusya'da Rus Ortodoks Kilisesi'nin elindeki
iktidarın en göz alıcı ifadesi de sayılıyordu. Velhasıl, l 920'lerin sonu ve
l 930'larda ruhban sınıfına karşı yürütülen kampanyanın doruk nokta­
ya varmasıyla yıkımına başlandı, işte bu yüzden popüler bellekte böyle
silinmez bir iz bıraktı.

Sembolik statüsünü göz önüne alarak, Stalin, Sovyet Komünizmi­
nin azametli bir anıtı olması öngörülen Sovyet Sarayı'nın inşa edileceği
alanı açmak üzere meydanın katedralin yıkıntılarından anndınlmasını
tasarladı. Sovyet Sarayı hiçbir zaman inşa edilmedi -Komünist gelece­
ğin abideleştirilmesi fikri asla gerçekleştirilmedi. Yine de, l 930'lann
ortalarında Boris Iofan tarafından tasarlanan ve çok sayıda revizyondan
sonra Stalin tarafından onaylanan saray tasarımı, halen, Stalin dönemi-

164 1 SANATIN GÜCÜ

nin en kaydadeğer -ve tek- mimari projesi olarak görülmektedir. Sav­
yet Sarayı aslında hiç inşa edilmemiş olsa bile proje, bundan sonraki
tüm Stalinist mimari yaklaşıma örnek teşkil etmiştir. Bu, bugün bile
Moskova'nın ufuk çizgisinde göze çarpan, savaş sonrası yıllarda inşa
edilen, dillere destan Stalinist gökdelenlerde kendini belli etmektedir.
O dönemin resmf ideolojisinin Komünizmin Stalinist kültür tarafın­
dan hazırlandığım ve çoktan tasarlandığını iddia etmesi gibi Stalin'in
gökdelenleri, doğacağını müjdelercesine "olmayan" Sovyet Sarayı'nın
etrafını çevreledi. Gelin görün ki, l 960'larda Stalinleşmeyi giderme ça­
lışmaları sırasında bu bölgede, tam sarayın yapılması planan yere, dev
boyutlu bir açık yüzme havuzunun, Moskva'nın inşa etmesine izin ve­
rildi; Kurtarıcı Mesih Katedrali gibi o da daha sonralan çok büyük bir
popülerlik kazandı. Havuz, kış aylarında bile açık tutuldu; her yıl bir­
kaç ay boyunca, havuzun etrafını ve üzerini, altında cehennem varmış
havası veren geniş buhar bulutlarının kapladığı görülebiliyordu. Fakat
bu havuz, Moskova halkının kendilerini Stalinist geçmişin günahların­
dan anndırabildikleri bir yer gibi de görülebilir. Öyle veya böyle, yüz­
me havuzunu l 960'lann ve 70'lerin "modemist" kültür bilincinin en
dramatik simgesi kılan şey, kesinlikle bu anılmaya değer, unutulmaz
konumudur: Mimari üsluptan en radikal şekilde vazgeçişi temsil eder
ve mimarinin "sıfır derecesi" olan bu durum berrak bir göğün altında
özgürce yüzmek gibidir.

Sovyetler Birliği'nin dağılmasının ardından bu yüzme havuzu bo­
şaltıldı ve yerine, yıkılan katedralin birebir kopyası inşa edildi. Bu
kopyanın orijinaline ne kadar sadık kaldığı, Rusya'da hayli tartışılan
ve mücadele edilen bir mesele haline geldi. Fakat sonuçta bütün id­
diaların altında yatan niyet, kuşkusuz, yıkılan kilisenin mimarisine
mümkün mertebe benzeyen -sembolik açıdan Rus kültürel kimliğinin,
tarihsel geçmişin birebir kopyası gibi işlev görecek olan- bir yapı inşa
etmekti. Yeni Rus ulusalcılığının anıtı yahut Batı karşıtı düşüncelerin
dirilişinin belirtisi olmasından ziyade, yeniden inşa edilen bu katedral
Sovyet evrenselliğinin, modemizminin, avangart geçmişinin mağlup
edilişini ve yeni uluslararası kapitalist düzende kolaylıkla ayırt edile­
bilen bir kimliğe, folklorik Rus kimliğine dönüşü kutlayacak şekilde
tasarlanmıştı. ilk bakışta ulusal kimliğe bu şekilde sembolik dönüş,
özellikle şu durumda sorunsuz olacakmış gibi görünüyor: tüm Sovyet
dönemi sırasında, katedralin kalıntılarının bulunduğu yer, söylediğim
gibi, metruk, boş bir araziydi -her tür metinle doldurulabilecek beyaz
bir kağıt gibi. Dolayısıyla katedrali eski yerine inşa etmek için mev­
cut binaları kaldırmak, yıkmak gerekmiyordu. Sovyet dönemi burada

KÜLTÜREL ÇALIŞMAlAR VE POST-KOMÜNİST ÖTEKİ 1 165

kendini sevindirici şekilde tarihin kesintiye uğraması, mutlak bir olma­
ma hali, hiçliğin maddeleşmesi, metruk, boş bir arazi şeklinde ortaya
koyuyor. O yüzden bu metruk alanın yok olması halinde hiçbirşey
değişmeyecekmiş gibi görünüyor: önceki silme işlemi silinecek ve bir
kopya -daha fazla hiçbir tarihsel kayba maruz kalmadan- orijinaliyle
özdeşleşecek.

Fakat aslında, bu baştan inşa etme işi, geçmişe yönelik bu hareketin
-eskiden geleceğe yönelik iken- sadece ülkeyi yine aynı noktaya ge­
tirdiğini gösteriyor. Rus tarihi panoramasından bakınca bu noktanın,
tamemen kendine ait bir isme sahip olduğu görülebiliyor: Stalinizm.
Stalin dönemindeki kültür, tam bir devrimsel kınlma yaşandıktan son­
ra geçmişi yeniden düzenleme -tarih çöplüğünde Devrim'in ardında
bıraktığı, tarihin sonundan sonra yeni dünyanın yapılandınlması için
yararlı olabilecek belli başlı şeyleri bulma- girişimiydi. 1930'lann or­
talarında geliştirilen ve döneme damgasını vuran Stalinist diyalektik
materyalizmin kilit prensibi, sözde karşıtlann (zıt kutuplann) birliği ve
mücadelesi ile somutlaştınlır. Bu prensibe göre karşıt iki durum, eş za­
manlı olarak doğru ve geçerli olabilir. Karşılıklı dışarlamak şöyle dur­
sun, "A" ve "A olmayan" dinamik bir ilişkiyle birbirine bağlı olmak
zorundadır: iç yapıdaki mantığa dayalı bir karşıtlık, muhalif tarihsel
güçler arasındaki, aslında yaşamın hayati önem taşıyan dinamik çekir­
deği olan gerçek çatışmayı yansıtır. Nitekim yalnızca içsel karşıtlıkları
barındıran ifadelerin "hayati" ve dolayısıyla doğru olduğu düşünülür.
İşte bu yüzden Stalin dönemi düşüncesi, otomatikman, tutarlı ifadenin
aleyhine, karşıt olanın tarafını tutmuştur.

Çelişkili olmaya, tutarsızlığa, karşıtlığa böylesine vurgu yapılması,
elbette, Hegel'in diyalektiğinden izler taşıyan meşru bir diyalektik ma­
teryalizmdir. Yine de, Leninist-Stalinist modelde, Hegel'in varsayımla­
nnın aksine, bu karşıtlık tarihsel olarak asla aşılamaz ve geriye dönük
olarak da incelenemez. Tüm karşıtlıklar durmaksızın gösterilmiştir,
durmaksızın yenileriyle değişim içinde olmuştur, durmaksızın "bileşik
bir bütünlük" üretmiştir. Seçilmiş tek bir sav üzerinde katı bir şekilde
ısrarcı olmak bir suç, karşıtların birliğine yapılan hain bir saldın sayılır.
Stalinist totaliter yönetim sisteminin altında yatan motifi ve içsel gizemi
yaratan, karşıtların birliği ve mücadelesi doktrinidir -totaliter yönetim
sisteminin bu türü, makul tüm karşıtlıkların mutlak suretle birleşti­
rilmesi iddiasında bulunur. Stalinizm hiçbir şeyi reddetmez: her şeyi
kucaklar ve hak ettiği konuma getirir. Tek mesele,-Stalinist zihniye­
tin bütünüyle hoşgörüsüz yaklaştığı şeyin, kişinin kendi argümanının
mantıksal tutarlılığına, herhangi bir karşıt konumu dışlayacak şekilde

166 1 SANATIN GÜCÜ

inatla bağlı olmastdır. Sadece kötü niyetler yüzünden dayatılabilecek
olan böyle bir tavırda Stalinist ideoloji yaşama ve kolektifliğe karşt so­
rumluluğa ilişkin bir inkar görür. Bu ideolojinin temel stratejisinin şu
tarzda uygulandtğt söylenebilir: Stalinizm bütün karştttltklan kendi
düşünce çatıst altmda zaten toplamayı başardtysa çok çeşitli olan bu
zıtlıklardan sadece birini seçip militan gibi savunmaktaki amaç ne ola­
bilir? Sonuçta sorgulanan konuma Stalinist ideolojinin bütünü içinde
zaten iyi baktldığmdan böyle bir davranışın rasyonel hiçbir açıklaması
yoktur. Bu türden inatçı bir isyan eyleminin tek nedeni, haliyle, Sov­
yetler Birliği'ne karşı duyulan irrasyonel nefrete ve Stalin'e karşı du­
yulan kişisel hınçta yatmak zorundadır. Böylesine hınç ve nefret dolu
birini anlamak ve onunla tarttşmak imkansız olduğu içın ne yaztk ki
mümkün tek çare yeniden eğitime tabi tutmak veya bertaraf etmektir.

Stalinist diyalektik materyalizm doktrini içinde yaptığtmtz bu ktsa
tur, Stalin dönemi strasında tüm sanatsal yaratım şeklini doğası gereği
belirleyen kriterleri formüle etmemizi sağlar: Yani, her bir sanat yapttı
en yüksek düzeyde içsel estetik karşıtlıklan bünyesinde banndırmaya
çalışmıştır. Aynı kriterler dönemin, net bir şekilde tanımlanmış, tu­
tarlı bir şekilde dile getirilmiş ve estetik konumu -ki bu konumun asıl
doğasının ikincil olduğu düşünülürdü- açık bir şekilde tanımlanabilir
bulunduğunda sanat yapıtına her zaman alerjik tepkilerin gösterildiği
sanat eleştirisi stratejierini de belirliyordu. Sanatsal avangardm ayan
beyan ortada olan ve saldırgan estetiğinin aksine Stalin dönemi este­
tiği kendini asla olumlu terimlerle tanımlamadı. Ne Stalinist ideoloji
ne de Stalin çağı siyaseti herhangi bir bağlamda "dogmatikti." Daha
ziyade, Stalinist devlet iktidan, bireysel sanat projelerinin heterojen­
liğinin, çeşitliliğinin ve çoğulculuğunun ardındaki -bu projeleri ken­
disinin ideolojik açıdan uygun karma vizyonuna göre sansürleyen,
düzenleyen ve birleştiren- gizli el gibi davranıyordu. Bu, yeni-eski ka­
tedralin inşa edildiği sembolik boşluğun sadece boş bir alan olmadtğı
anlamına gelir. Burası, sanatsal formlann çeşitliliği ardında gizlenen
iktidann içsel boşluğudur. İşte bu yüzden, şimdiki bağlamda Stalinist
devlet iktidannın görünmeyen eli ile piyasanın görünmeyen elini eş­
güdümlemek -tammlamak değilse de- çok kolaydtr. Her ikisi de eşitli,
heterojen, çoğulcu yüzeyin altındaki aynı boşlukta çalışır. Rus kültürel
kimliğinin yeniden doğuşunun göstergesi olmaktan da öte katedralin
Moskova'nın merkezindeki kopyast, yeni piyasa koşullan altmda Stali­
nist kültür pratiklerinin dirilişini simgelemektedir.

Postmodem beğeninin etkisi olarak Sovyet Stalinist estetiğinin di­
rilişine ilişkin ayrıntılara girerek biraz uzun anlatmaya çalıştığım bu

KÜLTÜREL ÇALIŞMALAR VE POST-KOMÜNİST ÖTEKİ 1 167

örnek, sanat ve siyaset arasındaki ilişkide özel bir hususu görsel bir
canlandırmayla açıklıyor. Sanat, elbette, siyasidir. Sanatı özerk diye ta­
nımlama ve onu siyasi alanın ötesinde bir yerlere konumlandırma giri­
şimlerinin hepsi bütünüyle naiftir. Ama bunlar ışığında, sanatın siyasi
kararlar açısından arena işlevi gören diğer pek çok alan arasında özel
bir alana indirgenemeyeceğini de unutmamamız gerekir; siyasi söylem­
lerin, stratejilerin ve kararlann estetik tavırlar, beğeniler, tercihler ve
eğilimler üzerindeki bağlayıcılığını konu edinmek çok daha önemlidir.
Göstermeye çalıştığım gibi, radikal politikalar belirli bir estetik beğe­
niden -çeşitliliğin sıfır derecesi ve evrensel beğeni- ayn tutulamaz. Öte
yandan, liberal, piyasa yönelimli siyaset; çeşitlilik, farklılık, açıklık ve
heterojenlik tercihleriyle ilişkilendirilir. Bugün, hala postmodem beğe­
ni hüküm sürmektedir. Radikal siyasi projelerin halk tarafından kabul
görmek konusunda bugün neredeyse hiç şansı yoktur çünkü egemen
estetik duyarlılıkla ilişki kurmamaktadır. Fakat zaman değişiyor. Dola­
yısıyla, yakın gelecekte tekrar yeni bir radikal sanat ve siyaset duyarlı­
lığının doğacak olması çok mümkündür.

Özelleıtirmeler veya
Post-Komünist Yapay Cennetler

-§-

D USYA'DA ve genel olarak Doğu Avrupa'da Komünist rejim yıkıl-
1'.dığından beri yaşanan süreçleri kuşkusuz en iyi karakterize eden
terim, özelleştirmedir. Üretim araçlannın özel mülkiyete ait olmasının
tamamen yasaklanması Rus Bolşevikleri ve kuramcılan tarafından önce
Sosyalist, sonra Komünist bir toplum kurmak açısından hayati önem
taşıyan bir ön koşul olarak görülüyordu. Özel malvarlığının tamamen
ulusallaştmlması, Komünist Parti'nin toplumu şekillendirmek üze­
re tamamen yeni, benzersiz bir güç elde etmek için gerek duyduğu
topyekun toplumsal esnekliği sağlayabildiği tek şeydi. Her şeyden önce
bu, doğa -insanın doğası ve genel olarak doğa- karşısında sanatın üstün
olduğunun kabul edildiği, ona üstünlük atfedildiği anlamına geliyor­
du. Sadece insanlığın özel mülkiyet hakkı da dahil olmak üzere "do­
ğal haklan" ortadan kaldınldığında ve kişinin kökeniyle, mirasıyla ve
"kendi" kültürüyle "doğal" ilişkisi kesildiğinde insanlar tamamen öz­
gür ve yeni bir şekilde kendilerini gerçekleştirebilirlerdi. Artık sadece
mülkü olmayan biri özgürdü ve her tür toplumsal deneyimi edinmeye
hazırdı. Özel mülkiyete son verilmesi, doğaldan yapaya, ihtiyaçlar ha­
nedanından (siyasi ve sanatsal) özgürlük hanedanına, gelenekselden
Gesamtkunstwerk'e geçişi temsil etmektedir. Platon, More ve Campa­
nella gibi tarihin büyük ütopyacılan, özel mülkiyetin ortadan kaldırıl­
ması hakkında düşünmüş ve özel çıkarlan yok etmeyi kolektif siyasi
bir projenin peşinden sınırsızca koşulması açısından gerekli bir önko­
şul olarak görmüşlerdi.

Özel mülkiyetin yeniden aşılanması, böylece, Komünist uygulama­
ya son veren eşit oranda hayati bir ön koşulu temsil eder. Komünist
yönelimleri olan devletin ortadan kalkması, bu yüzden, sadece siyasi
bir olay değildir. Hükümetlerin, siyasi sistemlerin ve iktidar ilişkilerinin

170 1 SANATIN GÜCÜ

özel mülkiyet haklan üzerinde önemli etkilere neden olmaksızın değiş­
tiklerini tarihteki örneklerinden biliyoruz. Bu durumlarda, siyasi yaşam
köklü bir dönüşüm geçirmiş olsa bile, toplumsal ve ekonomik yaşam
medeni hukuk ve vatandaşlık haklan doğrultusunda yapılanmayı sür­
dürdü. Oysa aksine, Sovyetler Birliği'nin yıkılmasıyla ortada artık geçerli
bir toplumsal sözleşme kalmadı. Haklarla meşgul olunurken -Ameıika
Birleşik Devletleri'ndeki Vahşi Batı dönemindeki gibi- ve yeniden yapı­
landınlmasının gerektiği konuşulurken muazzam büyüklükteki toprak­
lar, metruk arazilere dönüştü. Başka bir ifadeyle, ne var olan ne de var
olabilen kurallan izleyerek, bu arazilerin parsellenmesi, dağıtılması ve
özelleştirmeye açılması gerekmişti. Eskiden Komünist olan Doğu Avru­
pa ülkelerinin komünizmden kurtulma süreci, bu yüzden, doğal olarak
alışıldık medeniyet anlaşmalarının tümünün ötesinde cereyan eden bir
özelleştirme dramı gibi görülebilir. Bu dramın birçok tutkuyu ateşlediği
ve pek çok kurban ürettiği gayet iyi biliniyor. Daha önce baskı altına
alınan insan doğası, kolektif mallann ve varlıklann özel mülkiyete ge­
çirilmesi mücadelesinde ham, kaba şiddet şeklinde kendini gösteriyor.

Ancak bu mücadele basit bir şekilde özel mülkü olmayan bir top­
lumdan özel mülkü olan bir topluma geçiş (dönüş) gibi anlaşılmama­
lıdır. Sonuçta özelleştirme, devletleştirme kadar yapay bir siyasi ya­
pılanma olduğunu kanıtlamaktadır. Eskiden Komünizmi tesis etmek
için devletleştirilen aynı öğe, şimdi kapitalizmi tesis etmek için özel­
leştiriyor. Her iki durumda da özel mülk, bir dereceye kadar raison
d'etat emrine tabi kılınıyor -ve bu şekilde kendini yapay bir şey, devlet
planlamasının bir ürünü olarak ortaya koyuyor. Ôzel mülkiyetin (ye­
niden) aşılanması olarak özelleştirme, bu yüzden, doğaya -doğa yasa­
sına- dönmeye yol açmaz. Post-Komünist devlet, Komünist atası gibi,
bir tür sanatsal erıstalasyondur. Dolayısıyla post-Komünist durum, ka­
pitalizmin doğuşunu, ekonomik gelişme sürecinin "doğal" bir sonucu
olarak değil, toplumun yeniden yapılanmasına yönelik tamemen siyasi
bir proje (Rusça: perestroiha) olarak sunmak suretiyle kapitalizmin ya­
paylığını gün yüzüne çıkaran bir durumdur. Rusya'yı da kapsayacak
şekilde, Doğu Avrupa'da kapitalizmin tesis edilip yerleşmesi de ne eko­
nomik bir gerekliliğin sonucudur ne de kademeli ve "organik" gelişen
tarihsel bir geçiş sürecidir. Daha ziyade, Komünizmi tesis etmekten
kapitalizmi tesis etmeye dönüştürmek ve bu sürecin ana karakterleri
haline gelecek özel mülkiyet sahipleri sınıfını yapay olarak üretmek
amacıyla (klasik Marxizm ile tam uyum içinde) alınmış siyasi bir karar­
dır. Bu yüzden "doğal bir durum" olarak piyasaya dönüş değil piyasa­
nın kendisinin sahip olduğu yapay karakterin yükselişi söz konusudur.

ÖZELLEŞTİRMELER VEYA POST-KOMÜNİST YAPAY CENNETLER 1 171

Bu nedenle özelleştirme bir geçiş süreci değil kalıcı bir durumdur
çünkü "özel"in, devlete ölümcül derecede bağımlı olduğunu keşfetme­
si kesinlikle özelleştirme süreci sayesinde olmuştur: özel alanlar, ister
istemez, devlet canavarının kalıntılanndan meydana gelmiştir. Bu, as­
lında, Sosyalist devletin cesedinin şiddetle parçalanması ve özel giri­
şimcilerin emrine tahsis edilmesidir ki her ikisi de kabile üyelerinin
bir araya gelip ayin için özenle hazırlanmış, tanrısal nitelik atfedilmiş
bir hayvanı yiyecekleri eski kutsal ziyafetleri hatırlatır. Bir yanda böyle
bir ziyafet, kutsal nitelik atfedilmiş hayvanın özelleştirilmesini temsil
eder çünkü herkes ondan küçük, özel bir parça alır; bir yanda da gelin
görün ki kabilenin üstkimliklerinin yaratılıyor olması, bu ziyafeti ke­
sinlikle haklı çıkarır.

Özelleştirmeyi kolektif bir proje olarak karşılamayı mümkün kılan
bu ortak kimlik, özellikle bugün post-Komünist ülkelerde üretilen sa­
natta açıkça ortaya koyulmaktadır. Öncelikle, eskiden Komünizm'le
yönetilen her bölgenin sanatçıları kendilerini hala henüz yürürlükten
kalkmış devlet sanatının gölgesi altında bulmaktadır. Bugün, Stalin,
Çavuşesku veya Tito ile rekabet etmek bir sanatçı açısından kolay bir
iş değildir -tıpkı Mısırlı sanatçıların, piramitlerle rekabet etmesinin
bugün her zamankinden daha zor olması gibi. Dahası, "gerçek Sos­
yalizm" koşullan altında kolektif mülkiyet, geniş bir kolektif tecrübe
haznesiyle beraber gelişmiştir. Bunun nedeni, yeni Komünist beşeriyeti
şekillendirmek için Sosyalist devletin gözettiği çeşitli siyasi ölçütlerin
bu nüfusun tamamını etkilemiş olmasıdır. Sonuçta, egemenliğin devle­
tin elinde olduğu kolektif bir zihinsel alan üretilmiştir. Komünist Parti
yönetimi altındaki her özel ruh, resmi ideolojinin hizmetine sunulur
ve devletleştirilir. Tıpkı ölümü esnasında Sosyalist devletin özel mülk
edinmeye uygun yoğun bir ekonomik alan yaratması gibi resmf Sov­
yet ideolojisi de lağvedilirken, bireysel kapitalist ruhu üretme amacına
uygun olarak özel mülkiyeti mümkün kılan, geniş kollektif duygular
imparatorluğunu miras olarak bıraktı. Sanatçılar açısından bugün bu
miras, kolektif deneyimler sahasına girdiklerinde halkın anlan hemen
anlaması bakımından büyük bir fırsatı temsil eder. Ama aynı zamanda
önemli ve büyük bir riski de gizler çünkü sanatsal özelleştirme, eksik
olduğunu ve ortak noktalara eskisinden daha fazla bağımlı hale geldi­
ğini kanıtlamaktadır.

Her ne olursa olsun, yine de, bugünün post-Komünist sanat, bü­
yük oranda, Sovyet ideolojisinin geride bıraktığı zihinsel ve sembo­
lik alanın özelleştirilmesi suretiyle üretilir. Kabul edilmesi gerekir ki
bu, bağlamı bakımından postmodem Batı sanatına benzemez; kendine

172 1 SANATIN GÜCÜ

mal etmek veya tercih ederseniz, özelleştirmek konusunda uluslararası
çağdaş sanat bağlamında öncülük eden sanatsal yöntem gibi işlev gör­
meyi sürdürür. Çoğu sanatçı bugün çeşitli tarihsel üslubu, dini yahut
ideolojik sembolü, seri halde üretilmiş ticari mallan, yaygın reklamlan
ve ayrıca belli başlı ünlü sanatçılann yapıtlannı da kendine mal eder.
Kendine mal etme sanatı, kendini, tarihin sonundan sonra gelişen sa­
nat olarak görür: Olay artık yeninin bireysel olarak üretilmesiyle ilgili
değil dağıtım ve yayılma mücadelesiyle, mülkiyet haklan üzerine ya­
pılan tartışmalarla, özel sembolik kapitali biriktirmek konusunda ya­
ratılan bireysel fırsatla ilgilidir. Batı sanatının kendine mal ettiği tüm
imgeler, nesneler ve üsluplar, bugün, aslında, her zaman özel çıkarlar
doğrultusunda yönetilen bir piyasada ticari mallar şeklinde dolaşıma
girmiştir. Dolayısıyla kendine mal etme bağlamında sanat, gerçek ka­
pitale değilse de sembolik kapitale karşı saldırgan ve yıkıcı bir tutum
sergiliyormuş -izin verilen ve yasaklanan arasındaki sınır boyunca iler­
leyen, kapitalin yeniden yayılma şeklini keşfeden bir tür sembolik kor­
sanlık peşinde- gibi görünür.

Post-Komünist sanat ise aksine, Komünizm günlerinden kalma
paylaşım meşruiyetinden yararlanır gibi artık kimseye ait olmayan, te­
davülden kalkmış ancak sadece tarihin arka çöplüğünde sessizce duran
imge, sembol ve metin depolanndan aldıklanm kendine mal etmekte­
dir. Post-Komünist sanat kendi tarihinin sonunu yaşamış ve geçirmiş­
tir: serbest piyasa ve kapitalist tarihin sonunu değil Sosyalist ve Stali­
nist tarihin sonunu. Stalinist tarzdaki gerçek Sosyalizmin asıl arsızlığı,
her şeye rağmen, Sovyetler Birliği'nin sınıf mücadelesinin, devrimin ve
hatta her tür toplumsal eleştirinin tarihsel sonunu -halihazırda meyda­
na gelmiş savaş ve sömürü cehenneminden kurtuluşu- işaret ettiği ko­
nusundaki iddiasıydı. Sovyetler Birliği'ndeki gerçek koşulların, iyinin
kötüyü yenerek kazandığı son zaferin ardından gelişen ideal koşullarla
benzer olduğu ileri sürülüyordu. Sosyalist kampın kendi kendine ku­
rulduğu gerçek konumun, ütopyanın gerçekleştirildiği yer olduğuna
karar verildi. Bunun gerçeği saptıran bir iddia, devlet zoruyla yazdı­
nlmış bir şiir, ister kişinin sağ kalmak için giriştiği isterse kalıcı bir
devrim yapmak için giriştiği mücadele olsun, baskı ve manipülasyo­
na karşı sürdürülen bir mücadele olduğunu göstermek için büyük bir
çaba harcamaya gerek yoktur -o zaman bile gerek olmamıştır.

Hal böyleyken, dünyanın gerçek adaletsizliklerine ve yetersizlik­
lerine işaret ederek dünyaya ünlü "Başanldı" iddiasını yasaklamak
imkansız olurdu. Geleceğin zaten geçmişte görülmüş, yaşanmış şeyle­
rin ötesinde yeni herhangi bir şey getirmeyeceğine inandığı için gelecek

ôZELLESTiRMELER VEYA POST-KOMÜNİST YAPAY CENNETLER 1 173

ile şimdiki zaman arasında tercihini şimdiki zamandan yana kullanan
biri, aslında, tarihin sonundan yani ütopya karşıtı ile ütopya, cennet
ile cehennem, lanetlenme ile kurtuluş arasındaki benzerlikten bahse­
diyordur. Bütün bunlara, kıyaslanamaz bir radikalliğe sahip olduğunu
düşündüğü bir görüntünün/imgenin ya da olayın ne kadar yinelenir­
se yinelensin aşılamadığına şahit olan biri inanır. Bu imge, çarmıhta­
ki İsa, ağacın altında oturan Buddha veya Hegel'in örneğinden yola
çıkarsak, atının sırtında oturan Napolyon imgesi olabilir. Ancak, bu,
Stalinist devletin -herkese eşit şekilde uygulandığı için kamulaştırma,
terör, tümden eşitlik konusundaki en radikal formlan yaratan devlet­
de deneyimi olabilirdi. Alexandre Kojeve'nin 1930'larda Hegel'in tarih
felsefesi hakkında verdiği ünlü Paris derslerinde S�alinizmin tarihin
sonu olacağını açıklarken öne sürdüğü sav da tam olarak buydu. Sa­
vaş sonrası dönemde Kojeve'nin halefleri, tekrar tarihin sonunu veya
post-historie ve postmodemizmi konuşmaya başladılar. Ancak bu kez,
özne artık Stalinizm değil serbest piyasaya dayalı kapitalizmin İkinci
Dünya Savaşı'nda ve daha sonra tarihin son perdesini açan soğuk sa­
vaşta elde ettiği zaferdi. Gerçek hayatta tarihin devam eden ilerleyişine
dikkat çekilerek tarihin sonu hakındaki söylem bir kez daha çürütül­
meye çalışıldı. Ama gelecek ile şimdiki zaman arasında şimdiki zama­
nın seçilmesi, gerçeklere dayalı savlar tarafından çürütülemedi çünkü
bu seçim hem gerçeklere dayalı hem de aynı şeyin biteviye nükset­
mesi olabileceği gerçeğine gönderme yapan bütün savlan -dolayısıyla
tarihsel olarak zaten aşılmış olan- kapsıyordu. Açıkçası sağlıklı insan
aklının gerçeği olarak mücadelenin devam ettiğini söylemekten kolay
bir şey yok. Ancak mücadeleye katılanlann aslında hiç de mücadele
etmediğini sadece savaş pozisyonu almış halde katılaşıp kemikleştikle­
rini fark etmek daha zor.

Nitekim post-Komünist sanat, tarihin sonundan sonra bir durum­
dan tarihin sonundan sonra başka bir duruma geçen bir sanattır: ger­
çek Sosyalizmden postmodem kapitalizme; ya da sınıf mücadelesinin
sonunu takiben gelişen evrensel kamulaştırma şiirinden sürekli yine­
lenen aynı dağıtım, yayılma, kendine mal etme, özelleştirme müca­
delelerinin bıkkınlık veren sonsuzluğuna istinaden nihai teslim oluşa
geçen. Bu sonsuzluğu kusur olarak gören ve aynı zamanda onun tadını
çıkaran postmodem Batı sanatı bazen kavgacı, bazen alaycı görünmek
ama her durumda eleştirel olmak ister. Post-Komünist sanat ise aksine,
Komünist şiire derinden bağlı olduğunu kanıtlar -bu şiirden vageç­
mek yerine onu özelleştirir ve genişletir. İşte bu yüzden post-Komünist
sanat sık sık fazlasıyla munis görünür, yani, eleştirel veya yeterince

174 1 SANATIN GÜCÜ

radikal değilmiş gibi görünür. Gerçekten de dışlayıcı, mücadeleci ve
eleştirel gerçekçi mantığı değil kapsayıcı ütopik mantığı izler. Evren­
selciliğin peşinde koşan ve tüm karşıtlıkların yer aldığı bir diyalektik
birlik oluşturmaya çabalayan ama Batılı kapitalizmin tüm sembollerine
direndiği için nihayetinde soğuk savaşın çatışmalarında sıkışıp kalan
bu anlayış, Komünist ideolojinin bir uzantısıdır. Sosyalizmin son evre­
sinde ortaya çıkan bağımsız, gayri resmi sanat, tarihin sonu konusunu
daha kapsamlı bir şekilde enine boyuna düşünmek, tüm ulusların, kül­
türlerin, ideolojilerin barışçıl bir şekilde bir arada yaşadıkları ütopyayı
kapitalist Batı'ya ve geçmişte kalan Komünizm öncesi tarihi kapsayacak
şekilde genişletmek istemiştir.

Vitali Komar ve Alexander Melamid gibi l 960'larda ve 1970'ler­
de etkin Rus sanatçılar ve daha sonra Slovenyalı sanatçı grubu lrwin
veya Çek sanatçı Milan Kunc, bu özenli kapsama stratejisini izledi. Bu
sanatçılar, soğuk savaşın siyasi gerçekliğiyle uyuşmuyormuş gibi görü­
len sembollerin, görüntülerin, imgelerin ve metinlerin barış içinde bir
arada varlıklarını sürdürdükleri sanatsal açıdan pastoral şiir tadı veren
boşluklar yarattılar. Aynca l 960'ların ve l 970'lerin hemen başında Ilya
Kabakov veya Erik Butanov gibi başka sanatçılar da Sovyetler Birli­
ği'ndeki günlük yaşama ilişkin kasvetli imgeleri resmi propagandalarda
kullanılan renkli, neşe dolu imgelerle karıştırdıkları yapıtlar ürettiler.
Soğuk savaşın siperlerinin ötesindeki ideolojik mutabakatın sanat ala­
nındaki stratejiler doğrultusunda o dönemlerde düşmanların da içeril­
mesinin amaçlandığı genişletilmiş ve radikalleştirilmiş bir ütopya fikri
ortaya atıldı. Bu kapsayıcı siyaset, Komünist rejim bozulduktan sonra
bile Rus ve Doğu Avrupalı birçok sanatçı tarafından uygulanıp izlen­
di. Bunun, eskiden dışlanan her şeyin kabul edildiği gerçek Sosyalizm
cennetinin uzantısı olduğu ve genellikle diktatörler, despotlar, terörist­
ler akla gelmesine rağmen kapitalistlerin, militaristlerin, küreselleşme­
den kar sağlayanların da eklenmesiyle Komünist topyekun kapsama
talebinin ütopik bir şekilde radikalleştirildiği söylenebilir. Bu şekilde
radikalleşen ütopik kapsayıcılığın ironisi olduğu düşünülür ancak ak­
sine, bu daha ziyade farklılıklar yerine benzerliklerin peşine düşmüş,
tarih sonrası döneme özgü, pastoral bir şiirdir.

Komünizmin yıkılmasından sonra yaşanan fakirlik bile bugünün
Rus sanatçıları tarafından ütopik bir şey gibi betimleniyor çünkü zen­
ginlik toplumu bölerken fakirlik bir şekilde birleştiriyor. Özellikle Boris
Mikhailov, Rusya ve Ukrayna'daki günlük yaşamı bu şekilde, yani hem
acımasızca hem de sevgiyle betimliyor. Aynı huzurlu bakış açısı Olga
Chernyshova, Dmitri Gutov ve Lyudmila Gorlova'nın videolarında da

ÖZELLEŞTİRMELER VEYA POST-KOMÜNİST YAPAY CENNETLER 1 175

açık bir şekilde algılanıyor; bu sanatçılar için ütopya, resmi kapitalist
rekabet yüzünden yerinden edilmiş olsa da, Komünizm sonrasında de­
vam eden hayatın günlük rutininde yaşamayı sürdürüyor. Kolektif siyasi
protesto tavrı ise aksine, Komünizm'in yıkılmasından sonra bütünüyle
özelleştirilen, kayıtsızlık içindeki günlük yaşamda artık yeri olmayan,
sanatsal açıdan tiyatral nitelikli bir girişim gibi sunulur. Örneğin, Radek
grubunun yaptığı bir performansta, Moskova'nın hareketli kent merke­
zindeki bir kavşakta karşıdan karşıya geçen kalabalık insan güruhu, sa­
natçılann geçmişteki devrimci liderler gibi ellerinde dövizler ve afişlerle
bu pasif kalabalığın önüne geçip yürümesi suretiyle siyasi bir gösteri
yürüyüşüne katılan kalabalık şeklinde yorumlandı. Cadde geçildikten
sonra herkes kendi yoluna gidiyordu. Anatoly Ozmolovsky de l 968'te
Paris'te yaşanan olaylara atıfta bulunarak Moskova'da kendi siyasi eyle­
mini tasarlamıştı. Siyasi imgelem kendini burada kendine mal etmeye
uygun tarihsel (ön)imgelerin depolandığı yer gibi sunuyordu.

Bu nitelendirme, elbette, eskiden Sovyetler Birliği kapsamında olan
ülkelerde yapılan bütün sanatlara atfedilmez ve uygulanmaz. Evrensel,
uluslararası, Komünist ütopyaya verilen tepki her zaman, hatta ilk ola­
rak, gerçek Sosyalizm koşullan altında üretilenden daha radikal olan
bu ütopya üzerinde düşünmeye kalkışmak olmuyor. Daha ziyade in­
sanlar sıklıkla bu ütopyaya ulusal aynşmanın yapılması, sabit bir ulusal
ve kültürel kimlik yaratılması talebiyle karşılık veriyorlar. Bu tepki,
Sosyalist dönemin son evresinde zaten açık bir şekilde dikkat çekebili­
yordu ancak eski Sovyetler Birliği, eski Yugoslavya ve eski Doğu Bloku
topraklannda yeni ulus devletler kurulduktan sonra yoğunluğu hızla
artınldı -ulusal kültürel kimliklerini aramak bu devletlerin temel etkin­
liği haline geldi. Kabul etmek gerekir ki bu ulusal kimlikler, Komünist
imparatorluğun kalıntılanndan alınıp benimsenen küçük parçalardır
ancak kural gereği, bu gerçek hiçbir zaman açıkça ifade edilmemiştir.
Komünist dönem, araştırılan ulusal kimliğin organik tarihsel gelişimi­
nin travmatik bir şekilde kesintiye uğratılması olarak yorumlanır.

Komünizm, bu yüzden dışsallaştınlmıştır, uluslararası özelliğin­
den uzaklaştınlmıştır ve birinin özkimliğini yabancı bir güce bağlayan,
kimliğin tekrar bütünlüğüne kavuştuğunun söylenebilmesi için tedavi
olmasını gerektiren travmalann toplamı olarak tasvir edilmiştir. Eski
Sovyetler Birliği'nin Rus olmayan fertleri ve Doğu Avrupa açısından
Komünist partilerin hüküm sürdüğü dönem, bu nedenle Rus aske­
ri gücünün işgali altına söz konusu fertlerin yalnızca pasif olarak acı
çektiği bir dönem olarak sunulmaktadır. Rus tipi ulusalcılık konusun­
da uzman kuramcılar açısından Komünizm, başlangıçta yabancılann

176 f SANATIN GÜCÜ

(Yahudilerin, Almanların, Letonyalılann ve saire) işiydi ama Stalinizm
sırasında zaten büyük oranda mağlup edilmişti ve yerine haşmetli Rus
imparatorluğu geçmişti. Bu yüzdendir ki tüm bu ülkelerin ulusalcılan
kendi tarihsel tanılan konusunda tamamen hemfikirlerdir ve her ne
kadar kendilerini sürekli mücadelenin farklı saflannda buluyor olsalar
da daha fazla mücadele etmeye hazırdırlar. Bu kusursuz görüş birliğin­
de keyif kaçmp arayı bozan tek şey, herhangi bir mücadelenin ötesine
geçmiş masalsı bir ütopya olarak banşçıl evrenselciliğe sımsıkı tutunan
post-Komünist, ya da daha iyisi, post-muhalif sanattır.

Avrupa ve Ötekiler
-§-

SON yıllarda Avrupalı siyasetçilerin sürekli Avrupa'nın sadece eko­
nomik temelli bir çıkar topluluğu değil bundan daha fazlası -yani

iddia edilmesi ve savunulması gereken belli başlı kültürel değerlerin
destekleyicisi- olduğunu söylediklerini duyuyoruz. Fakat elbette biliyo­
ruz ki siyaset dilinde "daha fazlası" bir kural olarak "daha azı" anlamına
geliyor. Gerçi Avrupalı siyasetçilerin gerçekten söylemek istedikleri şey
Avrupa'nın sınırsızca genişleyemeyeceği, genişlemesinin şart olmadığı
ancak kültürel değerlerinin bittiği yerde sınırlanmn da bitmesinin ge­
rektiğidir. Kültür kavramı, fiilen maruz kaldığı ekonomik ve siyasi sınır
genişlemesini tanımlar; Avrupa kültürü uygulanabilirliği kapsamı açı­
sından ele alınırsa, Avrupalının ekonomik çıkarlan alam olarak daha
dar bir tanım getirilir. Böylece Avrupa kendini Rusya, Çin, Hindistan ve
İslam ülkelerinden ve aynca müttefiki Amerika Birleşik Devletleri'nden
de farklılaştıracaktır, aynı zamanda kendini, Avrupa'ya gelenlerin çok
şükür ki uyum sağlamasının gerektiği özel bir kültürel kimliğe sahip, iç
yapısı bağlamında homojenliğini koruyan bir değerler cemaati olarak da
sunar. Burada ortaya atmak istediğim soru, Avrupa kültürel değerlerine
ilişkin böyle bir farklılaşmanın, böyle bir tanımın cazip olup olmadığı
değildir. Daha ziyade Avrupa kültürel değerlerinin Avrupalı siyasetçiler
tarafından tam olarak nasıl ve ne kadar başanlı tanımlandığıdır. Beni
ilgilendiren ikinci şey Avrupa kültürel kimliğine ilişkin talebin Avru­
pa'daki sanatlar üzerindeki etkilerinin ne olduğudur.

Birinin kendi kültürünü uluslararası düzeyde mukayese etme arzu­
su kesinlikle tam anlamıyla normal ve meşrudur. Sorulacak soru, basit
bir şekilde, Avrupa örneğinde bu girişimin ne kadar başanlı olacağı­
dır. Şimdi, kural olarak, Avrupa değerleri, kökleri Yahudi-Hıristiyan
mirasına ve Avrupa Aydınlanması geleneğine uzanan hümanistik de­
ğerler şeklinde tanımlanıyor. Avrupa değerlerinin, genel olarak, insan
haklanna saygı, demokrasi, yabancılara gösterilen hoşgörü ve başka

178 1 SANATIN GÜCÜ

kültürlere karşı açık olmayı içerdiği düşünülüyor. Başka bir şekilde
ifade etmek gerekirse, spesifik bir şekilde Avrupa değerleri olarak ilan
edilen bu değerler aslında evrenselliği kucaklıyorlar ve insan, doğal
olarak, Avrupalı olmayanlann da bunlara saygı duymasını talep ede­
biliyor. Asıl zorluk, Avrupalının kültürel kimliğini böyle değerler ve
benzerleri üzerinden tanımlamak isteyen birinin kaçınılmaz bir şekilde
karşı karşıya kaldığı şey: Özel bir kültürel kimliği tanımlamak ve diğer
kültürlerle arasında bir fark tespit etmek açısından bu değerler fazla­
sıyla genel, fazlasıyla evrensel kalıyor. Öte yandan Avrupalının kültürel
geleneğinin yoğun zenginliğinin hakkını vermek açısından bu değerler
listesi fazlasıyla yavan kaçıyor. Avrupalının kültürel kimliği söylemi,
bu paradoksu onlarca yıldır dolaşımda tutuyor ve yayıyor. Bir yandan
bu paradoksun dolaşımda olması muazzam bir entelektüel dinamik
duygusu uyandırıyor ama bir yandan da ilgili söylem her zaman aynı
noktada kalıyor. Evrenseli kucaklamak, hümanist değerlere hitap et­
mek suretiyle Avrupa için özel bir kültürel kimlik tanımlama projesi,
düz mantık düzeyinde tutarsız olduğu için başarılamıyor.

Mantık çerçevesinde tutarlı her kültürel kimlik tanımı diğer kültür -
lerin farklı ancak eşit değerde olduğunu farzeder. Ancak, evrensel hü­
manist değerler Avrupa'ya özgü özel değerler şeklinde tanımlanırsa bu
sadece Avrupalı olmayan diğer kültürlerin, doğası gereği, hümanizm
karşıtı, yani insanlık dışı, demokrasi karşıtı, hoşgörüsüz ve benzeri ol­
duklannın düşünülmesi gerektiği anlamına gelir. Bu teşhis göz önüne
alındığında Avrupalının kültürel ve siyasi duyarlılığının ister istemez
muğlak olduğu açıkça ortaya çıkar. Bununla ilgili olarak insan hakla­
nnın ve demokrasinin evrensel değerler olduğu, Avrupalılann ise bu
değerlerin ahlaki bakımdan dünya genelinde kabul ettirmesi gerekti­
ğini hisseden hamileri olduğu kabul edilebilir. Bu süreçte, Avrupalılar
kendilerini, çok doğru bir şekilde, insan haklarım savunma ve koru­
ma kisvesi altında uyguladıklan eski emperyalist yayılma politikasını
sürdürdükleri suçlamasıyla karşı karşıya bulurlar. Ancak insan hak­
lannın özellikle Avrupa değeri olarak kabul edilmesiyle ilgili olarak
Avrupalılar, Avrupa kültür ortamını soyutlamak ve hümanizm karşıtı
yabancılara karşı savunmak için kendilerini Avrupa dahilinde koru­
mak zorunda hissederler. Dolayısıyla Avrupa siyaseti emperyalizm ve
izolasyonizm/yalmzcılık arasında -kendinde olduğunu iddia etmek is­
tediği değerlerin özel-evrensel karakterini yansıtırcasına- bocalar.

Avrupa kültürünün bu türden bir özel-evrensel tanımı, çok açık bir
şekilde, diğer kültürleri kendilerini aklamak konusunda baskı altına
alır. Ya evrensel, hümanist değerleri özümsedikleri noktada zaten dibi-

AVRUPA VE ÖTEKİLER 1 179

ne kadar Avrupalılaştıklarını kanıtlamaları ya da kökeni ille de Yahudi­
Hıristiyan geleneğine değil Budist, Konfiçyüsçü veya İslami geleneklere
uzanan özgün hümanist törelerinin bulunduğunu ispatlamaları bekle­
nir. Bununla beraber her iki aklama stratejisi de hümanist değerlerin
Avrupa kültür ortamında en başından beri bölgeselleştirilmesi duru­
munu suçlu kabul eder. Bu bölgeselleştirme Avrupalılar açısından da
ağır bir yüktür çünkü sonuçta Avrupalı olmayan kültürleri, hümanist
olmamakta nitelendirmeye zorunlu olduklarını hissederler ki bu du­
rum hümanistik yaklaşımlarıyla tezatlık teşkil eder. Aslında bunu sa­
dece, söz konusu değerleıin evrensel boyutuna artık inanmıyorlarsa ve
bunların spesifik olarak Avrupa'ya özgü değerler olduğunu kabul et­
meye hazırlarsa yapabilirler. Neticede kendilerini hümanist değerleıin
hamileri şeklinde tanımlayan Avrupalılar iki nedenden dolayı mahçup
olurlar: Bir yandan bu değerleri dünya genelinde, gerekiyorsa güç kul­
lanarak, kabul ettirme zorunluluğu hissederler ki aslında bu hümanist
idealle çelişir, bir yandan da bu değerlerin sadece Avrupa'ya özel oldu­
ğunu düşündükleri ölçüde hümanist idealin evrenselliğinden kuşku
duyma eğilimindedirler.

Haliyle tipik Avrupalılar, her şeyi yapabilecek güçte olma fantezisi
ve kronik üstünlük kompleksi arasında bocalarlar. Hümanizmin ev­
rensel bir değer olduğunu beyan eder etmez bütün dünya ayaklarının
dibindeymiş gibi gelir çünkü artık onlar da insanlığın bir parçasıdırlar.
Hümanizmin Avrupalılara özgü bir değer olduğunu söylediklerindeyse
kendilerini zayıf, mücadele edecek gücü olmayan, kolay incinen, ko­
runmasız, insan haklan ihlalleriyle, adaletsizliklerle, korkularla dolu
bir denizle çevrilmiş -hümanist olmayan yabancıların karşısında terk
edilmiş, savunmasız- olduklarını hissederler. Kendi hümanizmleri en
yüksek değer iken yapısal bir zayıflığa, kültürler arası savaşta önemli
bir dezavantaja dönüşür. Hakim olan Avrupa kimliği söylemi iki şeyi
iddia ettiği için -hümanist değerlerin evrensel olduğu ve Avrupa'ya
özel olduğu- Avrupalı ruh, ahlaki üstünlük ve paranoid öteki korkusu
arasında çaresizlik içinde kalmıştır. Bu iç çalkantının Avrupa siyaseti
açısından ne ölçüde fayda sağladığı konusunda bir şey diyemem ama
kuşkusuz Avrupa sanatı açısından bunun olası en iyi önkoşul olduğu­
nu söyleyebilirim.

Avrupa hümanizminin kaderi, Avrupa sanatının kaderiyle en az iki
hususta derinden bağlanmıştır. ilki, Avrupa sanat anlayışına hakim
teamüllere uygun şekilde, yalnızca insan eliyle yapılan şeylerin sanat
kabul edilebilmesidir. İkincisi ise neticede sanat yapıtının pratik açılan
kullanılabilmesi temelinde değil sadece üzerine düşünülmesi ve hak-

180 1 SANATIN GÜCÜ

kında yorum getirilmesi niteliğiyle diğer nesnelerden aynştınlmasıdır.
Sanat yapıtını kullanmak, tüketmek konusundaki bu tabu, müzeler ve
sanat piyasası da dahil olmak üzere Avrupa'daki sanat kurumlannın
hepsinde esas teşkil eder. Hümanizmin temel düsturu insanın sadece
sonuç olarak görülebildiğidir ve uygulanan yöntemler doğrultusunda
Avrupa hümanizminin insanları öncelikli olarak bir sanat yapıtı gibi
gördüğü zaten hiçbir zaman öne sürülmez. İnsan haklan aslında sana­
tın haklandır ama insana uygulanmıştır. Gerçi Aydınlanma'nın izinden
gidilerek, insan, öncelikli olarak bir zihin ve ruh olarak değil diğer
bedenler arasında yer alan bir beden olarak, yani diğer şeyler arasında
duran bir şey olarak tanımlanmıştır. Şeyler düzeyinde, sanat kavramı
dışında başka hiçbir kavram diğer şeylerin ötesindeki belirli şeylere
öncelik verilmesine müsaade etmez, yani, bu şeylere diğer şeylere bah­
şedilmeyen özel bir fiziksel dokunulmazlık asaleti katmaz.

İşte bu yüzden sanatın ne olduğu sorusu Avrupa kültürü bağla­
mında sadece sanata özel bir soru değildir. Sanat yapıtlarını diğer şey­
lerden ayırmak için kullandığımız kriterler, insanı insan olmayandan
ayırmak için kullandığımız kriterlerden farklı değildir. Her iki süreç
de -bell başlı şeylerin sanat yapıtı olarak kabul edilmesi ve belli başlı
bedenlerin, duruş şekillerinin, hareketlerinin, tavırlarının insan kabul
edilmesi- Avrupa geleneğinde birbirine sımsıkı bağlıdır. Nitekim Mic­
hel Foucault'nun son yıllarda yapılan tartışmalarda gündeme getirdiği
ve özellikle Giorgio Agamben gibi başka yazarlar tarafından geliştirilen
biyopolitika kavramının, başından beri, eleştirel bir eğiliminin olma­
sı sürpriz değildir. Bir hayvan -daha kesin söylemek gerekirse canlı
bir hayvan- olarak insandan bahsetmek, onun asaletini küçümsemek,
onu aşağılamaktır. İnsanlar, sadece sanat yapıtları -ya da daha da iyisi,
kendilerini bir sanatçı gibi üreten sanat yapıtları- oldukları söylenirse
gerçekten asil ve değerli olabilirler. Bu insan kavramı, her birinin önce
bireysel olarak insanları, sonra toplumu ve devleti sanat yapıtları ola­
rak algılayan tüm hümanist ütopyaların dayandığı temeldir. Böylece
şu soru ortaya çıkar: neyi sanat olarak kabul etmeye hazınz ve belli
başlı şeyleri böyle kabul etmek açısından elimize hangi kriterler var?
Öyle görünüyor ki tek yanıt sanatın, insanın gerçekten hangi insan
olduğunu -insan haklan bahşedilen ve demokrasinin özneleri olduk­
lan düşünülebilen insanlar- görmemize izin vereceği bir dönüşüm yeri
olduğudur.

Ancak, soruyu bu şekilde formüle edersek net bir yanıt alamaya­
cağımızı da biliyoruz. Özellikle modern sanat gelişip olgunlaşırken
sanat yapıtını diğer şeylerden açık bir şekilde ayırabilmeyi sağlayan

AVRUPA VE ÖTEKİLER 1 181

tüm kriterler gözden geçiıi.lip sorgulandı. Avrupa sanatının, katı bir
tutumla, kendi kültürden arınma yolunu takip ettiği söylenebilir.
Avrupa kültüründe derinlere saplanmış geleneksel sanat tanımlama
mekanizmalarının hepsi eleştirel bir şekilde sorgulandı ve yetersiz ol­
dukları açıklandı. Avrupa avangardında birbiri ardına gelen dalgalar,
sanat yapıtı olacak şeylerin eskiden olduğu gibi tanımlanamayacağını
açıkladı. Birçok kişinin düşündüğü gibi bu, sanat kavramının genişle­
mesi meselesi değildi. Sanatın gelişmesi sırasında, giderek daha kap­
samlı, daha evrensel ve önceki sanat kavramlarına ait bazı kısımların
yer alabildiği yeni bir sanat kavramı formülü yaratma durumu da söz
konusu değildi. Mesele ne sanatı belirlemek açısından eski, demode
olduğu varsayılan kriterleri reddetmek veya onlarla baş etmek ne de
bu kriterleri yeni kriterlerle değiştirmekti; mesele daha ziyade bu kri­
terlerin çeşitlendirilmesi, farklılaştırılması ve çoğaltılmasıyla alakalıydı.

Bazen güzelliği yüzünden bir şeyin sanat yapıtı olduğu açıklanıyor­
du, bazen de bir şey özellikle çirkin olduğu için sanat yapıtı sayılıyordu;
bazen estetik hiçbir şekilde bir rol oynamıyordu; bazı şeyler müzedeydi
çünkü orijirıaldi veya aksine üretildikleri dönemin tipik örneğiydi; çün­
kü önemli tarihi kişilikleri ve olaylan kaydetmişlerdi veya anlan yapan­
lar önemli tarihi kişilikleri ve olaylan betimlemeyi reddetmişti; çünkü
popüler beğeniye hitap ediyordu veya popüler beğeniyi reddediyordu;
çünkü başından beri sanat yapıtı oldukları söyleniyordu veya sadece bir
müzede yer almaya başlayınca sanat yapıtı haline gelmişlerdi; çünkü bil­
hassa pahalıydı veya bilhassa ucuzdu. Birçok durumda belli başlı sanat
yapıtlan sadece tesadüfen oraya düştükleri için orada yer alıyorlardı ve
bugünün küratörlerinin anlan elemek için ne enerjileri ne de buna hak­
lan vardı. Bunlann hepsi ve daha da fazlası bugün bizim açımızdan sa­
nattır. Bazı şeyleri sanat olarak kabul etmek zorunda olmamızın mevcut
nedenleri, bu yüzden bir kavrama indirgenemez. Avrupa sanatının diğer
kültürlerin sanatından açık ve net bir şekilde ayırt edilememesinin sebe­
bi de budur. Avrupa'daki müzeler on sekizinci yüzyılın sonu, on doku­
zuncu yüzyılın başında gelişip değişmeye başladığında hem Avrupa kö­
kenli olan hem de menşei Avrupa olmayan sanat yapıtlannı -yine bütün
bu nesneleri birbirine bağlayan benzerlikler, karşıtlıklar, özdeşlikler ve
farklılıklar bazında- bünyelerine almayı kabul ettiler. Sanat anlayışımız,
bu sayede, birçok retorik mecazlar, kendimiz ile öteki arasındaki sınır­
lan yok etmeksizin veya yeniden çizmeksizin sürekli aşan çeşitli meta­
forlar ve ad değişimleri tarafından belirlenmiştir. Bir şeyleri sanat yapıtı
olarak kabul etmeye ilişkin tüm sebepler tikeldir ancak genel retorikleri
hiç şüphesiz Avrupalı'dır.

182 f SANATIN GÜCÜ

Bu retorik, gayet iyi bildiğimiz gibi, insanla ilgili alanlara da defalar­

ca uygulanmıştır. Flaubert, Baudelaire ve Dostoyevski'den Kierkegaard
ve Nietzsche kanalıyla Bataille, Foucault ve Deleuze'a ulaşan Avrupa
düşünce sistemi eskiden şeytani, zalim ve gaddar olduğu düşünülen

şeylerin çoğunun insana dair bir manifesto olduğunu kabul etti. Tam
da sanatta olduğu gibi, bu yazarlar ve başka pek çok yazar, sadece in­
san olduğu belli olan şeylerin değil insan gibi görünmeyen şeylerin de
-ve kesinlikle sırf insan gibi görünmedikleri için- insan olduğunu ka­
bul ettiler. Onlar açısından mesele yabancıyı kendi dünyalanna dahil
etmek, bu dünyada kaynaştırmak veya asimile etmek değildi, bilakis,
yabancının dünyasına girmek, onun geleneklerine ayak uydurarak ona
dönüşmekti. Avrupa geleneğinde mevcut sayısız başka yazar gibi bu

yazarlar da insan haklan ve demokrasi söylemiyle kolay kolay bütün­
leşemediler ancak bence burada anlatılmasına şu an için gerek yok.
Buna rağmen bu yazarlar, Avrupa geleneğine sadece bu neden yüzün­
den belki de başka hiç kimsenin olmadığı kadar aitlerdi çünkü öte­
kiyle, yabancıyla, hatta tehditkar ve zalim olanla çok derinlerde içsel
bir birlik kuruyorlardı ve bizi basit hoşgörü kavramından çok daha
başka, uzak bir boyuta götürüyorlardı. Bütün bu yazarlann çalışma­
lan Avrupa kültürünün kendi içindeki güçleri, dürtüleri ve aksi halde
yabancı topraklarda yerelleştirilecek farklı arzu şekillerini teşhis etme
girişimiydi. Dolayısıyla bu yazarlar, Avrupa kültürlerinin gerçek an­
lamda biricik olan özelliğinin birini ilelebet "yabancı" kılmaya, kendisi

dışındakini yadsımaya, yok etmeye ve reddetmeye -bunu bildiğimiz
kültürlerin bugüne kadar yaptığından daha radikal bir şekilde yapma­
ya- dayalı olduğunu gösterdiler. Doğrusu, Avrupa tarihi kültürel yanl­
malann, birilerinin özgün, otantik geleneklerini sürekli reddetmenin
tarihinden başka bir şey değildir.

Bu, kesinlikle, insan haklan ve demokrasi söyleminin, doğası ge­
reği yetersiz, eksik olduğu, bu söyleme katılmamak gerektiği anlamı­
na gelmiyor. Sadece bu söylemin, bugün ne yazık ki giderek daha sık
gerçekleştiği gibi, Avrupa kültürünü diğer· kültürlerden ayrıştırmak
amacına hizmet etmemesi gerektiği kastediliyor. Bu değerlerin tanım
gereği sadece Avrupa'ya özgü değerler olduklan öne sürülürse bunun
karşılığında, ister istemez, ötekiler, yabancılar insan haklanna saygısı
noksan, demokrasi ve hoşgörü kabiliyeti olmayan kimseler olarak ta­
nımlanıyor. Nitekim bu yabancılar, Avrupa'ya gelir gelmez, sözde bü­
tünleşmek amacıyla sonu olmayan bir yola sokuluyorlar ki bu yol asla
hedefe varamıyor çünkü yabancılar tarafından açıkça kuşkulu olduğu
iddia edilen Avrupa değerleri, her zaman hakikati, içsel inancı açığa

AVRUPA VE ÖTEKİLER 1 183

çıkarmaktansa onu gizlemeye hizmet eden bir ikiyüzlülük ve sahte
bağlılık şekli olarak yorumlanabiliyor. Yabancılardan, bugün sadece
güya Avrupalılara özgü değerleri görünüşte kabul etmeleri değil bunla­
n "içselleştirmeleri" de -başansı asla "nesnel" bir şekilde değerlendirile­
meyen ve dolayısıyla sonsuza kadar tamamlanmamış bir halde kalmak
zorunda olan bir süreç- isteniyor.

İnsan haklan ve demokrasi söylemi, yabancılara hiçbir adalet ve hak
sağlamıyorsa, bu söylem gerçek Avrupa geleneği bağlamında da adalet­
sizdir anlamına gelir çünkü gösterdiğimiz gibi bu söyleme uymayan her
şeyi görmezden gelir. Avrupa kültürel geleneğinin bu "lanetli" kısmı,
"saf sanat" bağlamında genellikle reddedilir. Siyasetin sanata oldukça
yersiz şeylerden biri gibi muamele etme ve siyasetle ilişkisini görmez­
den gelme eğilimi gayet iyi bilinmektedir. Bu eğilim, bugün bile önemli
oranda artmıştır ki bu özellikle mantıksız ve inanılmazdır çünkü artık
siyasi enformasyon da dahil olmak üzere pek çok enformasyonun görsel
yöntemlerle iletişim kurularak sağlandığı bir dönemde yaşıyoruz. Yakın
bir zaman içinde akut bir hal alan siyasal İslam hakkında yapılan tartış­
malarla bağlantılı olarak görselin rolü artmıştır. Siyasi açıdan patlamaya
hazır sorunların fitili imgeler tarafından neredeyse istisnai bir şekilde
ateşlenmiştir: Danimarka karikatürleri, türbanlı kadınlar, bin I.adin'in
videolan. İslami köktendincilik dış dünyaya öncelikle video aracılığıyla
hitap etmektedir -İslamiyet sözüm ona görüntüye/resme/imgeye düş­
man olmasına rağmen. Ancak çok daha küçük bir örnek bile bugün
olan biteni ortaya koymaktadır: Televizyonlarda ne zaman çokkültürlü­
lük meselesi tartışılsa kaçınılmaz bir şekilde ten renkleri "orijinal" Avru­
palıların ten renginden farklı olan yoldan gelen geçenlerin yoğun olduğu
bir Avrupa kentine ait sokak görseli kullanılıyor. Bu durum, kültürün
burada ırk için fiilen kullanılan bir rumuz işlevi gördüğü izlenimi veri­
yor. Sonuçta, belirli bir söylemi görsele aktarmak onu ırkçılaştınyor -asıl
niyet bu olmasa bile. Nitekim bugünün siyasetinin, kullandığı imgelere
bağımlı olduğu da son derece aşikar bir hal alıyor.

Kişinin kendisini tehlikeli, zalim bir yabancı olarak betimlemesi
Avrupa sanatının geleneksel repertuannın br parçasıdır. Nitekim Ni­
etzsche kendisini übermensch'in temsilcisi, Bataille ise acımasız Aztek
ayinlerinin savunucusu olarak sunmuştu. Kendini şeytani bir yabancı
gibi sunma geleneği Marquis de Sade ile başladı ve kara Romantizm
ile Satan kültünün Avrupa sanatının başlıca geneklerinden biri haline
gelmesi sırasında gelişti. Bu, her zaman sanatla sınırlı değildi. On do­
kuzuncu yüzyılda bile sadece teröıizme sempati duymakla kalmayıp
aktif bir şekilde terör eylemleıine katılan birçok sanatçı ve aydın vardı.

184 1 SANATIN GÜCÜ

Gerçek şu ki, İslam ülkelerinden göç ederek gelen ailelerin Avrupa'da
büyüyen çocuklarından ve torunlarından bazıları, radikal, köktendinci
İslami yaklaşımların genellikle bu genç insanların Avrupa kültürüne
layığıyla entegre edilmediklerinin işareti olarak yorumlandığını açıkça
ifade ediyorlar. Ama aslında bunun, tam aksine, bu gençlerin Avrupa
kültürüne -ama kesinlikle "tehlikeli yaşam" çağrısında bulunan kültü­
rün içindeki geleneğe- sıra dışı bir mükemmelikte entegre olduklarının
işareti olup olmadığı meselesi ortaya çıkıyor. Avrupa kültürü ve sana­
tı geleneği, sahip olduğu tüm çeşitlilik ve içsel tutarsızlıklar bazında
anlaşılıp kavranırsa, bu kültüre kimin entegre olup olmadığı sorusu
tamamen farklı bir şekil alır. Avrupa'nın kültürel mirasım kendi bü­
tünlüğü içinde görmeye hazır olanlar bu mirastan kaçmanın ve Avrupa
kültürune gerçekten yabancı, gerçekten Avrupalı olmayan bir şeyler
yapmanın muazzam derecede zor ve neredeyse imkansız olduğunu
fark edecektir. Avrupa kültürunün tek gücü, kesinlikle, durmaksızın
kendi ötekisini üretmesidir. Avrupa kültürunde biricik olan bir şey
varsa o da bu sadece kendini değil kendisinin olası tüm alternatiflerini
de üretmek ve yeniden üretmek konusundaki becerisidir.

Elbette yakın zamanlarda Avrupa sanatının sonradan kültürel tabu­
lan yıkma, Avrupa kültürel kimliğinin sınırlarım aşma, siyasi yaşamı
etkileme ve halkın farkındalığını artırma becerilerini kaybettiğine iliş­
kin yakılan ağıtları duyuyoruz. Bu zamanda sanatın halkın bilinç dü­
zeyi üzerindeki etkisini hafife almak, her şey bir yana, sanatın öncelikli
olarak sanat piyasası ve sanat yapıtının da ticari mal gibi tanımlandığı
gerçeğiyle alakalıdır. Gerçek şu ki sanat, sanat piyasası bağlamında iş­
lev görür ve her sanat yapıtı kuşkusuz ticari bir maldır. Ancak sanat
yapıtı sadece ticari bir mal olmakla kalmaz aynı zamanda kamusal alan
içinde yapılan açık bir beyandır. Sanat, onu satın almayı düşünmeyen­
ler için de yapılır ve sergilenir -doğrusu, sanat izleyicileri arasında ezici
üstünlüğü olan kitleyi bu kişiler oluşturur. Halka açık bir serginin tipik
ziyaretçileri, gösterilmekte olan sanata ticari mal gözüyle bakmaz; öyle
bakan varsa da ancak birkaç kişidir. Bu tipik ziyaretçiler, daha ziyade
sanatçının, o veya bu şekilde herkesin kendini kamusal alanda sunmak
zorunda olması yüzünden bir gözlem nesnesi olarak kendini kamusal
alana yerleştirme araçlarına tepki verirler. Bu süreçte sergilerin, biena.1-
lerin, trienallerin ve benzerinin sayısı istikrarlı bir şekilde sürekli artar.
Çok fazla para ve enerji yatınını yapılan bu farklı sergiler, ilk etapta
sanat yapıtlarını satın alanlar için değil kitleler, muhtemelen asla bir
resim satın almayacak olan anonim ziyaretçiler için açılır. Öncelikle
alıcılar için düzenenen sanat fuarları bile, giderek alıcı olmayı düşün-

AVRUPA VE ÖTEKİLER 1 185

meyen insanları etkileyen kent etkinliklerine dönüşmüştür. Günümü­
müzde sanat sistemi uzun bir süredir uzakta durup gözlem ve analiz
yapmak isteyen kitle kültürünün ayrılmaz parçası haline geldiği bir
yolda ilerlemektedir. Üstelik sanat piyasasında alınıp satılan münferit
nesnelerin üretimi şeklinde değil mimari, tasanın ve modayı birleştiren
bir sergileme praksisi -Bauhaus, Vkhutemas sanatçıları ve 1920'ler ile
l 930'lar kadar erken bir dönemde öngörülerde bulunan diğer sanatçı­
lar gibi avangardın yol gösterici aydın figürlerinin yaptıklarına benzer
şekilde- olarak kitle kültürünün parçası haline gelmiştir. Ama bu, sa­
natın bugün kitle kültürüyle tamamen özdeşleştiği ve sınırlarını aşarak
bu sayede özeleştiri becerisini tamamen yitirdiği anlamına mı gelir?

Öyle olduğuna inanmıyorum. Kitle kültürünün -veya gelin eğlence
kültürünün diyelim- sıklıkla gözden kaçırılan ama ötekilik ve yaban­
cılaşma sorunlarıyla oldukça ilişkili bir başka boyutu vardır. Kitle kül­
türü herkese aynı anda hitap eder. Bir pop müzik konseri ya da film
gösterisi küçük izleyici grupları yaratır. Bu gruplar kısa sürelidir ve
geçicidir; üyeleri birbirini tanımaz; oluşumları keyfidir; bütün bu in­
sanların nereden gelip nereye gittiği belirsizdir; birbirlerine söyleyecek
pek bir şeyleri yoktur veya çok az konuşurlar; paylaşabilecekleri ortak
hatıraları üretebilmelerini sağlayacak müşterek bir geçmişleri, paylaşı­
lan bir kimlikleri yoktur -buna rağmen bir grupturlar, yani küçük bir
toplulukturlar. Bu gruplar, trenle veya uçakla seyahat eden grupları
çağnştınr. Başka bir şekilde ifade etmek gerekirse, bunlar radikal dü­
zeyde çağdaş topluluklardır -dini cemaatlerden, siyasi gruplardan veya
işçi kolektiflerinden çok daha çağdaştırlar. Türm bu geneleneksel top­
luluklar, tarihsel bağlamda ortaya çıkmışlardır ve üyelerinin birbirleri­
ne ortak bir geçmişi paylaşmaktan -belirli bir işi yapmalarını mümkün
kılan bir lisan, iman, siyasi inanç, eğitim paylaşımından- türeyen bir
paydada bağlı oldukları varsayılır. Böyle toplulukların daima spesifik
sınırlan vardır; bir geçmişin paylaşılmadığı gruplardan soyutlanmak
için kendilerini onlara karşı kapatırlar.

Kitle kültürü ise aksine, paylaşılan bir geçmişin olup olmadığına
bakılmayan topluluklar oluşturur -önkabulleri olmayan yeni bir top­
luluk tipi. Genellikle gözden kaçırılan muazzam modernleşme potan­
siyellerinin kaynağı da budur. Ancak kitle kültürü, bu potansiyeli tam
anlamıyla değerlendirip geliştirmeye muktedir değildir çünkü yarattığı
topluluklar kendilerinin bir topluluk olduğunu yeterince algılamaz. Bir
konserdeki yahut sinemadaki izleyicilerin bakışı, çok daha ileriye yö­
neltilmiştir -sahneye yahut beyaz perdeye. Onlar için kendilerini ve bir
parçası oldukları topluluğu buldukları mekanı yeterince algılayabilmek

186 1 SANATIN GÜCÜ

ve bu mekanla ilgili düşünebilmek önemlidir. Ancak doğrusu, günü­
müzde, ilgilenilen gelişkin sanatın enstalasyon sanatı mı yoksa deney­
sel bir küratöryal uygulama mı olduğu hakkındaki görüşler kesinlikle
daha önemlidir. Bütün bu durumlarda nesneler özel bir mekanda ser­
gilenmez; daha ziyade mekanın kendisi algının başlıca nesnesi, gerçek
sanat yapıtı haline gelir.

Bu mekan içinde izleyicinin bedeni, izleyicilerin ister istemez far­
kında oldukları özel bir pozisyon alır, sergileme mekanının tümü dü­
şünüldüğünde kendi pozisyonlarını olduğu kadar perspektiflerini de
düşünmeye mecbur olduklarını hissederler. Bir sergiyi gezme süresi
pek tabii sınırlıdır. Bu, izleyicinin bireysel perspektifinin daima kısmi
olduğu ve eksik kaldığı anlamına gelir çünkü bir sergi :mekanının on­
lara sunduğu olası tüm pozisyonları ve perspektifleri deneyecek zaman
yoktur. Mekanın bütününde yer alan her şeyi kapsayan bakışlar talep
eden sanatsal bir enstalasyonun izleyicileri bu yüzden mücadeleye gir­
mek istemez. Bugünün sanat sergileri, enstalasyonlan peş peşe incele­
yen izleyicilere değil bakışları ile bütün odayı eş zamanlı dolaşabilen
izleyici gruplarına hitap etmektedir. Sanat bugün tamamen yapısal dü­
zeyde toplumsal ve siyasidir çünkü bir araya gelme mekanı ile topluluk
oluşturmak konusuna kafa yorar; bunu da sanatçının aklında özel bir
siyasi mesaj olup olmadığından bağımsız bir şekilde yapar. Ama aynı
zamanda bu çağdaş sanat pratiği, yabancının bugünün kültürü içinde­
ki konumunu standan siyasi söylemin yaptığından çok daha uygun bir
şekilde gözler önüne serer. Birey olarak "benim", bütünün bilgisine sa­
hip olamadığım için muhakkak ötekilerin bakışlarına kanıt olabilecek
bir şeyleri gözden kaçırmış olmam gerekir. Söz konusu ötekiler, hiçbir
şekilde kültürel olarak benden ayrışmış değildir: Tıpkı benim onla­
rın yapıt karşısındaki pozisyonlarını aldığımı hayal edebildiğim gibi
onların da benim gibi durduklarını hayal edebilirim. Tanıdık olan ve
yabancı sürekli konum değiştirirler -ve bu küresel bale isteyince dur­
durulamaz çünkü bu sürekli yer değiştirme hali, tanıdık olanla yaban­
cıyı aynştırmamızı sağlamak üzere girebileceğimiz, bize açık bırakılmış
tek yoldur.

Notlar

Eşit Estetik Hakların Mantığı
1. Alexandre Kojeve, lntroduction to the Reading of Hegel, Raymond Queneau tarafın­

dan derlenmiştir. (Ithaca: Comell University Press, 1980), s. 5. ve devamı
2. A.g.e., s. 258. ve devamı

Yeni Üzerine
1. Kazimir Malevich, "On the Museum," Kazimir Malevich tarafından yazılan Essays

on Art, cilt l'de yer almaktadır. (New York: George Wittenberg, 1971), s. 68-72.
2. K. Malevich, "A Letter from Malievich to Benois," Essays on Art, cilt 1, s. 48.
3. S0ren Kierkegaard, Philosophische Brochen (Düsseldorf/Cologne: Eugen Diederichs

Verlag, 1960), s. 34 ve devamı İngilizce'ye Philosophical Fragments olarak çevril­
miştir, Ed. ve Çev.: Howard V. Hong ve Edna H. Hong. Aynca giriş yazısı ile sayfa
notlannı da yazmışlardır. (Princeton: Princeton University Press, 1998).

4. Douglas Crimp, On the Museum's Ruins (Cambridge, Mass.: MiT Press, 1993), s. 58.
5. Arthur Danto, After the End of Art: Contemporary Art and the Pale of History (Prince­

ton: Princeton University Press, 1997), s. 12. ve devamı
6. Thierry de Duve, Kant after Duchamp (Cambridge, Mass.: MiT Press, 1998), s. 132.

ve devamı
7. Georg Wilhelm Friedrich Hegel, Vorlesungen über die Aesthetih, cilt 1 (Frankfurt:

Suhrkamp Verlag, 1970), s. 25: "In allen diesen Beziehungen ist und bleibt die
Kunst nach der Seite ihrer höchsten Bestimmung für uns ein Vergangenes."

8. Bkz. Boris Groys, "Simulated readymades by Fischli/Weiss," Parhett, sayı 40/41
(1994): 25-39.

Küratörlük Üzerine
1. Giorgio Agamben, Propfanierungen (Frankfurt: Suhrkamp, 2005), s. 53.
2. Jacques Derrida, La dissemination (Paris. Editions du Seuil, 1972), s. 108. ve devamı
3. Orhan Pamuk, My Name Is Red (New York: Alfred Knopf, 2001), s. 109-110.

Biyopolitika Çağında Sanat: Sanat Yapıtından Sanat
Dokümantasyonuna
1. Bkz: Boris Groys, Unter Verdacht: Eine Phanomenologie der Medien (Münih: Cari

Hanser Verlag, 2000), s. 54. ve devamı
2. Giorgio Agamben, Homo Sacer: Sovereign Power and Bare Life, Çev: Daniel Heller­

Roazen (Stanford, Kalif.: Stanford University Press, 1998), s. l 66ff; orijinali Homo
sacer: rı potere sovrano e la nuda vita (Torino: Giulio Einaudi Editore, 1995).

3. Aynca bkz. Jean-François Lyotard, The Different: Phrases in Dispute, Çev: Georges
van den Abbeele (Manchester: Manchester University Press; Minneapolis: Minne­
sota University Press, 1988); orijinal baskı Le Difftrend (Paris: Editions de Minuit,
1983).

4. Bkz. Kollekttvnye Deystvtya: Pojezdkt za gorod, 1977-1998 (Moskova: Ad Marginem,
1998). Aynca bkz. Huben Klocker, "Gesture and the Object. Liberation as Aktion:
A European Component of Performative An," Out of Actions: Between Perfonnance
and the Object, 1949-1979 (sergi kataloğu) (Los Angeles: The Museum of Comem­
porary Art; Viyana: Österreichisches Museum fur Angewandte Kunst; Barselona:
Museu d'Arı Contemporani de Barcelona; ve Tokyo: Museum of Comemporary
Art, 1998-99), s. 166-167.

5. Walter Benjamin, "The Work of Art in the Age of Mechanical Reproduction," 11-
luminations, Çev: Harry Zohn (Londra: Fontana, 1992), s. 214-215. [İngilizce'ye
çevirenin notu: İngilizce olan bu nüsha, Benjamin'in metninin ikinci versiyonunun
çevirisidir. J

6. A.g.e., s. 214.
7. Walter Benjamin, "Das Kunstwerk im Zeitalter seiner technischen Reproduzerbar­

keit," Gesammelte Schriften, cilt 1, (Frankfurt am Main: Suhrkamp Verlag, 1974),
s. 437. [İngilizce'ye çevirenin notu: burada yer alan kısım, Benjamin'in metninin,
üzerinde oynanmış Fransızca çevirisinin, ilk kez, Zeitschrift fer Sozialforschung, cilt
5, Paris, 1936'da yayımlandığı, birinci versiyonundan çevirdiğimdir.]

8. Walter Benjamin, "The Work of Art in the Age of Mechanical Reproduction," Illu­
minations, s. 217.

9. Walter Benjamin, Rtflections: Essays, Aphoıisms, Autobiographical Wıitings, Ed: Peter
Demetz, Çev: Edmund Jephcott (New York: Schocken Books, 1986), s. 190; ilk
kez "Der Sürrealismus. Die letzte Momentaufnahme der europaischen Intelligenz,"
Die Literarische Welt, 5(1929): 5-7'de yayımlanmıştır.

Sanatsal Bir Aygıt Olarak İkonakıncılık:
İkonakıncı Film Stratejileri
1. Boris Groys, "Das leidende Bild!rhe Suffering Picture, Das Bild nach dem Letzten

Bild, Ed: Peter Weibel ve Chrislian Meyer (Viyana/Köln: W. Konig, 1991), s. 99-
111.

2. Kazimir Malevich, "Suprematizm. 'Mir kak bespredmetnost', ili vechnyy pokoy"
(Suprematism: The Non-Objective World, or Eternal Quiet), Kazimir Malevich
tarafından yazılan Sobranie sochineniy, cilt 3'te yer almaktadır. (Moskova: Gileya,
2000), s. 69. ve devamı

3. Walter Benjamin, "The Work of An in the Age of Mechanical Reproduction," Illu-

minations, Çev: Harry Zohn (Londra: Fontana, 1992).
4. Bkz. Gilles Deleuze, Cinema 2: The Time-Image (Minneapolis: Athlone, 1989).
5. Mikhail Bakhtin, Rabelais and His World (Cambridge, Mass.: MIT Press, 1968).
6. Guy Debord, The Society of the Spectacle (New York: Zone Books, 1995).
7. Maurice Merleau-Pomy, Visible et Non-Visible (Paris: Gallimard, 1973).
8. Sergei Mikhailovich Eisenstein, Memuary, cilt 1 (Moskova: Trud, 1997), s. 47. _ve

devamı
9. Boris Groys, Unter Verdacht: Eine Phanomenologie der Medien (Münih: Hanser,

2000).
10. Bkz. Gilles Deleuze, Cinema 1: The Movement-Image (Minneapolis: Athlone, 1986).

Turistik Yeniden Üretim Çağında Kent
1. Rene Descartes, Discourse on Method and Meditations (Mineola: Dover, 2003), s. 9ff.
2. Immanuel Kant, Critique of]udgment (Indianapolis, Ind.: Hacken, 1987), s. 99.
3. A.g.e., s. 100.
4. Kari Rosenkranz, Astetik des Hasslichen (The aesthetics of the ugly) (Leipzig: Rec­

lam Verlag, 1990), s. 20.

Kahramanın Bedeni: Adolf Hitler'in Sanat Kuramı
1. Adolf Hitler, "Die deutsche Kunst als stolzeste Verteidigung des deutschen Volkes,"

3 Eylül l 933'te Nümberg'te düzenlenen Kulturtagung des Parteitags der NSDAP
(Nasyonal Sosyalist İşçi Partisi Kültür Politikalan Konferansı) için hazırlanan ko­
nuşma ve sunum metni. Ayrıca bkz. Adolf Hitler, Reden zur Kunst- und Kulturpolttih
1933-1939 (Frankfurt: Revolver-Verlag, 2004), s. 44-45.

2. A.g.m., s. 52.
3. A.g.m., s. 47.
4. Adolf Hitler, "Kein Volk lebt langer als Dokumente seiner Kultur," 11 Eylül 1935'te

Nümberg'te düzenlenen Kulturtagung des Parteitags der NSDAP (Nasyonal Sosya­
list İşçi Partisi Kültür Politikalan Konferansı) için hazırlanan konuşma ve sunum
metni. Aynca bkz. Hitler, Reden zur Kunst, s. 83.

5. Adolf Hitler, "Kunst verpflichtet zur Wehrhaftigkeit," 8 Eylül 1934'te Nümberg'te
düzenlenen Kulturtagung des Parteitags der NSDAP (Nasyonal Sosyalist İşçi Partisi
Kültür Politikaları Konferansı) için hazırlanan konuşma ve sunum metni. Aynca
bkz. Hitler, Reden zur Kunst, s. 75.

6. Adolf Hitler, "Die grosse kulturrede des Führers," 7 Eylül 1937'de Nümberg'te
düzenlenen Kulturtagung des Parteitags der NSDAP (Nasyonal Sosyalist İşçi Partisi
Kültür Politikalan Konferansı) için hazırlanan konuşma ve sunum metni. Aynca
bkz. Hitler, Reden zur Kunst, s. 145.

Kitleleri Eğitmek: Sosyalist Gerçekçi Sanat
1. Kazimir Malevich, "On the Museum" (1919), Essays on Art, cilt 1 (New York: Ge­

orge Wittenberg, 1971), s. 68-72.
2. Yakov Tugendkhol'd, Ishusstvo ohtiabr'shoi epohhi (Leningrad, 1930), s. 4.
3. Andrei A. Judanov, Essays on Literaıure, Philosophy, and Music (New York, 1950),

s. 88-89, 96.
4. N. Dmitrieva, "Das Problem des Typischen in der bildenden Kunst und Literatur,"

Kunst und Literaıur, sayı 1 (1953): s. 100.
5. Boris loganson, "O merakh uluchsheniia uchebno-metodischeskoi raboty v uc­

hebnykh zavedeniiakh Akademii Khudozhestv SSSR," Sessii Ahademii Khudozhesıv
SSSR. Pervaia i vıoraia sessiia (1949): 101-103.

6. element Greenberg, Collecıed Essays and Criticism, cilt 1 (Chicago: University of
Chicago Press, 1986), s. 17. ve devamı

7. Rus avangart sanatı ve Sosyalist Gerçekçilik arasındaki ilişki hakkında bkz. Boris
Groys, The Total Art of Stalinism: Avant-Garde, Aesthetic Dictaıorship, and Beyond

(Princeton: Princeton University Press, 1992).

Çeşitliliğin Ötesi: Kültürel Çalışmalar ve Post-Komünist Öteki
1. Roland Barthes, Le Degre zero de l'ecriture (Paris: Gouthier, 1965). İngilizce'ye çe­

viren: Annene Lavers ve Colin Smith, Writing Degree Zero (Londra: Cape, 1967).
2. Francis Fukuyama, The End of History and the Last Man (New York: Free Press,

1992).

Kaynaklar

"Eşit Estetik Hakların Mantığı" [The Logic of Equal Aesthetic Rights] ilk kez "La po­
litica de la igualdad de derechos esteticos/fhe Politics of Aesthetic Equal Rights"
başlığıyla yayımlanmıştır. Resistencial/Resistance, s. 48-49, 201-210, Edicion de la
Memoria, SITAC, Meksika, 2004. Çev: Steven Lindberg.

"Yeni Üzerine" [On the New] ilk kez Researchjoumal of Anthropology andAesthetics, sayı
38 (sonbahar 2000): 5-1 Tde yayımlanmıştır.

"Küratörlük Üzerine" [On the Curatorship] ilk kez "The Curator as lconoclast" adıyla
Cautionary Tales: Critical Curating, Ed: Steven Rand ve Heather Kouris (New York:
Apexart, 2007), s. 46-55'te yayımlanmıştır. Çev: Elena Sorokina.

"Biyopolitika Çağında Sanat: Sanat Yapıtından Sanat Dokümantasyonuna" [Art in the
Age of Biopolitics: From Artwork to Art Documentation] ilk kez "Kunst im Zei­
talter der Biopolitk. Vom Kunstwerk zur Kunstdokumentation," adıyla Katalog,
Ed: Okwui Enwesor ve diğ., s. 107-113. Documenta ll_Platform 4. Hatje Cantz,
2002'de yayımlanmıştır. Çev: Steven Lindberg.

"Sanatsal Bir Aygıt Olarak ikonakıncılık: İkonakıncı Film Stratejileri" [Iconoclasm as
an Anistic Device: lconoclastic Strategies in Film] ilk kez Iconoclash, Ed: Bruno
Latour ve Peter Waibel (Cambridge, Mass.: MIT Press, 2002)'de yayımlanmıştır.
Çev: Matthew Panridge.

"Görüntüden Görüntü Dosyasına, Görüntü Dosyasından Görüntüye: Dijitalleşme Ça­
ğında Sanat" [From lmage to Image File -and Back: Art in the Age of Digitalization]
2006'da Sidney'de düzenlenen bienal kapsamında "Art in the Digital Age" adıyla
verilen seminerin metnidir (yayımlanmamıştır).

"Yapıtın Birden Fazla Sahibinin Olması" [Multiple Authorship] ilk kez The Manifesta
Decade: Debates on Contemporary Art Exhibitions abd Biennials in Post-Wall Europe, A
Roomade Book (Cambridge, Mass: MiT Press, 2005)'te yayımlanmıştır. Çev: Ste­
ven Lindberg.

"Turistik Yeniden Üretim Çağında Kent" [The City in the Age of Touristic Reproducti­
on] ilk kez Cidades, Ed: Alfons Hug, s. 44-55, 25a Bienal de Sao Paulo, Sao Paulo,
2002'de yayımlanmıştır.

"Eleştirel Düşünceler" [Critical Reflections] ilk kez Ariforum (Ekim 1997)'de yayım­
lanmıştır.

"Savaşta Sanat" [An at War] ilk kez "The Fate of An in the Age ofTerror" adıyla Making
Things Public: Atmospheres of Democracy, Ed: Bruno Latour ve Peter Wiebel, s. 970-
977 (Cambridge, Mass.: MIT Press, 2005)'te yayımlanmıştır.

"Kahramanın Bedeni: Adolf Hitler'in Sanat Kuramı" [The Hero's Body: Adolf Hitler's
Art Theory] ilk kez "The Hero's Body" adıyla MARTa'da (Sanat ve TasanmMüzesi)
açılan serginin (my private) Heroes başlıklı kataloğunda yayımlanmıştır. Herford,
2005.

"Kitleleri Eğitmek: Sosyalist Gerçekçi Sanat" [Educating the Masses: Socialist Realist
ArtJ ilk kez Russia!, s. 318-323 (New York: Guggenheim Museum, 2005)'te ya­
yımlanmıştır.

"Çeşitliliğin Ötesi: Kültürel Çalışmalar ve Post-Komünist Öteki" [Beyond Diversity:
Cultural Studies and lts Post-Communist Other] ilk kez Democracy Unrealised,
Ed: Okwui Enwesor ve diğ., s. 303-319, Documenta_ll_plattform 1. Hatje Cantz,
2002'de yayımlanmıştır.

"Özelleştirmeler veya Post-Komünist Yapay Cennetler" [Privatizations or Artificial Pa­
radises of Post-Communism] ilk kez Berlin'deki K.W Çağdaş Sanat Enstitüsü için
hazırlanan Privatizations başlıklı bri sergi kataloğunda yayımlanmıştır. (Frankfurt,
2004) Çev: Steven Undberg.

"Avrupa ve Ötekiler" [Europe and lts OthersJ yayımlanmamıştır. Çev: Steven Lindberg.

